

Ad Hoc Expert Meeting on Data Protection Regulation

April 19-20, Room XXIII, Palais des Nations, Geneva

APRIL 19

CHAIR

In Jae Lee, Director General of the e-Government Bureau, Ministry of Interior, Republic of Korea

Mr. Lee is currently the Director General of the e-Government Bureau, Ministry of the Interior, Republic of Korea. He is a seasoned public servant, having held many regional and national government posts in the Republic of Korea. Mr. Lee previously served as the Director General of the Local Administration Policy Bureau, and also held Director General positions within the Ministry of Security and Public Administration.

Mr. Lee received a Ph.D in public policy and management from the University of Southern California, and a Master in Public Administration from Seoul National University.

WELCOMING REMARKS

Joakim Reiter, Deputy Secretary-General, UNCTAD

Joakim Reiter (Sweden) took up the position of Deputy Secretary-General on 1 April 2015.

Mr. Reiter, who has held high-level diplomatic positions as a representative of his country, has extensive experience in trade negotiations and wide-ranging expertise in trade and development and in dealing with multilateral organizations.

Immediately prior to joining UNCTAD, Mr. Reiter was the Deputy Director General at the Ministry of Foreign Affairs of Sweden, heading the Department for International Trade Policy. In that role, he oversaw the formulation of Sweden's policies and priorities with respect to, inter alia, trade and investment issues, trade related technical assistance and corporate social responsibility, as well as the World Trade Organization (WTO), the Organization for Economic Cooperation and Development (OECD), UNCTAD and the European Union's bilateral and regional trade negotiations. He also represented Sweden on the OECD Trade Committee.

From 2011 to 2014, Mr. Reiter held the position of Ambassador and Permanent Representative of Sweden to the WTO in Switzerland, where he also served as chair of the WTO bodies on services (2012), goods

(2014) and trade policy reviews (2013), as well as the Working Party on the accession of Liberia. Mr. Reiter was Minister Counsellor and Head of the Trade Section at the Representation of Sweden to the European Union in Belgium from 2008 to 2011. In this capacity he represented Sweden in the Trade Policy Committee of the Council of the European Union, which he chaired during the Swedish Presidency in 2009.

From 2004 to 2008, he served at the European Union Directorate General for Trade in the European Commission, where he was involved in a number of multilateral, regional and bilateral negotiations with countries at different levels of development. In 2006, he served as Vice-Chair of the OECD Working Party of the Trade Committee. During the Swedish Presidency of the European Union in 2001, Mr. Reiter represented Sweden at UNCTAD and in the European Union's negotiations with the Southern Common Market (Mercosur) and Chile.

Before that, Mr. Reiter held various positions within the Swedish National Board of Trade, the Ministry for Foreign Affairs and the Ministry of Industry. During this time he was Special Adviser to the Minister for Industry and Trade and responsible for drafting the Government of Sweden's strategies and communications on equitable globalization and global financial stability. Mr. Reiter also took part in the formulation of the Government's policy coherence for development.

Mr. Reiter was born in Sweden in 1974 and is a graduate of the London School of Economics (Master of Science, Economics), United Kingdom of Great Britain and Northern Ireland, and Lund University (Master of Arts, Political Science), Sweden. He has authored academic articles, as well as a book on different trade, investment and financial issues.

VIDEO ADDRESS

**Professor Joseph Cannataci, Special Rapporteur on the right to privacy,
UNOHCHR**

Prof. Joe Cannataci was appointed UN Special Rapporteur on the right to privacy in July 2015. He is the Head of the Department of Information Policy & Governance at the Faculty of Media & Knowledge Sciences of the University of Malta. He also holds the Chair of European Information Policy & Technology Law within the Faculty of Law at the University of Groningen where he co-founded the STeP Research Group.

An Adjunct Professor at the Security Research Institute and the School of Computer and Security Science at Edith Cowan University Australia, a considerable deal of Joe's time is dedicated to collaborative research. He was overall coordinator for the SMART and RESPECT projects dealing with surveillance and currently also coordinates MAPPING dealing with Internet Governance (www.mappingtheinternet.eu.)

A UK Chartered Information Technology Professional & Fellow of the British Computer Society, he also continues to act as Expert Consultant to a number of international organisations. He has written books and

articles on data protection law, liability for expert systems, legal aspects of medical informatics, copyright in computer software and co-authored various papers and textbook chapters on self-regulation and the Internet, the EU Constitution and data protection, on-line dispute resolution, data retention and police data. His latest book “The Individual & Privacy” is published by Ashgate (March 2015).

In 2002 he was decorated by the Republic of France and elevated to Officier dans l’ordre des palmes académiques. His pioneering role in the development of technology law and especially privacy law was cited as one of the main reasons for his being made the recipient of such an honour as was his contribution to the development of European information policy. He has held or currently holds research grants from the British Academy, the Council of Europe, COST, UNESCO and the European Commission, totaling in excess of Euro 30 million. He serves on the editorial board of six peer-reviewed journals.

SESSION 1: High-Level Round Table on Protecting Data and Fostering Trade

MODERATOR

In Jae Lee, Director General of the e-Government Bureau, Ministry of Interior, Republic of Korea

Mr. Lee is currently the Director General of the e-Government Bureau, Ministry of the Interior, Republic of Korea. He is a seasoned public servant, having held many regional and national government posts in the Republic of Korea. Mr. Lee previously served as the Director General of the Local Administration Policy Bureau, and also held Director General positions within the Ministry of Security and Public Administration.

Mr. Lee received a Ph.D in public policy and management from the University of Southern California, and a Master in Public Administration from Seoul National University.

PANELISTS

Marietje Schaake, Member of the European Parliament, Commissioner on the Global Commission on Internet Governance

Marietje Schaake has been serving as a Member of the European Parliament since 2009. She is the ALDE Coordinator of the International Trade committee (INTA), and the spokesperson for the ALDE Group on the Transatlantic Trade and Investment Partnership (TTIP). In the subcommittee on Human Rights (DROI) she speaks on human rights and coordinates the monthly human rights resolutions for ALDE. Her

work has sought to include digital freedoms in EU foreign policy. Ms Schaake has pushed for completing Europe's digital single market and copyright reform. She is strongly committed to an open internet in discussions about internet governance and digital (human) rights. In addition to her parliamentary work, Marietje Schaake is Member of the European Council on Foreign Relations, a Commissioner on the Global Commission on Internet Governance and a WEF Young Global Leader. She also serves as vice-president of the supervisory board of Free Press Unlimited.

Amanda Long, Director General, Consumers International

Amanda Long is Director-General of Consumers International (CI) the world federation of consumer groups that, working together with its Members, serves as the only independent and authoritative global voice for consumers. With over 250 Member organisations in 120 countries, CI is building a powerful international movement to help protect and empower consumers everywhere. Amanda believes consumer rights can be a major agent for positive change across the globe especially in an increasingly globalised and digitalised world.

Amanda joined CI following a highly-successful career working with blue-chip multinational FMCG corporations, small/medium-sized enterprises and the public sector. Long has 17 years professional experience, including senior executive positions, working nationally and internationally on strategic communications, marketing and sustainable business.

She brings with her broad experience including ethical retail within the co-operative movement, corporate responsibility within the utilities sector and international PR.

She was shortlisted for the 'Public Service' category at the 2011 First Women Awards, hosted by the CBI and Real Business magazine recognising trailblazing women and in 2012 was awarded the 'Responsible Business Game Changer' Award by HRH Prince Wales charity, Business in the Community.

Raphael Koffi, Head of Telecommunication/ICT Division at the Economic Community of West African States (ECOWAS) Commission

Raphael Koffi, has since 2006 been the Head of Telecommunication/ICT Division at the ECOWAS Commission. His responsibilities include the coordination and the follow up of the deployment of the ECOWAS regional broadband network and the establishment of single liberalized ICT market in West

Africa. To this end he is in charge of the harmonization of policies and regulatory framework by producing regional legal & technical texts to create an enabling environment to stimulate growth of the Telecom/ICT Industry, encourage and control the use of ICT and to ensure security in the use of ICT including fighting against Cybercrime. He is also engaged in promoting Internet within the Region. Prior to this position, he served as NEPAD Telecommunication Adviser to the Deputy Executive Secretary of the ECOWAS Secretariat from 2004 to 2006.

He is regularly invited as speaker, panellist or moderator at regional and international conferences. He also has a long experience in the Telecommunication/ICT industry both in public and private sectors. Before joining ECOWAS, he was Project Manager and Technical Director with a telco that specialized in VSAT, mobile and fiber optic networks deployment. Dr Koffi has been associate professor at the “Ecole Nationale Supérieure des Télécommunications de Bretagne (ENSTBr)” in France and holds a PhD degree in Electronics.

**John Miller, Vice President of Global Cybersecurity Policy and Law,
Information Technology Industry Council**

John Miller is ITI’s Vice President for Global Cybersecurity Policy and Law, leading ITI’s work on cybersecurity, privacy, surveillance, and other public policy issues.

Prior to ITI, Miller worked on public policy issues for nearly a decade in the Global Public Policy organization at member company Intel Corporation. In his most recent position at Intel, Miller served as the company’s Director of Cybersecurity Policy and Government Relations and Managing Counsel, where he spearheaded global policy strategy development and advocacy efforts on issues including cybersecurity threat information sharing, electronic surveillance and communications privacy and the intersection of human rights, civil liberties and technology. In this role Miller also directed Intel’s U.S. cybersecurity policy strategy and federal government engagements, including Intel’s implementation of the Cybersecurity Framework pursuant to Executive Order 13636: Improving Critical Infrastructure Cybersecurity. Earlier in his career, Miller led Intel’s privacy and security policy strategy and outreach efforts in the Asia-Pacific region.

Miller currently serves as the Chair of the Information Technology Sector Coordinating Council, and previously served as co-chair of ITI’s cybersecurity committee, where he provided invaluable guidance to ITI and its membership regarding key cybersecurity policy priorities.

Prior to joining Intel, Miller was an associate in private practice in New York, where he represented technology, media, and other corporate clients in a variety of complex business and intellectual property litigations and regulatory investigations.

Miller obtained a Bachelor of Arts degree in Government from Hamilton College and a Juris Doctor from the University of Wisconsin Law School, both with honors.

Daniel Blockert, Permanent Representative of Sweden to the WTO

Daniel Blockert has a Bachelor of Arts, a Bachelor of Political Science, and a Master's Degree in International Relations, all from the University of Stockholm.

Parallel with his studies Mr Blockert worked in the record business in Stockholm. After finishing his studies in 1999 he got a position as an EU coordinator at the Ministry of Agriculture. After the Swedish Presidency of the EU in 2001, Mr Blockert then worked with trade related issues at the Ministry of Agriculture, mainly in connection with international organisations such as WTO, OECD and FAO.

In 2003 Mr Blockert transferred to the Department of Trade Policy at the Ministry for Foreign Affairs, and in 2007 he became head of the WTO unit in the same department.

In 2009, Mr Blockert took up the post as Counsellor and Deputy Head of Mission at the Swedish Embassy in Singapore.

Early in 2011 Mr Blockert returned to the Department of Trade Policy at the Ministry for Foreign Affairs, where he served as a Director and Deputy Head of Department.

In September 2014 Mr Blockert was appointed Ambassador and Permanent Representative of Sweden to the WTO in Geneva. He is the current Chairman of the EIF Steering Committee and has been appointed Chairman of the Committee on Regional Trade Agreements in 2016. In 2015, he chaired the Committee on Budget, Finance and Administration.

PRESENTATION OF THE STUDY

Torbjörn Fredriksson, Chief, ICT Analysis Section, Division on Technology and Logistics, UNCTAD

Torbjörn Fredriksson heads the ICT Analysis Section of the Division on Technology and Logistics at the UN Conference on Trade and Development (UNCTAD). He is among other things responsible for the annual Information Economy Report and UNCTAD's work on e-commerce and ICT measurement. He represents UNCTAD in the Partnership on Measuring ICT for Development and is one of the co-

organizers of the annual WSIS Forum. He joined UNCTAD in 2000 and was for eight years one of the principal authors of the World Investment Report.

Before joining UNCTAD, Mr Fredriksson held positions at the Invest in Sweden Agency, the Swedish Ministry of Industry and Commerce the Industrial Institute for Economic and Social Research in Stockholm. He is the author of several books and has published in referred journals articles related to international trade, investment and technology. He holds an MSc in International Economics from the Stockholm School of Economics.

SESSION 2: Data Protection and International Trade: What is at Stake?

PANELISTS

Jacques Bughin, Director, McKinsey Global Institute, Belgium

Jacques is a leader in the Media and Entertainment, Corporate Finance, and Strategy practices. He also co-leads the Digital Economy Initiative, a recently launched McKinsey knowledge program.

Since joining the firm in 1992, he has been based in Amsterdam, London, Montreal, New York, and Toronto, working primarily on media and interactive entertainment topics. Recent work has included assisting public broadcasters worldwide to redesign their strategic mission and operations, helping create the bid for a digital license for three major international media consortia, leading a significant reorganization and performance program for a pan-European pay TV operator, developing a complete classified strategy for a European newspaper, and assessing a content-syndication opportunity for a major pan-European print conglomerate.

Among other initiatives, Jacques helped launch several new magazine titles in Southern Europe, developed an aggressive smart-card and SMS strategy for digital TV platforms, and created a partnership hybrid model for digital video and audio broadcasting for a global mobile player.

As well as being the author of numerous publications, Jacques is a frequent speaker at conferences and universities worldwide on a range of media issues. He is a fellow of the Aspen Institute as well as of ECORE, a think tank on economic policy in Belgium, and a fellow in Applied Economics at KUL University. He co-leads the McKinsey Advisory Board on media management at INSEAD.

Magnus Rentzhog, Senior Advisor, National Board of Trade, Sweden

Magnus Rentzhog is a Senior Adviser at the Swedish National Board of Trade (Kommerskollegium), providing support to the Foreign Ministry of Sweden in negotiations, both in the WTO and in bilateral and regional agreements. He has worked extensively on trade in services and investment related issues and conducts research in these areas. His research focuses on the growing importance of services in manufacturing (servicification), services and global value chains, and the digitalization of trade. His studies have been widely spread and often cited in academic work and by business organizations and trade negotiators.

Magnus is a Swedish representative at the EU Trade Policy Committee (Services and Investments) and co-chaired the committee during the Swedish presidency (autumn 2009). He was the co-convener of ICTDS' e15 expert group on services and a member of the e15 group on digital economy. During 2015 he was a consultant at the OECD, working with a report on data localization barriers.

He holds an LLM in EC-law from the University of Essex, UK, as well as bachelor degrees in international law (University of Örebro) and economics (Uppsala University).

Javier Lopez-Gonzalez, Trade Policy Analyst, OECD

Dr. Javier Lopez Gonzalez currently works as a Trade Policy Analyst, Trade and Agriculture Directorate, OECD. He has also worked as a consultant for EU Commission (DG Trade); the ILO (International Labour Organization); UNCTAD, the World Bank, BERR (BIS); the ECOWAS Secretariat; the Commonwealth Secretariat; FEMISE; and the WTI (World Trade Institute). Dr. Gonzalez has over 10 years of experience in trade policy research, his work has particularly focused on the impacts of trade agreements and the rise of global value chains.

Christian Borggreen, Director, International Policy, Computer & Communications Industry Association (CCIA Europe)

Christian Borggreen is Director of International Policy in the Brussels office of the Computer & Communications Industry Association. He leads CCIA's work on international trade and Internet governance and engagement with international institutions such as the WTO, ITU, and the OECD. Before joining CCIA in 2014, Mr. Borggreen served since 2010 as Policy Advisor at the U.S. Mission to the EU. In his role for the U.S. Department of State, he managed and advised senior U.S. decision makers on digital policy issues. He played a key role in securing transatlantic alignment on Internet governance and in promoting interoperability in the areas of data privacy and online commerce. From 2008 to 2010 he managed the advocacy on digital economy policy advocacy for the American Chamber of Commerce to the EU. Prior to that, he worked for the United Nations in New York and Santiago de Chile, in the area of digital and economic development.

APRIL 20

SESSION 3: Key Instruments and Current Practices

MODERATOR:

Ian Walden, Professor, Queen Mary University of London

Ian Walden is Professor of Information and Communications Law and head of the Institute of Computer and Communications Law in the Centre for Commercial Law Studies, Queen Mary, University of London. Ian has been involved in law reform projects for the World Bank, European Commission, Council of Europe, Commonwealth, UNCTAD, ITU, UNECE and the EBRD, as well as numerous individual states. Ian was awarded a Council of Europe Human Rights Fellowship (1987-88); was a seconded national expert to the European Commission DG-Industry (1995-96); Board Member and Trustee of the Internet Watch Foundation (2004-09); on the Executive Board of the UK Council for Child Internet Safety (2010-12); the Press Complaints Commission (2009-14), and a member of the RUSI Independent Surveillance Review (2014-15). Ian is a solicitor and Of Counsel to Baker & McKenzie. Ian leads Queen Mary's qLegal initiative and is a principal investigator on the Cloud Legal Project.

PANELISTS

Karolina Mojzesowicz, Head of Sector Data Protection Reform, DG Justice, European Commission

Karolina Mojzesowicz studied law in Poland, Germany and the Netherlands. She obtained her PhD in Germany in 2001. After an internship at the European Court of Justice, she joined the European Commission's Legal Service. Her main areas of competence are Competition Law and Data Protection Law. She has represented the Commission in numerous cases before the European Courts and before the WTO panels and Appellate Bodies in Geneva. Since December 2014 she is acting as Head of Data Protection Reform sector within DG Justice at the European Commission.

Melinda Claybaugh, Counsel for International Consumer Protection in the Federal Trade Commission's Office of International Affairs, US Federal Trade Commission

Melinda Claybaugh is Counsel for International Consumer Protection at the Federal Trade Commission, where she works on international privacy and consumer protection policy issues, including the implementation of the APEC Cross-Border Privacy Rules, the development of OECD policies on data protection, and the facilitation of cross-border enforcement cooperation. Previously, she was a senior staff attorney in the Bureau of Consumer Protection's Division of Privacy and Identity Protection. While there, she investigated and brought enforcement actions involving data security, children's online privacy, and violations of the Fair Credit Reporting Act. Ms. Claybaugh joined the agency in 2006 and served for 7 years in the Division of Enforcement, where she prosecuted cases against defendants operating a variety of scams, including telemarketing fraud and bogus debt collection. Ms. Claybaugh graduated from Wellesley College and New York University School of Law.

Maria Michaelidou, Programme Advisor, Data Protection Unit, Council of Europe

Maria Michaelidou is a Programme advisor at the Data Protection Unit of the Council of Europe, with a mission to promote Convention 108 at global level, assist in the modernisation of Convention 108, as well

as the revision of other normative instruments (she notably ensured the revision of the employment recommendation). Prior to joining the Council of Europe, she worked for the Office of the Commissioner for Personal Data Protection in Cyprus.

Elizabeth Bakibinga-Gaswaga, Legal Adviser, International Development Law, Commonwealth Secretariat

Elizabeth Bakibinga-Gaswaga, currently a Legal Adviser, Rule of Law Division at the Commonwealth Secretariat Headquarters, London, United Kingdom, is an Advocate/Attorney at Law with 16 years' standing. With 19 years' experience in legal, legislative and policy analysis work, she has served as Vice President of the Commonwealth Association of Legislative Counsel; Legal Officer in the United Nations' Department of Peacekeeping Operations; Principal Legislative Counsel at the Parliament of Uganda; and Lecturer in the post-graduate programme at the Faculty of Computing and Information Technology at Makerere University, Uganda, Uganda among others.

While at the Parliament of Uganda, she advised on legal and policy aspects of Information and Communication Technology. Ms. Bakibinga-Gaswaga is a member of the Institute of International Humanitarian Law and has initiated/ participated in capacity building programmes worldwide as trainer, presenter, rapporteur and resource person. She attended Boston University, Makerere University and the Norwegian Research Center for Computers and Law, University of Oslo, among others.

Souhila Amazouz, Senior Radio Transmission and Broadcasting Officer, Information Society Division, Infrastructure and Energy Department, African Union Commission

Souhila Amazouz is a Senior Radio Communication Officer; she works for the Information Society division within the Department Infrastructure and Energy where she is asked to contribute to the elaboration and formulation of policies and regulations, master plans for the development of programs and projects relating to Radio communications and Information Communication Technologies (ICTs).

With the African Union Commission Miss Amazouz is involved in projects related to the development of the Information Society and works closely with the African Union Member States to provide guidance on cybercrime and cybersecurity policies and technical assistance to develop the key components of a national cyber security framework.

Before joining the African Union, Ms. Souhila Amazouz worked as a senior development engineer within the Algerian broadcasting corporation.

SESSION 4: What Works and What Doesn't: Country Experiences

MODERATOR:

Ian Walden, Professor, Queen Mary University of London

Ian Walden is Professor of Information and Communications Law and head of the Institute of Computer and Communications Law in the Centre for Commercial Law Studies, Queen Mary, University of London. Ian has been involved in law reform projects for the World Bank, European Commission, Council of Europe, Commonwealth, UNCTAD, ITU, UNECE and the EBRD, as well as numerous individual states. Ian was awarded a Council of Europe Human Rights Fellowship (1987-88); was a seconded national expert to the European Commission DG-Industry (1995-96); Board Member and Trustee of the Internet Watch Foundation (2004-09); on the Executive Board of the UK Council for Child Internet Safety (2010-12); the Press Complaints Commission (2009-14), and a member of the RUSI Independent Surveillance Review (2014-15). Ian is a solicitor and Of Counsel to Baker & McKenzie. Ian leads Queen Mary's qLegal initiative and is a principal investigator on the Cloud Legal Project.

PANELISTS

Hyun Joon Kwon, Director, Personal Information Security, Division, Korea Internet & Security Agency (KISA), Republic of Korea

Hyun-joon Kwon holds the post of Director of Personal Information Policy Division in KISA (Korea Internet Security Agency). During his service of 15 years at KISA, he has been actively associated with internet policies regarding personal information, internet addresses, Internet governance, cloud computing, digital heritage preservation, and digital divide issues. He has actively participated in WSIS, ICANN, APNIC, APEC ECSG, APPA etc. He had also held the elected position of member of ICANN's ASO Address Council and NRO's Number Council (2004-2008), and Executive Council member of APNIC (2009-2011).

Jayantha Fernando, Director & Legal Advisor, ICT Agency, Sri Lanka

Mr. Jayantha Fernando is an ICT Law & policy expert, who has pioneered and given leadership to the ICT Legal and policy reform process in Sri Lanka for over 15 years. His ICT Law expertise covers a broad range of areas, including legal reforms, negotiating and drafting IT contracts for large IT procurements, addressing Cybercrime & Information Security and Internet Governance as well as Domain Name and Telecom Law issues.

Jayantha is currently Director & Legal Advisor at the ICT Agency of Sri Lanka (ICTA). As a member of ICTA's Leadership Team he shares responsibility for the operational management of the "e-Sri Lanka Development Project", the flagship ICT4D initiative of the World Bank, with which he was involved from the very inception in 2002 through the design phase (as a member of the Design Steering Committee), and remaining an executive staff member during the implementation phase. He was instrumental in designing the legal framework for the establishment of ICTA as well as the country's national CERT.

He played the key role in drafting the Sri Lankan Electronic Transactions Act No. 19 of 2006, the Computer Crimes Act No. 24 of 2007 and provided inputs to the Payment and Settlement Systems Act No. 28 of 2005 and the Payment Devices Frauds Act No. 30 of 2006. He also helped formulate the e-Government Policy Framework of Sri Lanka and is presently drafting a Data Protection framework. He was instrumental in ensuring that reforms initiated in Sri Lanka conformed to International best practices, such as Budapest Cyber Crime Convention, UNCITRAL Model Laws and the Electronic Communications Convention.

Danilo Doneda, Lawyer and Coordinator, Centre for Internet, Law, and Society of the Instituto Brasileiro de Direito Público (Brazil)

Danilo Doneda is a Brazilian lawyer and law professor. Currently he serves as an advisor to the Consumer Office of the Ministry of Justice, a coordinator of the Centre for Internet, Law, and Society of the Instituto Brasileiro de Direito Público (Cedis/IDP) and member of the Working Group on Consumer Law and Information Society of the Consumer Office of the Ministry of Justice. He also was in charge of developing the Bill on Data Protection for Brazil. In the past, he served as General Coordinator at the Department of Consumer Protection and Defense in the Ministry of Justice (Brazil), as well as professor at the State University of Rio de Janeiro (UERJ), Pontifical University of Rio de Janeiro (PUC-Rio), UniBrasil and Getulio Vargas Foundation (FGV). He authored books and several papers and articles about civil law, privacy and data protection.

Albert Antwi-Boasiako, Founder & Principal Consultant, e-Crime Bureau, Ghana

Albert Antwi-Boasiako is the Founder of e-Crime Bureau based in Ghana & a Cyber Security Expert with the Interpol Global Cybercrime Expert Group (IGCEG). Albert attended the University of Trento in Italy where he graduated with first class before pursuing his post graduate studies at the University of Portsmouth, United Kingdom where he graduated with distinction, receiving overall post-graduate best student award from the School of Computing of the University for his Investigative Project which uncovered emerging trends of fraud on e-commerce platforms. Prior to Founding e-Crime Bureau in Ghana, Albert was responsible for Europe, Middle East & Africa (EMEA) Market of DFLabs, a global information security firm based in Milan, Italy. Albert is currently a PhD Research Fellow with the University of Pretoria in South Africa.

Apart from pioneering cyber security, cyber law and digital forensics initiatives in Ghana and West Africa, Albert has also engaged with international agencies including the United Nations Office on Drugs & Crime (UNODC), United Nations Conference on Trade & Development (UNCTAD), Council of Europe and Commonwealth Cybercrime Initiative (CCI), Global Commission on Internet Governance (GCIG), the Inter-Governmental Action Group against Money Laundering in West Africa (*GIABA*) and the Royal Institute of International Affairs (Chatham House) among others on cyber security and data protection capacity building in the sub-region – needs analysis, research, workshops, training and project coordination. Albert works closely with government institutions, security agencies, civil societies and corporate bodies in West Africa.

SESSION 5: The Way Forward

MODERATOR:

Chris Connolly, Director, Galexia, United Kingdom of Great Britain and Northern Ireland

Chris is a director of Galexia, and provides specialist consulting services for, privacy and cyber law projects.

Chris plays a lead role in many significant Galexia projects, including work for the United Nations, ASEAN, BSA, The Software Alliance, Digital Europe, and other clients. Chris has advised Governments

on the development of privacy, cyber-crime and electronic commerce laws in many countries, including Indonesia, Malaysia, the Philippines and Singapore.

Chris has had over 18 years' experience working on privacy issues and has been the lead author on several key Galexia papers concerning privacy and electronic commerce issues. He is a key author of Galexia's global research on cloud computing regulation and cyber-security regulation.

Chris also held senior roles at the University of NSW where he lectured in the Masters of Law course for over a decade. He has held Chair / Board positions on several major charities.

Chris currently splits his time between Australia and Europe, where he assists Galexia clients in Brussels, Geneva and Strasbourg. He is based in the UK.

PANELISTS

Cécile Barayre, Programme Manager, E-commerce and Law Reform Programme, UNCTAD

Cécile Barayre is a Senior Legal Affairs Officer at the United Nations Conference on Trade and Development, Geneva, Switzerland.

Since 1997, she has been carrying out research and implementing technical cooperation programmes in the area of information and communications technologies for development. She is in charge of the UNCTAD's E-commerce and Law Reform Programme created in 2002. The programme aims to help policymakers of developing countries master the complexities of ICT law and prepare cyberlaws harmonized with regional/international frameworks. Over sixty countries have benefitted from the Programme.

She holds an MSc in International Law from the University Paris II Panthéon-Assas as well as a diploma in Political Science from the Institut d'Etudes Politiques (Toulouse).

Ian Walden, Professor, Queen Mary University of London

Ian Walden is Professor of Information and Communications Law and head of the Institute of Computer and Communications Law in the Centre for Commercial Law Studies, Queen Mary, University of London. Ian has been involved in law reform projects for the World Bank, European Commission, Council of Europe, Commonwealth, UNCTAD, ITU, UNECE and the EBRD, as well as numerous individual states.

Ian was awarded a Council of Europe Human Rights Fellowship (1987-88); was a seconded national expert to the European Commission DG-Industry (1995-96); Board Member and Trustee of the Internet Watch Foundation (2004-09); on the Executive Board of the UK Council for Child Internet Safety (2010-12); the Press Complaints Commission (2009-14), and a member of the RUSI Independent Surveillance Review (2014-15). Ian is a solicitor and Of Counsel to Baker & McKenzie. Ian leads Queen Mary's qLegal initiative and is a principal investigator on the Cloud Legal Project.

Sean Doherty, Head of International Trade and Investment, World Economic Forum

Sean Doherty heads the International Trade & Investment team at the World Economic Forum. As such he leads the Forum's work on trade and investment policy, concentrated in the E15 Initiative, is the acting director of the Global Alliance for Trade Facilitation and supports the Global Agenda Council on Trade & FDI.

Yasin Beceni, Managing Partner, BTS & Partners and visiting Professor at the Istanbul Bilgi University

Mr Yasin Beceni is the managing partner of BTS & Partners. He advises clients on a wide range of commercial transactions including outsourcing agreements and other procurement arrangements as well as advising generally on contentious, non-contentious and transactional information and communication technologies and intellectual property law issues including information security, investments, privacy, new products and services, digital media, payment services, e-commerce. He also has significant experience on information society issues at a national and European Union level and in advising on ICT market legal risk analysis, product and services deployment and development in Turkish market, engagement strategies with governmental, academic and non-governmental institutions. He advises clients in drafting and negotiating ICT infrastructure and services contracts, joint venture/company agreements as well as agreements relating to acquisition of significant stakes in telecom and IT companies. Mr. Yasin Beceni's clients include multinational audit companies, technology services and outsourcing companies, NGO's, holding companies, telecommunications companies, financial institutions, software and hardware suppliers and other information society service providers.

Mr. Yasin Beceni is the author of numerous papers on information society, intellectual property, regulatory risk assessment, innovation incentives and supports, privacy, e-government, cyber crimes, electronic signatures, information security, electronic commerce and e-contract, knowledge economy and trade practices issues and speaks regularly on e-business, IT outsourcing, information society, electronic and mobile signatures, information security and contracting issues. He also participates to the activities at a government, private, NGOs and academic levels such as conferences, trainings, conventions, seminars, councils, panels, legislation committees, workshops and strategy studies. Mr. Yasin Beceni is also part-time lecturer at Bilgi University, ICT Law Masters Program.

Hamid Mamdouh, Director, Trade in Services Division, WTO

Hamid Mamdouh is the Director of the Trade in Services division of the WTO. The Trade in Services Division of the WTO is the part of the Organization responsible for servicing the WTO Council for Trade in Services which oversees the implementation of the General Agreement of Trade in Services (GATS). The Division is also responsible for providing legal, policy and technical advice to Member governments of the WTO.

Prior to that, he was a Senior Counsellor in the Services Division. He had been the Secretary of the WTO Council for Trade in Services since the establishment of the WTO in 1995. During that time, he was also responsible for all legal affairs in the area of Trade in Services. During the Uruguay Round negotiations his responsibilities included legal matters relating to the drafting of the General Agreement on Trade in Services (GATS).

His previous positions in the GATT include: Assistant to the Deputy Director-General of the GATT and legal advisor on GATT dispute settlement. Prior to that, he was a member of the Diplomatic Service of Egypt. As a career diplomat for commercial and economic affairs, his previous posts include; representative of Egypt to the GATT in Geneva, trade policy advisor to the Minister of Economy and Foreign Trade of Egypt, commercial attaché of the Egyptian Embassy in Canberra (Australia), and Egypt's representative to the United Nations Economic commission for Africa in Addis Ababa (Ethiopia). As a trained lawyer legal matters have constituted an important part of his work throughout his career.

Steven Deadman, Global Deputy Chief Privacy Officer, Facebook

Stephen joined Facebook as Global Deputy Chief Privacy Officer in January 2015 to lead global privacy policy for Facebook internationally.

Prior to joining Facebook, Stephen served as Global Privacy Officer and Head of Legal for Privacy and Security at Vodafone Group, where he founded the company's global privacy program and won the HP-IAPP Innovation Award for Privacy in 2012.

With over 18 years of experience in the technology and telecoms sectors, Stephen has worked on many the emerging privacy issues including geo-location services, mobile advertising and analytics, identity management, big data, law enforcement and human rights, and spoken at many industry, privacy and security conferences around the world.

In 2005 Stephen was appointed European Chair of the Public Policy Expert Group of the Liberty Alliance, an industry alliance focused on building technology and business standards for federated identity management. In 2009 Stephen helped found and co-lead the Mobile Privacy Initiative, a global mobile industry initiative under the auspices of the GSMA, to create a privacy framework to advance privacy in the evolving mobile internet eco-system.

Stephen has also played an active role in the protection of human rights in the ICT sector since 2005, working closely with civil society organisations, academics and ethical investors. He played an active role in the formation of the Global Network Initiative in 2008 and more recently helped found the Telecoms Industry Dialogue on Human Rights, announced in February 2013.