

BIOS OF SPEAKERS

CHAIRPERSON

Timo Kotilainen, Chairman of the Finnish Information Security Cluster (FISC), Helsinki Finland

Timo Kotilainen received his M.Sc from Helsinki University of Technology in 1985. Quite soon after graduation, his career turned towards IT and ICT. He served in two IT start-ups and via HP he moved to Nokia Networks where he served for 11 years, heading sales and marketing units as Vice President. Among other duties he acted as a GM for Southern Europe and established several country operations e.g. in Israel and South Africa and acted as Italian Country Manager.

In 2003 he made a career path change to become an advisor and board member for several ICT companies; one being Nixu Ltd, where he steered the company to a new information security centric strategy. In 2006 he was nominated as CEO in which role he acted for 8 years until 2014. During that period Nixu became the largest information security consultancy company in the Nordic countries and prepared for an IPO. Nixu is now listed on the Nasdaq OMX. In 2012 he formed an information security industry cluster, FISC, comprising all major information security companies with activities in Finland. Currently FISC has about 50 members. In 2014 he founded Kasin Consulting Ltd a consultancy company for cyber centric organisations.

He also currently acts as the chairman for Cyberlab Ltd which is the operative arm of FISC and for software start-up Wellmo Ltd. He is a member of the board of Digile Ltd which is an innovation incubation company. In 2013 he was included in the list of 100 most influential ICT-persons in Finland.

VICE CHAIR-CUM-RAPPORTEUR

Humberto Jiménez, Deputy Permanent Representative, Permanent Mission of the Republic of Ecuador in Geneva

Humberto Jiménez has since 2010 been the Deputy Permanent Representative of the Mission of Ecuador in Geneva. Prior to his appointment, he was Director General de Integración y Negociaciones Comerciales at the Ministerio de Relaciones Exteriores, Comercio e Integración in Ecuador. His areas of expertise include international development, international law and international relations.

OPENING SESSION

Anne Miroux, Director, Division on Technology and Logistics, UNCTAD

Anne Miroux began her career in the United Nations in 1979 at the UN Centre on Transnational Corporations in New-York where she was involved in the negotiations on the UN Code of Conduct on Transnational Corporations. Over the years she has worked on issues related to international debt, investment and enterprise development, technology and innovation, and trade logistics. She is at present the Director of the Technology and Trade Logistics Division in UNCTAD. In this capacity, she leads UNCTAD's work on science, technology and innovation for development and heads the Secretariat of the United Nations Commission on Science and Technology for Development (CSTD); she leads the work of the Secretariat on WSIS and the WSIS + 10 Review. Ms Miroux is also responsible for UNCTAD's work programme on transport and trade facilitation and chairs UNCTAD's Automated System for Customs Data Automation (ASYCUDA) Programme Management Committee.

Throughout her career, Ms Miroux has led many research and technical assistance projects on trade and investment related issues. She was also for several years responsible for UNCTAD's flagship report, the World Investment Report, and editor of the UN Transnational Corporations Journal. She is at present leading the Technology and Innovation Reports prepared by the UNCTAD Secretariat. She is a member of the Advisory Board of the Technology and Management Center of the Department of International Development at Oxford University, and of the World Economic Forum's Global Agenda Council on Logistics and Supply chain.

Ms Miroux has an MBA from HEC - Ecole des Hautes Etudes Commerciales (Jouy-en-Josas, France). She also holds a diploma from IEP (Institut d'Etudes Politiques – Paris), and a PHD in Economics (Paris I - Sorbonne).

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.

SPEAKERS/PANELLISTS

Robert Achieng, Senior Communications Engineer, East African Community (EAC) Secretariat

Robert Achieng has 16 years of experience in the ICT sector. Since 2009, he has been working at the East African Community; a regional economic community of five countries. As Senior Communications Engineer, he leads the planning, design, and implementation of regional programmes whose objectives are to develop ICT infrastructure and services for socio-economic development.

Before joining the EAC, Mr. Achieng worked as an engineer at Safaricom, a mobile network operator in Kenya. During his eight-year stint at Safaricom, he, along with other professionals, planned, designed and implemented a mobile network that delivers a dynamic and diverse range of ICT services.

Mr. Achieng holds a Masters degree in Electrical Engineering from the University of Cape Town and a Bachelors degree in the same discipline from the University of Nairobi.

Brigitte Acoca, Consumer Policy Analyst/Lawyer, OECD

Brigitte Acoca joined the OECD's Directorate for Science, Technology and Innovation in 2005 where she has been developing analytic reports and OECD instruments pertaining to e-commerce, dispute resolution and cross-border fraud. She is currently responsible for revising the OECD's 1999 E-commerce

Recommendations, focusing on e-payments, digital content, social e-commerce, privacy, Internet of Things and copyright. She also manages the work of the OECD's Working Party on Consumer Product Safety.

Prior to joining the OECD, Ms. Acoca practiced competition law for five years in international law firms in Brussels and Paris. She was admitted to the Paris Bar in 2000. She holds an LLM in European Institutional and Competition Law from the College of Europe (Bruges, Belgium) as well as a postgraduate degree in Arbitration, European and Private International Law from University Paris II Panthéon-Assas.

Thomas Andersson, President, International Organisation for Knowledge Economy and Enterprise Development (IKED)

Thomas Andersson is the Chairman of the International Organisation for Knowledge Economy and Enterprise Development (IKED), Global Identity Networking for Individuals (GINI) - a previous support action with the European Commission currently in the implementation phase, and the International Entrepreneurship Academy (Intentac). Among other assignments, he is a Senior Advisor of the Research Council of Oman and engaged in various projects within the MENA region.

Previously, Thomas Andersson was Vice Chancellor of Jönköping University, Sweden, Deputy Director of Science, Technology and Industry at the OECD, Paris, where he coordinated the technology part of the Jobs Study and the Growth Study, and Assistant Under-Secretary and head of the Structural Policies Secretariat at the Ministry of Commerce and Industry, Sweden. He has published widely and been a Visiting Scholar at the Bank of Japan and Hitotsubashi University, Tokyo, Harvard University, and the University of Sao Paulo. He is a member of the Royal Swedish Academy of Engineering Sciences (IVA).

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

Albert Antwi-Boasiako is the Founder of e-Crime Bureau, a cyber-security & investigations bureau based in Ghana with operations across Africa. Prior to founding e-Crime Bureau, Albert was responsible for Europe, Middle East & Africa (EMEA) Market of DFLabs, a global information security firm based in Milan, Italy.

Apart from pioneering cyber-security, cyber law and digital forensics initiatives in Ghana in particular and West Africa in general, Mr. Antwi-Boasiako 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) on cyber security capacity building in the sub-region – needs analysis, research, workshops, training and project coordination. Mr. Antwi-Boasiako works closely with government institutions, corporate bodies and security agencies in West Africa.

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).

Richard Bates, Head of Digital Initiatives, Consumers International, London

Richard Bates is the Head of Digital Initiatives at Consumers International which is the world federation of 252 consumer groups that, working together with its members, serves as the only independent and authoritative global voice for consumers. Prior to joining Consumers International, Mr. Bates was the Director of the Consumer Empowerment Programme at Consumer Futures (which was previously called Consumer Focus).

Luca Castellani, Secretary of UNCITRAL Working Group IV (Electronic Commerce)

Luca Castellani is the secretary of UNCITRAL Working Group IV (Electronic Commerce) and member of the United Nations Network of Experts for Paperless Trade in Asia and the Pacific Legal Advisory Group.

He joined the United Nations Secretariat in New York in 2001 and UNCITRAL, which is based in Vienna, Austria, in 2004. From March 2012 to November 2013 he was the first head of the UNCITRAL Regional Centre for Asia and the Pacific, located in Incheon, Republic of Korea.

He has published several articles, dealing, in particular, with sale of goods, electronic commerce and trade law reform in developing countries.

Abdoullah Cissé, Professor, Université Gaston Berger de Saint Louis, Senegal

Abdoullah Cissé is a Professor of law and lawyer at the Bar of Senegal and Partner at B & C - Biteye & Cissé law firm. He is an international expert in legislative drafting and public policy and he specializes in cyber law and business Law.

Mr. Cissé led and coordinated several reforms in Africa on behalf of States or regional organizations (WAEMU, OHADA, ECOWAS, African Union, ECCAS-CEMAC) in various areas and specially in the field of information technology and communication.

Mr. Cissé is a Full Member of the National Academy of Sciences and Technology of Senegal and Associate Member of the Institute of International Law.

Chris Connolly, Director, Galexia

Chris Connolly is a lawyer, researcher and consultant specialising in international electronic commerce, privacy and cyber-security law. He has advised numerous governments and international agencies on updating laws to improve the regulation of new technologies, including major projects on harmonising cyberlaws in Europe and South East Asia. He is a Director of Galexia, a research consultancy that conducts comparative research across multiple jurisdictions.

His recent publications include the Global Cloud Readiness Scorecard 2012, 2013 and 2015 (forthcoming), and two comparative studies on the regulation of Cyber-security in Europe and Asia. Chris has a background in developing and teaching cyberlaw courses in the LLM program at the University of New South Wales in Sydney.

**Paul Donohoe, Programme Manager, E-Services and E-Commerce,
Universal Postal Union (UPU)**

Paul Donohoe is in charge of the E-Services and E-Commerce Programme at the International Bureau of the Universal Postal Union (UPU), a specialised agency of the United Nations, located in Berne, Switzerland.

The UPU E-Services & E-Commerce Programme covers strategy, market development, policy and regulations for new digital postal and E-Commerce services for the postal sector. A key aspect of the programme is to find innovative use of technology to build an intelligent postal network in areas including e-commerce, e-communications, e-identity, e-trade and e-government. The latest activities of the UPU in this area include the launch of the .post internet domain as the foundation digital postal infrastructure.

Paul has over 20 years of experience in IT, product development, marketing, business development, and corporate strategy in domestic and international markets covering the postal, e-commerce and financial services sectors. More recently, he has been involved in defining postal sector strategy and policy at the UPU specifically addressing e-commerce demands for an intelligent postal network linking all countries.

Jeremy Doutte, Co-CEO, Jumia Africa

Jeremy Doutte has vast experience spanning over 6 years in business development, growth strategy, corporate strategy, private equity advisory, operations management & marketing. Mr Doutte has a proven track record of building startups.

Following roles as Managing Director at Jumia Morocco and Jumia Egypt, Mr Doutte is now Managing Director of Jumia Nigeria. Prior to joining Jumia, Mr Doutte worked at McKinsey. He holds an MBA from Harvard Business School.

Nathalie Homobono, General Director of the General Directorate for Competition Policy, Consumer Affairs and Fraud Control (DGCCRF), France

Nathalie Homobono is the General Director of the General Directorate for Competition Policy, Consumer Affairs and Fraud Control (DGCCRF) since 2009. This administration has three main missions: regulation of market competition; protection of the consumer economic interests; and products safety (industrial products and food products). In the field of consumer protection as in the two other fields, this public body drafts projects of laws or regulations (policy making) and carries out investigations and controls to ensure compliance with the law (enforcement).

In January 2015, Nathalie Homobono was appointed the new chair of the Committee on Consumer Policy (CPC) of the OECD. The CPC Committee is an intergovernmental forum dealing with a wide range of consumer issues. It aims to assist governments in developing effective consumer policies. The Committee currently leads two major projects: the revision of the guidelines for consumer protection in the context of e-commerce; the preparation of the Ministerial Conference in Cancun in 2016.

Nibal Idlebi, Chief, Innovation Section, United Nations Economic and Social Commission for Western Asia

Nibal Idlebi is the Chief of Innovation Section at the United Nations Economic and Social Commission for Western Asia (UN-ESCWA) and a senior expert in developing knowledge society. She has extensive knowledge of ICT policies and strategies, legal and regulatory frameworks and policies for e-services with a focus on e-government. She leads a number of regional initiatives for developing knowledge society in the Arab region, in particular "The Digital Arabic Content Initiative" and "The Regional Harmonization of Cyber Legislation in the Arab region". Dr Idlebi is the focal point of UN-ESCWA in various UN Working Groups related to cyber safety, ICT and gender and she was a dynamic member of many Arab ICT working groups. Before joining ESCWA, she was Deputy Minister at the Ministry of Communications and Technology and a lecturer in ICT at the Higher Institute of Applied Science & Technology (HIAST) in Syria

Dr. Idlebi has an engineering degree from 'École Supérieure d'Électricité' (Supélec) in France, and a Ph. D in computer science from University of Nancy 1, France with a specialization in Parallel Processing.

Eva Ignatuschtschenko, Knowledge Management and cybercrime Consultant, UNODC

Eva Ignatuschtschenko has worked for the Organized Crime Branch, United Nations Office on Drugs and Crime (UNODC), as a Knowledge Management and Cybercrime Consultant since 2013. Under the UNODC Global Programme on Cybercrime, she assisted with the draft of the Comprehensive Study on Cybercrime and is presently working on cybercrime capacity building activities in Southeast Asia, East Africa and Central America, and coordinating the UNODC Knowledge Management Portal SHERLOC (Sharing Electronic Resources and Laws on Crime) and the new cybercrime repository.

Malyar Jabarkhel, Director, Customs Automation & IT, Afghanistan Customs Department

Malyar Jabarkhel also represents Afghanistan at AFACT (Asia Pacific Council for Trade Facilitation and Electronic Business). He has over 12 years of experience in IT and business process automation industry working with USAID, the United Nations and the Government of Afghanistan. He led the successful implementation of UNCTAD's Customs System 'ASYCUDA' in the Afghanistan Customs Department. The Afghanistan Customs Department is one the leading government agency using IT and Automation for business process, with over 2000 users of ASYCUDA system.

He has received awards from WCO, UNCTAD, US Embassy and UNODC for excellent performance with automation for trade facilitation. He holds a Bachelor Degree in Law & Political Sciences from Kabul University and Bachelor Degree in Information Technology.

Denis Kibirige, Senior State Attorney Ministry of Justice and Constitutional Affairs, Uganda

Denis Kibirige has been engaged in legislative strengthening and the translation of policy into law. He is a Senior State Attorney in the Office of the First Parliamentary Counsel, Ministry of Justice and Constitutional Affairs where he has worked since 2004. While at the Ministry of Justice he has taken a pivotal role in reviewing, drafting and amending policy and legislation; including drafting Constitutional Amendments to the Constitution of the Republic of Uganda.

He has represented Uganda at various international levels including being Uganda's lead draftsman on the East African Community Taskforce on Cyber laws, a member of the National Task Team Implementing cyber laws in Uganda and one of the Legal Experts who reviewed the African Union Convention on Cyber Security and Personal Data Protection.

He has trained Members of Parliament in Uganda, Zimbabwe and South Sudan and lawyers, policy makers and human rights advocates in policy, law making, ICT policy and law, constitutionalism and governance and legislative drafting in several African countries.

He received a Master of Laws Degree in Advanced Legislative Studies from the University of London in 2009. He is admitted to practice law as an advocate in the Republic of Uganda and is a member of Uganda Law Society, the East African Law Society and the Commonwealth Association of Legislative Counsel (CALC).

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.

Samuel Laurinkari, Senior Manager EU Government Relations, eBay inc

As eBay Inc.’s EU Government Relations Manager, Samuel Laurinkari deals primarily with EU policies impacting eBay, Inc.’s marketplaces business, such as IP, e-Commerce, and cross-border trade policy.

Prior to joining eBay, Mr. Laurinkari worked in government relations for LVMH Moët Hennessy Louis Vuitton and as a consultant for FTI Consulting. Mr. Laurinkari studied European law at Maastricht University in the Netherlands.

Maria Chiara Malaguti, Senior Legal Advisor to the PSDG at the World Bank

Maria Chiara Malaguti is senior legal advisor to the Payment Systems Development Group (PSDG) at the World Bank. Dr. Malaguti is Full Professor of International law at Università Cattolica Sacro Cuore (Milan/Rome, Italy) and legal advisor to the Italian Ministry for Foreign Affairs on trade matters.

Until 31st July 2003 she was senior expert in the Payments Systems Division of the European Central Bank, advising in legal matters to the Section on Securities Settlement Systems. Whilst working as a consultant with the European Monetary Institute in 1996, she had dealt with issues concerning financial markets and global governance.

Dr. Malaguti holds degrees in law and in economics, an LLM from Harvard Law School and a Ph.D from the European University Institute (EUI) in Florence, Italy. She has various publications, mainly focusing on financial markets, harmonization of law and sovereign debt.

She has also held positions as Legal Assistant and Chief of Cabinet at the European Court of Justice and still practices as an attorney in Rome.

**Li Mingtao, Deputy President, State Institute for E-Commerce, China
International Electronic Commerce Centre, Ministry of Commerce, China**

Li Mingtao is the deputy president of the China International Electronic Commerce Centre. He is also the Chairman of the Expert Committee of the APEC e-Commerce Business Alliance.

Mr. Mingtao has long been engaged in scientific and research work on e-commerce and informatization. He has participated in a number of national key science and technology projects; the National Science & Technology Support Plan, and the National Software Science Research Program. In addition, he participated in establishing the policy on e-commerce for the Ministry of Commerce and other ministries.

Bruno Miragem, President, Instituto Brasileiro de Política e Direito do Consumidor, Brazil

Bruno Miragem is a Professor at the Federal University of Rio Grande do Sul (UFRGS), Porto Alegre. He is also the President of the Brazilian Institute of Politics and Law Consumer (Brasilcon). He also practices as legal adviser in Brazil.

Stephen Mwaura, Head, National Payments System Central Bank of Kenya

Stephen Mwaura has been a Central Bank of Kenya (CBK) employee for the last 22 years, 10 of which have been in the National Payments System (NPS) Division. His vast experience in various positions across the Bank has enabled him acquire key leadership skills that position him well for senior positions in strategic and policy making roles. Operationally, he has developed a wide range of skills in auditing especially computerized data processing systems, policy analysis, review of procedures in all aspects of bank operations vis-à-vis systems of control, human resources, credit administration, deposit mobilization and marketing, investments, foreign exchange, planning and budgeting.

Marco Obiso, Cybersecurity Coordinator, ITU

Marco Obiso is Cybersecurity Coordinator at the International Telecommunication Union (ITU), the lead UN-specialized agency for ICTs and has been working in the field of Information and Communication Technologies for the past two decades. He has been operating in several ICT related domains such as network infrastructure development, system integration, application cooperation, IT Service Management, Internet governance and information security. He is currently facilitating the work of ITU in elaborating Cybersecurity strategies and implementing programmes and initiatives for the benefit of ITU Member States, including providing technical assistance in establishing capabilities as well as working to strengthen coordination and cooperation within the UN system.

Alessandra Sbordoni, Policy Officer, Task Force - eIDAS legislation team, European Commission

Alessandra Sbordoni joined the European Commission in 2007 as policy officer in the Communication Technology and Content Directorate-General. Since 2012 she has been a member of the eIDAS Task Force in charge of the eIDAS regulation on "electronic identification and trust services for electronic transactions in the internal market" which aims at delivering a predictable regulatory environment for electronic identification and trust services to boost user convenience, trust and confidence in the digital world. Beside the legislative activity, she follows targeted policy, standardisation and communication activities at EU and international level to create a positive understanding for the acceptance and wide uptake of the new legislative framework.

Before joining the European Commission Ms Sbordoni worked in the private sector for nearly eight years as a legal practitioner specialised in EU law. She graduated in Law at University "La Sapienza" in Rome and carried out post graduate studies in European Law.

Hugh Stevenson, Deputy Director for International Consumer Protection, U.S. Federal Trade Commission's Office of International Affairs

Hugh Stevenson is Deputy Director for International Consumer Protection in the U.S. Federal Trade Commission's (FTC) Office of International Affairs. He leads the team that coordinates the FTC's international consumer protection and privacy policy work, and that deals with international aspects of the FTC's consumer protection and privacy enforcement. Mr Stevenson has served on the U.S. delegations for various international organizations, and currently serves as the U.S. vice chair for the OECD committee on consumer policy and the OECD working party on security and privacy in the digital economy.

Lee Tuthill, Counsellor, Trade in Services Division, World Trade Organisation (WTO)

Lee Tuthill joined the WTO in 1990 during the negotiation of the General Agreement on Trade in Services (GATS). Her professional focus is telecom and computer services as well as electronic commerce and ICT-enabled trade. She was Secretary to the Group on Basic Telecommunications that negotiated on the sector from 1994 to 1997 and that produced the WTO Reference Paper on telecom regulatory principles to which nearly 100 governments have committed. Following this, Ms. Tuthill served as secretary to the dispute settlement panel on telecommunications between the U.S. and Mexico. Ms. Tuthill is the WTO point of contact on ICT matters with the ITU, World Bank, the OECD, etc., as well as the private sector and academia.

Prior to joining the WTO, Ms. Tuthill worked for ten years in the field of international economic policy in Washington, D.C. She attended Columbia University, where she obtained a graduate degree from the School of International Affairs.

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. His publications include *EDI and the Law* (1989), *Information Technology and the Law* (1990), *EDI Audit and Control* (1993), *Cross-border Electronic Banking* (2nd ed., 2000), *Telecommunications Law Handbook* (1997), *E-Commerce Law and Practice in Europe* (2001), *Computer Crimes and Digital Investigations* (2007), *Media Law and Practice* (2009), *Telecommunications Law and Regulation* (4th ed., 2012) and *Free and Open Source Software* (2013). He has been involved in law reform projects for the World Bank, the European Commission, Council of Europe, UNCTAD, ITU, UNECE and the EBRD, as well as numerous individual states.

Professor Walden 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 is currently a member of the RUSI Independent Surveillance Review. Professor Walden is a solicitor and Of Counsel to Baker & McKenzie. He leads Queen Mary's [qLegal initiative](#) and is a principal investigator on the [Cloud Legal Project](#).

Budi Yuwono, Senior Officer, ICT Sector, Infrastructure Division, ASEAN Secretariat

Budi Yuwono is a Senior Officer in the Infrastructure Division of the ASEAN Economic Community Department, at the Secretariat of the Association of South East Asian Nations (ASEAN). He is in charge of coordinating ASEAN cooperation activities in Information & Communication Technology (ICT). Before joining the ASEAN Secretariat in 2012, he was a senior researcher in ICT at the University of Indonesia, Jakarta, Indonesia.