

The Hague Institute
for Global Justice

Ministry of Foreign Affairs of the
Netherlands

Clingendael
Netherlands Institute of International Relations

Global Governance Reform Initiative

Conference: The Future of Cyber Governance

13-15 May 2014

Venues: The Hague Institute for Global Justice
Sophialaan 10, 2514 JR The Hague

Netherlands Ministry of Foreign Affairs
Bezuidenhoutseweg 67, 2594 AC The Hague

Global Governance Reform Initiative

Conference: The Future of Cyber Governance

13-15 May 2014

The Global Governance Reform Initiative (GGRI) seeks to overcome the challenges of global governance in three important domains – cyberspace, oceans and migration – by improving the efficiency, effectiveness and legitimacy of collective actions undertaken by relevant stakeholders.

The current focus of the GGRI is the governance of cyberspace. How cyberspace is governed has significant implications for a range of critical issues, from national security to the protection of individuals' rights and freedoms. Yet, the governance of cyberspace is highly contested. Tensions exist between those who favour private sector-led, decentralized forms of governance, and those who favour state-led, centralized forms of governance. There is, therefore, a pressing need for practicable policies which can help balance competing demands effectively.

The conference is a platform for 17 outstanding academics and professionals representing a range of countries and sectors to present papers addressing key issues related to the governance of cyberspace. The authors were selected through a competitive application process which sought to balance the candidates' professional and geographic backgrounds in a manner that would maximize the quality and policy-relevance of the research.

During the conference, the participants will present their papers to a select group of seasoned experts on cyber governance. These experts will provide the participants with constructive feedback on their research findings and policy recommendations. The aim of the conference is to allow the participants to engage in a rigorous analysis of the selected governance challenges in order to craft practicable policy recommendations aimed at improving the governance of cyberspace. The authors of the best papers will be invited to present their work at the *2014 India Conference on Cyber Security and Cyber Governance*, organized by the Observer Research Foundation, New Delhi.

The Hague Institute undertakes this project in collaboration with the Netherlands Ministry of Foreign Affairs, the Observer Research Foundation (New Delhi), and the Netherlands Institute of International Relations – Clingendael.

Logistics

Accommodation

May 13-15 Hotel Corona
Buitenhof 39-42
2513 AH The Hague

Conference Venues

May 13 The Hague Institute for Global Justice
Sophialaan 10
2514 JR The Hague
Meeting Room 1

Netherlands Ministry of Foreign Affairs (MFA)
Bezuidenhoutseweg 67
2594 AC The Hague
Max van der Stoel Zaal

May 14 The Hague Institute for Global Justice
Sophialaan 10
2514 JR The Hague
Meeting Rooms 1 & 2

May 15 The Hague Institute for Global Justice
Sophialaan 10
2514 JR The Hague
Meeting Room 1

Contact Information

The Hague Institute Secretariat: +31 (0)70 30 28 130

Project Team:

Dr. Joris Larik +31 (0) 70 30 28 194
Ms. Sash Jayawardane +31 (0) 70 30 28 162
Mr. Raoul Bessems +31 (0) 70 30 28 902

Conference Program

Date/Time	Session	Speaker/Presenter	Notes
13 May 2014			Venue: The Hague Institute, MR 1 (morning session)
08.30-09:00	Registration, Tea & Coffee		
09.00-09:10	Welcome Remarks	Dr. Abiodun Williams President The Hague Institute	
09.10-09.20	Keynote Address	Dr. Uri Rosenthal Special Envoy of the Netherlands Global Conference on Cyberspace (2015)	
09.20-09.30	Introduction to the Observer Research Foundation and the 2014 India Conference on Cyber Security and Cyber Governance	Ms. Mahima Kaul Fellow Observer Research Foundation (ORF)	
09.30-09.40	Introduction to the Conference and Luminaries; Explanation of Procedure	Dr. Richard Ponzio Head of Global Governance The Hague Institute	
09.40-10.20	Panel 1, part A: <i>Do current Internet governance arrangements empower the USA at the expense of developing countries, BRICS and the EU?</i>	1. Prof. Alejandro Pisanty 2. Dr. Stefania Milan	Self-introduction by presenter; 10 minutes per presentation, followed by a 10 minute response by a luminary. A plenary discussion concludes the session.
	Moderator: Dr. Richard Ponzio	Discussant: Prof. Laura DeNardis	
10.20-10.50	Plenary Discussion		
10.50-11.05	Tea & Coffee Break		
11.05-11.45	Panel 1, part B:	3. Mr. Enrico Calandro 4. Mr. Chuanying Lu	
	Moderator: Dr. Richard Ponzio	Discussant: Prof. Nii Quaynor	
11.45-12.15	Plenary Discussion		

Date/Time	Session	Speaker/Presenter	Notes
12.15-13.15	Lunch		Venue: Netherlands
13.15-14.00	Transfer to the Netherlands Ministry of Foreign Affairs		Ministry of Foreign Affairs (afternoon session)
14.00-14.10	Welcome Remarks	Mr. Wouter Jurgens Head of Cyber Security Department Netherlands Ministry of Foreign Affairs	
14.10-14.50	Panel 2, part A: <i>Is it possible to respond to cyber-attacks or to regulate cyber weapons effectively through existing international legal regimes and institutional frameworks?</i>	5. Dr. Patryk Pawlak 6. Mr. Mark Fliegauß	Self-introduction by presenters; 10 minutes per presentation, followed by a 10 minute response by a luminary. A plenary discussion concludes the session.
	Moderator: Mr. Wouter Jurgens	Discussant 1: Dr. Réka Szemerényi Discussant 3: Prof. Milton Mueller	
14.50-15.20	Plenary Discussion		
15.20-15.40	Tea & Coffee Break		
15.40-16.20	Panel 2, part B	7. Mr. Oleg Demidov 8. Ms. Chelsey Slack	
	Moderator: Mr. Wouter Jurgens	Discussant: Dr. Réka Szemerényi	
16.20-17.00	Plenary Discussion; Q&A with MFA participants		
17.00-18.00	Reception at MFA		
18.00-18.45	Transfer to Restaurant Alexander, Denneweg 138		
19.00-21.00	Dinner		

Date/Time	Session	Speaker/Presenter	Notes
14 May 2014			Venue: The Hague Institute, MR 1 (morning sessions)
09.00-09.20	Tea & Coffee		
09.20-09.30	Moderator's Remarks	Dr. Joris Larik Senior Researcher The Hague Institute	
09.30-10.30	Panel 3: Which form of governance is most appropriate for regulating Internet content?	9. Dr. Mira Burri 10. Mr. Paul Rosenzweig 11. Dr. Nicole van der Meulen	
	Moderator: Dr. Joris Larik	Discussant 1: Prof. Milton Mueller Discussant 2: Prof. Milton Mueller Discussant 3: Mr. Sunil Abraham	
10.30-11.15	Plenary Discussion		
11.15-11.30	Tea & Coffee Break		
11.30-11.40	Moderator's Remarks	Dr. Peter van Ham Senior Research Fellow Clingendael Institute	
11.40-12.20	Panel 4: Is it feasible and desirable to protect Internet users' privacy by enforcing barriers to cross-border data flows?	12. Mr. Jonah Force Hill 13. Ms. Christina Gonzalez	
	Moderator: Dr. Peter van Ham	Discussant 1: Prof. Laura DeNardis Discussant 2: Prof. Nii Quaynor	
12.20-12.50	Plenary Discussion		
12.50-13.50	Lunch		
13.50-14.00	Moderator's Remarks	Mr. Samir Saran Vice-President Observer Research Foundation	

Date / Time	Session	Speaker/Presenter	Notes
14.00-15.00	Panel 5: <i>Do users of major social media platforms have adequate protection of their rights to privacy and freedom of expression?</i>	14. Ms. Rebecca MacKinnon 15. Ms. Keerti Nagappa 16. Mr. Gideon Rop	Venue: The Hague Institute, MR 2
	Moderator: Mr. Samir Saran	Discussant 1: Prof. Milton Mueller Discussant 2: Mr. Sunil Abraham Discussant 3: Mr. Sunil Abraham	
15.00-15.45	Plenary Discussion		
Public Event			Venue: The Hague Institute, MR 1
16.15-16.45	Registration for Public Event (Expert Panel Discussion)		
16.45-16.55	Welcome Remarks	Dr. Abiodun Williams President The Hague Institute	
16.55-17.05	Introduction to Expert Panel	Dr. Richard Ponzio Head of Global Governance The Hague Institute	
17.05-18.05	Expert Panel on the Future of Cyber Governance	Mr. Sunil Abraham Prof. Laura DeNardis Ms. Rebecca MacKinnon	
	Moderators: Dr. Richard Ponzio Mr. Samir Saran	Prof. Milton Mueller Prof. Nii Quaynor	
18.05-18.35	Q&A	Mr. Paul Rosenzweig	
18.35-19.35	Reception		
19.35-20.00	Walk to Restaurant Bistro Mer, Javastraat 9		
20.00-22.00	Dinner		

Date / Time	Session	Speaker/Presenter	Notes
-------------	---------	-------------------	-------

15 May 2014

Venue: The Hague
Institute, MR 1

09.00-09.30	Registration, Tea & Coffee		
-------------	---------------------------------------	--	--

09.30-11.00	Closing Session: The Future of Cyber Governance		
-------------	--	--	--

Moderators: Dr. Richard Ponzio
Mr. Samir Saran

11.00-11.10	Closing Remarks	Dr. Abiodun Williams President The Hague Institute	
-------------	------------------------	--	--

11.15-12.30	Light Lunch		
-------------	--------------------	--	--

12.30-13.00	Transfer to Hotel Corona		
-------------	---------------------------------	--	--

Expert Contributors

Dr. Mira Burri **Senior Research Fellow, University of Bern**

Dr. Mira Burri is a Senior Fellow at the World Trade Institute and a lecturer in law at the University of Bern. She leads a research cluster on governing new technologies as part of the Swiss National Centre of Competence in Research (NCCR) 'Trade Regulation.'

Mira's research focuses on designing appropriate governance models in the Internet age, in particular in the fields of trade, cultural and media policies. Mira recently co-edited the book *Trade Governance in the Digital Age* (Cambridge University Press, 2012). In December 2013, she co-organized the conference 'The Institutionalization of Global Internet Governance: Multilateralism, Multistakeholderism, and Beyond.'

Mr. Enrico Calandro **Research Fellow, Research ICT Africa**

Mr. Enrico Calandro is a Research Fellow at Research ICT Africa and a PhD candidate in business administration, ICT policy, at the Graduate School of Business, University of Cape Town. Prior to joining Research ICT Africa, he worked as a Technical Advisor for the ICT program of the SADC Parliamentary Forum in Namibia, within the UN technical cooperation framework. He has also experience in the ICT private sector as a business developer. He worked for the European Commission, Information Society and Media DG as a trainee after completing his Master's degree. He holds a Master's degree in Communications Sciences from the University of Perugia, Italy. He is a recipient of the Amy Mahan scholarship award for the advancement of ICT policy in Africa and the UNDESA Fellowship for International Cooperation. Enrico has conducted policy research on universal access and service, Internet access and use, cost to communicate and broadband performance in several African countries. At the moment, he is leading a research project on mapping multistakeholderism in Internet governance from an African perspective.

Mr. Oleg Demidov **Program Director, International Information Security and Global Internet Governance** **PIR Center**

Mr. Oleg Demidov is Director of the Program on International Information Security and Global Internet Governance at the PIR Center. He graduated from the School of Public Administration at Moscow State University of Lomonosov in 2010. Currently, Oleg is working on his PhD thesis at Moscow State Institute of International Relations (MGIMO University). In 2011-2012, he held the position of Project Coordinator at the Center for Political and International Studies (CPIS) under the International Federation for Peace and Conciliation. Since 2012, he has served as an expert to the Commission on Information Security and Cybercrime at the Russian Association for Electronic Communications (RAEC).

Since 2011, Oleg has been participating in the international project ‘A Twenty-First Century Concert of Powers’ conducted by the Peace Research Institute Frankfurt (PRIF). He is the author of a number of research articles on information security, cybersecurity, and global Internet governance in the PIR Center’s Security Index journal and other editions. Oleg serves as the Secretary of the Working Group on International Information Security and Global Internet Governance under the PIR Center Advisory Board. In March 2014, Oleg became a member of the Research Advisory Network (RAN) under the Global Commission on Internet Governance (CGIG).

Mr. Mark T. Fliegau
Fellow in Innovative Government, Stiftung Neue Verantwortung

Mr. Mark T. Fliegau is Fellow in Innovative Government at Stiftung Neue Verantwortung, a non-partisan think tank in Berlin, Germany. He addressed diverse issues of cyber security governance as Global Governance Futures Fellow in a Sino-German-American research team (2012-13). Mark read Political Science and Contemporary History at the University of Munich and Tokyo University, was an exchange scholar at Harvard’s Graduate School of Arts and Sciences and holds a MA degree in Political Science from the University of Munich. In recognition of his philanthropic leadership, he was selected as a Torch Bearer at the 2012 Olympic and Paralympic Games in London.

Ms. Cristiana Gonzalez
Technical Advisor, Brazilian Internet Steering Committee (CGI.br)

Ms. Cristiana Gonzalez is a Senior Researcher and PhD candidate at the University of São Paulo, specializing in public policy and access to information. She worked for six years at GPOPAI – Research Group in Public Policies for Access to Information – at the University of São Paulo. She was a participant at the 2011 and 2012 Global Congress on Intellectual Property and the Public Interest (organized by American University, Washington D.C.) and served as a representative of the Civil Society Coalition (CSC) – an international coalition of consumer, development and public interest organizations that follow World Intellectual Property Organization (WIPO) negotiations on copyrights and patents. During the 2012-2013 period, she was a representative of the technical and academic community at the Internet Governance Forum. Currently, she is the Technical Advisor at the Brazilian Internet Steering Committee (CGI.br).

Mr. Jonah Force Hill
Consultant, Monitor 360

Mr. Jonah Force Hill is a Consultant at Monitor 360, a boutique policy consultancy based in San Francisco, California, where he works on issues at the intersection of Internet governance, cybersecurity, and US foreign policy. Prior to joining Monitor 360, Jonah was a graduate student at Harvard University and a Fellow of Harvard’s Belfer Center for Science and International Affairs. During his tenure at Harvard, Jonah served as a Teaching Fellow for the course, ‘International Cybersecurity: Public and Private Sector Challenges,’ and as a consultant and researcher for the Office of the Cybersecurity Coordinator at the White House. His writings on Internet policy issues have appeared in

numerous publications, including *The Atlantic*, *The Diplomat*, and Georgetown University's *Journal of International Affairs*. He holds an MPP and an MTS from Harvard University and a BA Phi Beta Kappa in Religious Studies from UCLA.

Mr. Chuanying Lu
Research Fellow of Internet Governance,
Shanghai Institute for International Studies

Mr. Chuanying Lu is a Research Fellow at the Shanghai Institute for International Studies (since 2009) and a PhD candidate at East China Normal University (ECNU) (since 2011). He received his BA in Computer Science at Nanjing University (2005) and MA in International Relations at the Shanghai Institute for International Studies (2006-2009). He also studied at the Johns Hopkins Center for Chinese and American studies, Nanjing (2008-2009).

Mr. Lu specializes in cyberspace governance and cyber security. He has published articles on these issues in journals and newspapers, and has worked closely with China's Cyber Office of Foreign Ministry and State Cyber Administration (Internet Information Office). Mr. Lu has also contributed to a variety of research projects on cyber sovereignty, cyberspace governance strategy, and American cyber security Strategy sponsored by the above government agencies.

As a member of the Chinese Government Delegation, he attended the Symposium on International Security (June, 2013) and the 2013 Seoul Cyberspace Conference organized by the ROK Foreign Ministry in October 2013. He participated the Third Chinese-Russian Youth Project in International Relations (July, 2013) in Moscow, Russia, and Public Governance in a Comparative Perspective: China and the West, Shanghai, China (June, 2013).

Ms. Rebecca MacKinnon
Director, Ranking Digital Rights Project, New America Foundation

Ms. Rebecca MacKinnon is Director of the Ranking Digital Rights project at the New America Foundation. A visiting affiliate at the Annenberg School for Communication's Center for Global Communications Studies, she is author of *Consent of the Networked: The Worldwide Struggle For Internet Freedom* (2012) and co-founder of the citizen media network Global Voices Online. MacKinnon serves on the Boards of Directors of the Global Network Initiative and the Committee to Protect Journalists. Fluent in Mandarin Chinese, MacKinnon was CNN's Bureau Chief and correspondent both in China and Japan. In 2007-08 she served on the faculty at the University of Hong Kong's Journalism and Media Studies Centre, and in 2013, taught as an adjunct lecturer at the University of Pennsylvania Law School. She has held fellowships at Harvard's Shorenstein Center on the Press and Public Policy, the Berkman Center for Internet and Society, the Open Society Foundations, Princeton's Center for Information Technology Policy, and the New America Foundation. MacKinnon received her AB magna cum laude from Harvard University and was a Fulbright scholar in Taiwan. She lives in Washington DC.

Dr. Stefania Milan
Assistant Professor, Tilburg University
Citizen Lab, University of Toronto

Dr. Stefania Milan is curious about the interplay between technologies and society, communications governance, and the politics of code. She holds a PhD in political and social sciences from the European University Institute, Florence, and is the author of *Social Movements and Their Technologies: Wiring Social Change* (Palgrave Macmillan, 2013), and co-author of *Media/Society* (Sage, 2011). Currently, she is Assistant Professor at Tilburg University, the Netherlands, and a Fellow at the Citizen Lab, Munk School of Global Affairs, University of Toronto, and at the Internet Policy Observatory, Annenberg School of Communication, University of Pennsylvania. She has taught media policy and communications governance at the Central European University, Budapest, and at the University of Lucerne, Switzerland. Stefania enjoys seeking ways of bridging research with policy and action: she serves in the Executive Committee of the NonCommercial Users Constituency of the Internet Corporation for Names and Numbers (ICANN), and in the Steering Committee of /1net. As a consultant, she has worked for, amongst others, the Italian Ministry of Education, University and Research, and the European Commission.

Ms. Keerti Nagappa
Independent Lawyer and Researcher

Ms. Keerti Nagappa graduated with a BA, LLB (Hons) from NALSAR University of Law, Hyderabad in 2007, and an LLM from Berkeley Law, University of California (specializing in IP and tech law). A long sustained interest in understanding, interrogating and impacting the intersections of law, technology and society led her to engage with issues of intellectual property (IP) law, Internet governance, commercial transactions, tech law & policy through varied professional assignments, workshops and seminars. In the past, she has worked as an Intern at the National Innovation Foundation (NIF), Ahmedabad and the Electronic Frontier Foundation (EFF), San Francisco, and as a Senior Associate Legal Counsel at Infosys Ltd., Bangalore, among others, before beginning to practice law independently.

As a trained Bharathanatyia (Indian Classical Dance) dancer, she is fascinated by the performing arts and the theatre. History of science and technology, social movements, photography, and travelling are her other interests.

Dr. Patryk Pawlak
Senior Analyst, EU Institute for Security Studies

Dr. Patryk Pawlak is a Senior Analyst at the European Union Institute for Security Studies (EUISS) in Paris where he currently leads the EUISS Cyber Task Force. Before joining the EUISS, Patryk worked with numerous research institutions, including the Center for Transatlantic Relations at Johns Hopkins University, the Center for Peace and Security Studies at Georgetown University and the Centre for European Policy

Studies in Brussels. He is also a Fellow in the European Foreign Policy Studies Programme. During his career, Patryk was engaged in a number of research projects on data protection, the use of personal information for security purposes and smart borders. Patryk's current research interests include cybersecurity, the linkages between border management and CSDP operations as well as the ethical aspects of security and surveillance technologies. He holds a PhD in Political Science from the European University Institute in Florence.

Professor Alejandro Pisanty
Professor, National University of Mexico

Dr. Alejandro Pisanty is Professor at the National University of Mexico (UNAM) where he has also served as Director of Academic Computing Services and Coordinator for Open and Distance Education. He has been Vice-Chair of the Board of ICANN and a Trustee of the Internet Society, and Chair of the Mexico chapter of the Internet Society. He served in the Working Group on Internet Governance and the Advisory Group of the Internet Governance Forum, the first during and the second after the World Summit on the Internet Society. He was Founding Chair of the Internet 2 consortium in Mexico and has consulted on several major national projects including the introduction of online justice systems.

He is active in spreading and defending the core principles of the Internet through outreach, education, and campaigns such as the #InternetNecesario campaign in Mexico (2009) and several other interventions with government, legislatures, and the private sector. His recent publications in the field of Internet Governance include work on risk analysis and Network Neutrality.

Mr. Gideon Kiprono Rop
Senior Project Engineer, DotConnectAfrica Trust

Mr. Gideon Rop is the Sr. Project Engineer at DotConnectAfrica based in Nairobi, Kenya, where he is involved in strategic project formulation and development. He has a BSc in Computer Science, and a diploma in Computer Engineering & Networking and is also certified mobile app developer. He is passionate about Internet policy development, research and Internet governance issues. He has written articles on IPv6, new gTLDs and is an Internet Society member, who has participated in Internet Governance fora where he learned and discussed Internet privacy issues and new generic top level domains. Gideon actively involved in expert analysis and development of several proposals affecting Internet legislations, international telecommunications regulations, and Internet governance call for comments. Gideon has also been involved in workshops discussing Internet development. Conferences include the ICANN Africa Strategy Meeting, Addis Ababa, where he discussed the registry business challenges/ opportunities that are facing the African market. He was a panelist at the ICANN 45 Beijing discussing 'The role of youth in the Domain Name System, DNS' and the ICANN 46 in the Second Africa DNS Forum, Durban, South Africa, expounding on strategic management tools for a successfully automated Internet registry. He participates in volunteer IGF working groups in Kenya and East Africa.

Mr. Paul Rosenzweig
Principal & Founder, Red Branch Consulting PLLC

Mr. Paul Rosenzweig is the founder of Red Branch Consulting PLLC, a homeland security consulting company, and a Senior Advisor to The Chertoff Group. Mr. Rosenzweig formerly served as Deputy Assistant Secretary for Policy in the Department of Homeland Security. He is a Distinguished Visiting Fellow at the Homeland Security Studies and Analysis Institute. He also serves as a Professorial Lecturer in Law at George Washington University, a Senior Editor of the *Journal of National Security Law & Policy*, and as a Visiting Fellow at The Heritage Foundation. He is a member of the American Bar Association Standing Committee on Law and National Security and a Contributing Editor of the *Lawfare* blog. In 2011, he was a Carnegie Fellow in National Security Journalism at the Medill School of Journalism, Northwestern University, where he now serves as an Adjunct Lecturer.

Mr. Rosenzweig is a cum laude graduate of the University of Chicago Law School. He has an MS in Chemical Oceanography from the Scripps Institution of Oceanography, University of California at San Diego and a BA from Haverford College. Following graduation from law school he served as a law clerk to the Honorable R. Lanier Anderson, III of the United States Court of Appeals for the Eleventh Circuit.

He is the author of *Cyber Warfare: How Conflicts in Cyberspace are Challenging America and Changing the World* and of the video lecture series, *Thinking About Cybersecurity: From Cyber Crime to Cyber Warfare* from *The Great Courses*. He is the co-author (with James Jay Carafano) of *Winning the Long War: Lessons from the Cold War for Defeating Terrorism and Preserving Freedom* and co-editor (with Timothy McNulty and Ellen Shearer) of *National Security Law in the News: A Guide for Journalists, Scholars, and Policymakers*.

Ms. Chelsey Slack
MPhil, University of Cambridge

Upon completion of a Master's Degree of Philosophy in International Relations at the University of Cambridge in 2012, Chelsey Slack focused on partnership cooperation and cyber defence policy issues at the North Atlantic Treaty Organization (NATO). Previously, she worked at the Department of Foreign Affairs, Trade and Development, Canada as part of a Stabilization and Reconstruction Task Force focusing on conflict prevention. She also spent time at the International Institute for Strategic Studies (IISS) in London, and was also a Researcher in Ghana with a Canadian Non-Governmental Organization (NGO) on a project in the field of education linked to the UN Millennium Development Goals. She completed an Honours degree in Political Science, summa cum laude from the University of Ottawa in 2010, and studied as a Hansard Scholar at the London School of Economics and at the Institut d'Études Politiques de Lyon, where she specialized in international security.

Dr. Nicole S. van der Meulen
Assistant Professor in Internet Governance, VU University Amsterdam

Dr. Nicole S. van der Meulen studied Political Science with a focus on International Relations and Comparative Politics at the University of Maryland, Baltimore County (BA, 2005, cum laude) and VU University Amsterdam (MS, 2006, cum laude). In 2010, she completed her doctoral dissertation, a comparative study between the United States and the Netherlands on digital financial identity theft, at the Law Faculty of Tilburg University, the Netherlands. Her manuscript was published by TMC Asser Press as *Financial Identity Theft: Context, Challenges and Countermeasures*. Afterwards, she worked as an information security advisor at GOVCERT.NL, the predecessor to the National Cyber Security Centre (NCSC) of the Netherlands. As an advisor, she was co-responsible for developing, researching and writing the first Cyber Security Threat Assessment for the Netherlands, which was sent to Dutch Parliament at the end of 2011. Since 2012, she has been working as Assistant Professor of Internet Governance at the Department of Transnational Legal Studies (TLS) at VU University Amsterdam. Her main focus is on cyber security developments and policy. As of June 1, 2014 she shall be joining RAND Europe (Cambridge, United Kingdom) as an analyst for the Defence & Security Team.

Luminaries/ Discussants

Mr. Sunil Abraham

**Executive Director
Center for Internet and Society, India**

Mr. Sunil Abraham is the Executive Director of the Centre for Internet and Society, India. CIS is a policy and academic research organization focusing on accessibility, access to knowledge, Internet governance, telecom, digital natives and digital humanities. Abraham also founded Mahiti – a social enterprise that provides technology to civil society – in 1998, for which he was elected an Ashoka Fellow in 1999. Between June 2004 and June 2007, Abraham also managed the International Open Source Network, a project of UNDP serving 42 countries in the Asia-Pacific region.

Professor Laura DeNardis

**Professor and Associate Dean
School of Communication
American University**

Professor Laura DeNardis is an Internet governance scholar and a Professor and Associate Dean in the School of Communication at American University. Her books include *The Global War for Internet Governance* (Yale University Press 2014); *Opening Standards: The Global Politics of Interoperability* (MIT Press 2011); *Protocol Politics: The Globalization of Internet Governance* (MIT Press 2009); and *Information Technology in Theory* (Thompson 2007, co-

authored with Pelin Aksoy). She is an affiliated fellow of the Information Society Project at Yale Law School and served as its Executive Director from 2008-2011. She is also currently a Senior Fellow of the Centre for International Governance Innovation (CIGI) and the Director of Research for the Global Commission on Internet Governance. She holds an AB in Engineering Science from Dartmouth College, an MEng from Cornell University, a PhD in Science and Technology Studies from Virginia Tech, and was awarded a postdoctoral fellowship from Yale Law School.

Professor Milton Mueller

Professor Syracuse University School of Information Studies Internet Governance Project

Professor Milton Mueller is Professor at Syracuse University School of Information Studies, USA. From 2008 to the end of 2010 he held the XS4All Chair at Delft University of Technology, the Netherlands, devoted to the privacy and security of Internet users. Mueller received a PhD from the University of Pennsylvania's Annenberg School in 1989. His research focuses on rights, institutions and global governance in communication and information industries. His book *Ruling the Root: Internet Governance and the Taming of Cyberspace* (MIT Press, 2002) is considered the definitive account of the political and economic forces behind the creation of ICANN. His latest book, *Networks and States: The Global Politics of Internet Governance* (MIT Press, 2010), explores Internet governance in the post-World Summit on the Information Society environment. Currently, he is doing research on IP addressing policy, the policy implications of Deep Packet Inspection technology and the security governance practices of ISPs. Mueller was one of the founders of the Internet Governance Project, an alliance of scholars in action around global Internet policy issues. He has played a leading role in organizing and mobilizing civil society in ICANN and OECD. He was co-founder of the ICANN's Noncommercial Users Constituency and serves on the Executive Committee of the Noncommercial Stakeholders Group in ICANN.

Dr. Réka Szemerényi

Chief Foreign and Security Policy Adviser to the Prime Minister of Hungary Prime Minister's Office

Dr. Réka Szemerényi has been Chief Advisor to the Prime Minister of Hungary since 2011. She covers security policy, energy security and cyber security issues. Her responsibilities have included the development of the National Cybersecurity Strategy and the Governmental Information Security Act, as well as setting up the Hungarian government's cyber security cooperative structures.

Dr. Szemerényi has held various governmental posts – between 1998 and 2002, she was State Secretary for Foreign Policy and National Security Advisor to the Prime Minister of Hungary; and from 1991 to 1994, she was Senior Advisor to the State Secretary of the Ministry of Defense of Hungary. She also has experience in the private sector. She was Senior International Public Relations Advisor to the CEO and Chairman of the Board of MOL Group, the Hungarian Oil and Gas Company, between 2006 and 2011.

Moreover, she was a university lecturer at Pázmány and Károli Universities in Budapest, as well as at the ASERI Centre of International Relations, Catholic University of Milan, Italy. She was foreign policy op-ed author of the Hungarian weekly magazine *Heti Válasz* between 2005-2011. She is author of several publications in international relations, security policy and energy security. In 1995-96, she was a Research Associate at the International Institute for Strategic Studies, London, where her Adelphi Paper No. 306, entitled *Central European Civil-Military Relations at Risk* was published by Oxford University Press.

Dr. Szemerényi graduated from the Institut Européen des Hautes Études Internationales I Nice, France in 1991. She earned her Master's Degree in Strategic Studies as Fulbright Fellow at the Johns Hopkins School of Advanced International Studies (1993-95). She earned her Doctoral Degree at Péter Pázmány Catholic University of Budapest in 2006. She is the mother of four children.

Professor Nii Narku Quaynor

Chairman Ghana Dot Com Ltd.

Professor Nii Quaynor graduated from Dartmouth College in 1972 with a BA (Engineering Science) and received a PhD (Computer Science) in distributed systems in 1977 from SUNY at Stony Brook. He worked with DEC, USA from 1977 till 1992 and returned to Ghana to establish the first ISP operated by Network Computer Systems in 1993. He had earlier in 1979 established the Computer Science department at the University of Cape Coast, Ghana. Professor Quaynor is the Convener of AfNOG, a network technology transfer institution since 2000 and founding Chairman of AFRINIC, the African numbers registry. He has served on several Boards including ICANN, UN ICT Task Force and IGF-MAG, NITA-Ghana. He is also a member of GhiPPS and NIA Boards; Patron – ISOC Ghana Chapter; and Chairman, ICANN Strategy Panel - Public Responsibility. He remains the Chairman of GDC and a Professor of Computer Science at University of Cape-Coast, Ghana.

In December 2007, Quaynor received the Internet Society's prestigious Jonathan Postel Service Award for pioneering work to advance Internet in Africa. He was also inducted into the Internet Hall of Fame in August 2013 for his pioneering role in the development of the Internet in Africa.

Welcome Remarks

Dr. Abiodun Williams

President The Hague Institute

Dr. Abiodun Williams was appointed the first President of The Hague Institute for Global Justice on 1 January 2013. From 2008 to 2012, he served at the United States Institute of Peace (USIP) in Washington, DC, first as Vice President of the Center for Conflict Analysis and Prevention, and later as Senior Vice President of the Center for Conflict Management, leading its work in major conflict zones such as Afghanistan, Pakistan, Iraq, Libya, Tunisia and Egypt. From 2001 to 2007, Dr. Williams was Director of Strategic Planning for United Nations Secretaries-General Ban Ki-Moon and Kofi Annan in New York. He gained valuable field operational experience, serving with the United Nations from 1994 to 2000 in peacekeeping operations in the Balkans and Haiti, in senior political and humanitarian roles. He served as Associate Dean of the Africa Center for Strategic Studies at the National Defense University in Washington, DC, and held faculty appointments at Georgetown, Rochester, and Tufts universities, winning several awards. Dr. Williams is the Chair of the Academic Council on the UN System (ACUNS), and a member of the Executive Board of the Institute for Global Leadership at Tufts. He has published widely on conflict prevention and management. He holds MAs from Edinburgh University and The Fletcher School of Law and Diplomacy, and a Doctorate in International Relations from the latter.

Keynote Address

Dr. Uri Rosenthal

Special Envoy of the Netherlands Global Conference on Cyberspace 2015

Dr. Uri Rosenthal is a Dutch politician of the People's Party for Freedom and Democracy (VVD). He served as Minister of Foreign Affairs in the Cabinet Rutte I from October 14, 2010 until November 5, 2012. He previously served as a Member of the Senate from June 8, 1999 until October 14, 2010 and the Parliamentary leader in the Senate from May 5, 2005 until October 14, 2010. A professor of political science and public administration by occupation, he taught from 1980 until 2010 at the Erasmus University Rotterdam and Leiden University.

As of 1 March 2013, Rosenthal is chairman of the Policy Advisory Council on Science and Technology (AWT). He is Special Envoy of the Netherlands to the *Global Conference on Cyberspace* in 2015.

Speakers/Moderators

Dr. Peter van Ham

Senior Research Fellow Clingendael Institute

Dr. Peter van Ham is Senior Research Fellow at the Clingendael Institute. He is also Professor at the College of Europe in Bruges (Belgium). His research focuses on European security and defence issues, transatlantic relations, and the proliferation of weapons of mass destruction.

From 1996 to 2001, he was Professor of West European Politics at the George C. Marshall European Center for Security Studies (Garmisch-Partenkirchen), and he has held research positions at the WEU Institute for Security Studies (Paris), the Royal Institute of International Affairs (London), Columbia University (New York) and COPRI (Denmark). He is a member of the Advisory Council on International Affairs to the Dutch Government (Peace and Security Committee), as well as a member of the editorial board of Security Dialogue (PRIO/Oslo).

He holds a doctorate in Political Science from Leiden University (1981).

Mr. Wouter Jurgens

Head of Cyber Security Department Netherlands Ministry of Foreign Affairs

Mr. Wouter Jurgens heads the cyber security department at the Ministry of Foreign Affairs of the Netherlands. He is responsible for the preparations for the Fourth International Cyber Space

Conference to be held in The Netherlands in 2015. This ministerial conference is part of the London Process and will bring together ministers, policy makers, and representatives from the private sector and civil society to discuss topics such as cyber security, freedom and privacy, economic growth and innovation as well as cyber issues related to international peace, security and capacity building. Mr. Jurgens studied economics and political science at the University of Amsterdam and Business Administration at Nijenrode Business School. He joined the Dutch MFA in 1997 and worked on various assignments in The Hague, Kigali, Washington DC and Pretoria.

Ms. Mahima Kaul

Fellow

Observer Research Foundation, New Delhi

Ms. Mahima Kaul is a Fellow at the Observer Research Foundation, New Delhi. She is also the India correspondent for *Index on Censorship*, a UK-based magazine that focuses on freedom of expression issues. She has written for *The Indian Express*, *Sunday Guardian*, and *Wall Street Journal* and produced documentaries that have aired on PBS, Al Jazeera and CCTV. In 2012, she was awarded the Emerging Leaders Fellowship by the Australia India Institute, University of Melbourne, Australia, where she wrote and presented a paper on digital inclusion in India.

Previously, she has worked with Video Volunteers, a pan-India community media organization, and helped set up India's first community media channel, India Unheard. She has also worked with the Digital Empowerment Foundation where she travelled around India, studying projects that use ICTs for social change.

She holds a Master's degree in Communication Policy from the University of Westminster, UK, and a Bachelor's degree in Political Science & History from McGill University, Canada.

Dr. Joris Larik

Senior Researcher The Hague Institute

Dr. Joris Larik is a Senior Researcher at The Hague Institute. Previously, he worked as a postdoctoral research fellow at the Leuven Centre for Global Governance Studies, KU Leuven. His work focuses on global governance, comparative and multilevel constitutional law, comparative regional integration and the law and policy of EU external relations. He was awarded a doctorate in law from the European University Institute (Florence) in 2013 for his PhD thesis entitled *Worldly Ambitions: Foreign policy objectives in European constitutional law*, which was subsequently awarded the 2014 *Mauro Cappelletti Prize for the Best Thesis in Comparative Law*.

Dr. Larik studied law and international relations at the School of International Studies, University of Dresden, Leiden Law School and the College of Europe in Bruges, and completed traineeships with the European Commission Legal Service and the WTO Appellate Body.

He has taught European and international law as a guest lecturer at Passau Law School and the University of Dresden and published, *inter alia*, in the *European Foreign Affairs Review*, *European Law Review* and *Netherlands International Law Review*. Moreover, he is academic coordinator of a Massive Open Online Course (MOOC) on 'The EU in Global Governance', and is a contributing author in the *ASEAN—Integration Through Law* project organized by the National University of Singapore. He is the winner of the 2008 *NATO Manfred Wörner Essay Award*.

Dr. Richard Ponzio

Head of Global Governance The Hague Institute

Dr. Richard Ponzio joined The Hague Institute in March 2014 as Head of the Global Governance Program. He is formerly a Senior Adviser in the US State Department's Office of the Special Representative for Afghanistan and Pakistan, where he conceptualized and coordinated Secretary Hillary Clinton's and later John Kerry's New Silk Road initiative. His policy research interests span the role of international institutions in responding to state fragility, global financial volatility, and population displacement.

From 1999-2009, Dr. Ponzio served in a variety of senior policy and strategic planning positions for the United Nations in Afghanistan, Kosovo, Pakistan, Sierra Leone, the Solomon Islands, and New York. As a Senior Policy Analyst for the UN Peacebuilding Support Office, he authored and coordinated studies for the UN Peacebuilding Commission on strategic frameworks and transition planning, as well as supported the Secretary-General's Report on Peacebuilding in the Immediate Aftermath of Conflict (2009) and the International Dialogue on Peacebuilding and Statebuilding.

Dr. Ponzio has published widely in academic journals (including *Global Governance*), edited volumes, newspapers, UN policy reports, and monographs, including *Democratic Peacebuilding: Aiding Afghanistan and other Fragile States* (OUP, 2011). He completed his doctorate in politics and international relations at the University of Oxford on a Clarendon Scholarship and undertook earlier studies at The Fletcher School of Law & Diplomacy, The Graduate Institute for International Studies-Geneva, and Columbia University.

Mr. Samir Saran

Vice President Observer Research Foundation

Mr. Samir Saran is Senior Research Fellow and also Vice President responsible for Development and Outreach at the Observer Research Foundation (ORF). An Electrical Engineer by training, he has a Masters in Media Studies from the London School of Economics and Political Science and has been a Fellow at the University of Cambridge Program on Sustainability Leadership. He is International Cyber Fellow at the Australian Strategic Policy Institute and Visiting Fellow at the Australia India Institute and faculty at a number of other schools and programs.

He has had a rich and diverse experience in the Indian private sector and was actively engaged with regulators and policy makers during the 1990s as India undertook economic reforms. He was part of the business development team of Reliance Industries Ltd., and in his last assignment, was entrusted with the task of external communications and government relations for the group's businesses including Telecommunications, Retail, SEZs, Oil & Gas, Petrochemicals and Textiles.

He authors frequent columns in India's most widely circulated newspapers such as the *Times of India*, *The Hindu*, *Mail Today* and the *Indian Express*. His research papers have been published in reputed journals in India and abroad. His research interests include climate policy, non-traditional security, BRICS and Cyber Governance. He has recently published a book *Re-imagining the Indus: Mapping Media Reportage in India and Pakistan* and co-authored the report *A Long Term Vision for BRICS* commissioned by the Indian government. His latest work in the 'Seminar' magazine delves into *Privacy, Property and Sovereignty in the Cyber Age*.