

Contributing Authors/Editors

ABRAHAM D. SOFAER George P. Shultz Senior Fellow, Hoover Institution; Professor of Law, by Courtesy, Stanford Law School. He served as Legal Adviser to the U.S. Department of State from 1985 to 1990, negotiating several treaties, including extradition and mutual legal assistance agreements, and led the U.S. delegation in negotiations on the International Maritime Organization Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation (the “Maritime Terrorism Convention”). He was a federal district judge in New York City from 1979 to 1985, a Professor of Law at Columbia University School of Law from 1969 to 1979, and a federal prosecutor from 1967 to 1969. He has written extensively on international legal subjects, and currently teaches a course on Transnational Law and Institutions at Stanford Law School.

SEYMOUR E. GOODMAN Professor of International Affairs and Computing, Georgia Institute of Technology, Atlanta; Director, Consortium for Research on Information Security and Policy (CRISP), Stanford University; Visiting Professor, Institute for International Studies (IIS), Stanford University. Professor Goodman studies international developments in the information technologies and related public policy issues. In this capacity, he has served on many government and industry advisory study committees. He has been the International Perspectives Contributing Editor for the Communications of

the ACM for the past ten years. He earned his Ph.D. from the California Institute of Technology.

MARIANO-FLORENTINO CUÉLLAR Law Clerk to the Honorable Judge Mary M. Schroeder, U.S. Court of Appeals for the Ninth Circuit. A member of the Bar of the State of California, from 1997 to 1999 he served as Senior Adviser to the Under Secretary for Enforcement, U.S. Department of the Treasury. While in Washington, D.C., he co-chaired the Initiatives Subcommittee of the Attorney General's Council on White Collar Crime. He has also worked at the President's Council of Economic Advisers and the American Bar Foundation. He holds a Ph.D. in political science from Stanford University and a J.D. from Yale Law School.

EKATERINA A. DROZDOVA Doctoral Candidate, Department of Information Systems, Stern School of Business, New York University; former Researcher, Consortium for Research on Information Security and Policy (CRISP), Stanford University; Center for International Security and Cooperation (CISAC), Stanford University. She holds a master's degree in international policy studies from Stanford and has experience in information-technology consulting in the Silicon Valley. She has conducted an in-depth survey and analysis of national laws in fifty countries to determine the extent of international consensus against cyber crime, and has published on the impact of the Internet on human rights.

DAVID D. ELLIOTT Member, Executive Committee, Consortium for Research on Information Security and Policy (CRISP), Stanford University; Consulting Professor, Center for International Security and Cooperation (CISAC), Stanford University; former senior staff member, U.S. National Security Council. A physicist, he has served in senior positions in government and the defense industry, including supervising the SRI International's Strategic Study Center and, as Senior Vice President, overseeing strategic planning at Science Applications Inter-

Contributing Authors/Editors

xiii

national Corporation (SAIC). He has a Ph.D. in high-energy physics from the California Institute of Technology.

GREGORY D. GROVE Visiting Scholar, Consortium for Research on Information Security and Policy (CRISP), Stanford University; Visiting Scholar, Center for International Security and Cooperation (CISAC), Stanford University. A member of the Bar of the State of California, he has served as a criminal prosecutor, studied military law, and has practiced intellectual property and high-technology venture-capital law. His recent publications include a study of legal restrictions upon, and resulting discretion in, the use of military personnel to protect critical infrastructures and an analysis of international legal implications of active defense responses to computer attack. Mr. Grove received an S.B. in electrical engineering from the Massachusetts Institute of Technology and a J.D. from Harvard Law School.

STEPHEN J. LUKASIK Visiting Scholar, Consortium for Research on Information Security and Policy (CRISP), Stanford University; Visiting Professor, Georgia Institute of Technology; Director Emeritus, Advanced Research Projects Agency (ARPA, now Defense Advanced Research Projects Agency [DARPA]); former chief scientist, Federal Communications Commission (FCC). In addition to long government service involving various leadership and advisory roles with the National Research Council (NRC) and Office of Technology Assessment (OTA), among others, he has held senior positions in industry, including vice president of TRW, Inc., the Xerox Corp., the Northrop Corp., and RAND Corporation. He has lectured at Pepperdine University, and has served on the Board of Trustees of Stevens Institute of Technology and Harvey Mudd College, and on the Engineering Advisory Council for the University of California, Berkeley.

TONYA L. PUTNAM Doctoral Candidate, Department of Political Science, Stanford University; J.D. Candidate, Harvard Law School. From 1998 to 1999 she served as a member of counsel on the international legal team of the Republic of Namibia in litigation before the

International Court of Justice. Her primary research concerns the extraterritorial jurisdictional reach of U.S. federal courts and its implications for the development of de facto international regulatory frameworks.

H. H. WHITEMAN Director General, Security and Emergency Preparedness, Transport Canada, Ottawa, Canada. In federal government service with Transport Canada since joining the Canadian Coast Guard in 1973, he has held a number of increasingly senior positions, including Director of Security Policy Planning and Legislative Programs, responsible for the development of security policies, regulations, and measures for air, marine, and rail transportation. In August 1995 he assumed, as Acting Director General, Security and Emergency Planning, responsibility for all aspects of departmental and transportation security and emergency preparedness, and in August 1997 he was appointed Director General. He has overseen a major revision of civil aviation security requirements, managing the transfer of responsibility for aviation security screening equipment from the federal government to the air carrier industry, as well as the implementation of new arrangements for protective policing at airports.

GEORGE D. WILSON Research Fellow, Hoover Institution, Stanford University. Admitted to practice law in California, Colorado, the District of Columbia, and Maryland, as well as various federal courts, he was in private practice in Washington, D.C., and San Francisco from 1987 to 1993, working in the areas of domestic transactional business, legislative, and regulatory law. In 1994 he joined the Hoover Institution as a research assistant, and in 1998 he was appointed a research fellow. At Hoover he focuses on research and writing related to diplomacy, national security, terrorism, and transnational law.