

SHAPING A CONNECTED DIGITAL FUTURE

Visions, Challenges, Opportunities
for Organizations and People in a
Smart World

Organizers

ITEMS INTERNATIONAL
Strategic Consulting in a Digital World

The Swedish Governmental Agency
for Innovation Systems

**MONDAY, NOVEMBER 12TH &
TUESDAY, NOVEMBER 13TH, 2012
GRAND HOTEL STOCKHOLM**

Speaker Profiles

STEVEN ADLER, PROGRAM DIRECTOR IBM DATA GOVERNANCE SOLUTIONS, IBM, USA

Steven Adler is an inventor and entrepreneur at IBM. In 1996, Steven invented Internet Insurance, persuading leading underwriters to understand the internet as a area of exposure that required insurance coverage to grow into the commercial marketplace it is today. In 2001, Steven patented the Enterprise Privacy Architecture and led a team that translated the first legal regulation from human language text into XML. In 2004, He founded IBM's Data Governance Council, a thought leadership Forum of 50 companies that create the Data Governance Industry through collaborative IP development and benchmarking. In 2009, he hosted meetings in New York Systemic Risk Taxonomies and made recommendations for Systemic Risk Councils that are today part of financial regulatory reform in the US and EU. In 2010, he created the Information Governance

Community, a leadership group with 2600 members worldwide. Today, Steven works with Big Data, Data Governance, and System Dynamics, inventing new ways to work with data as an enterprise asset and understand the complex interactions of systems and ecosystems in private and public organizations.

Mr. Adler was recognized as one of the Top 100 Most Influential People in Finance by Treasury and Risk Magazine. He writes two blogs and is frequently quoted in Asian, European and American press articles in trade journals, magazines, and newspapers and has contributed to many publications.

Steven is a Visiting Faculty Member and Member of the Advisory Board at the Bucerius Law School, Hamburg Germany, where he teaches a course on Smart Governance.

INGRID ANDERSSON, SENIOR EXECUTIVE ADVISOR PATIENT CERTIFICATE SCHEME, SWEDEN

Ms. Ingrid Andersson, Senior Executive Advisor at PCS (Patient Certificate Co., Ltd.), works primarily on issues related to life science, entrepreneurship and international relations. She is currently engaged in launching a program on a new approach to health – “LearnforLife”, or *Awareness through the use of ICT about life style induced health disorders* - where the aim is to empower individuals to healthier life by knowledge transfers through ICT and tailor made incentive structures. The project involves private service providers, the public sector, and research and educational institutions.

The preparation of the project, which is backed by a strong international consortium, has spanned methodology and concept development, the establishment of a first-rate technical platform, service provision in communication, marketing and layout, and leading research in behavioural and medical sciences. Whereas the primary partners include Ericsson Ltd. and Karolinska Institute, Stockholm, Sweden, institutions from several other countries are also engaged, including the GCC countries, Italy, Japan, the United Kingdom, and the United States.

Ms. Andersson has been active in business development and associated policy and strategy work in varying capacities. She has served as a member at the OECD taskforce on “Fostering Women Entrepreneurship in the MENA Countries and she is the main author and editor of a Hand Book on programmes for upgrading competences and training for Women SMEs, which was launched at the World Knowledge Forum, Korea, and developed in partnership between IKED and Global Knowledge Partnership, Malaysia.

Ms. Andersson has also been engaged in supporting exports by Scandinavian companies mainly to Japan, where she has been instrumental in establishing the “Sweden Village” in Nagoya. She studied at the Stockholm School of Economics and at the University of Pittsburgh in USA and speaks several languages, including French, German, Spanish, Japanese, English and Swedish.

MYEONGKI BAEK, DIRECTOR GENERAL, E-PROCUREMENT BUREAU PUBLIC PROCUREMENT SERVICE, KOREA

Myeongki Baek is Director General of e-Procurement Bureau at Public Procurement Service (PPS) of the Republic of Korea.

He graduated from Korea University with a degree in business administration, and began his government career at PPS in 1993. Since he joined PPS's higher management in 2004, he spent most of his management career in e-Procurement and organizational planning. Until 2011, he was Director of Information Planning, Director of Organizational Innovation, and Director of Planning and Budgeting.

He was appointed to his current position in January 2012. Acting as PPS's Chief Information Officer, he leads the development of PPS's information management strategies and oversees the operation of KONEPS, the Korean government's electronic public procurement system.

He is married with a son

HELEN LYKKE BAGER, NORDICS SALES MANAGER, GE HEALTHCARE INFORMATION TECHNOLOGY, DENMARK

Helen Bager started her career in the early 90's after graduating from Copenhagen Business School. She started her career within the software industry where she served in several international and IT management roles, and developed a strong background in business management within software engineering and services.

She joined GE Healthcare IT in 2008 as HCIT Sales Manager, with the responsibility to develop the IT business in the Nordic region. In 4 years, she developed a team of experts in charge of consulting, account management, and service offering within radiology & cardiology IT, VNA (Vendor Neutral Archive), and High Acuity Care (IT solutions for ICU, Anesthesia, OR management), and led the team to successful wins in this market.

PAOLO BARICHELLO, CHIEF INFORMATION OFFICER HEALTHCARE INSTITUTION AZIENDA ULSS N. 8 DI ASOLO, ITALY

Paolo Barichello is Chief Information Officer of Health Local Authority (ULSS n. 8) of Asolo. He made studies in Computer Science engineering at the University of Padova.

Beginning from 2004, at Asolo ULSS, he was IT specialist and consultant in Healthcare projects and he realized the ICT plan defined by Executive Director. In 2008 he became CIO and presently he coordinates IT projects and supervises architectures in Healthcare areas of Asolo ULSS, bringing improvements in clinical and finance document workflows, working carefully in Integration systems.

In 2002-2003 he was Executive Manager in a private medium enterprise with core business in IT Integration.

In 2000-2002 he was project manager in a TLC company and he developed e-commerce application integrated with billing systems, had role in Internet Service Provider manager, and was charged of activities in IT administration in Healthcare companies in Milan Province.

MICHAEL BARTHOLOMEW, FOUNDING BOARD MEMBER CENTER FOR SOCIAL RESPONSIBILITY IN THE DIGITAL AGE, BELGIUM

Success-driven 21st century entrepreneur and executive leader with 25+ years of experience driving improvements in operational performance, bottom line profit and public/government relations for global leaders in telecommunications, internet, entertainment and media industries. Founding board member of the Center for Social Responsibility in the Digital Age, a Brussels-based independent "do tank" providing practical advice on the social challenges linked to new technologies that governments and industry face in the 21st century. President of Bartholomew Advisors, a public affairs consultancy dealing with telecoms, internet and media

issues. Senior Policy Advisor on ICT issues to the Fleishman Hillard international communications group. Served for 11 years as Director of ETNO, the main trade association for Europe's largest 41 telecoms operators in 34 countries, where he was responsible for all government and regulatory issues. Prior to his work in telecoms, Bartholomew was Director for European Affairs for the Motion Picture Association representing the interests of Hollywood studios. Bartholomew spent 25 years working as a journalist in the United States and Europe for international radios, wire services and newspapers. He is a frequent conference speaker/moderator.

BERNARD BENHAMOU, INTER-MINISTERIAL DELEGATE ON INTERNET USAGE, MINISTRY OF DIGITAL ECONOMY - MINISTRY OF HIGHER EDUCATION & RESEARCH, FRANCE

- Coordinator of Proxima Mobile, first European portal of mobile services for citizens (2009-current).
 - Coordinator of the French Presidency of the European Union Ministerial Conference on the Internet of the Future / Internet of Things (2008).
 - Senior advisor of the French Delegation at the United Nations World Summit on the Information Society (WSIS) (2003-2006)
 - Head of the Forecast & Internet Governance Mission at the Agency for the Development of e-Government (ADAE) - Prime Minister Office & Ministry of Foreign Affairs
 - Head of the Mission "Internet, Schools & Family" at the French Ministry of Education
 - Senior lecturer at the National School of Government (ENA)
 - Senior Lecturer on the Information Society at the Political Sciences Institute in Paris (Sciences Po)
 - Advisor for the French Ministry of Foreign Affairs on Internet projects in developing countries
 - Founding member and Technology Advisor of PlaNet Finance (Internet based NGO devoted to giving microcredit to the developing countries)
 - Conceptor in 1997 of the first Network and Internet based exhibition "Passport to the Cyberworld" at the french museum of science (Cité des Sciences et de l'Industrie)
-

CECILIA BERGH, CEO MANDO GROUP AB, SWEDEN

Cecilia Bergh, PhD, became interested in eating disorders at the beginning of the 1980s and she has seen more than 2 000 patients during her 25 years as a clinician. She has developed the treatment methods that are used today at Mando's clinics in Europe, Australia and the U.S. together with Per Södersten. She has published about 50 scientific papers and is the CEO of the Mando Group AB.

OLA BERGSTRÖM, DIRECTOR FOR INTERNATIONAL AFFAIRS, SWEDISH POST AND TELECOM AUTHORITY -PTS, SWEDEN

Mr. Ola Bergstrom is Director for International Affairs at the Swedish Post and Telecom Authority (PTS). His unit, reporting to the Director General, is responsible for international affairs coordination at PTS. In this role he has promoted the participation of PTS on international forums, from global to European and bilateral basis. He has on a number of occasions represented the agency in a diversity of forums.

The focus of his work is primarily on Europe, where PTS is an active member in BEREC (Body of European Regulators for Electronic Communications) and during 2012 a member of the board. Within BEREC he has chaired a joint BEREC-RSPG and acted as the board representative in a Selection Committee to recruit personnel for BEREC office, a community body in Riga. Other area of activities includes ITU Council and responsibility for a EU twinning project in Ukraine, where he is the deputy project leader.

Ola Bergström is a Lawyer (LL.M) and has a European Master's Degree in "Law and Economics". He has worked for PTS since 2005, initially as Senior Legal Adviser but since 2007 responsible for international coordination reporting to the Director General. His previous professional experience includes working for the Swedish Ministry of Enterprise, Energy and Communications and before that as a case handler for IT and Communications at the Swedish Competition Authority.

PTS is an independent public authority responsible for monitoring the electronic communications and postal sectors in Sweden. Electronic communications refer to telephony, the Internet and radio. Sweden was one of the first countries in the world to liberalize its postal and telecommunications markets, as early as in 1993. Since then, the market for electronic communications has seen constantly increasing numbers of operators and consequently greater competition.

GILLES BERHAULT, SUSTAINABILITY ADVISER, SCIENTIST DEPARTMENT; INSTITUT MINES TELECOM, & CHAIRMAN COMITÉ 21, FRENCH NETWORK FOR SUSTAINABILITY, FRANCE

Scientific Adviser of the Scientific Director of Institut Mines Télécom (main research center and academic school in France for ICTs)
in charge of a think tank about ICTs for the mobility in the sustainable city
Chairman of Comité21, First French multiactor network for Sustainability,
Vice-president of European Partners for the Environment
Editorial Director of the Review "Vraiment Durable"
CIO of the start'up Workstore SAS, Enhance your network (telecentres, coworking places...)

Author of "Sustainability 2.0. Internet to save the Earth". (Ed. L'Aube and Aube

Poche)

Chairman of the French Pavilion Rio+20 and of the Club France Rio+20 (60 French Networks associated for the preparation of the Earth Summit of 2012)

www.gillesberhault.com

www.comite21.org

www.communicationdeveloppementdurable.com

www.acidd.com

Twitter: gillesberhault

HANNES CARL BORG, ACTING STATE SECRETARY, MINISTRY OF ENTERPRISE, ENERGY AND COMMUNICATIONS, SWEDEN

STATE SECRETARY

Political appointee in the Government Offices immediately responsible to the Head of the Ministry or other minister for the work of the ministry; duties include planning and coordination.

Hannes Carl Borg

State secretary to the Minister for Information Technology and Energy, Anna-Karin Hatt
MINISTRY OF ENTERPRISE, ENERGY AND COMMUNICATIONS

Areas of responsibility

- Information Society
- Energy
- Environmental Technologies

Personal

Hannes Carl Borg was born in 1977 in Jönköping. He lives in Västerhaninge and is married with two children.

Education

2005 Degree in Political Science, Jönköping International Business School

2003 Master of Science in Business and Economics, specialising in economics, Jönköping International Business School

2000 Bishop's University, Canada

1996–1997 School of Engineering, Jönköping University, preparatory one-year foundation course in science

1994–1996 Per Brahe Upper Secondary School in Jönköping, Social Science programme, specialising in economics

Posts and assignments

2012– State Secretary to Minister for Information Technology and Energy, Anna-Karin Hatt

2011–2012 Political Adviser to Minister for Information Technology and Energy, Anna-Karin Hatt

2008–2011 Industrial policy adviser, Swedish Forest Industries Federation, Stockholm
2006–2008 Political Adviser, Ministry of the Environment
2005–2006 Centre Party Parliamentary Secretariat
2005 Itra-Onex AB, Örebro
2004 European Parliament, Luxembourg
2003 Research assistant, Jönköping International Business School

AHMED BOUNFOUR, PROFESSOR, UNIVERSITY PARIS –SUD; GENERAL RAPPORTEUR, ISD RESEARCH PROGRAMME, CIGREF FOUNDATION, FRANCE

Professor, Coordinator and Titular, European Chair on Intellectual Capital, University Paris-Sud

Dr Ahmed Bounfour is graduated from the Institut d'Etudes Politiques de Paris and has a PhD (doctorat d'Etat) in economics and strategic planning from the Paris-Dauphine University.

He was Associate Professor for Innovation Policy and Strategic Management at University of Marne-La-Vallée, East Paris, France (1994-2004).

He was previously Director for high tech programmes within Euroconsult, especially in charge for space projects (telecommunications and Earth Observation). Ahmed Bounfour

has also conducted many assignments on European industrial competitiveness, in particular for the European Commission (DG Internal Market, DG Enterprise, DG INFSO, DG Research), the European Space Agency, the Ministry of Industry (France), the Ministry of Telecommunications (France) and CNES.

In the fields of intangible investments. Including digital assets, Dr Ahmed Bounfour conducts research, as a part of a large reflection on industrial competitiveness and future socioeconomic systems development.

Among his on-going activities, he is leading an important international research programme of the future of digital use in enterprises and societies, ISD- launched in 2009 by CIGREF and involving 50 large research institutions worldwide (www.fondation-cigref.org). The programme led to the emergence of the concept of **Acceluction** as the new paradigm for characterising the emerging modes of organisational design and value creation in digital spaces.

He is the editor of **SpringerBriefs Series on Digital Spaces** (Springer) as well as of **Espaces numériques** (Springer).

In his position as chair professor at Paris-Sud University, he is the Scientific Director of the World Conference on Intellectual capital co-organised with the World Bank, Paris since, 2005.

He is the authors of several books on intangible assets evaluation and innovation policy and strategy.

- **Organisational Capital**, Modeling, Measuring, Contextualising, Routledge, London, & NY. 2009.
- **Intellectual Capital for Communities, Nations, Regions and Cities**, Elsevier Butterworth-Heinemann, Burlington, MA (coedited with Leif Edvinsson), 2005
- **The Management of Intangibles, The Organisation's Most Valuable Assets**, Routledge, London & New York. 2003.
- **Capital immatériel, Connaissance, et performance**, (editor), L'Harmattan, Paris, (2006)
- **Valeur et performance des Systèmes d'information : Une nouvelle approche du capital immatériel de l'entreprise**. Dunod (www.dunod.com), Paris (with G. Epinette), 2006.

Ahmed Bounfour speaks regularly on innovation and the knowledge economy in business and policy forums. He is listed in the Who's Who in France.

He is also Vice-President, for the **New Club of Paris** (www.new-club-of-paris.org), the network on intellectual capital entrepreneurs worldwide. In this position, He contributed to / or led several Round Tables for innovation strategies at national level for several governments and institutions: The Prime Minister of Finland (2007), The Parliament of Austria (2009), The ONA Foundation, in Morocco (2008), The PLF Foundation in Malaysia (2010) among others.

ANNIKA BRÄNSTRÖM, DIRECTOR GENERAL BOLAGSVERKE - SWEDISH COMPANIES REGISTRATION OFFICE, SWEDEN

Annika Bränström is the Director General at the Companies Registration Office in Sweden.

Annika Bränström is a delegate in the Swedish eGovernment Delegation and since August, 2011, she is the Chairmen of the delegation. She is also the Deputy Chairmen in the Swedish identification Board since the January 2011.

Annika Bränström has a Master at Law and started as a lawyer at the Swedish Patent and Registration Office in 1996 and after that she has had different administrative executive positions. The Companies Registration Office became effective the 1 July 2004 when the previous Companies Department of the Patent and Registration Office was made a separate government authority and she started as the Head of Administration. In 2005 she became the Head of Development and since 2007 she works as the Deputy General Director. From April 2008 she is the Director General.

Annika Bränström has during many years been supporting and participating in the development of different electronic services, both nationally and internationally. Between 2002 and 2009, Annika Bränström was a board member of the European Business Register (EBR EEIG) and the President for two years. She has also worked within the European Commerce Registers Forum (ECRF) with different assignments, especially with benchmarking and has been responsible for the survey since 2002.

CHARLOTTE BROGREN, DIRECTOR GENERAL, VINNOVA - SWEDISH GOVERNMENTAL AGENCY FOR INNOVATION SYSTEMS, SWEDEN

Dr. Charlotte Brogren joined VINNOVA as Director General on September 1st 2009. Before joining VINNOVA she worked for 15 years for the global electrical company ABB in various management positions within research & development, most recently, as Technology Manager for ABB's Robotics Division. She has a PhD in Chemical Engineering from the University of Lund.

Charlotte Brogren is chairman of the board of the Swedish Industrial Development Found and holds several other board positions. Since 2005 she is a member of the Royal Swedish Academy of Engineering Sciences and since 2011 a member of the council board of the International Electrotechnical Commission.

DANILO CATTANEO, CEO INFOCERT SPA, ITALY

Danilo Cattaneo, 44, is Chief Operating Officer of InfoCert SpA since September 2010. In this role, he focused the Company, already a European leader in the field of digital signature, Registered Mail and long term document archiving, to demonstrate the objective benefits and opportunities of paperless process with legal value to its customers. Many public and private organizations have decided to invest in these services and 2011 InfoCert revenues grew by 46% compared to 2010, in the meantime realizing many innovative solutions for the customers.

Cattaneo is also Sixtma's Vice President of the Board of Directors, a company focused in innovative IT solution for SME segment.

Before joining InfoCert, Cattaneo spent 12 years in Oracle Corporation, managing increasing responsibilities in Italian and European market.

The beginning of the Cattaneo's career occurred in management consulting and IT experience with Andersen Consulting (now Accenture), Sintel Consulting and Magaldi Research Division.

Cattaneo has also been for two years Researcher at Middlesex University in London.

He graduated with honors in Computer Science from the University of Salerno, subsequently completed a Masters in Business Administration from the School of International Management at Ecole Nationale de Ponts et Chaussées in Paris and an Executive Master in Business Administration from the University of Edinburgh.

MATTEO CAVALLINI, HEAD OF SECURITY, CONSIP S.P.A ITALIAN PUBLIC PROCUREMENT AGENCY, ITALY

Matteo has over 15 years experience in information security both for industry and government. At present, he works for Consip S.p.A., as CSO and leader of the Internal Computer Emergency Response Team (an organization known as Local Security Unit). The constituency of the LSU is the Ministry of Economy and Consip itself.

Since 2010 he has been in charge of coordinating Consip's activities and tasks on cloud security and in July 2011 Consip published his ebook on "*Cloud Security: una sfida per il futuro (a Challenge for the Future)*" as an official paper.

Matteo is also Vice President of the Cloud Security Alliance – Italy Chapter.

From 2004 to 2006 he was Senior Security Expert at CNIPA (Italian ICT authority) to support the start-up of the GovCERT.it project.

Before CNIPA, he worked at Consip S.p.A for 4 years and was responsible for the Internet security. He was also IT Security Project Manager for the most critical security initiatives. In this position he gained a major experience in security infrastructure, digital signature systems and application security.

WOJCIECH CELLARY, PROFESSOR, DEPARTMENT OF INFORMATION TECHNOLOGY, POZNAN UNIVERSITY OF ECONOMICS; COUCELLOR OF THE POLAND GOVERNMENT, POLAND

Prof. **Wojciech Cellary** is a computer scientist, head of the Department of Information Technology at the Poznan University of Economics. In his professional career he worked at nine universities in Poland, France, and Italy. His research interests are currently focused on electronic business and government, information society, Internet technologies, and multimedia. He is an author of 11 books and over 150 scientific papers. He was a leader of many national and international scientific and industrial projects. He served as a consultant to several Polish ministries, Polish Parliament and Senate, as well as European Commission. He has been a main organizer of 37 scientific national and international conferences including last year the 6th European Ministerial eGovernment Conference and Exhibition "*Borderless eGovernment Services for Europeans*", Poznan, Poland, which is a major European event in the area of e-government

Europeans", Poznan, Poland, which is a major European event in the area of e-government

JEAN-PIERRE CHAMOUX, PROFESSOR, UNIVERSITE PARIS DESCARTES, FRANCE

Professor CHAMOUX joined the University Paris Descartes in 2001. An industrial engineer by training (Ecole centrale Paris 1963) he received his Doctor's degree in 1967 from the University of Paris (Faculté des sciences) and a Master's Degree from the University of Wisconsin (1964).

Pr. Chamoux chaired the Office for Service Industries in the French Treasury from 1995 to 1998. From 1986 to 1989, he chaired the Regulatory Authority for Post & Telecommunications in the French administration. He managed the research centre "Droit & Informatique" in Paris from 1975 to 1998. Director of a publishing house from 1972 to 1986 he was the editor of a quarterly journal "Le Communicateur" established

in 1986.

He published several books on communications, industrial policies & public services and many articles in France & abroad on telecoms, utilities & media policies.

A member of the Paris based NGO "Centre d'études & de recherche stratégique" Pr. Chamoux also belongs to the European Parliament policy group "European Ideas Network". He was a founder of the yearly seminar Euro CPR (Communication policy research) and chaired the Delft Technical University advisory board on "Next Generation Infrastructures", a cross sector research programme on utilities established in 1997.

ALEX CORENTIN, COMPUTER SCIENTIST; DIRECTOR OF INFORMATION SYSTEMS, UNIVERSITY CHEIKH ANTA DIOP OF DAKAR, SENEGAL

Current position in University:

- **Director of Information System** – University Cheikh Anta Diop of Dakar – Senegal,
- **Manager and Administrative** contact of NIC Senegal (www.nic.sn).sn ccTLD, since 1992.

Others responsibilities:

- Member of Advisory Council of PIR (Public Internet registry - .ORG)
- Funded member and current President of Senegalese Chapter of Internet Society, ISOC Senegal (www.isoc.sn), registered in 1999.
- Board member of West and Central African Research and Education network (www.wacren.net)
- Board member of snRER (Senegalese research and Education Network)

Past positions :

- Director of Information system at the Senegalese postal Office (Societe Nationale la Poste) from 2001 to 2005.
- After attending the first INET Workshop for developing countries in 1996 in Montreal, work for the dissemination of internet technology at regional, within the organization of INET francophone regional Workshop.
- ISOC ambassador during the WSIS process 2003 - 2005,
- elected from 2003 to 2005 as Chairman of the Advisory Board of the Francophone Institute of Information Technology and Training (INTIF).

Member of several nongovernmental organizations at national and regional level.

- OSIRIS (Observatoire sur les Systèmes d'Information, les Réseaux et les Inforoutes au Sénégal) (www.osiris.sn),
- W3C Senegal bureau (www.w3c.sn)
- AFNOG, (www.afnog.org)
- AfTLD, www.aftld.org)

Awards :

- Man of the Year 2007 in the field of New Information Technologies and Communication in Senegal awarded by the weekly New Horizons. (Annual Sedar Awards in Senegal)

EMILIAN COSTAS, GENERAL MANAGER MEDICAL SYSTEMS & SERVICES INTERNATIONAL SRL, ROMANIA

EXPERIENCE

5/1/2012 to Present MEDICAL SYSTEMS & SERVICES Bucharest
INTERNATIONAL SRL

General Manager

- Managing the company
- Business plan and strategy development, for Public and Private

Healthcare Sector

- Market analysis

1/4/2011 to 5/1/2012 INSOFIT Development & Consulting Bucharest

Commercial Director

- Brand development
- Structuring commercial transactions
- Business development: new deals in IT solutions projects and database management

5/1/2010 To 3/31/2011 SIEMENS IT Solutions and Services Bucharest

Chief Executive Officer for Romania

- Developing new opportunities and new deals
- Sales strategy
- Business development planning for Public Sector and Healthcare Sector

5/1/2010 to 3/31/2011 SIEMENS IT Solutions and Services Bucharest

Head of Public Sector and Healthcare Sales Vertical

- Responsible for entire Romanian organization

5/1/2003 to 1/1/2007 TOTAL Q ARM *Bucharest*

Chief Executive Officer

- Remained Member of the Board of Directors until March 2012
- Managing the system management certification body

8/1/1991 to 12/1/2003 MINISTRY OF DEFENSE *Bucharest*

Project Manager

- Managing one of the most important projects of the Romanian Ministry of Defense “Upgrading of the Infantry Fighting Vehicle MLI-84M”, from the developing stage until serial production

EDUCATION

2002-2008 Military Technical Academy *Bucharest*

Doctor in Engineering sciences

1985-1991 Military Technical Academy *Bucharest*

Bachelor in Engineering

BEATRICE COVASSI, DIGITAL AGENDA & ICT COUNSELOR, EU DELEGATION TO THE US, EUROPEAN UNION

Beatrice Covassi was appointed Digital Agenda and ICT Counselor at the EU Delegation in Washington DC in October 2010. She previously worked as an EU official in the Directorate General for Information Society and Media of the European Commission, today DG CONNECT, where she held positions of Deputy Head of the Unit responsible for the Digital Agenda, Head of the digital broadcasting sector and policy assistant to the Director for Electronic Communications Policy. Ms Covassi started her career at the Commission in the field of mobile and satellite communications. Her areas of expertise include issues related to the transatlantic digital economy, internet governance and technological convergence. In 2008, Ms. Covassi was awarded an EU fellowship and spent a term as visiting Professor at George Mason University (Arlington, US) where she taught a course on EU New Media Policy.

Prior to joining the European Commission in 2000, Ms Covassi worked as policy analyst for a major US law firm, focussing on the telecom practice, and as researcher in European law for the University of Hull (UK). Ms Covassi graduated with a thesis in comparative administrative law from the University of Florence (Italy), and holds postgraduate degrees from the College of Europe in Bruges (Belgium) and the Academy of European Public Law (Greece). She is an active member of Women in Leadership (WIL Europe) and Women in Innovation (WIN). In addition to her native Italian, Ms. Covassi is fluent also in English, French, Portuguese and Spanish.

EDITH CRESSON, FORMER PRIME MINISTER- PRESIDENT FOUNDATION « ECOLE DE LA DEUXIÈME CHANCE », FRANCE

President of the Foundation for Schools of the Second Chance since 2002
European Commissioner for Research and Education (1995-1999)
French Prime Minister 1991-1992,
French Minister for Agriculture, Foreign Trade, Industry, European Affairs 1981-1990
Mayor of Châtelleraut (Vienne) (1983-1997)
Elected Member of the French Parliament (1981-1988)
President of the Institute for European Affairs since 1992
Doctor Honoris Causa from the Weizmann Institute (Israel) and the Open University (Great Brittan)

BRIGITTE D'HEYGERE, SENIOR VICE PRESIDENT STRATEGIC BUSINESS PLAN SECURITY BU, GEMALTO, FRANCE

Brigitte D'Heygere is Senior Vice President Business development across all Gemalto Business units, responsible for identifying and deploying new types of usages and services in a world where frontiers of services for banks, mobile com operators, public and private organizations are overlapping.

Brigitte joined Schlumberger in France in 1988 and headed the software department of Schlumberger Smart Card division. She launched with her team the development of the first GSM SIM card. Then in the 90's she took over the discussion with VISA and Mastercard, for defining the new standards and specifications for a new interoperable banking card: the EMV card which is still today a strong success.

After having managed the Product Marketing strategy of Schlumberger (now Gemalto) for both the banking business and then the telecom business, she has been, since 2007, developing the business in the Security Business Unit of Gemalto.

From 2010 to 2012 he has been expatriated to Stockholm and appointed General Manager of Gemalto AB in Sweden. She performed the integration of the companies recently acquired by Gemalto in Sweden and created a great unique Gemalto in Sweden.

Brigitte holds a master of science from a scientific school in France.

AMADOU DAFTE, CHIEF EXECUTIVE OFFICER AND CO-FOUNDER, CODERS4AFRICA, USA

Amadou Daffe is the CEO and Co-Founder of Coders4Africa, a non-profit organization founded in 2010. Coders4Africa's mission is to create and support a Pan-African community of competent, internationally certified IT professionals focused on developing IT tools for African Agriculture, Business, Education, Health Care, Government and Communities.

Since January 2010, Coders4Africa, using conferences, bootcamps, workshops and other initiatives in multiple African countries, has built a community of over 1000 IT professionals as C4A members from all over Africa. This community is already working on an initial set of open source solutions that respond to local African problems.

Amadou is originally from Senegal, but educated in the USA. He is a Software Architect with a decade of software engineering and enterprise application development experience, as well as extensive experience in the financial, retail, software and legal industries. He is currently holding an Enterprise Application Architect position at one of the largest law firms in Philadelphia, Pennsylvania (USA). Amadou and the other Co-Founders form a team with deep experience in the software engineering and development field as well as a deep understanding of the culture and needs of the African IT professionals they serve.

HERCULES DALIANIS, DEPARTMENT OF COMPUTER AND SYSTEMS SCIENCES, STOCKHOLM UNIVERSITY, SWEDEN

Dalianis is a professor in Computer and Systems Sciences at Stockholm University. Dalianis graduated in 1984 at KTH in Electrotechnical Engineering, (Civilingenjör), and received his PhD /Teknologie doctor) at KTH 1996. Dalianis was post doc researcher at University of Southern California/ISI in Los Angeles 1997-98. Dalianis was also post doc researcher (forskarassistent) at NADA KTH 1999-2003, moreover Dalianis held a three year guest professorship at CST, University of Copenhagen during 2002-2005, founded by Norfa, the Nordic council. Dalianis works in the interface between industry and university and with the aim to make research results useful for society. Dalianis has specialized in the area of human language technology, to make computer to understand and process human language

text, but also to make a computer to produce text automatically. Currently Dalianis is working in the area of clinical text mining with the aim to improve health care in form of better electronic patient record systems, presentation of the patient records and extraction of valuable information both for clinical researchers but also for lay persons as for example patients.

BÉATRICE DELMAS-LINEL, WIL-WOMEN IN LEADERSHIP BOARD MEMBER; ASSOCIATE LAWYER DE GAULLE FLEURANCE ET ASSOCIÉS, FRANCE

Beatrice Delmas-Linel is an international business lawyer with more than 20 years of experience in Information Technology, Intellectual Property and Commercial law. A French lawyer admitted to the Paris bar, Beatrice Delmas-Linel has worked both in private practice and in-house in France, in the United Kingdom (London) and in the United States (New York City and Washington State).

For eight years Beatrice Delmas-Linel held leadership positions at Microsoft Corporation as Associate General Counsel within the Legal and Corporate Affairs department in Europe and in the US (Redmond, WA). In particular Beatrice was for four years the worldwide Chief Legal Counsel for the Interactive Entertainment Business (Gaming, Xbox 360 videogame console and on-line services).

She handled a wide range of legal issues from intellectual property and content licensing to product liability and environmental compliance, as well as retail distribution, on-line services and consumer litigation. Beatrice also worked on policy issues in relation to videogames and online gaming, such as Internet child safety and appropriate age rating systems worldwide.

Prior to joining Microsoft in 2000, Beatrice Delmas-Linel was Managing Partner of the Paris law firm August & Debouzy where she headed the Intellectual Property/Commercial Law practice group. She cultivated clients in the IT and Entertainment industries, most of them US-based corporations seeking legal advice and representation in France, and became familiar with the challenges faced by technology and entertainment companies. She successfully managed commercial, trademark and copyright litigation matters for her clients, as well as advised her clients routinely on commercial and licensing issues and transactions.

Beatrice Delmas-Linel also worked for the UK firm of solicitors Lawrence Graham in London, for the Paris-based law firm Baudel, Sales, Vincent, Georges (now Denton Wilde Sapte Paris) and for Gibson, Dunn, Crutcher in New York as part of a six-month exchange program.

Beatrice Delmas-Linel holds a Master of International Business Law from the University College of London (1989) and a Master in International Economic Law from the University of Burgundy (1988), where she also received her law degree with distinction in 1987.

SERGIO DI BONA, PROJECT MANAGER OF THE R&D DIVISION DEDALUS S.P.A, ITALY

Dr. Sergio Di Bona is a senior software engineer of Dedalus S.p.A., Project Manager of the R&D Division of Dedalus S.p.A. He obtained his Ph.D. honours degree in Computer Science at the University of Pisa in 2002. He performed his doctorate researches within a scientific collaboration with the Italian National Research Council, the Bavarian Research Centre for Knowledge Based Systems of Erlangen (FORWISS) and with the Chair of Pattern Recognition at the Friedrich-Alexander-University of Erlangen-Nuremberg, working in the field of three-dimensional image segmentation and classification. He is now Project Manager of the R&D Division of Dedalus S.p.A., being in charge of both national and international research projects, and associate researcher at the Institute of Information Science and Technologies of the Italian National Research Council of Pisa (ISTI-CNR). His main interests include image understanding and pattern recognition, neural network applications in computer vision, 3D modelling and deformation analysis in the field of Medical Imaging, Data Mining and Knowledge Discovery processes, biomedical informatics, domotics and telematics, telemedicine, intelligent computing and, recently, Cloud Computing applied to eHealth solutions. He is the author of several scientific papers and, at present, he is involved in several European projects mainly in the field of the e-health

FLORENCE DUPRÉ, TECHNICAL LEGAL EXPERT AND BUSINESS ADVISOR, CASSIDIAN CYBERSECURITY, FRANCE

Florence Nnanga-Dupré, Technical Legal Expert and Business Advisor in Cassidian CyberSecurity, is in charge of business legal compliancy and legal risk identification, analysis and mitigation in cyber defense and cyber security.

Before joining Cassidian CyberSecurity, Florence was Information System Security (ISS) law specialist in the EADS group Research Department, Innovation Works (2005-2011). She was responsible for providing legal support to EADS information systems security technical experts.

Previously, Florence has been Legal Counsel in law firms during 7 years where she developed her skills and knowledge.

Florence holds a master in private and public law from a French University of Law. She is also preparing a Ph.D on Legal aspects of Embedded Information Systems Security in the Aeronautic sector.

OLIVIER DUROYON, DIRECTOR PUBLIC AFFAIRS, ALCATEL-LUCENT, FRANCE

Olivier Duroyon is working in the Public Affairs headquarter's team of Alcatel-Lucent, where he is in charge of Wireline and Wireless regulatory aspects and public policies– like Spectrum, Next Generation Access, Internet sustainability, Cyber-Security. He also brings his experience on government-driven projects around the world.

Prior to Alcatel-Lucent he was investment manager at the Caisse des depots, a public financial institution, bringing support to the digital projects of French local authorities.

At the beginning of his career, Olivier Duroyon has spent ten years in R&D, Product Line Management and Marketing for several Telecom equipment vendors in the field of Internetworking and optical networking.

YASSER ELSHAYEB, DIRECTOR CENTER FOR DOCUMENTATION OF CULTURAL AND NATURAL HERITAGE, EGYPT

Dr. Yasser Elshayeb is the Director of the Center for Documentation of Cultural and Natural Heritage since February 2012, and an associated professor of Engineering at Cairo University.

Between 2006-2012, Dr. Elshayeb was highly involved in the Euro Mediterranean policies and dialogues on Higher Education, Research, Innovation and Culture, as a focal point of many Euro Mediterranean programs in Egypt and has presided many senior official meetings within the Euro Mediterranean space.

A graduate of Cairo University in 1990 with a degree in Engineering, and a PhD from "Nancy School of Mines" in France on Geotechnical Risk Assessment of some of the Ancient Tombs at the Valley of the Kings in Egypt, Dr. Elshayeb have always been active in the field of Cultural Heritage Conservation, as well as the field of Cultural Heritage Documentation and Management.

KAMEL ESSEGHAIRI, EXECUTIVE DIRECTOR ARAB PLATFORM FOR RENEWABLE ENERGY AND ENERGY EFFICIENCY; CHAIRPERSON TUNISIAN ALLIANCE FOR SUSTAINABLE ENERGIES AND ENERGY ECONOMICS, TUNISIA

Chairperson, Tunisian Alliance For Renewable Energies (TALLFORE)

Member "Working Group on Renewable Energies" of the "Euro-Mediterranean Mediterranean Conference on Research and Innovation".

Président, Tunisian NGO MICROCREDITS FOR WOMAN FOR SUSTAINABLE DEVELOPMENT (WFSD).

Medical doctor (Tunisia 1981) with PUBLIC HEALTH Epidemiology and Health System Management (Tulane Univ. USA 1983-1986), Health Economic and Social Statistics (Southampton Univ. UK 1988-1992). In Tunisia, he has lectured (Epidemiology, Biostatistics, Reproductive Health, Health Economics) in medical schools (Sousse / Monastir) served as **Director of Planning and Evaluation** (Ministry of Health Tunisia)

then **Chargé de Mission** "Health and Developmental aspects of Population issues" (MoH), then **Tunisian Strategic Studies Institute ADVISOR** (Tunisia Republic Presidency). He has worked over 20 years in international cooperation with managerial and technical assignments mainly in Africa and in Middle-East (UNECA, IUCN, UNEP, WWF, MEDCOAST, GEF, IPPF, UNFPA USAID, European Union commission, World Bank, GTZ etc... A **substantial and rewarding on-job international experience was in the African international cooperation during five years with UN Economic Commission for Africa Union** (panel on agriculture, energy, population and development), the New Partnership for Africa Development (NEPAD with AFDB and UNECA in South-Africa) most of all as **DIRECTOR OF SOCIAL AFFAIRS IN AFRICAN UNION COMMISSION** (75% travelling in 53 African countries). He has also served as Regional coordinator (Algeria Egypt Libya Morocco Tunisia) of the Biodiversity Planning Support Program (IUCN UNDP GEF) December 2000-June 2001. Member "**fund raising group - Social Policy Program, IUCN, Switzerland**". IUCN Representative "United Nations General Assembly Special Session Geneva, 26-30 June 2000 World Summit for Social Development and beyond: Achieving Social Development for All in a Globalizing World". Member "Tunisian National Committee for RIO+10". **Tunisian organizer** "Fifth International conference on Mediterranean coastal environment". (**MEDCOAST**) Hammamet Tunisia 23-27 OCT 2001.

URBAN FAGERSTEDT, VP R&D HUAWEI TECHNOLOGIES SWEDEN

Urban Fagerstedt Msc EE, Vice President R&D, Huawei Technologies Sweden AB

Mr Fagerstedt has worked with product development in the telecom industry for 34years. Since 1988 he has been actively involved of development of radio network products for Wireless systems. In this time he has been responsible for development of products for GSM, TDMA (US), PDC (Japan), UMTS, CDMA (US) and LTE.

Mr Fagerstedt joined Huawei in 2007.

MARIA BEATRICE FASANO, PRODUCT MARKETING DIRECTOR CONNEXXALIFE, ITALY

Product Marketing Director at Connexxa Group, which is part ConnexxaLife, a company specialized in developing innovative mobile and cloud-based healthcare software solutions, for shaping a healthcare system more efficient, by reducing costs and improving the quality of the patient care process.

I am a business professional with 8 years of diverse experiences in IT marketing, such as Microsoft Italia, where I worked at Servers and Tools Business Group, dealing with Microsoft infrastructure software and cloud platform.

I have earned a Bachelor's Degree in Foreign Languages and Literatures and a Master's Degree in Marketing and Business Communication.

Runner & swimmer, passionate about ICT, kayaking and opera, follow me @mariabeatrice77

AFONSO FERREIRA, FUTURE & EMERGING TECHNOLOGIES (FET) UNIT & DIGITAL FUTURES TASK FORCE, DG CONNECT, EUROPEAN COMMISSION

Afonso Ferreira is currently seconded as expert to the European Commission, DG CONNECT, working at the Future & Emerging Technologies unit and at the Digital Futures Task Force.

He is Directeur de Recherche with the French CNRS and has been the Scientific Coordinator for International Affairs of the CNRS Institute for Computer Sciences INS2I, also conducting scientific work with the INRIA. He has over twenty years of experience in the area of Communication Networks, High Performance Computing, and Algorithms, having published more than 100 papers in the forefront of scientific research. He has been member of more than 60 Technical Program Committees for international events and is currently an editorial board member for three international scientific journals. Dr Ferreira has also been member of Technical Committees of international organisations and was at the origin of several European projects since FP3.

From 2007 to 2010 Dr Ferreira acted as the Head of Science Operations, overseeing all aspects related to the more than 200 European-wide projects run by COST, an intergovernmental initiative for European Cooperation in Science and Technology spanning 36 countries. From 2004 to 2007 Dr Ferreira was the Scientific Officer for Information and Communication Technologies (ICT) at the COST Office, managing some 25 Pan-European projects in the COST-ICT domain, regrouping more than 2000 researchers in such important areas like e-Society, Information Security, Communication Networks, and Nanotechnologies. Lately, he has been specialising in Innovation Policy, Foresight practice and analysis, and Competitive Intelligence.

ANN-MARI FINEMAN, HEAD OF IT APPLICATIONS & SERVICES DEPARTMENT SERVICES & ICT DIVISION, VINNOVA - SWEDISH GOVERNMENTAL AGENCY FOR INNOVATION SYSTEMS, SWEDEN

Ann-Mari Fineman is Head of Department, IT Applications and Services, at VINNOVA, the Swedish governmental agency for Innovation Systems. Her work includes designing, developing, implementing and monitoring innovation financing initiatives, primarily within the IT-applications and Services sectors. She also has strategic and operational responsibility for the area of Innovation Procurement, and leads the launch of the first Swedish national PCP programme, as well as and the creation of a competence and support centre for Innovation Procurement at VINNOVA. Ms Fineman has experience from several collaborative projects both on a national and international level, and serves on the Executive Board of the Ambient Assisted Living Association.

Ms. Fineman's previous public sector experience includes working with commercialization of R&D as well as foreign direct investment. In addition, she has held a number of management- and board-level positions in the ICT industry, and has also worked as a management consultant. Ann-Mari Fineman holds a Master's Degree in Computer Science from Uppsala University and is a Sloan Fellow of London Business School.

ENRICO FIORE, CHAIRMAN, MEDIC4ALL R&D, ISRAEL

Mr. Enrico Fiore, Chairman at Medic4all R&D Israel since 2008, has extensive experience of entrepreneurship and business development, and serves as an expert and strategy analyst on business development, lifestyle & health, and international relations, operating both in big corporations and in smaller subsidiaries (all the way though to venture capital start-ups), in charge of marketing, R&D, finance, IT governance and general management.

His professional experience, in Europe and abroad (USA, Australia, Middle East) includes twenty five years work with particular focus on telehealth & medicare, ICT & security, renewable energy, investment banking & venture capital.

He is currently focusing on business development and research activity of Medic4all Group that is a leading international HMO in the development and supply of Tele-Wellness and Tele-Health products and services. Medic4all controls the whole process of products and service supply: from research & development, to planning, installation, personnel training, technical and medical support.

He is also the co-responsible for launching a new approach to health wellbeing - "Medical Concierge" – which designs, implements and delivers a remote medical support internationally in a multilanguage interactive mode. He is since 2002 in the board of directors, currently serving as CEO, of Fomed SA a Luxembourg SOPARFI Holding Company, a private equity and VC firm in the sectors of ICT, T.I.M.E., eHealth and innovative technologies.

Born in Venice Area – Italy in 1965, married with a daughter and a son, he holds a bachelor' degree in Business Management and a master's degree in International Business Management.

KINGSLEY FLETCHER, DROLOR BOSSO ADAMTEY I; BUSINESS LEADER; CHAIRMAN FIRST BANC/TV3/ AFRICA LEADERSHIP CONGRESS/LIFE FOR AFRICA, GHANA

Nene Drolor Bosso Adamtey I - Traditional Ruler, Business Leader, Chairman - First Banc (Ghana), Chairman - TV3, the largest media network in Ghana, Chairman - Africa Leadership Congress, a think tank based in the United States, Chairman – Life for Africa, a humanitarian foundation.

His Majesty, Drolor Bosso Adamtey I, also known as Dr. Kingsley Fletcher, is Suapolor of the Se (Shai) Traditional Area in Ghana. His influence impacts millions around the globe. He has connected and advanced many in the Diaspora while also promoting the dignity of Africa abroad. His Majesty is credited with the phrase "Africa needs partnerships, not handouts."

He is recognized as a thought leader and much respected advisor on global economic trends and forecasting. Nene Adamtey I consults in the following areas: international relations, resource mobilization, conflict resolution, social justice, successful leadership in today's marketplace, and community and social development. He is astute in branding and company imaging.

Drolor Bosso Adamtey I hosted a first of its kind technology conference (***Africa Now - Building Technology for Future Generations***) in 2008 in Accra, Ghana's capital city. The conference focused on bringing all stakeholders together to build a private technology park in Ghana. In 2007, he participated in an exclusive world wide conversation sponsored by IBM Global Innovation Outlook. The dialogue's emphasis was the future of innovation in Africa. He was quoted in the Global Innovation Outlook Report as saying, "Africa has often been given what other people think Africa needs. But we are a continent, and every country is different. We want to be partners. We don't want to be seen as those who only receive." He has addressed the World Public Forum, Dialogue of Civilizations on matters of Africa as well.

Nene Adamtey I was keynote speaker in 2007 and 2008 for the premier awards conference for Black Engineers in the United States. The conference recognizes the 100 Most Important Blacks in Technology.

In 1999, he founded Life for Africa, a humanitarian organization. Its mission is to assist with resource mobilization to foster the progress of economic empowerment, educational advancement, healthcare improvements, construction of wells for access to healthy drinking water and also technology infrastructure.

His Majesty (Dr. Kingsley Fletcher) served in the late 1990's as Special Advisor to the Assistant Secretary General and Director of the United Nations Development Program-Africa. He is a renowned speaker and lecturer. His work has spanned over 100 countries.

JAMES FRASER, PRINCIPAL AND VICE-CHANCELLOR, UNIVERSITY OF THE HIGHLANDS AND ISLANDS, THE UNITED-KINGDOM

James Fraser attended Plockton High School in Ross-shire. He gained an MA (Hons) in Mental Philosophy from the University of Edinburgh in 1971. He was appointed as a Lecturer in English and Liberal Studies at Inverness Technical College, now Inverness College UHI and an academic partner in UHI. During this time James was elected to the newly formed Highland Regional Council Education Committee as one of three teacher members and he completed an FE Teaching qualification at Jordanhill College.

In 1977 he took up an administrative post in the Academic Registry of the University of Stirling, gaining promotion in 1980 to Assistant Registrar. He graduated M.Ed from the University of Stirling in 1983.

In 1987 he was appointed Secretary of Queen Margaret College in Edinburgh, now Queen Margaret University. From 1972 to 1979 James also worked part-time with the Open University as a tutor on some of its arts courses. James was appointed as Secretary to Paisley College of Technology in 1989; Paisley was granted University status in 1992 and James remained as University Secretary until 2002 when he was appointed as Secretary of the UHI Millennium Institute. In January 2007 his post was redesignated as Deputy Principal-Secretary of UHI.

James has had the privilege of playing a leading role in the creation of three universities in Scotland – Queen Margaret College began this process, and Paisley College became the University of Paisley whilst James headed their administrations. In October 2009, James was appointed UHI Principal and in February 2011, he became Vice Chancellor of the University of the Highlands and Islands.

FRANCISCO GARCIA MORAN, DIRECTOR GENERAL DG INFORMATICS, EUROPEAN COMMISSION

Francisco García Morán holds a degree in Mathematics from the University of Seville and a degree in Computer Science from the Polytechnic University of Madrid.

He started his career as a teacher and IT engineer at the University of Seville and worked for several years at the IT Departments of the Ministry of Education and Science at national level and of the Regional Government of Andalusia where he worked as a head of several IT services.

Since he joined the European Commission in November 1986, he has continued working in the IT area, first at the Informatics Directorate and then at the Directorate-General for

Translation.

In 2001 he was appointed Director of Informatics at the Directorate-General for Personnel and Administration. He was responsible for establishment of the Directorate-General for Informatics (DIGIT) in May 2004 of which he was appointed Director General in November 2005.

The Directorate-General for Informatics defines the IT strategy of the European Commission, provides ICT corporate services and is also responsible for the European programme ISA (Interoperable Solutions for Public Administrations).

He is member of the Management Board of ENISA (European Network and Information Security Agency) and member of World Bank's HLEG (High Level E Transformation Group).

DENIS GARDIN, GENERAL MANAGER CYBER SECURITY SOLUTION CENTER, CASSIDIAN SECURITY, FRANCE

Denis Gardin is currently Senior Vice-President, Head of CyberSecurity Solutions Centre within CASSIDIAN CYBERSECURITY SAS, an EADS Company. In that function he is heading the development of new solutions and services to improve the security of the critical Information Systems and the services to mitigate cyber threats in France, Germany and in the UK.

He is member of the ENISA (European Network & Information Security Agency) Permanent Stakeholders Group.

From 2005 to 2008 he was Vice-President, Head of Technology Strategy and New Business within EADS Headquarters. Denis Gardin joined EADS as Head of EADS CEO Office in

Paris in 2003.

He was appointed as Economic and Industrial Counselor at the Embassy of France in the United States (1999-2003), after working for the Ministry of Economy and Finance in France (1996-1999).

He started his professional career at John Deere engine plant in France and Total oil trading desk in London. Denis Gardin is a graduate from Ecole Normale Supérieure (Paris), of the Ecole des Mines de Paris, and a PhD from the University of California at Berkeley

JAY E. GILLETTE, PROFESSOR OF INFORMATION AND COMMUNICATION SCIENCES, CENTER FOR INFORMATION AND COMMUNICATION SCIENCES, BALL STATE UNIVERSITY, USA

Dr. Jay Gillette is Professor of Information and Communication Sciences at Ball State University's Center for Information and Communication Sciences (CICS) in Indiana, USA. He is a Research Associate in its Applied Research Institute, and serves as Director of its Human Factors Institute. He is a Senior Research Fellow and Institute Secretary (Officer) at the university's Digital Policy Institute.

Dr. Gillette teaches and conducts research in the CICS graduate Center at Ball State University, with a focus on the interaction of humans and information and communication technologies (ICT). He is particularly interested in technology policy that aids economic and community development, in addition to his ICT technical work in Human Factors and

Usability Experience engineering.

Dr. Gillette is a member of the Pacific Telecommunications Council (www.ptc.org), an international NGO for Pacific hemisphere telecommunications development. From 2004-2013 he was elected to its international Advisory Council, and served a two-year term as Chairman. He is also on the North American Steering Committee of the Global Forum, the international invited-conference often called "the Davos of IT."

As a technology journalist, he has covered the Global Forum and PTC's Honolulu conferences as well as the associated Intelligent Communities Forum as a correspondent for *Network World*, USA's leading trade journal for enterprise networking, where his articles are widely available and reprinted worldwide by the IDG syndicate.

He has been a visiting professor at the University of Oxford. He also was Professor and Associate Chair of the Department of Information Networking and Telecommunications at Fort Hays State University in Kansas. Dr. Gillette served as a Senior Policy Fellow at the Docking Institute of Public Affairs in Kansas, and as a Senior Fellow of Information Technology and Telecommunications at the Center for the New West, in Colorado, with policy interests in regional broadband policies and technologies.

He worked at Bellcore (Bell Communications Research, now Telcordia Technologies) as Program Manager in its Information Networking Institute and as Senior Technical Planner and Senior Project Manager in its Information Management Services division. He was a member of the industry team that helped develop Carnegie Mellon University's graduate degree in Information Networking.

Earlier, Dr. Gillette was a professor of humanities and technical communication at the Colorado School of Mines. He also was an editor on the staff of the Mark Twain Papers at the Bancroft Library, University of California, Berkeley. He earned his graduate degrees in English at the University of California, Berkeley, and undergraduate in Literature at the University of California, San Diego. In addition to his work in the information economy, Dr. Gillette has research interests in the impact of the industrial revolution in global and American culture, and in Mark Twain's life and works.

DELPHINE GIROD ROUX, HEAD OF THE DEPARTMENT IN CHARGE OF ORANGE BOUTIQUE PERFORMANCE, ORANGE, FRANCE

Delphine joined France Telecom Group in 2005 as director of two Orange boutiques in Lille. It was an exclusive opportunity to develop leadership and managing skills as well as customer approach.

In 2007 she joined the Technocenter as Project Manager in Strategic Marketing for convergent products and services.

Then in 2009, she experienced to be Product Manager within the Technocenter for product and services that provides data in mobility (3G keys). She offered her expertise on the 3G key market for the subsidies of Orange for several projects such as launch of 3G in Tunisia, and Dominican Republic, development of prepaid offers in Romania, part time work in Spain to launch a try and buy offer.

Since 2011, Delphine joined the marketing and sales in Orange France as head of the department in charge of Orange boutique performance which means setting ambitions for regions and point of sales, analyzing results, defining rate of variable payment for sales forces, setting booster to achieve Orange objectives.

JULIA GLIDDEN, MANAGING DIRECTOR, 21C CONSULTANCY, THE UNITED-KINGDOM

Dr. Julia Glidden (Managing Director, 21c Consultancy Ltd) completed her D.Phil. in International Relations at Oxford University, and has extensive experience working with public administrations across Europe to improve service delivery. An internationally recognised expert in e-Government, Dr. Glidden used a keynote address at the 5th Ministerial Conference in Malmö and the launch of the Slovenian Presidency to champion the importance of Web 2.0 technologies in the co-design and co-production of citizen-centred public services. Dr. Glidden has authored numerous articles on this subject, including a Council of Europe sponsored volume on eParticipation. In 2010 Dr. Glidden worked with the Flemish eGovernment Authority to draft 'The Citadel Statement' – a pan-European agenda for local eGovernment that represented the views of over 120 participants from 18 countries across Europe, including 64 organisations representing over 200 cities on five continents. Building on this initiative, Dr. Glidden helped to found 'Citadel on the Move', a flagship project of the European Commission aiming to combine Open Access Data and Mobile Application tools to create 'smart,' innovative citizen-generated services that can be used in differing European Cities.

Dr. Glidden is regularly asked to speak on eGovernment at forums around the world. She is a guest lecturer at the European Institute of Public Administration in Maastricht, a member of the Scientific Committees for the Global Forum, Eastern European eGovernment Days, CeDem Conference and the annual Bled eConference. In addition, Julia has been retained by the European Commission as an official EU project evaluator, and is regularly invited to participate in and Chair juries for eGovernment competitions, including the Bahrain eGovernment Excellence Awards, the Issy Molineaux World eGov Forum competition in France, and forthcoming Scandinavian innovation in eGovernment competition in Stockholm.

JAN GULLIKSEN, CHAIRMAN OF THE SWEDISH DIGITAL COMMISSION AND DIGITAL CHAMPION OF SWEDEN; PROFESSOR IN HUMAN COMPUTER INTERACTION, KTH – ROYAL INSTITUTE OF TECHNOLOGY, SWEDEN

Jan Gulliksen is a professor in Human Computer interaction at KTH – the Royal Institute of Technology, Stockholm, Sweden. He is also the Dean of the School of Computer Science and communication. Jan was recently appointed as chairman of the digital commission of Sweden's government, department of enterprise and is also appointed as the Digital champion of Sweden by the European commission.

Jan is the chairman of IFIP TC 13 on HCI, chairman of the NordiCHI collaboration and founder of the NordiCHI conference series. Jan has conducted a number of larger Action Research projects with the purpose of increasing the usability by introducing new user-centred design methodologies at several public authorities. He has authored more than 100 publications on these matters.

STEPHANE GRUMBACH, SENIOR RESEARCHER, INRIA, FRANCE

Stéphane Grumbach, senior scientist at Inria, is a specialist of databases and social information systems. He has been involved in the management of international cooperation, as head of international relations of Inria, science counselor in the French embassy in China, and head of the Sino-European IT Lab in the Chinese Academy of Sciences, where he has been the first foreigner to be awarded the habilitation to take PhD students. His current interests focus on the information society, the strategic role of big data, and the global imbalance.

MARIE-FRANCOISE GUYONAUD, DIRECTOR FONDATERRA, EUROPEAN FOUNDATION FOR SUSTAINABLE TERRITORIES, FRANCE

Current position

Director FONDATERRA

Associate Professor, Versailles-Saint Quentin en Yvelines

University (UVSQ)

Vice-President of French living labs organization (FLL)

Responsible for Transition Management Platform of KIC Climate (Knowledge and Information Community - European Institute of Technology)

Advisor, European Social Council (Environment)

Head of Eco-neighbourhood and Eco-building Master

(UVSQ / ENSAV)

Education

Information Systems Engineer (EPF)

Master in Environmental Economics and Sustainable Development (UVSQ)

Professional Experience

- Since January 2005 : **Director FONDATERRA**

Fondaterra, a non-profit organization, is a partnership foundation of the University of Versailles Saint-Quentin-en-Yvelines and some main industrial groups (EDF, GDF SUEZ, VINCI,...).

Fondaterra coordinates a unique network of multidisciplinary national, European, and international institutions in the public and private sectors, federating skills in research, training services, dissemination of knowledge and expertise on sustainable development of territories.

Based on experimentation and change management, Fondaterra's model is a tremendous pool of tools and innovations for everyone.

In the initial stages, demonstration programmes are implemented on experimental territories then rolled out at national, European, and international levels.

- 2001-2004 : **Director, CAP2D**

Sustainable development engineering , co-founder of Cap2D

- 1999-2001 : **Director, Pro Active International France**

Marketing research on internet, Founder of French subsidiary

- 1996-1999 : **Products and Services development - Program Manager, Cegetel and SFR (Vivendi Group)**

Program management – New products and services (long distance operator, xDSL)

- 1992-1996 : **Project and Organization Consultant, Bossard (Cap Gemini Consulting)**

Telecom, Utilities Manager

- 1989-1992 : **Electronic Data Interchange Manager, Bendix (Bosch Group)**

Electronic Data Interchange (EDI) project Manager in Jusi in time group policy

Responsible for standardization in Galia and Odette (global automotive industry in France and Europe)

Area of Expertises

- Expert in innovation, change management programs : project management / multi-stakeholder projects, risk management, decision aid, new technologies integration, experiences in various sectors (automotive, telecom and service operators, IT, Utilities, Construction ...)
- Expert in green growth acceleration and « third industrial revolution »

CHRIS HEISTER, COUNTY GOVERNOR OF STOCKHOLM AND HEAD OF THE COUNTY ADMINISTRATIVE BOARD

Chris Heister was born in 1950 and was elected to the Swedish Parliament in 1991 where she served until 2002. In 1999–2003 she was deputy chairman of the Swedish Moderate Party. She has held many political positions both on national and local level. 2008-2012 Chris Heister held the position as Governor of the County of Västerbotten. Since 2009 she is chairman of the Board of the Swedish Agency for Economic and Regional Growth. At present, Chris Heister is Governor of the County of Stockholm.

ANDRÉ HODDEVIK, SECRETARY GENERAL OPENPEPPOL AISBL; PROJECT DIRECTOR NORWEGIAN AGENCY FOR PUBLIC MANAGEMENT AND EGOVERNMENT (DIFI), NORWAY

André Hoddevik is Secretary General in OpenPEPPOL AISBL and Project Director in the Norwegian Agency for Public Management and eGovernment (Difi). He is a member of the European Commission expert group on e-Tendering and has been working with e-procurement in the public sector both nationally and internationally since 1999. In Norway, he was responsible for national e-procurement initiatives such as the Norwegian procure-to-pay portal Ehandel.no and the national tender notification service DOFFIN until 2008. From 2008 he was engaged full time in leading the PEPPOL project (Pan-European Public Procurement Online) until its successful conclusion in August 2012. He is currently in charge of the establishment of OpenPEPPOL AISBL as an organization responsible for governance of PEPPOL specifications, building blocks and services.

Hoddevik also have private sector experience as a management consultant. He holds a Cand.polit degree in IT and administrative systems from the University of Oslo and have studied change management at the Norwegian School of Management (BI).

JERRY HULTIN, PRESIDENT POLYTECHNIC INSTITUTE OF NEW YORK UNIVERSITY, USA

Jerry M. Hultin is president of Polytechnic Institute of New York University. In this capacity he heads one of the nation's oldest private science and engineering schools. An innovative resource for science, engineering and technology management, Polytechnic Institute has produced a notable list of corporate, academic, research and engineering leaders – including three Nobel laureates – since it was founded in 1854.

During his first three year's as President of Polytechnic, Mr. Hultin led a university-wide initiative of redefining Polytechnic's role for the 21st Century. The resulting strategic plan was approved by Poly's Board of Trustees in May 2007 and focuses the Institute on introducing invention, innovation, and entrepreneurship – known as i2e – into all of its academic,

research, and technology commercialization programs.

For instance, in order to increase entrepreneurial opportunity at Poly and throughout NYC, Polytechnic recently joined with the NYC Investment Fund and the New York State Technology and Research Authority in funding a new \$2 million venture capital fund, NYCSeed, located at Polytechnic and specifically designed to support innovative new ideas for information technology and Web 2.0 products and services.

On July 1, 2008, under Mr. Hultin's leadership and with the support of Poly's Board, faculty, and students, Polytechnic became an affiliate of New York University, one of the leading comprehensive research universities in the nation. This strategic new alliance adds Polytechnic's prowess in technology and engineering to NYU's comprehensive educational and research strengths and provides Polytechnic with substantial new resources and opportunities for education, research, and technology commercialization in NYC and around the world.

Before joining Polytechnic University, Mr. Hultin was Dean of the Wesley J. Howe School of Technology Management and Professor of Management at Stevens Institute of Technology in Hoboken, N.J. At Stevens, Hultin expanded the Howe School's graduate programs in technology management and presided over a major increase in research funding.

From 1997 to 2000 Mr. Hultin served as Under Secretary of the Navy, the Department's number two civilian leader. In this position, he led numerous programs that supported innovation in strategic vision, war fighting and business operations to meet the evolving needs of the Navy and Marine Corps in the 21st Century.

Mr. Hultin's major accomplishments as Under Secretary included taking a leadership role in the Department of the Navy's Revolution in Business Affairs, which brought private-sector business acumen to both the Navy and Marine Corps. He was one of the creators of the Navy-Marine Corps Corporate Intranet and led a major study of the impact of globalization on national security and naval forces conducted by the National Defense University. In 2003 Mr. Hultin served as the on-air military analyst for WNBC in New York City during the Iraq War.

A 1964 graduate of Ohio State University, where he also received his commission as a naval officer, he then served in the Vietnam War. Graduating from Yale University Law School in 1972, Mr. Hultin spent more than 25 years in the private sector in Ohio and Washington, D.C. His work included the practice of law, management of small businesses, and business consulting in areas including technology, defense, health care, finance and the environment.

Over the course of his career, Mr. Hultin has helped create and support a number of national, non-profit programs that provide leadership, community development and job skills to young people from all walks of life.

Mr. Hultin is an Honorary Fellow of the Foreign Policy Association, the founding Chairman of the Technology Management Education Association, and an advisor to senior military and defense leaders. He is on the boards of the Advanced Energy Research & Technology Center, Center for an Urban Future, the Downtown Brooklyn Partnership, the National Action Council for Minorities in Engineering (NACME), British American Business, among others. He is a member of the New York Academy of Sciences, International Association of University Presidents, American Council on Education (ACE), the Commission on Independent Colleges and Universities (CICU), Association of University Research Parks, etc.

Mr. Hultin is married to Jill Foreman Hultin, a management consultant, and they have two grown sons.

BRUNO IAFELICE, EXECUTIVE DIRECTOR, ITALIAN INSTITUTE FOR TECHNOLOGY ENTREPRENEURSHIP, ITALY

Bruno Iafelice is Executive director of the Italian Institute for Technology Entrepreneurship. He is a professional with key competences in Information Technologies and management of technology ventures developed in Italy, Germany and Silicon Valley, USA. Member of the Information Technology commission at Bologna Engineer Council and contract Professor of Computer architecture at the University of Bologna, Italy. Board member of Italian Fulbright Alumni Association and national coordinator of its Entrepreneurship committee. Bruno studied and worked internationally in Germany and USA developing a solid technical background and problem solving skills. Bruno is author of 13 publications on peer-reviewed journals and is often invited speaker at international conferences. He received a best student paper from IEEE Sensors in Vienna, 2005.

Bruno holds master and bachelor degree in Electrical Engineering and a PhD in biosensors from University of Bologna as well as a Certificate in Technology Entrepreneurship from Santa Clara University, California. He is a Fulbrighter (2008).

STAFFAN INGVARSSON, VICE-CEO, CITY OF STOCKHOLM, SWEDEN

Born in 1975, educated at the university of Lund, secretary general of the Swedish federation of liberal and conservative students 1999-2001, first secretary to the vice mayor and then mayor of Stockholm 2001-2008, Chief of Staff, Executive Office, City of Stockholm 2008-2011.

Since 2011 Vice CEO for the City of Stockholm.
www.international.stockholm.se

Member of the board at Kista Science City (www.kista.com), Stockholm Science City (www.stockholmsciencecity.com), Stockholm IT-region (www.stockholmitregion.com).

JOHN JUNG, CO-FOUNDER AND CHAIRMAN & PRESIDENT ICF- INTELLIGENT COMMUNITY FORUM, USA

John G. Jung is an award-winning registered urban planner, urban designer, economic developer and global speaker on planning, development, urban design and economic development related issues, especially related to "intelligent communities." He is a graduate of the University of Waterloo (Canada) in Urban and Regional Planning and holds a Masters in Urban Design from the University of Manchester (UK). John also received honorary degrees for his international work from international universities in New Delhi, India; Kunming, China; and Chongqing, China.

John is Chairman and Co-Founder of the global think-tank called the "Intelligent Community Forum" (ICF) (www.intelligentcommunity.org) headquartered in New York City. He is also the first President of the newly formed association of Intelligent Communities known as the Intelligent Community Forum Foundation (ICFF) representing a league of about 100 intelligent communities around the world. He has published work on urban development, urban design, planning and economic development and addressed audiences worldwide on the topics of economic development, smart cities and

international marketing of cities and urban regions. He is a co-author of a book called Broadband Economies and a series of books coming out annually on strategies for creating successful smart cities. John has led urban planning departments and has been President and CEO of Economic development organizations in Toronto, Calgary and Waterloo; advised several international leaders and heads of government; and led or contributed to several other global initiatives, including work on Cyberport in Hong Kong, Toronto's Waterfront and the Ontario Tech Corridor. John and his Co-Founders host an annual Summit in NYC focused on examining the Top 7 Intelligent Communities in the world for that year and organize conferences, seminars and workshops globally.

John has been covered by the international press and various business journals ranging from the BBC to NY Times, Wall Street Journal, Globe and Mail, Toronto Star, CNN, CBS, NBC, CTV and CBC, among others. He is also a regular columnist for a global newsletter and blogs in New York City, San Francisco and Ontario. John sits on several international and local boards and committees such as the University of Waterloo Accelerator, Pragma Council and Prosperity Council in the Waterloo Region and the Canadian Urban Institute in Toronto and the Canadian-Australian Chamber of Commerce.

John is originally from New York, but has lived and worked around the world. He and his family currently reside in Toronto, Waterloo and Collingwood, Ontario, Canada.

ELLWOOD KERKESLAGER, CEO INFORMATION FUTURES L.L.C, USA

Woody's mission is helping people and organizations... Helping businesses, governments, universities and communities to understand the impact of information technology on their short term and long term futures and helping those organizations to plan and implement positive futures.

Experience:

Leadership, Management and Personnel: Named Chief Executive of AT&T's nationwide data business with over 15,000 employees and \$4 billion of revenue to lead a turnaround of a struggling business. In a wide range of functions at Bell Labs and at AT&T, developed extensive experience in personnel management and team building.

Finance: Financial Officer of \$12 billion computer and communications operations.

Public Policy: Twenty years experience in developing and negotiating public policy issues at the state, national and international level.

Consumers and Society: Known as a speaker and thought leader on "technology and society", including issues of: privacy; electronic commerce; senior citizen access to technology services; education and employment of people with disabilities; effective use of technology in schools, in universities and in lifelong learning; and in the development of community networks to serve all citizens

Other: Guest lecturer at MIT Sloan, Penn State, Carnegie Mellon and Brookings Institution. Provided testimony before U.S. Congress committees on subjects including the future of computer and communications technology, privacy and security, communications industry structure, and the applications of IT in health care.

Civic Activities: Active volunteer in local, regional and national organizations. Served as an appointed and elected public official.

Education: MBA – University of Chicago
MSEE – New York University
BSEE – Pennsylvania State University
BS – Elizabethtown College
Executive Education – Stanford University
Executive Education – INSEAD (The European School of Business)

HUGO KERSCHOT, MANAGING DIRECTOR IS-PRACTICE, BELGIUM

Hugo Kerschot is founder and Managing Director of the program management office “IS-practice”. (www.is-practice.eu). IS-practice is based in Brussels, Belgium and delivers project management and high-level advice for major projects within the international and national public sector in the broader field of the Information Society. The goal is to bring together specialized parties for ambitious research and consultancy projects.

Hugo Kerschot, whose years of experience in both the private and the public sector will be valuable for companies and organizations that wish to realise projects in a multidisciplinary setting within the framework of the European Information Society. Hugo Kerschot has more than 20 years of experience in communication, IT, consultancy and project management and with IS-practice an international network of expertise in eGovernment, eParticipation, eHealth, eInclusion....

Hugo Kerschot is Master in Communication Sciences (University of Leuven, Faculty of Social Sciences). After a career in the financial sector (internal and external communication), he launched in 1995 the first Belgium public service website in his function as Director of Information of the Services of the Belgian Prime Minister. After passing through a number of Internet start-up companies he developed for the European Commission as a Capgemini consultant, the web-based survey on Electronic Public Services, the European reference on eGovernment status measuring. In 2004 he became managing partner in Indigov, a spin-off of the University of Leuven and research and consulting bureau specialized in eGovernment, adoption of new media and evaluation of interactive communication. Hugo is a regularly demanded speaker on international conferences concerning the Information Society and manages at this moment a number of European research project as EPIC, SSEDIC and CITADEL...

JEAN-PIERRE LACROIX, AMBASSADOR OF FRANCE TO SWEDEN, FRANCE

BA, Institute of Economic and Commercial Sciences – ESSEC
BA, Institute for political studies - Sciences Po Paris
BA, Political Sciences
National School of Administration - ENA, Class “Michel de Montaigne” Minister Plenipotentiary

1988-1990 United Nations and International Organizations Division, French Ministry of Foreign Affairs

1990-1993 First Secretary, Permanent Mission of France to the United Nations in New York

1993-1995	Technical Advisor to the Cabinet of the French Prime Minister
1995-1998	First Secretary then Second Counsellor, French Embassy in Washington
1998-2002	Second Counsellor, Deputy Chief of Mission, French Embassy in Prague
2002-2006	Deputy Director, United Nations and International Organizations Division, French Ministry of Foreign Affairs
2006-2009	Deputy Permanent Representative, Permanent Mission of France to the United Nations in New York
2009-2010	Chief of Protocol of France
October 2011	Ambassador of France to Sweden

LATIF LADID, PRESIDENT IPV6 FORUM; SENIOR RESEARCHER UNIVERSITY OF LUXEMBOURG, LUXEMBURG

- President, IPv6 FORUM (www.ipv6forum.com)
- Chair, European IPv6 Task Force (www.ipv6.eu)
- Emeritus Trustee, Internet Society - ISOC (www.isoc.org)
- IPv6 Ready Logo Program Board (www.ipv6ready.org)
- Senior Researcher @ SnT - University of Luxembourg on multiple European Commission Next Generation Technologies IST Projects:
 - 6INIT: www.6init.org - First Pioneer IPv6 Research Project
 - 6WINIT: <http://www.cs.ucl.ac.uk/research/6winit/>
 - Euro6IX: www.euro6ix.org
 - NGNi, <http://www.ngni.org>

Eurov6 : www.eurov6.org

- IPv6 Security & Privacy project - Security Expert Initiative (SEINIT) http://www.isoc.org/seinit/portal/index.php?option=com_frontpage&Itemid=1
- European Security Task Force project - SecurIST: http://www.tssg.org/archives/2007/09/securist_2.html
- u-2010 Emergency & Disaster and Crisis Management www.u-2010.eu
- Public Safety Communication Forum <http://www.publicsafetycommunication.eu>
- EFIPSANS project www.efipsans.org
- Secricom Safety & Security Project www.secricom.eu
- ceFIMS www.cefims.eu
- OUTSMART <http://www.fi-ppp-outsmart.eu>

- Member of 3GPP PCG (www.3gpp.org)
- Member of 3GPP2 PCG (www.3gpp2.org)
- Vice Chair, IEEE ComSoc EntNET (<http://committees.comsoc.org/entnet/committee.html>)
- Member of UN Strategy Council GAID
- Member of the Future Internet Forum for Member States http://ec.europa.eu/information_society/activities/foi/lead/fif/index_en.htm
- Board member of WSA <http://www.wsis-award.org/index.wbp>

PIERRE LAFFITTE, PRESIDENT SOPHIA ANTIPOLIS FOUNDATION, FRANCE

Pierre Laffitte is the founder of Sophia Antipolis and of the International Association of Science Parks, and President of the Sophia Antipolis Foundation. Sophia Antipolis is the most successful park created *ex nihilo* in Europe. Its activity gives way to more than 6 000 millions Euros a year within the French Riviera not taking in account the many start ups and companies created during 40 years life which have been developed outside in France or within big international corporations. Pierre LAFFITTE was Senator of France from 1985 to 2008.

Among his other functions he is : President of the Franco-German Association for Science and Technology, member of the Royal Swedish Academy of Engineering Sciences, member of the Board of France 5, a french broadcaster.

Senator Laffitte is alumni of the french Grandes Ecoles : *Ecole Polytechnique* and *Ecole des Mines de Paris*. Senator Laffitte is also Doctor Honoris Causa of the Open University, UK, and of the Colorado School of Mines; Officier de la Légion d'Honneur et de l'Ordre du Mérite.

He has been selected for the de Gaulle-Adenauer Prize; and as a member of the Ehrenkreuz of Bavaria.

PHILIPPE LAFLANDRE, HEAD OF IDENTITY AND ACCESS MANAGEMENT, CASSIDIAN CYBERSECURITY, FRANCE

After a Police and an Intelligence experience during his first 15 professional years, he then started an executive career in the private industry with the Disney Corporation (10 years), and other major family entertainment and events companies (Futuroscope and Stade de France).

He joined Airbus in 2005 as Vice President Head of Security where he started to address information security. He is now Head of Identity and Access Management within the Cassidian Cyber Security Company. Concurrently, he is in charge of the Secure Collaboration of the European Digital Hub BoostAerospace. Finally, he is the chair of the Transglobal Secure Collaboration Program (TSCP), which defines the specifications and international security standards to establish interoperability based on trusted identities within the A&D industry.

DEBORAH LEARY OBE, CEO FORENSIC PATHWAYS LTD/CLARITY INTEL, THE UNITED KINGDOM

Deborah is Co-Founder and CEO of award winning Forensic Pathways (FPL) and ClarityIntel an international company specialising in the development of innovative software and consultancy in the criminal and business intelligence market.

Whilst Forensic Pathways is responsible for the development of unique software in these markets, its Consultancy division, ClarityIntel provides support in the area of Due Diligence/Risk, Fraud Investigation and I.P. Management. The Company has a diverse and international client base, including the Police, Government, Banking, Insurance, Financial Services, Law Firms, Retail and Telecommunications industries. Forensic Pathways has won a number of awards for innovation, culminating in the Orange

National Business Awards 2009.

As a result of recognition for her achievements in business build and entrepreneurship, Deborah is also involved in a number of other organizations:

- **Director of the European Network of Women in Leadership** www.wileurope.org Promoting gender equality and the advancement of women in Europe, supporting the advancement of women to top leadership roles.
- **National President of the British Association of Women Entrepreneurs** www.bawe-uk.org reporting into the FCEM World Association of Women Entrepreneurs
- **Chair of the Midlands World Trade Forum**, a West Midlands regional network supporting businesses involved in international trade. www.mwtf.org.uk
- **Deputy Director of the United Nations UK Global Compact Network** supporting multi-nationals and SMES in Corporate Social Responsibility, reporting directly to UN Headquarters in New York www.ungc-uk.net
- **Founder member of Commonwealth Businesswomen** associated with the Commonwealth Business Council & Business & Professional Women www.cbcbglobal.org/programmes/details/commonwealth-businesswomens-network
- Fellow of the Royal Society for Arts
- Marie-Curie Fellow

In 2011 Birmingham City University created the Deborah Leary Award for English in the Wider World and this was followed in March 2012 by Deborah being awarded an Honorary Doctorate from the University.

In recognition for her commitment to entrepreneurship Deborah was awarded an O.B.E. in the Queen's Birthday Honours List 2008. In 2009 Deborah was voted as one of Britain's Top 100 Women Entrepreneurs by Real Business Magazine. Other awards have included the Joyce Award 2009, for commitment to the British Association of Women Entrepreneurs, FCEM International Woman Entrepreneur of the Year 2007/8, European Woman of Achievement 2006 and British Female Inventor of the Year 2005.

ERIC LEGALE, MANAGING DIRECTOR - ISSY MEDIA, FRANCE

Eric Legale is Managing Director of Issy Média, a public-private company in charge of the communication and the Information Technologies within the city of Issy-les-Moulineaux (Paris, France). Prior to joining Issy Média in 1998, Eric was Director of the Mayor's office. He is co-ordinating the ICT-projects of Issy-les-Moulineaux and represents the City in European co-operation projects related to ICT.

CHRISTINE LEURQUIN, VICE PRESIDENT, INSTITUTIONAL RELATIONS, SES, FRANCE

Christine Leurquin is VP, Institutional Relations at SES S.A. Positioning the Company within the European Union and other European institutions, such as European Union, ESA or OECD, she regards regulations, provides political support, and engages in setting-up research and Development and institutional projects. She follows the European Institutions' political issues and debates of interest to her company, especially those concerning the crisis management, satellite broadband and mobile multimedia sector. She is also the key person in the company as regards the GNSS projects such as Galileo and Egnos. She has 25+ years of experience in the satellite telecommunications field in Europe.

In her previous position, she was the CEO of a company which she started and which introduced new satellite services in Belgium. She turned it into a successful and profitable business. With her ability to speak various languages, Mrs Leurquin has been able to market in the areas that services are not yet established and she provides SES with that extra incentive to attaining clients in the regions.

Career Steps: Vice-President, European Programs, SES (2006-2007); Senior Manager, European Programs, SES-GLOBAL (1999-2006), President and CEO, Sait Videohouse SA (1992-98) ; Head of Space Data Division, Sait Systems SA (1989-92).

Associations and Accomplishments: Founder of ESOA and Chairman of the Executive Committee of ESOA (European Satellite Operators Association)(2004-2006), Regular Expert in Advisory groups European Institutions, Vice-Chairman of ISI (2004-2008).

Education: University of Chicago, Management Courses (2001); H.E.C. OF St-Louis, Brussels, M.B.A. (1987-89), Germanic Languages (English/ German/ Passive Dutch/ American Culture), Master's degree, ULB, (1983).

SEBASTIEN LEVY, VICE PRESIDENT GLOBAL FORUM/SHAPING THE FUTURE, PARTNER ITEMS INTERNATIONAL & ADMINISTRATOR SILICON SENTIER, FRANCE

Sebastian Lévy is senior consultant and associated partner of ITEMS International, a France-based consultancy. He is specialized in Information and Communication Technologies and has worked as an expert consultant and ICT advisor for various local governments in France and in Europe. He has also contributed to the development and deployment of several e-Government and e-Democracy applications and services. Being involved in multiple national and European ICT projects and studies focusing on ICT, Sebastian Lévy is working as independent advisor on electronic voting for the French Ministry of the Interior since 2002.

Since 2006 he is working closely with the European Commission on the Living Labs concept. & he is member of the Open Innovation Strategy & Policy Group initiated by the EC

Sebastian is Vice President of E.N.S.A. (European Education New Society Association) since 1997.

Sébastien Lévy is also Vice President of the Global Forum.

Today I am working for The APOLLON (Advanced Pilots Of Living Labs Operating in Networks) EU project. The APOLLON pilot aims at the sharing and harmonisation of Living Lab approaches and platforms between clusters of exemplary European Living Labs, and the subsequent evaluation results and the set up of sustainable domain-specific networks on a European and global level.

APOLLON addresses 4 major domains in which ICT products and services innovation may benefit most from cross-border Living Lab networking. These are: eHealth, Energy Efficiency, eManufacturing and eParticipation.

Career Summary: Chemical Engineer; IBM Commercial Engineer; Data Manager of a Data Processing Service Company; 1973 - 1992: Vice President for Europe of the Edutronics Corporation US; President of Eduvision, a pioneer company and a French leader in Multimedia Development, Digital Image Expertise and Publisher of Educational Multimedia Supports. Since 1993: Information & Communication Technologies Expert-Consultant

HELENA LINDSKOG, CEO HELDAG; PROFESSOR DEPT OF MANAGEMENT & ENGINEERING, LINKÖPING UNIVERSITY, SWEDEN

Helena Lindskog, Adjunct professor in industrial marketing and industrial economy with a special focus on public procurement.

Engineer on electronics from Technical University in Warsaw, Bachelor of Arts in languages, comparative religion, history and literature from Stockholm University; long experience from both private (Ericsson) and public sectors (governmental commissions), PhD in Technology at Linköping Technical University.

ANDREW D. LIPMAN, PARTNER BINGHAM MCCUTCHEN, USA

Andrew Lipman has spent more than 30 years developing the firm's Telecommunications, Media and Technology Group into one of the largest practices of its kind in the nation. He practices in virtually every aspect of communications law and related fields, including regulatory, transactional, litigation, legislative and land use. The TMT Group is international in scope, representing clients in the U.S., Central and South America, Europe, Asia and other parts of the world.

Andy represents clients in both the private and public sectors, including those in the areas of local, long distance and international telephone common carriage; Internet services and technologies; conventional and emerging wireless services; satellite services; broadcasting; competitive video services; telecommunications equipment manufacturing; and other high-technology applications. In addition, Andy has managed privatizations of telecommunications carriers in Europe, Asia and Latin America.

Andy has been involved in nearly every new legal and regulatory policy at the Federal Communications Commission (FCC), at state public service commissions, in Congress and before courts to open the U.S. local telephone market to competition. He also helped shape crucial provisions of the Telecommunications Act of 1996 and has used similar approaches to promote the opening of foreign markets. He also obtained one of the first competitive local service and interconnection agreements in continental Europe and the first competitive fiber network application in Japan. Andy's expansive practice includes the strategic analysis of companies' telecom user agreements, including renegotiating existing agreements, and when necessary, negotiating new, more favorable telecom user agreements.

For nearly a decade, while maintaining his partnership at the firm, Andy also served as senior vice president, legal and regulatory affairs, for MFS Communications, the nation's largest competitive local services provider. One of the founders of MFS, Andy helped guide the company from startup to its eventual sale for \$14.4 billion to WorldCom.

A frequent author and speaker on telecommunications related topics, Andy has published more than 170 articles and is the author of five books, including two Dow Jones books on telecommunications. He has appeared as a commentator on National Public Radio, C-SPAN, Bloomberg News Network and ABC News. In addition, he has served on the editorial advisory boards of Phillips Publishing Company, Internet Law and Regulation, Telecommunications Alert, Telecommunications Reports, Telecommunications Regulatory Monitor and The Satellite Compendium. Andy also served as general counsel to the International Teleconferencing Association and as legislative/regulatory counsel to the International Satellite Users Association. He sits on the board of directors of five public companies trading on the NYSE, NASDAQ and Toronto Stock Exchange.

Andy is co-founder and the first chairman of the Association of Local Telecommunication Services (ALTS), the national trade association for competitive telecommunications carriers.

Prior to entering private practice, Andy participated in the legal honors program at the U.S. Department of Transportation and served in the Office of the Secretary of Transportation. He also served as an extern law clerk to Justice Raymond Sullivan of the California Supreme Court.

PUBLICATIONS

- Co-author, "Building a Submarine Cable: Navigating the Regulatory Waters of Licensing and Permitting," Submarine Telecoms Forum (March 2011)
- "Chairman Genachowski's Bumpy Ride Down the Broadband Highway: Comcast, Net Neutrality and the Classification of Broadband Services," Internet Law Resource Center (BNA) (2011)
- "The FCC and the New Millennium: Regulating the Internet in an Era of Deregulation," Pike & Fischer Internet Law & Regulation (2007)
- "Harsh Glare," Legal Times (March 7, 2005)
- "The Art of Adaptation," Telephony

SPEAKING ENGAGEMENTS

- The Law Society of Upper Canada, Biennial National Conference - New Developments in Communications Law and Policy, Ottawa, Canada (April 27, 2012)
- UBS 39th Annual Global Media and Communications Conference, New York, N.Y. (Dec. 5-7, 2011)
- Bank of America Merrill Lynch 2011 High Yield Conference, Orlando, Fla. (Dec. 1, 2011)
- Bank of America Merrill Lynch 2011 Media, Communications & Entertainment Conference, Beverly Hills, Calif. (Sept. 14, 2011)

AWARDS AND HONORS

- *Chambers USA*, Telecommunications (2002–2004, 2006–2007, 2009–2012)
- *Best Lawyers*, Communications (2007–2012)
- *The Legal 500*, Media, Technology and Telecom (2011)
- *Super Lawyers*, Washington, D.C. (2007–2008, 2010–2011)
- *The Washington Post Magazine*, Best Lawyers (2008)
- *Guide to the World's Leading Technology, Media and Telecommunications Lawyers*, Leading Telecom Lawyer (2005)
- *Guide to the World's Leading Lawyers*, The Best of the Best (2001, 2003–2004, 2006, 2008–2009, 2010)
- *International Who's Who of Business Lawyers* (2003, 2007, 2010)
- *Chambers Global Directory of the World's Leading Lawyers*, Top Six International Leader in the Telecommunications Field (2001–2002)
- *The American Lawyer*, Leading Lawyer Under the Age of 45 (1995)
- *National Lawyer*, Leading Telecommunications Lawyer (1995)
- *NetEconomy Magazine*, Top 50 Telecom Visionary (2002)
- *Lawdragon 3000*, Leading Lawyers in America (2006)

MEMBERSHIPS

- Federal Communications Bar Association

ADMISSIONS

- Admitted to practice in the District of Columbia

EDUCATION

- Stanford Law School, Juris Doctor (1977)
- University of Rochester, Bachelor of Arts, Summa Cum Laude (1974)

STAVROULA MAGLAVERA, RESEARCH ENGINEER EUROCONSULTANTS S.A., GREECE

Stavroula Maglavera, Electrical and Computer Engineer, B.Sc. She focuses on high-level coordination and on strategic developments. She is specialised in the field of ICT and she gained expertise on designing and executing international scale events in ICT. Her skills encompass exploitation, promotion, and dissemination of technology, and IPR issues. Extensive experience in providing consulting services supporting Public Administration and organisations in the formation and implementation of national and regional strategies for the development and management of ICT applications (i.e. "Business Plan of Telemedicine in Greece for the Greek Ministry of Health", "Evaluation of Business Plan for the Greek Ministry of Economy, Development of eHealth applications for Greek Pilot sites through their participation in ICT for Health projects of the EC). With more than twenty years of hands-on experience in European, National & Regionally funded programmes and in project management, she still maintains an active interest on design and implementation of research projects in the field on ICT. Her current research interests comprise Networked Information Systems, ICT for Health, e-Inclusion, and e-Government. She is involved in scientific and business committees dealing with medical informatics. She is the coordinator of the INCONET-GCC FP7 project. She collaborates with DG INFSO as a reviewer and an evaluator for FP6/FP7 projects.

GÖRAN MARKLUND VICE DIRECTOR GENERAL VINNOVA - SWEDISH GOVERNMENTAL AGENCY FOR INNOVATION SYSTEMS, SWEDEN

"Dr. Göran Marklund is Deputy Director General of VINNOVA and Head of Operational Development at VINNOVA, which is the Swedish Government Agency for Innovation Systems. He was previously Science and Technology Attaché at the Swedish Embassy in Washington DC, guest researcher at the Center for International Technology Policy (CISTP) at George Washington University and Associate Professor in Economic History at Uppsala University, focusing on innovation and economic change. Dr. Marklund often gives advice to the Government on research, innovation and growth policy issues. As a researcher, Dr. Marklund has primarily specialized in globalization, innovation and national competitiveness, with a particular focus on innovation, R&D and indicators on innovation and growth. In this function he has closely followed OECD's and Eurostat's indicator work and often assisted at the meetings of OECD's groups of national experts on science and technology, TIP and NESTI. Dr. Marklund is currently chairman of the Advisory Board for R&D and Innovation Statistics at Statistics Sweden."

SAMIA MELHEM, LEAD ICT POLICY SPECIALIST, CHAIR EDEVELOPMENT GROUP WORLD BANK

Samia Melhem is the chair of the e-Development Thematic Group and leads ICT unit Knowledge and Learning program. She also coordinated the ICT portfolio in Africa for her team. Her current operational and analytical responsibilities include technical assistance and policy advisory services related to eGovernment projects in developing countries.

In her 20 years of experience in development at the World Bank Group, Samia has worked on ICT4D in a several sectors: Telecoms policy regulation, ICT for public sector reform (taxes, customs, trade), education, Knowledge economy and private sector development. Samia held several positions in different regions such as Africa, Middle East and Europe and Central Asia. Her interest is in planning, developing and implementing large scale information systems for governments, and on using ICT as a tool to support public administration reform and introduce governance, transparency and organizational change.

Within the WBG institution, Samia is the coordinator for topics of ICTs and Governance and Accountability, and ICT for Gender economic empowerment. She holds degrees in Electrical Engineering (BS), Computer Sciences (MS) and Finance (MBA).

THOMAS MYRUP KRISTENSEN, DIRECTOR, HEAD OF PUBLIC POLICY NORDIC, FACEBOOK, DENMARK

Thomas Myrup Kristensen is Facebook's Head of Policy for the Nordic region. He joined the company in November 2011 and is responsible for Facebook's policies in areas such as growth and innovation, data protection, child online safety and online advertising.

Thomas has a long history in the IT sector and joined Facebook from a Brussels based job at Microsoft Europe. Prior to this, he was a special adviser in the Danish Ministry of Science, Technology and Innovation.

Specialties

Policy issues related to social networking, telecom, egovernment, safety, security, privacy, child online safety, copyright, DRM and online advertising

**TORU NAKAYA, DIRECTOR-GENERAL, INSTITUTE FOR INFORMATION AND COMMUNICATIONS POLICY,
MINISTRY OF INTERNAL AFFAIRS OF COMMUNICATIONS, JAPAN**

Since 1985, when he started his career as a government official, Mr. Nakaya has been involved in the formulation of Japanese foreign policy in the field of ICT.

After spending several years in the International Affairs Department of the Ministry of Posts and Telecommunications, he was engaged in foreign services in Belgium at the Japanese Mission to the European Union from Year 1996 to 1999. There, he liaised with the European Commission to accelerate bilateral cooperation in the field of ICT.

From Year 2002 to 2006, Mr. Nakaya was detached to the Executive Secretariat of the World Summit on the Information Society (WSIS-ES) in Geneva, Switzerland. There, he engaged in formulating the regional preparatory process and preparing for the first phase of the summit in December 2003. During the second phase of WSIS from 2004, he took responsibility for coordinating all the work of the secretariat, assisting the executive director of WSIS-ES, Mr. Charles Geiger.

Coming back to Japan in March 2006, Mr. Nakaya became Director of the International Department of the Ministry of Internal Affairs and Communications, Japan, and participated in many conferences of multilateral organization, including ITU, APT, ASEAN and ITSO.

From July 2009 to July 2011, he was detached to a quasi-governmental organization named the Management Organization for Postal Savings and Postal Life Insurance, in which he took responsibility for managing the postal savings fund, which amounted to two trillion US dollars.

In August 2011, Mr. Nakaya came back to the Ministry of Internal Affairs and Communications, Japan, and was appointed as director of the International Policy Division. In addition to coordinating international aspects of the ministry's ICT policy, he took initiatives in Japan's affiliation to the CSTD of the United Nations and preparation for the WCIT of ITU.

In September 2012, he was appointed to his current post.

**ANTONIO NICITA, PROFESSOR OF ECONOMIC POLICY, FACULTY OF ECONOMICS, UNIVERSITY OF
SIENA, ITALY**

Antonio Nicita (PhD) is Professor of Economic Policy at the University of Siena, Italy. He is on the Board of Directors of the Italian Society of Law and Economics, the European Association of Law and Economics, and the International Society for New Institutional Economics (ISNIE). In 2006–7 he was an economic adviser to the Italian Minister of Communications and member of the Governmental Unit for the Improvement of Regulation. He has been OECD consultant and Economist at the Italian Antitrust Authority. His research interests cover industrial organization, law and economics, competition economics and regulation, as well as communications and media.

**EIKAZU NIWANO, PRODUCER RESEARCH AND DEVELOPMENT PLANNING DEPARTMENT, NTT
CORPORATION, JAPAN**

Mr. Niwano joined NTT Corporation in 1989 and has been engaged in research and development on distributed system architecture for messaging, agent, smart card in mobile and ubiquitous environment as chief architect and eGovernment at NTT Laboratories.

He currently serves as a Producer in the R&D Planning Department of NTT Corporation. He heads up e-Government including smart card and leads advanced eGovernment and smart card projects for NTT Group companies.

Prior to this role, Mr. Niwano was the General Manager of the Europe Office of the Information Sharing Laboratory Group in Paris, where he was involved in a number of European and international standardization activities.

Mr. Niwano has been a member of ISO/IEC SC17.

He was the editor of eEurope/Smart Card Charter/TB7/WG4 (multi-application architecture) and a member of the CEN e-Authentication Workshop, and the CEN TC224 WG 15.

He is additionally a NICSS Fellow in Japan and has experienced chair of some working groups. Mr. Niwano has served on the GlobalPlatform Board of Directors since 2005 and is the Chair of Japan Task Force as the representative of Japan.

Mr. Niwano holds Bachelor and Master of Science degree in mathematics from Waseda University, Tokyo Japan.

BRENT OLSON, VICE PRESIDENT PUBLIC POLICY, AT&T SERVICES INC., USA

Brent Olson serves as Vice President-Public Policy at AT&T. Mr. Olson's responsibilities include developing and coordinating at the international, federal and state levels AT&T's public policy positions on issues covering next generation broadband services, content and programming, and Internet user community initiatives. Mr. Olson is a frequent panelist and speaker at a number of U.S.-based and international public policy conferences. Mr. Olson also currently serves as AT&T's board representative on several outside organizations including: (1) the Family Online Safety Institute (FOSI), an international, non-profit organization dedicated to making the online world safer for kids and families; (2) the Broadband Internet Technology Advisory Group (BITAG), an independent, stakeholder-based organization dedicated to developing consensus on broadband network management practices or other related technical issues that can affect users' Internet experience; and (3) the Center for Copyright Information (CCI), an organization jointly established by the film, music and television industries in partnership with several Internet Service Providers and whose mission is to educate the public on the importance of copyright protection and lawful ways to obtain music, television shows and films online.

Mr. Olson has over 18 years of telecommunications law and policy experience. Prior to joining AT&T, Mr. Olson worked for a total of nine years as an attorney at the Federal Communications Commission, including serving as the Deputy Chief of the Competition Policy Division of the Wireline Competition Bureau from 2000 - 2004. In between his two stints at the FCC, Mr. Olson was responsible for overseeing U.S. regulatory issues for Cable & Wireless, Inc., a global internet and telecommunications company.

He is a graduate of Northwestern University and holds a JD from the UCLA School of Law.

OLIVIER PICARD, EUROPEAN CHIEF STRATEGY ADVISOR, HUAWEI TECHNOLOGIES, FRANCE

Olivier Picard is currently President of ELLIPSE PROJECTS SAS and Chief Strategy Advisor of HUAWEI European Advisory Committee.

Before joining ELLIPSE PROJECTS, he was Chief Sales Officer and Member of the Group Executive Committee, Capgemini HQ, Paris, France

Olivier Picard led the Europe and South region of Alcatel Lucent (8.5 billion dollars). Prior to that he was Executive Vice President; President of Alcatel Europe & South, and Member of the Alcatel Executive Committee

Olivier Picard joined Alcatel in 1997 as Director in charge of Space International relationships and became Alcatel's Key Account Manager, in 1998, for the Cegetel Group account. Olivier Picard was appointed Alcatel Vice President for South East Asia in 1999 and Executive Vice President of Alcatel's activities in France in 2001.

Before joining Alcatel, Olivier Picard held several positions at the French Ministry of Defense and at Thomson CSF.

Olivier Picard is a graduate of Cambridge University, of the Ecole Nationale d'Administration and Science Po in Paris.

MARIO PO', EXECUTIVE DIRECTOR OF HEALTH LOCAL AUTHORITY (ULSS N. 8) OF ASOLO, ITALY

Mario Po' made law and economics studies at the University of Trieste.

He coordinated the planning the realization of the ICT Plan strategic and some digital innovations (cloud computing for e-health, services on line, telemedicine, etc.). He worked for the implementation of the Service Centre for the logistic of the drugs and the Digital Warehouse of ULSS n. 8.

He coordinated also the new management system of e-learning and the first Italian Network of e-learning. He works for the promotion in Italian healthcare system of the digital innovation.

In the Veneto Region he was deputy for international regional relationships in Alpe Adria's and Central-East Europe area. Then in the Minister of Transports' Cabinet in Rome, he was

charged of activities connected to the international relations for the area of the European Union and Mediterranean.

PASCAL POITEVIN, HEAD OF DEPARTMENT, SECRETARY COMMITTEE STRATEGY OF INFORMATION SYSTEMS, INSTITUT DE L'ELEVAGE, FRANCE

Pascal POITEVIN, engineer in agricultural science, has always been in charge of information systems' management in relation with sectoral actors. After an early career in research organizations and agricultural development, he joined Apple where he held marketing and sales functions. After 10 years at Apple France, he joined Apple Europe to develop offers for professional markets (health and architecture sectors) and organize the launch of Small and Medium Businesses' Apple Store. In 2004, he joined a French public organization (GIP-CPS*) to expand the use of eHealth trust functions (strong authentication and electronic signature). It actively contributes to the European Commission action plan on the evidence of the right to exercise in UE for health professionals from the 27 Member States. In early 2011, he joined the French Livestock Institute** to lead the Information Systems and Digital Technologies Unit.

The French Livestock Institute works on all herbivores sectors (cattle, sheep, goats and horses) and their respective milk and meat domains. Governance is provided by a Board with State (Ministry of agriculture), research, labor, technical and economic livestock representatives. His unit also contributes to the production of data exchange standards at the national and international level (ISO, ICAR).

* : Public Interest Groupement - Health Professional Card (GIP-CPS)

** Institut de l'Elevage

HERVÉ RANNOU, PRESIDENT ITEMS INTERNATIONAL, FRANCE

Master in mathematics and Telecom Engineer. He began his career at France Telecom in 1981 in the field of the public infrastructure networks. Then, he worked for DAFSA (a Company working on Financial and Stock exchange Information) where he setup a stock exchange information international network. He joined the consulting company AUSY in 1986 as a Senior Consultant in Telecommunications Networks. He assisted public and private organizations.

He was appointed head of Consulting Department in 1990, covering Information Technology and Communications issues.

In the framework of AUSY functions, he launched ITEMS INTERNATIONAL in 1994 with Dr Sylviane Toporkoff to address strategic consulting in Digital Economy.

He developed strategies on Telecom infrastructures, Broadband, Internet services, Mobile, Software strategies ... in relation with the internationalization of their network. At that time he used to work with France Telecom, Deutsche Telekom, BT, Telecom Italia, Verizon, NTT ...

He quitted AUSY and became ITEMS CEO in 2005 to develop the company on its own. In the recent years he has developed ITEMS activities on a large variety of issues and sectors, which are impacted by the Digital/Software Paradigm: Mobility, e-Administration, Media, Energy ...

In 2012, ITEMS mains topics covers all what is related to the Smart City that addresses Services to Services to citizens, Mobility, Data and Utilities Governance.

LUIS RODRÍGUEZ-ROSELLÓ, HEAD OF UNIT NETWORK TECHNOLOGIES, DG CONNECT, EUROPEAN COMMISSION

Luis Rodríguez-Roselló holds a degree of Telecommunications Engineering (Universidad Politécnica de Madrid-UPM). After some years of professional activity as engineer at a private company and as full professor at the Faculty of Telecommunications Engineering at UPM in Computer Science and Control Systems, he was appointed Director of the R&D Department at the ITE (Institute for Technologies in Education) of the Ministry of Education & Science in Spain and later on Head of the International Department of the CDTI (Centro para el Desarrollo Tecnológico e Industrial).

He joined the European Commission in 1989 as Head of Division in Directorate-General "Information Society and Media" responsible for the R&D Programme DELTA (Developing European Learning through Technological Advance). He was acting Director in 2003 and 2004 of Directorate "Emerging Technologies, Infrastructures & Applications". Domains of responsibility encompassed basic research (Future and Emerging Technologies), Grid Technologies, Research Infrastructures and application areas related to eInclusion and eWork. End 2004 he was appointed Head of the Unit "Networked Media Systems" and in 2010 Head of the Unit "Network Technologies", where he leads European R&D on mobile communications, optical networks, satellite communications and Internet architectures. In 2009-2010 he was also acting Director of Directorate "Converged Networks & Services", which addresses R&D and innovation on Future Internet (network architectures, communication technologies...), Software & Services, Cloud Computing, Media Systems and Internet of Things among other topics. He also co-chaired during that period the Future Internet Public-Private Partnership initiative of the European Commission.

ALFREDO M. RONCHI, GENERAL SECRETARY EC-MEDICI FRAMEWORK OF COOPERATION, ITALY

Alfredo M. Ronchi -General Secretary of the EC-MEDICI Framework of Cooperation and head of the representative of OCCAM at UNO International Centre in Vienna, active member of the WSIS and UN Global Alliance ICT for Development (GAID). Mr Ronchi is member of the following Executive Boards of Directors: Global Forum, World Summit Award, European Youth Award, European Education New Society Association (ENSA), Fondazione Italiana Nuove Comunicazioni. Member of the Scientific Committee c/o Infopoverty, Fondazione Italiana Nuove Comunicazioni, Global Forum, Sacred World Foundation, member of the Keio University Network of Excellence.

He is coordinator / manager of several different international projects. He had active roles in events promoted by The World Bank, Council of Europe, European Commission, IEEE, W3C, UNESCO. Alfredo M. Ronchi is appointed as an expert c/o the European Commission, the Council of Europe, the Italian Association of Banks (ABI), National Research Council (CNR). Author/contributor of books: eCulture, eGovernment, eHealth, eLearning. Mr. Ronchi is a professor at Politecnico di Milano (Engineering Faculty).

COMMISSIONER J. THOMAS ROSCH, FEDERAL TRADE COMMISSION - FTC, USA

J. Thomas Rosch was sworn in as a Commissioner of the Federal Trade Commission January 5, 2006, to a term that expires in September 2012.

Rosch joined the FTC from the San Francisco office of Latham & Watkins, where he was the former managing partner and most recently a partner, working in the firm's antitrust and trade practices group. Rosch served as chair of the American Bar Association's Antitrust Section in 1990, and he has chaired the California Bar Association's Antitrust Section. He served as the FTC's Bureau of Consumer Protection director from 1973 to 1975, and in 1989 was a member of the Special Committee to Study the Role of the FTC.

Nationally regarded for his antitrust and trade regulation law expertise and as a Fellow of the American College of Trial Lawyers for more than 20 years, he has been lead counsel in more than 100 federal and state court antitrust cases and has more than 40 years' experience before the Bar. In 2003, Rosch was honored as Antitrust Lawyer of the Year by the California State Bar Antitrust Section. He obtained his LLB from Harvard University in 1965 and was a Knox Fellow at Cambridge in 1962.

Rosch is married with two children and four grandchildren.

DANIEL RUDMARK, VIKTORIA INSTITUTE, RESEARCHER SUSTAINABLE TRANSPORTS WINNER OF THE GOLDEN LINK, SWEDEN

"Daniel Rudmark is currently partly employed as a PhD student at the University of Borås, Sweden, doing hands-on research-supporting systems development at InnovationLab (also at the University of Borås) and as a researcher within the research group Sustainable Transports at the Viktoria Institute in Gothenburg. His doctoral research concerns third-party development and Open API's within the personal transport industry where he has participated in the development of trafiklab.se. Prior to returning to academia Daniel worked with systems development for more than 10 years in various roles such as developer, architect, project manager and CTO. Daniel holds a MSc in Systems Analysis from Linköping University and University of New Mexico."

ANGELA RUSSO, CORPORATE INTERNATIONAL COOPERATION, CONSIP S.P.A THE ITALIAN CENTRAL PURCHASING BODY (CPB), ITALY

Degree in Foreign Literature and Languages.

Present position: responsible for Corporate International Cooperation, Consip SpA

Professional experience

Since July 2001 she has been working for Consip, the Italian Public Procurement Agency - entirely owned by the Ministry of Economy - in charge of setting up a national public procurement and eprocurement system aiming at the rationalization of public spending on goods and services. Her main focus is to set up a network among international government procurement agencies in order to share best experiences, challenges and critical aspects related to public procurement under the form of a peer review.

- Speaker at national and international workshops and conferences on egovernment and eprocurement issues (promoting the e-procurement activity carried out by Consip and increasing awareness on the new Italian public procurement scenario)
- Coordination of best practice exchange programmes with public and eprocurement experts of foreign PP agencies to enhance knowledge sharing (Korea, Finland, Bulgaria, Turkey, Austria, Portugal, Korea, US, Chile, Canada...)
- Participation to EU Twinning Projects as public procurement senior expert:
 - In Turkey - from February 2006 to July 2006 – participation in the Twinning Project "Further Strengthening of the Public Procurement System in Turkey"
 - In Bulgaria – from July 2006 to July 2008 – participation in Twinning Project "Further Improvement of the Public Procurement System in Bulgaria"
- Expert in International Projects

Before joining Consip she worked for ten years for the International Affairs and Cooperation Department, of the Italian National Research Council (CNR), public sector, handling and developing scientific international cooperation projects with homologous international research bodies and academies representing France, UK, Egypt, Turkey, Canada, Japan, Korea etc....

She has lived and studied in London (UK) and in Bruxelles (Belgium).

BROR SALMELIN, ADVISER, INNOVATION SYSTEMS, DG CONNECT, EUROPEAN COMMISSION

Personal Profile

Education:

Graduated from Helsinki University of Technology with majors in Control and Systems Engineering, Electronics and Measurement Technology, 1978.

Work career:

Assistant at Helsinki University of Technology 1979-1984.

Worked at TEKES (a Finnish agency co-ordinating industrial RTD) 1984 with management positions e.g. in Manufacturing, Industrial Automation and Electronics. 1994 onwards the Deputy of the Information Technology Section.

Finnish representative at Information Technology Committee of the IST programme. One of creators of the global IMS (Intelligent Manufacturing Systems) initiative from 1990, and during the Feasibility Study phase chaired the EFTA delegation.

Technology Attaché/ Vice Consul for TEKES in Los Angeles 1997-1998 establishing research and business contacts in ICT.

Works in European Commission; since 1998 as Head of Unit in various units (Integration in Manufacturing, Electronic Commerce and New Working Environments). In this context developed concept of European Network of Living Labs, which is grown through EU presidencies to 150+ sites innovation network for ICT intense services.

Currently Advisor for Innovation Systems at the European Commission DG CONNECT (Communications, Networks, Content and Technology). Responsible for innovation and take-up and real world settings fostering innovation, Living Labs. Runs a senior industrial group "Open Innovation Strategy and Policy Group" with leading industries.

Member of New Club of Paris. Member of the Advisory Board for Innovation Value Institute, Ireland.

Expertise in intangible economy and value creation, related to policies like innovation policy, productivity and creativity. Focus now on new service innovation.

GAETANO SANTUCCI, HEAD OF THE COMPETENCE CENTER, CONSIP S.P.A ITALIAN PUBLIC PROCUREMENT AGENCY, ITALY

At present, he is the manager of Consip's Competence Center Unit, with the mission to promote and coordinate ICT innovation by identifying opportunities and technical solutions to improve administrative processes within the public sector. He worked for several years at DigitPA, the Italian Body for the digitalization of the Public sector, as responsible of the Central Government Area, coordinating planning, strategic assessment and techno-economic advising and monitoring of ICT projects of the Ministries and the National public Bodies. He managed public Committees, Commissions and Working Groups. Before, he worked at different private companies as ICT specialist, consultant and manager in the areas of systems design, recruitment and education, methods and standards, software quality, innovative projects, marketing. He also had in charge of the scientific responsibility in national and international research projects. He was researcher and professor of information systems at the University of Rome "Sapienza" and teacher at other public and private universities. He is the author of scientific papers in national and international journals and conferences and the editor and the coauthor of specialized books in computer science.

GÉRALD SANTUCCI, HEAD OF UNIT KNOWLEDGE SHARING, DG CONNECT, EUROPEAN COMMISSION

In July 2012 Gérald Santucci was appointed Head of the Unit *Knowledge Sharing* at the the European Commission Directorate General for Communications Networks, Content and Technology (DG CONNECT). He coordinates efforts to make DG CONNECT the best at knowledge sharing in the European Commission. Consistent with an established interactive vision, he promotes an organisational culture where everyone can know what goes on around them, where learning is constant and ideas flow in all directions, where there are systematic linkages between policy, regulation and research, and where insights and judgements as well as documents and facts are shared with a view to continuously adding value.

Between March 2007 and June 2012, Gérald was Head of the Unit *Networked Enterprise & Radio Frequency Identification (RFID)* that managed a portfolio of some 50 Research and Innovation projects grouped around two clusters – Future Internet Enterprise Systems (FIeS) and Internet of Things (IERC) – and that spearheaded an international policy dialogue on RFID and the governance of the Internet of Things. Under his leadership, the European Commission adopted a Communication on RFID (March 2007), a Recommendation on the implementation of privacy and data protection principles in RFID-enabled applications (May 2009), and a Communication on the Internet of Things (June 2009).

In addition, Gérald is highly committed to developing cooperation with Europe's international partners in order to promote the exchange of information and best practices and the definition of global or harmonised standards and regulations in Internet related technologies.

Over the years, Gérald has gained extensive experience in the activities of the Directorate-General through his involvement in research management, including heading the Unit "*Applications relating to Administrations*" 1999-2002, the Unit "*Trust and Security*" 2003, and the Unit "*ICT for Enterprise Networking*" 2004-2006.

Gérald holds a Master's degree from the Institute for Political Studies in Paris, and a Ph.D. in Microeconomics from the University of Paris 12 Val-de-Marne.

HERMAN SCHEPERS, HEAD OF GLOBAL MARKET DEVELOPMENT & SPECTRUM POLICY, GSMA-GSM ASSOCIATION, THE UNITED-KINGDOM

At the GSMA, Herman and his global team of policy experts are responsible for the execution of a wide range of spectrum campaigns across Africa/Middle East, Latin America and the Asia Pacific.

Herman has more than a decade of experience as a business and policy advisor to multinational companies and trade associations in the ICT sector. Previously he was vice-president and public affairs leader for EMEA at Waggener Edstrom Worldwide—a global communications' agency. Before joining Waggener Edstrom, Herman worked for British Telecom in a variety of roles ranging from product operations to sales and European public affairs. In 2008 Herman acted as interim Director of GSMA Europe. Herman has an

MBA from Henley Management College, UK, and a masters in political science from the University of Groningen, Netherlands.

CLAUDIA SELLi, EU AFFAIRS DIRECTOR, AT&T, BELGIUM

Claudia Sellì is the European Affairs Director of AT&T International External & Regulatory Affairs. Her main task is to advocate AT&T positions in Brussels towards the European institutions as well as in other European Member States and particularly in Germany.

Prior to joining AT&T, Claudia Sellì worked at the European Commission, DG Information Society where she actively took part in the negotiations with the European Parliament on several telecom files such as Roaming I and II, Safer Use of the Internet, the reform of the Europe's telecom regulatory framework, the Audiovisual Media Service Directive etc. In the past she also worked in the European Parliament.

Claudia holds a master in International Politics from the ULB University and graduated at "La Tuscia University" in Viterbo, Italy.

Claudia was born in Rome on 13 March 1976.

AT&T is a premier global communications company, providing wholesale services to over 220 countries and territories, and providing enterprise services to over 97 percent of the world's economy.

ERIC SEULLIET, PRESIDENT LA FABRIQUE DU FUTUR, CO-FOUNDER SMARTSYSTEM, FRANCE

Eric Seulliet is presently the President of La Fabrique du Futur (FDF), an independent think specialized in foresight, innovation and co-creation.

He co-authored the book "*Fabriquer le futur, l'imaginaire au service de l'innovation*" (Person Education), first published in 2005, then beginning of 2007 in a new edition.

More recently, he founded 3D Living Innovation a living lab within FDF which was labelled by ENoLL (European Network of Living Labs) in 2008. This living lab is specialized in co-creation thanks to 3D, virtual worlds, immersive environments. FDF. Since 2011, FDF is a partner of Experimedia (www.experimedia.eu), a major european project.

In 2010, Eric Seulliet co-founded SmartSystem (www.smartsystem.fr), a company devoted to co-creation and user led innovation.

In 2011, he launched Smartsy (www.smartsy.fr), a startup in the field of augmented reality.

Eric graduated from HEC business school. He is a Bossard Consultants alumni (he was consultant at ID Conseil from 1979 till 1982).

Before coming back to consulting in 1999, he hold several managing positions in the field of marketing / strategy in different companies: Alcan, Proxima (Groupe Générale des Eaux), Guerra Tarcy.

ALAN R. SHARK, EXECUTIVE DIRECTOR, PUBLIC TECHNOLOGY INSTITUTE – PTI, USA

Alan R. Shark is the Executive Director and CEO of Public Technology Institute (PTI). Created by and for city and county governments, PTI is a national, non-profit organization that focuses on technology issues that impact local government and thought-leaders in the public sector.

Dr. Shark is a sought-after speaker, offering presentations for larger audiences that address mobile and e-government, technology trends in government, as well as thought-leadership professional development issues for IT executives and public managers.

Dr. Shark's career has spanned over 29 years as a highly recognized leader in both the nonprofit management and technology fields, with an emphasis on technology applications for business and government. He is an associate professor of practice at Rutgers University where he teaches a masters level course on technology and public administration.

He is the recipient of the prestigious 2012 National Technology Champion Award from the National Association of State Chief Information Officers. The award is in recognition for his outstanding contributions promoting government performance excellence through sound information technology solutions, policies and practice.

He is the author of 7 Trends That Will Transform Local Government Through Technology and is co-author of the book Web 2.0 Civic Media in Action (2011), and an author and Executive Editor of the books CIO Leadership for Public Safety Communications: Emerging Trends & Practices; CIO Leadership for State Governments: Emerging Trends and Practices (Spring 2011). Dr. Shark also was Executive Editor of the book CIO Leadership for Cities and Counties: Emerging Trends and Practices (2009) as well as Beyond e-Government: Measuring Performance (2010) and Beyond e-Government & e-Democracy: A Global Perspective published in 2007.

His work has been supported by the Alfred P. Sloan Foundation, the U.S. Department of Energy, the United Nations UDESA, OECD and the International Telecommunication Union (ITU).

Dr. Shark was elected a Fellow of the National Academy of Public Administration. He received a doctorate in public administration from the University of Southern California.

DAN SHOEMAKER, DIRECTOR AND SENIOR RESEARCH SCIENTIST, INTERNATIONAL CYBER SECURITY EDUCATION COALITION (ICSEC) FROM THE US DEPARTMENT OF DEFENSE, USA

UDM's Center includes the Computer Information Systems-Information Assurance Department, as well as the Center of Academic Excellence for National Security Agency. After completing a two year Department of Defense Contract to develop Curriculum and Courseware for Software Assurance, Dan has been tasked by the DoD to develop a similar program for Supply Chain Risk Management-ICT. Dan is a full time Professor at University of Detroit Mercy with 25 of those years as Department Chair. As the Co-Chair for the, National Workforce Training and Education Initiative he is one of the Authors of the National Software Assurance Common Body of Knowledge (CBK) for the Department of Homeland Security and numerous articles published with his dear friend Nancy Mead at Software

Engineering Institute. And while Dan spends a lot of time in the DC area, he is a Michigan man at heart. Beginning with his education at the University of Michigan and the outreach opportunities he shepherds within the State of Michigan through his leadership of the International Cyber-Security Education Coalition. This Coalition covers a five state region with research partners as far away as the United Kingdom. Dan also spends his free time authoring some of the leading books and articles in Cyber Security. Look for his newest edition to hit the press, summer of 2011 Cyber Security: The Essential Body of Knowledge, based on the DHS National Cyber Security Division's Essential Body of Knowledge, recently updated as the NICE Framework.

MADELEINE SIÖSTEEN THIEL, SENIOR PROGRAMME MANAGER, SERVICES & IT IMPLEMENTATION DEPARTMENT, VINNOVA - SWEDISH GOVERNMENTAL AGENCY FOR INNOVATION SYSTEMS, SWEDEN

Mrs Madeleine Siösteen Thiel holds a degree in Master of Business Administration, Stockholm School of Economics.

During a long period she has worked with Planning, RTD programmes and International Cooperation in Swedish national research funding agencies. She holds a large network of eGOV stakeholders at a high policy level in Europe.

Currently she works as Senior Programme Manager within the Services and IT implementation Unit at VINNOVA, Swedish Governmental Agency for Innovation Systems, main responsibility for eGovernment. Chairman Steering Committee Nordic/Baltic Citizens' Services RTD Programme. Former Coordinator EU FP 6 project eGOVERNMENT 2006-2008 and the Nordic/Baltic project NORIA-net Citizens' Services-Turning Public-Private outside-in

2008-2009. Has initiated a national eGov Research network. Member of the juries for the Swedish Best ICT municipality Award and the World eDemocracy Award. Member European Steering Committee Global Forum.

GUNNAR SÖDERHOLM DIRECTOR ENVIRONMENT AND HEALTH ADMINISTRATION, CITY OF STOCKHOLM, SWEDEN

Gunnar Söderholm is since 1 Dec 2006 the head of the Environment and Health Administration in the City of Stockholm. He is 58 years old and has a Master of Law. After practice in a local court was he the Swedish Metalworkers Union's lawyer during the eighties. He began 1989 in the City Hall of Stockholm as a political assistant to the deputy mayor for real estate. He became the head of the public trustee committee in the City of Stockholm 1993. He was the management director for the Housing agency in Stockholm 1996 - 2002. Between 2002 and 2006 was he the deputy CEO for the City of Stockholm. Among other things he was responsible for the congestion charge project, housing and ICT development in the City.

DAVID SOLDANI, VICE PRESIDENT EUROPEAN RESEARCH CENTRE (ERC) AND HEAD OF CENTRAL RESEARCH INSTITUTE (CRI), HUAWEI ERC, GERMANY

DAVID SOLDANI received a M.Sc. degree with maximum score and cum laude approbatur in electronic engineering from the University of Florence, Italy, in December 1994; and a D.Sc. degree in technology with distinction from Aalto University, Finland, in October 2006. In September 2007, he was qualified for Professorship on Communication Networks from the same university. He has been in the ICT industry for more than 17 years. From 1997 to 2007 he was at Nokia in various technical and research management positions. From 2007 to 2009 he was a research director and head of Customer Networks & Solutions and Solutions & Services Innovation functions, Research Technology & Platforms (RTP), Nokia Siemens Networks (NSN), Munich, Germany. In this role, he was responsible for driving the alignment between the RTP research portfolio, the NSN network architecture vision and technology strategy, and future customer needs, and driving innovative research projects for improving services and fixed-mobile broadband solutions. Prior to joining Nokia, he was a research engineer in Rohde & Schwarz, in Sirti, in Milan, Italy, and a graduated officer at the Italian Military Navy, Livorno, Italy. He is currently Vice President (VP) of the European Research Centre (ERC) and Head of Central Research Institute (CRI) at Huawei ERC, Munich, Germany. In his current role, he is leading the research to innovation via standardization on Future Networks in Europe. Prior to that he was responsible for driving the alignment between Huawei All-IP E2E solutions and future customer needs, taking a holistic view of both service requirements and how these requirements affect the structure, technology, and network components of the optimal solution for each part of an operator's network. His areas of technical expertise include wireless mobile networks, QoE and QoS, Policy Control and Charging, CEM, network planning, troubleshooting and optimization, transport network layer technologies, wireline broadband access technologies and future network technologies. He has been selected seven times to receive special awards in recognition of his role, commitment, professionalism, and outstanding contribution at Nokia, Nokia Siemens Networks and Huawei Technologies. He has published or presented numerous international papers, contributed to the publication of many books, and holds several international patents. He has been working as Guest Editor of IEEE Networks and Communications magazines, and he has taken part in a number of IEEE Technical Program Committees for international conferences, journals, magazines, and workshops, especially in areas of mobile broadband networks

THOMAS SPILLER, VICE PRESIDENT, GLOBAL PUBLIC POLICY, EMEA, THE WALT DISNEY COMPANY, BELGIUM

Thomas Spiller was named Vice President, Global Public Policy, Europe, Middle East & Africa of The Walt Disney Company in September 2011. Spiller serves as head of the Brussels EU office for the company and drives the company's global public policy initiatives throughout the region.

Previously, Spiller was Vice President, Global Public Policy for SAS, the leader in business analytics software and services, a company he joined in 2007. Before working at SAS, Spiller was Counsel, Transport & Energy, Europe, Middle East, Africa at General Electric. He joined GE in 2003 after over seven years working in the nuclear industry as International Affairs Manager for Areva, the global nuclear services company. Spiller joined Areva from the Office of the French Prime Minister where he

was a Policy Officer for two years.

Spiller, a native of Paris, France, graduated from La Sorbonne University in Paris with degrees in Law, Political Science, Defense, and International Relations.

ALIN-VLADIMIR STANESCU, GOVERNMENT AFFAIRS EUROPE, QUALCOMM, BELGIUM

Alin has been working with Qualcomm Government Affairs Europe, based in Brussels since November 2008. He covers issues related to the development of ICT industry, the regulatory framework, privacy and data protection, mHealth, trade, market access and environment. He is currently the Vice-Chair of the AMCHAM EU Policy Group and Trade Policy Group and Chair of the Digitaleurope China Group. He also represents the company in COCIR. He covers in addition Qualcomm's work within the OECD Business and Industry Advisory Committee.

Alin's experience in Brussels includes working in the cabinet of the European Trade Commissioner, Pascal Lamy and as a coordinator with CSR Europe. He was a founding associate with the Brussels based think-do tank The Centre in 2002. Previous experience includes work missions in Romania and Russia for Louis Dreyfus Negoce Ltd. and in Italy for Salans, Hertzfeld & Heilbronn.

Alin holds an M.A. in International Economic Law from the Paris I – Pantheon-Sorbonne University, an LL.M. in Business Law from the Cologne University and a M.A. Political Sciences and European Public Administration from the College of Europe, Bruges. A French and Romanian national, he is fluent in English, German, Romanian, Italian, French and Spanish.

MICHAEL STANKOSKY, RESEARCH PROFESSOR, GEORGE WASHINGTON UNIVERSITY – GWU, USA

Dr. Stankosky obtained his doctorate from George Washington University (GW) by researching organizational effectiveness. His subsequent research focuses on how to engineer and manage a global enterprise in a knowledge-based economy.

He joined GW in 1998, and is currently a Research Professor of Engineering Management and Systems Engineering. There he created the theoretical constructs required for the master's and doctorate in knowledge management (KM) – a first in academia. He is Editor Emeritus of VINE: The Journal of Information and Knowledge Management Systems - part of Emerald Group Ltd.

Representative works:

- Stankosky, Michael (with Annie Green and Linda Vandergriff) eds., 2010. *In Search of Knowledge Management: Pursuing Primary Principles*. Elsevier, Bingley, UK.
- Stankosky, Michael, ed., 2005. *Creating The Discipline of Knowledge Management*. Elsevier, Burlington, MA.
- Stankosky, Michael (with Carolyn Baldanza), 2000. *A Systems Approach to Engineering a Knowledge Management System*. In Barquin, R. ed. *Knowledge Management: The Catalyst for Electronic Government*. Management Concepts Press, Vienna, VA.

JOVAN STEVOVIC, PH D STUDENT, ICT DOCTORAL SCHOOL, UNIVERSITY OF TRENTO, ITALY

Jovan Stevovic is a PhD student at the ICT Doctoral School, University of Trento, Italy. He is working on different research and industrial projects in the eHealth domain. As past experiences he participated in the development of Electronic Health Record and Data Warehousing systems for the Province of Trento solving problems related to cross organization data sharing such as privacy and security. His current research work is focused on solving regulatory compliance issues related to managing healthcare data in the Cloud and designing innovative Cloud based solutions.

ELEANOR STEWART, HEAD OF DIGITAL ENGAGEMENT, ASSISTANT DIRECTOR G-CLOUD PROGRAMME, GOVERNMENT DIGITAL SERVICE CABINET OFFICE, UNITED-KINGDOM

Working in government for much of her career, Eleanor has extensive experience of introducing and applying new technologies to improve how government works. At present Eleanor is working on the G-Cloud programme for the UK which is revolutionizing how the UK Public Sector procures and manages its ICT through the launch of the government Cloud Store and introducing a dynamic procurement framework for government.

Prior to this she has been responsible for introducing and embedding social media in the day to day running of government, defining security and propriety rules for civil servants working with and using social media and developing the use social media technology within the secure network of the civil service to improve knowledge sharing and efficiency. In addition in the past few years Eleanor has also been responsible for communicating and promoting the government open data and transparency agenda and as part of this has launched data.gov.uk, working with Sir Tim Berners-Lee, Professor Nigel Shadbolt and Andrew Stott, to facilitate the release and reuse of government data and coordinated the release of various government datasets, including senior salaries, organograms and government spending over £25k.

THERESA SWINEHART, EXECUTIVE DIRECTOR-GLOBAL INTERNET POLICY, VERIZON COMMUNICATIONS, USA

Theresa Swinehart is Executive Director, Global Internet Policy for Verizon Communications, where she specializes in emerging Internet policy issues, Internet governance and multi-stakeholder models, engaging with policy makers, experts and stakeholders globally.

Prior to joining Verizon in 2010, Theresa was Vice President, Global and Strategic Partnerships, for the Internet Corporation for Assigned Names and Numbers (ICANN), where she had been since 2001. Her responsibilities with ICANN included contributing to its reform process, leading the international team, the organization's strategy for global engagement and outreach, and representing the organization in international forums, particularly those relating to Internet governance. She worked with a wide range of stakeholders, including business, regional and international organizations (governmental and non-governmental), technical community, government and civil society, on a range of issues bridging technical, political and policy expertise and experience (e.g. internationalized Domain Names (IDNs)).

Before joining ICANN, Theresa was Director for Global E-Commerce at MCI, where she was responsible for emerging international Internet issues, including ISP liability, data protection and the company's participation in Internet related forums including the formation of ICANN.

Theresa began her career in international human rights with a focus on economic, social, cultural, civil and political rights.

Theresa holds a law degree from American University Washington College of Law (USA), a post graduate degree in International Studies from the University of Vienna (Austria), and a BA in International Relations from the University of California, Davis (USA).

Theresa is a member of the Board of Trustees, Internet Society (ISOC). She also serves on the Internet Governance Forum Multistakeholder Advisory Committee (MAG), and is one of the business community

representatives to the UN Committee on Science and Technology (CSTD) Working Group on IGF improvements. She is fluent in English and German and conversant in French.

YOSHIO TANAKA, EMERITUS COUNCILLOR NATIONAL INSTITUTE OF ADVANCED INDUSTRIAL SCIENCE AND TECHNOLOGY (AIST); PROFESSOR TOKYO UNIVERSITY OF SCIENCES, JAPAN

Current Position and Responsibilities (2006—Current)

Emeritus Councillor, National Institute of Advanced Industrial Science and Technology (AIST)
Professor, Tokyo University of Science, Graduate School of Management of Technology
Visiting Professor, Aoyamagakuin University Graduate School of Business and Law
Visiting Senior Researcher Kokusai University GLOCOM
Member, Japan Association of Corporate Executives
Member, The Engineering Academy of Japan
AEG Member of OECD Innovation in the Software Sector

Industry: Vice President of PC Open Architecture Consortium (OADG).

2005- 2006 Microsoft KK as the first Technical Officer

Member of National Security Council

Member of several government committees

2001- Director of Strategy and Business Development, IBM Asia Pacific

Advisory Board member for Cyber Assist Research Center of AIST,

Member of Committee Industrial Technology (KEIDANREN),

Board Member of Information Systems Policy (Japan Electronics & Information Technology Industries Association)

Board Member of BTQ Corporation

1998/11-2001/01 Vice President, Strategy of Asia Pacific, IBM HQ

1991-1998 Director of Open Architecture Operations IBM-J. Director PC OEM..

1995-2004 Served as IBM Japan's representative for IrDA, Ci-Lab, Intelligent Pad Consortium and Distributed Object Promotion Group.

1993-1995 OS/2 Brand Manager in Asia Pacific Region

1989-1990 Director of CIM industry Solutions for Asia Pacific region.

1988 Manager and Product Manager, for Plant Systems to plan/develop the IBM 5500 (Industry PC) and its control/application software.

1986-1988 Administrative Assistant to Senior Vice President of Asia Pacific Technical Operations (APTO) IBM-Japan

1984 Product Assurance manager for Display Products and Telecommunication Products.

1983 S Product Assurance manager for Display Products

1980-1982 Joined IBM-Japan. Served as a Product Assurance Engineer.

1977-1979 Mech-tronics (Electrically controlled Mechanics) systems design engineer

1973-1976 Network systems engineer to design, develop and install online systems

1973 Joined Sumitomo Heavy Industry Ltd. as a Systems Engineer.

EDUCATION

1973 Received a B.S. degree in Electrical Engineering from Science University of Tokyo

Interested Area

Innovation and New business/Technology

Entrepreneurship

Business Architecture

DIDIER THUNUS, E-PROCUREMENT BUSINESS AREA MANAGER, DG INFORMATICS, EUROPEAN COMMISSION

After a career in the private sector, Didier Thunus joined the European Commission in 2003 and became the head of the “e-Procurement” section at DG Informatics. He is responsible for the development of the e-PRIOR platform, funded by the ISA Programme and sponsored by DG Internal Market, and its related components, such as the Supplier Portal, e-TrustEx, or CIPA e-Delivery.

SYLVIANE TOPORKOFF, PRESIDENT, GLOBAL FORUM, FOUNDER & PARTNER, ITEMS INTERNATIONAL, PROFESSOR, UNIVERSITY OF PARIS, FRANCE

Doctor Sylviane Toporkoff is partner & founder of ITEMS International - a company specialized on strategic ICT consulting, and full Professor at the University of Paris 8, Institute of European Studies, in France. She obtained her doctorate in Economics from the University of Paris I Pantheon Sorbonne.

Sylviane Toporkoff is specialized on international research & consulting in the area of the Information Society; public policy; economic & strategic international partnerships for industrialists, operators & local authorities; marketing on issues related to e-Business; e-Gov; e-health; local, regional and international development through the use of ICT; e-Democracy; and telecommunications industry regulation.

Dr. Toporkoff is President & founder of the Global Forum / Shaping the Future,

Dr. Toporkoff serves as expert to the UNESCO Commission of the French Republic for Education, Sciences and Culture, in particularly to its “Committee on Communication, New Technologies and Socio-Cultural Affairs”.
Dr. Toporkoff serves as expert to the European Commission.

She is also Member of the Scientific Committee of the Medici Framework at the Politecnico Milano, Italy; Member of the Scientific Committee of Market Management, Editions ESKA; Founder and animator of ENSA “European Education New Society Association” - an association on the future of education and ICT.

Dr. Toporkoff is author of various publications in the field of ICTs and gives lectures at numerous universities. She regularly intervenes as speaker in front of leading industry associations and on national and international conferences & forums in France, Europe, the US, and Asia.

Sylviane Toporkoff is “Chevalier of the Legion of Honour” and obtained the medal of “Arts, Sciences and Letters “.

RAZVAN VULCANESCU, SECRETARY OF STATE IN THE HEALTH MINISTRY, ROMANIA

Razvan Vulcanescu is currently Secretary of State in the Romanian Health Ministry. He has a Master’s Degree in European Integration from the University of Essex and one in Public Administration from the Romanian National Institute of Administration. He has a lengthy experience in the management of Public Healthcare Services, as he has held, in the past six years, important managerial positions in both the Romanian Health Ministry and the Romanian National House for Health Insurances.

JOHANNES WIMMER, HEAD OF INFORMATION&TECHNOLOGY MANAGEMENT (CIO), AUSTRIAN FEDERAL PROCUREMENT AGENCY (FPA), AUSTRIA

Johannes Wimmer is the Head of Information & Technology Management (CIO) of the Austrian Federal Procurement Agency (FPA) Ltd.

After his graduation from the Vienna University of economics and business, in 2003 he joined the Federal Procurement Agency as a Project Manager responsible for launching an electronic Catalogue and Shop System.

In 2006 he became Application Manager managing the life cycle of all Application Services within the FPA, specialized in the Procurement Cycle of public e-Procurement.

Since 2011 he is CIO responsible for the Business Service and IT Service Management at the FPA. He was an active member in the PEPPOL project from

the very start acting as an expert in the fields of eCatalogue and eOrder and is now taking part in the e-Sens project.

WOUT VAN WIJK, EU PUBLIC AFFAIRS MANAGER, HUAWEI TECHNOLOGIES, BELGIUM

Wout van Wijk joined Huawei's Brussels office in October 2011 and is responsible for outreach on cyber security. In the summer of 2012, Mr Van Wijk was seconded at Huawei's headquarters in Shenzhen, China, where we worked with Huawei's Global Cyber Security Office and the Public Affairs and Communications Department.

Prior to joining Huawei, Mr Van Wijk worked for the European Commission's DG Information Society and Media on Trust and Security where he was responsible for EU funded project management in this field and stakeholder management. He was also assigned to a task force on Future Internet Public-Private Partnerships. Mr Van Wijk started his career in Brussels at a trade association for the European direct marketing industry.

Mr Van Wijk holds Master's degrees from Twente University (Communication Studies) and Maastricht University (European Public Affairs).

PAUL WORMELI, EXECUTIVE DIRECTOR EMERITUS OF THE INTEGRATED JUSTICE INFORMATION SYSTEMS INSTITUTE, USA

Paul Wormeli is Executive Director Emeritus of the Integrated Justice Information Systems Institute, a non-profit corporation formed to help state and local governments develop ways to share information among the disciplines engaged in homeland security, justice, and public safety. He has had a long career in the field of law enforcement and justice technology. He has been active in the development of software products, has managed system implementation for dozens of agencies throughout the world, and has managed national programs in support of law enforcement and criminal justice agencies. Mr. Wormeli was the first national project director of Project SEARCH, and was subsequently appointed by the President as Deputy Administrator of the Law Enforcement Assistance Administration in the

U.S. Department of Justice. He is a member of the Committee on Law and Justice (CLAJ) of the National Academy of Sciences, and in 2010 was named by Government Technology magazine as one of the Top 25 Doers, Dreamers & Drivers in Public Sector Innovation in the U.S.

ANJA WYDEN GUELPA CHANCELLOR OF STATE OF GENEVA, SWITZERLAND

Mrs. Anja Wyden Guelpa was appointed Chancellor of State on December 7, 2009 by the Geneva government for a period of four years. Although this position exists in Geneva since the 12th century, she is the first woman ever to hold it. The Chancellor of State has the status of a Minister; she is the executive secretary of the government as well as the chief of staff for the public administration. With 105 staff members, the Geneva State Chancellery is the largest in Switzerland.

From 2003 to 2009, Mrs. Wyden Guelpa was successively deputy director and then director general of the Geneva Directorate-General for Social Action, where she

managed a budget of 1.5 billion Swiss francs. There she has notably worked on simplifying and harmonizing the conditions of access to welfare and the elimination of threshold effects that penalize people who regain their financial independence.

From 2001 to 2003 she was certified consultant at IBM Business Consulting Services and from 1998 to 2001 head of projects at the Swiss federal government's State Secretariat for Economic Affairs. In this position, she worked on pilot projects related to unemployment insurance, including testing innovative ways to ease return to employment.

Mrs. Wyden Guelpa has a Master in political science and a Master in public administration from the University of Geneva. She is fond of culture and is married to a well-known Geneva artist.

PĒTERIS ZILGALVIS, HEAD OF UNIT, ICT FOR HEALTH DG CONNECT, EUROPEAN COMMISSION

Pēteris Zilgalvis is Head of Unit, ICT for Health, Directorate - ICT addressing Social Challenges, Information Society and Media Directorate General (INFSO). Earlier, he was Head of the Unit, Infectious Diseases and Public Health in the Health Research Directorate. Until 2010, he was Head of the Governance and Ethics Unit, Directorate Science, Economy and Society at DG Research, European Commission. From 1997 to 2005, he was Deputy Head of the Bioethics Department of the Council of Europe, in its Directorate General of Legal Affairs. In addition, he has held various positions in the Latvian civil service (Ministry of Foreign Affairs, Environment). He was Senior Environmental Law Advisor to the World Bank/Russian Federation Environmental Management Project and was Regional Environmental Specialist for the Baltic Countries at the World Bank. P. Zilgalvis studied political science (cum laude) at the University of California, Los Angeles. At the Law Center of the University of Southern California he obtained his JD (Doctor of Jurisprudence), received the Darling Foundation academic scholarship, and he completed the High Potentials Leadership Program at Harvard Business School. He is a member of the California State Bar. He has published over 30 publications on bioethics, economics, European and environmental law in English, Latvian, and French.

SARAH ZHAO, PARTNER PERKINS COIE LLP, CHINA

Advised Fortune 500 companies with nineteen years of experience and proven results on complex international transactions requiring adherence to international laws and regulations; Established an internationally well-known reputation of resolving complex corporate and regulatory issues arising from Western-China cross-border transactions in the industries of Internet, telecom, broadcasting, media, sports, and entertainment industries; Demonstrated a thorough understanding of differing legal systems and cultural subtleties, combined with fluent Chinese language capability, which ensured accurate internal and external communications within a global setting; Amended and abolished several Internet and wireless rules in foreign countries in accordance with WTO principles due to her direct involvement.

Sarah has focused on international commercial transactions from both regulatory and corporate perspectives with a focus on China, including corporate, joint ventures, project financing, M&A, securities, intellectual property protection, governmental affairs, trade and legislative issues in broad industries.

In addition to advising corporate clients, Sarah has done substantial regulatory work on foreign investment in China Internet, telecom, and broadcasting industries. Before commencing law practice, she was an accomplished journalist and worked at the Ministry of Broadcasting, Film and Television of China, and the Ministry of Post and Telecom of China.

Prior to Perkins Coie, Sarah was a partner of Akin Gump Strauss Hauer & Feld; and a Chief Representative of Beijing Office of Holland & Knight.