[image:]

[bookmark: _GoBack]Fiscal Year 2017 Annual Report of the ACM U.S. Public Policy Council

For the Period July 1, 2016 – June 30, 2017
	

Submitted by
Stuart Shapiro, Chair, FY 2017

[image:]

	ACM US Public Policy Council (USACM)
1701 Pennsylvania Ave. NW, #300
Washington, DC 20006
	Tel: +1-212-626-0541

	acmpo@acm.org
usacm.acm.org

ANNUAL REPORT
of the U.S. Public Policy Council of the Association for Computing Machinery
For the Period: July 1, 2016 – June 30, 2017

Basic Information
The ACM U.S. Public Policy Council (USACM) is chartered as the focal point for ACM's interaction with U.S. government organizations, the computing community, and the U.S. public in all matters of U.S. public policy related to information technology and computing – except education and workforce issues, which are the responsibility of the ACM Education Policy Committee.

USACM is authorized to take policy positions and has a systematic process for the development, review, and approval of such policy positions. These positions reflect the position of USACM and not necessarily that of ACM.
Leadership
USACM is governed by the USACM Council, which includes a Chair, Vice Chair, an Executive Committee, two SIG Governing Board representatives, six At Large members, former chairs of USACM, and ex officio members. The ACM President appoints the USACM Chair for a term of two years, beginning July 1 in even-numbered years. The ACM President may appoint Co‑Chairs. The USACM Chair, in consultation with the ACM President, appoints the Vice Chair or Co-Vice Chairs. The USACM Executive Committee is composed of the Chair, Vice Chair, Immediate Past Chair, the SIG Board representative with the longest tenure in USACM, four additional USACM Council members selected by the Chair, and ex officio members.

	USACM EXECUTIVE COMMITTEE MEMBERS (for FY 2017 annual report)
· [bookmark: OLE_LINK4][bookmark: OLE_LINK3]Stuart Shapiro (USACM Chair)
· Jeremy Epstein (USACM Vice Chair)
· Eugene Spafford (Immediate Past Chair)
· Jeanna Matthews (SIG Representative)
· Andrew Grosso (Law Committee Chair), EC term expires 12/31/17
· Jean Camp (At Large Member), EC term expires 12/31/17
· Harry Hochheiser (Accessibility Committee Chair), EC term expires 12/31/17
· James Hendler (At Large Member), EC term expires 12/31/17
· Jeffrey Forbes (ACM Education Policy Committee Chair), ex officio
· Fabrizio Gagliardi (ACM Europe Policy Committee Chair), ex officio
· Vicki L. Hanson (ACM President), ex officio
· Robert B. Schnabel (ACM Executive Director and CEO), ex officio
· Renee Dopplick (ACM Director of Public Policy), ex officio until 6/2/17; see note

	USACM COUNCIL MEMBERS (for FY 2017 annual report)
· Stuart Shapiro (USACM Chair)
· Jeremy Epstein (USACM Vice Chair)
· Chris Bronk (Digital Governance Chair)
· Brian Dean (Privacy Committee)
· Juan Gilbert (Voting Committee Chair) until 4/1/17; see note
· Barbara Simons (Former USACM Chair then Voting Committee Chair)
· Andrew Grosso (Law Committee Chair)
· Harry Hochheiser (Accessibility Committee Chair)
· Paul Hyland (Intellectual Property Committee Chair)
· Alec Yasinsac (Security Committee Chair)
· Jeanna Matthews (SIG Representative)
· Flo Appel (SIG Representative)
· Jean Camp (At Large), term expires 12/31/17
· Simson Garfinkel (At Large), term expires 12/31/17
· Jonathan M. Smith (At Large), term expires 12/31/17
· Jim Hendler (At Large), term expires 12/31/18
· Meg Leta Jones (At Large), term expires 12/31/18
· Lorraine Kisselburgh (At Large), term expires 12/31/18
· Eugene Spafford (Immediate Past Chair)
· Charles Brownstein (Former USACM Chair)
· Jeffrey Forbes (ACM Education Policy Committee Chair), ex officio
· Fabrizio Gagliardi (ACM Europe Policy Committee Chair), ex officio
· Vicki L. Hanson (ACM President), ex officio
· Robert B. Schnabel (ACM Executive Director and CEO), ex officio
· Renee Dopplick (ACM Director of Public Policy), ex officio until 6/2/17; see note

Notes:

Juan Gilbert stepped down as Voting Committee Chair in March 2017. Barbara Simons is the new Voting Committee Chair.

USACM members elected Meg Jones and Lorraine Kisselburgh and re-elected James Hendler to serve as at-large members with a two-year term beginning with the 2017 calendar year. Sarah Granger and Geoff Cohen rotated off the USACM Council at the end of their terms as elected at-large members. Barbara Simons, Sarah Granger, and Juan Gilbert rotated off the Executive Committee.

Renee Dopplick resigned as ACM Director of Public Policy effective June 2, 2017.

A list of all USACM members is provided in Appendix H.

Purpose
The ACM U.S. Public Policy Council is chartered as the focal point for ACM's interaction with U.S. government organizations, the computing community, and the U.S. public in all matters of U.S. public policy related to information technology. USACM educates the public, policymakers, and the community about public policy issues that affect the development of technology or where technology influences policy issues to better inform policy decisions. USACM issues recommendations informed by technical expertise and that take into account the complete context of policy development.

USACM’s contributions to public policy are drawn from the deep technical expertise of the computing community. USACM applies this technical knowledge to bring relevant scientific research, best practices, perspective, and foresight about computing and innovation to public policy issues. USACM seeks consensus positions that are firmly grounded in scientific or technology knowledge and that take into account the diverse interests of ACM membership and the computing field.
Committees and Working Groups
Seven committees address specific policy areas, as listed below. USACM Council members are members of all committees and working groups. Working Groups are created for temporary or exploratory purposes. The expectation is that they will at some point either become committees or be wound down.
Working Group Chairs are not automatically members of Council. USACM has three working groups to address emergent policy issues:

Working Group on the Internet of Things
Co-Chairs: Alan Rea, Nick Feamster
The working group explores the unique and emergent technical issues that Internet of Things (IoT) and other networked systems bring to policy issues, including privacy and security challenges.

Working Group on Big Data
Co-Chairs: Brian Dean, Paul Hyland
The working group explores public policy issues involving privacy, security, and decision-making surrounding the collection and use of very large datasets.

Working Group on Artificial Intelligence
Co-Chairs: Simson Garfinkel, Jeanna Matthews, Jonathan M. Smith
The working group explores public policy issues related to artificial intelligence and algorithmic accountability.

USACM members participated in the following standing committees:

Accessibility Committee
Chair: Harry Hochheiser
The Accessibility Committee strives to advance public policies, practices, and research in usability, accessibility, and accessible technologies.

Digital Governance Committee
Chair: Chris Bronk
The Digital Governance Committee addresses online operations of government and the sustainable development of the Internet.

Intellectual Property Committee
Chair: Paul Hyland
​The Intellectual Property Committee works to ensure that public policies related to patents and copyright promote innovation and balance the legitimate interests of inventors and creators with those of consumers and the public.

Law Committee
Chair: Andrew Grosso
The Law Committee is dedicated to monitoring the legal landscape for developments that affect computing policy.

Privacy Committee
Chair: Brian Dean
The Privacy Committee seeks to facilitate a greater understanding of the issues at the intersection of privacy and technology.

Security Committee
Chair: Alec Yasinsac
The Security Committee promotes the embodiment of security in computing and computing-related infrastructures and seeks to contribute to policy solutions that foster secure, stable, robust, and trustworthy computing environments.

Voting Committee
Chair: Barbara Simons
The Voting Committee works to encourage policies that support the reliability, security, accessibility, and verifiability of public elections.
Meetings
The USACM Council met on March 30-31, 2017, in Arlington, Virginia to review policy activities and to determine priorities for the year ahead. The USACM Council typically meets in person annually. The USACM Council conducts regular conference calls with the ACM Public Policy Office staff to discuss policy priorities, coordinate activities, and evaluate new priorities and activities.

USACM operates mainly through listserv discussions among the members. In addition to the main listserv for all members, each committee operates a listserv to keep its members informed of policy activities, events, policy engagement opportunities, and relevant information. Some standing committees hold monthly conference calls to discuss the progress on specific policy projects.
Project Summary
USACM made significant progress this year in delivering on its mission to educate and inform policy leaders, ACM members, the computing community, and the public about U.S. policy issues related to information technology and computing. USACM participated in multistakeholder partnerships and forums, submitted public comments to federal agencies, and released policy statements. USACM also raised awareness of public policy issues through social media, blogs, press releases, and other public outreach.

Several ACM entities advised on and/or contributed to USACM's public-facing policy activities, including SIGACCESS, SIGCHI, the Education Board, the Education Council, and the Task Force on Cybersecurity Education. USACM also promoted resources from SIGWEB and SIGGRAPH to policy leaders and the media.
Multistakeholder Partnerships and Forums
USACM engaged with and monitored the following multistakeholder partnerships and forums, with additional information given within the respective committee report in the appendices:

Congressional Caucus Advisory Committees
The advisory committees are comprised of public interest groups, trade associations, nonprofits, and corporations from a broad cross-section of the public interest community and technology community. The advisory committees provide informational briefings for Congressional staff and the public. The Advisory Committees take no positions on legislation or regulations.

U.S. Department of Commerce
Internet Policy Task Force Multistakeholder Forums
The Task Force convenes and facilitates multistakeholder forums focused on voluntary approaches to improve privacy, cybersecurity, security vulnerability disclosures, copyright, cross-border data flows, and the potential roles for the government in fostering the advancement of the Internet of Things.

IEEE Global Initiative for Ethical Considerations in Artificial Intelligence and Autonomous Systems
The purpose of this Initiative is to ensure every technologist is educated, trained, and empowered to prioritize ethical considerations in the design and development of autonomous and intelligent systems. Members of the USACM Working Group on Artificial Intelligence have actively participated in Initiative events. Further, The Chair of ACM’s SIGAI sits on the
Executive Committee of the Initiative and in this role he consults with USACM and EUACM.
Policy Projects, Public Comments, and Statements
USACM submitted or released the following comments and statements, with additional information given within the respective committee report in the appendices. The comments and statements are available for download on the USACM website.

Comments to the Presidential Commission on Enhancing National Cybersecurity
USACM submitted comments to the Presidential Commission on Enhancing National Cybersecurity. The comments address the challenges and possible approaches to strengthening cybersecurity in the digital economy while protecting privacy and enabling innovation. The ACM Education Board and the ACM Joint Task Force on Cybersecurity Education provided expert advice and contributions. The comments helped inform the Commission’s Final Report to the President released on December 1, 2016. The Commission’s Final Report mentioned and cited ACM’s work in cybersecurity and the ACM Joint Task Force on Cybersecurity Education.

Comments to the U.S. Access Board on Information and Communications Technologies (ICT) Refresh
USACM, via staff, delivered a prepared statement at the U.S. Board’s quarterly meeting. The statement addressed the proposed ICT accessibility regulations for federal government. The verbal statement is a follow up as part of USACM’s ongoing input on the regulations. The Board voted to approve the regulations. The updated regulations will have far-reaching implications. The Access Board has adopted many of USACM’s recommendations throughout a process of over 10 years. The U.S. Access Board released the new ICT regulations on January 9, 2017. The adoption of international standards and mobile was consistent with USACM’s comments.

Comments to the U.S. Department of . on Accessibility Regulations for State and Local Governments
USACM submitted comments to the U.S Department of Justice in response to a Supplemental Advance Notice of Proposed Rulemaking (SANPRM) issued by the Department of Justice regarding the implementation of the Americans with Disabilities Act (ADA) title II, which applies to State and local government entities. Specifically, the Department solicited public comment on various issues relating to the potential application of such technical requirements to the websites of title II entities and to obtain information for preparing a regulatory impact analysis. USACM’s comments encourage policy approaches that foster accessibility and usability.
USACM submitted in-depth technical comments that expanded on ongoing work by USACM during the past 10 years to urge harmonization with international accessibility standards and performance-based approaches (not technology-specific).

USACM Workshop on Algorithmic Transparency and Accountability
USACM convened small group of computing professionals for a technical workshop to discuss the risks of predictive analytics and algorithmic decision-making in society. During this one-day workshop, attendees discussed policy approaches needed to address algorithmic accountability and transparency. The workshop set the foundation for the principles embodied in the Statement on Algorithmic Transparency and Accountability.

USACM/EUACM Statement on Algorithmic Transparency and Accountability
USACM released a Statement on Algorithmic Transparency and Accountability, which contains seven principles designed to address potential harmful bias. A pre-version was distributed at the 2017 FTC PrivacyCon privacy and security research symposium. In May 2017, EUACM endorsed the Statement on Algorithmic Transparency and Accountability. The Statement was re-released as a joint statement with a related media release. The USACM-EUACM Joint Statement demonstrates and affirms shared support for these principles to help minimize the potential for harm in algorithmic decision-making and thus strengthens USACM and EUACM ability to expand policy and media impacts.

Comments to the National Telecommunications and Information Administration (NTIA) on the Green Paper “Fostering the Advancement of the Internet of Things.”
USACM submitted comments in response to a request for input on the issues, proposed approach, current initiatives, and next steps laid out in the National Telecommunications and Information Administration (NTIA) green paper “Fostering the Advancement of the Internet of Things.” USACM was cited several times in the green paper and these comments built on that impact. The comments will help inform Department leadership on possible future Department action regarding IoT by highlighting important issues on privacy and security not addressed in the proposed approach laid out in the green paper.

USACM Statement on Computing and Network Security
USACM released its Statement on Computing and Network Security, a statement that embodies nine principles to secure modern computational environments. The statement will also serve as the foundation for future policy products on security-related issues. The statement and principles are based on the growing importance of computing and network systems and how essential it is to secure them at the operations and implementation level.

USACM/EUACM Statement on Internet of Things Privacy and Security
USACM and EUACM released a joint statement addressing principles of privacy and security for the Internet of Things (IoT). The statement identified supporting privacy and security throughout the IoT device life cycle, developing new technologies to support IoT privacy and security, protecting consumer data, and fostering cooperation among stakeholders as essential to protecting IoT privacy and security.
Additional Projects in Fiscal Year 2017
USACM Membership Survey
USACM conducted an online survey of USACM members to assess and identify priorities for the year ahead and how USACM can better serve its members, ACM members, policy leaders, the computing community, and the public. The responses helped USACM identify new initiatives, activities, and future improvements. A report was circulated to all members of USACM.

Comments on ACM Code of Ethics 2018
USACM members formed an ad-hoc working group to provide internal comments on the revision of the ACM Code of Ethics. USACM has submitted comments on each draft thus far.
Plans for FISCAL YEAR 2018
Policy Projects in Fiscal Year 2018
USACM will continue its work to engage with current ACM members and to connect with other ACM groups. Possible new projects for the standing committees are described within the committee reports in the appendices. USACM will continue to engage with and monitor various multistakeholder partnerships and forums.

USACM will continue to look for ways to collaborate with the ACM Europe Council Policy Committee, the ACM Education Policy Committee, ACM’s Special Interest Groups, and other ACM entities.

USACM will continue to look for ways to collaborate with other organizations to strengthen our efforts to educate and inform policy leaders and deepen our impact and influence in U.S. public policy.

Comments to the National Telecommunications and Information Administration (NTIA) on Promoting Stakeholder Action Against Botnets and Other Automated Threats
USACM will submit the Statement on IoT Privacy and Security to NTIA as a response to NTIA’s request for comments on actions against botnets and other automated threats. NTIA is interested in how these attacks can be mitigated, and how the endpoint sources of these attacks, especially IoT devices, can be better secured.

Briefing Materials on Algorithms
USACM is developing in-depth materials on algorithms and related topics. The materials will identify and describe the technical underpinnings of algorithmic models in a way that is easily understood by non-technical audiences. The goal of these materials is for USACM to take the lead addressing the technical aspects of algorithms and to have content prepared for media inquiries and policymakers. The briefing materials will support future policy events.

Guest Editorial in Communications of the ACM
The leaders of the Artificial Intelligence Working Group together with USACM leadership are authoring for the September 2017 issue of CACM a guest editorial, Toward Algorithmic Transparency and Accountability, describing the roles of USACM and EUACM and highlighting their joint Statement on Algorithmic Transparency and Accountability.

Policy Event – Off-Hill Panel on Algorithmic Transparency and Accountability
The panel event will provide a forum for a discussion between stakeholders and leading computer scientists about the growing impact of algorithmic decision-making in society. The panel will invite a discussion as to why USACM thinks the principles on algorithmic transparency are important. The briefing materials will support this event.

Policy Event – Technical Congressional Briefing on Algorithms
This briefing will be geared towards federal officials and Congressional staff. The goal of this briefing will be to communicate the principles and further the policy discussions. The briefing materials will support this event.

White Paper on Internet of Things
The White Paper on IoT will be based on the technical issues associated with IoT and USACM’s focus areas. The Statement on IoT Privacy and Security will be reused. The Accessibility, Intellectual Property, Digital Governance, and Law Committees will contribute 1-2 pages of content on IoT and their respective issue areas.

Policy Event – Congressional Technical Briefing on Internet of Things
The goal of this briefing will be to communicate the findings of the IoT White Paper.

EUACM/USACM Statement on Cybersecurity Research
USACM Council members will consider endorsing a statement reusing text and guiding principles for policy leaders from the ACM Europe Policy Committee White Paper on Cybersecurity.

USACM Statement on Technology’s Role in Securing Modern Voting Systems
The USACM Voting Committee will update their policy principles and incorporate those principles into a statement.

USACM Statement on Accessibility
The USACM Accessibility Committee will update their policy principles and incorporate those principles into a statement. The Statement will be presented to the U.S. Access Board at their quarterly Board Meeting.

USACM Statement on Information Privacy
The USACM Privacy Committee will update their policy principles and incorporate those principles into a statement.

USACM Statement on Intellectual Property
The USACM Intellectual Property Committee will update their policy principles and incorporate those principles into a statement.

USACM Statement on Digital Governance
The USACM Digital Governance Committee will identify policy principles and incorporate those principles into a statement.

USACM Statement on Big Data
The Big Data Working Group will identify policy principles and incorporate those principles into a statement.

U.S. Department of Commerce Internet Policy Task Force Multistakeholder Forums
USACM will continue to participate in multistakeholder forums convened to identify and develop voluntary approaches to improve privacy, cybersecurity, security vulnerability disclosures, copyright, cross-border data flows, and the potential roles for the government in fostering the advancement of the Internet of Things.

ACM Publications: Policy Articles by USACM Members
USACM will encourage members to author articles on hot topic issues at the intersection of technology and policy for ACM publications and ACM-sponsored publications, such as the ACM-sponsored Huffington Post blog. USACM will develop and implement procedures by which the articles might be USACM branded or officially adopted as reflecting the views of USACM.

USACM Participation in EUACM Annual Meeting at ACM Europe Conference
USACM Vice Chair, Jeremy Epstein, will be participating in the EUACM Annual Meeting at the ACM Europe Conference on September 2017 in Barcelona, Spain.
Additional Projects in Fiscal Year 2017
Diversity and Inclusiveness Initiative
USACM is composed of a diverse community of practitioners, researchers, managers, and other interested parties from government, industry, nonprofit organizations, academia, the self‑employed, and the retired. USACM Council members, similar to its general membership, are located across diverse U.S. geographical locations; by nature, USACM membership is U.S.‑focused. USACM will continue its efforts to support and promote a diverse and inclusive membership. USACM will use the results of its USACM membership survey to identify new ways to further expand the diversity and inclusiveness of its membership and activities.

Increased Efficiency and Processes
USACM will explore structural and procedural changes to improve efficiency and effectiveness.

APPENDICES

Appendix A Accessibility Committee	13
Appendix B Digital Governance Committee	16
Appendix C Intellectual Property Committee	18
Appendix D Law Committee	21
Appendix E Privacy Committee	23
Appendix F Security Committee	26
Appendix G Voting Committee	30
Appendix H Artificial Intelligence Wokrking Group	32
Appendix I Big Data Working Group	35
Appendix J Internet of Things Working Group	37
Appendix K USACM Membership	40

	ACM US Public Policy Council (USACM)
FY 2017 Annual Report
	42
	usacm.acm.org

[bookmark: _Toc363054059]Appendix A
Accessibility Committee

ANNUAL REPORT
of the ACCESSIBILITY COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016- June 30, 2017
Submitted by Harry Hochheiser, Chair
1. BASIC INFORMATION
Accessibility Committee Members
Harry Hochheiser (Chair)
Ben Bederson
Jim Cohoon
Lillie Coney
Dave Farber
Stuart Feldman
Don Gotterbarn
Sarah Granger
Juan Hourcade
Chuck House
Douglas Jones
Jonathan Lazar
Clayton Lewis
Andy Oram
Andrew Sears
Ben Shneiderman
plus all members of USACM Council
Purpose of the Accessibility Committee
The Accessibility Committee strives to advance public policies, practices, and research in usability, accessibility, and accessible technologies.
Accessibility Committee Meetings
Committee business is conducted by listserv discussions.
PROJECT SUMMARY
Comments to the U.S. Access Board on Information and Communications Technologies (ICT) Refresh
USACM, via staff, delivered a prepared statement at the U.S. Board’s quarterly meeting. The statement addressed the proposed ICT accessibility regulations for federal government. The verbal statement is a follow up as part of USACM’s ongoing input on the regulations. The Board voted to approve the regulations. The updated regulations will have far-reaching implications. The Access Board has adopted many of USACM’s recommendations throughout a process of over 10 years. The U.S. Access Board released the new ICT regulations on January 9, 2017. The adoption of international standards and mobile was consistent with USACM’s comments.

Comments to the U.S. Department of Justice on Accessibility Regulations for State and Local Governments
USACM submitted comments to the U.S Department of Justice USACM in response to a Supplemental Advance Notice of Proposed Rulemaking (SANPRM) issued by the Department of Justice regarding the implementation of the Americans with Disabilities Act (ADA) title II, which applies to State and local government entities. Specifically, the Department solicited public comment on various issues relating to the potential application of such technical requirements to the websites of title II entities and to obtain information for preparing a regulatory impact analysis. USACM’s comments encourage policy approaches that foster accessibility and usability.
USACM submitted in-depth technical comments that expanded on ongoing work by USACM during past 10 years to urge harmonization with international accessibility standards and performance-based approaches (not technology-specific).
Plans
Proposed Projects
USACM Statement on Accessibility
The USACM Accessibility Committee will update their policy principles and incorporate those principles into a statement. The Statement will be presented to the U.S. Access Board at their quarterly Board Meeting.

ACCESSIBILITY COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Harry Hochheiser						
	Address: 5607 Baum Boulevard, Pittsburgh, PA 15206
	Phone: 412-648-9300
	Email: hshoch@gmail.com
	Responsibility within the Committee: Chair
[bookmark: _Toc363054060]
Appendix B
Digital Governance Committee

ANNUAL REPORT
of the DIGITAL GOVERNANCE COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016 - June 30, 2017
Submitted by Chris Bronk, Chair
1. BASIC INFORMATION
Digital Governance Committee Members
Chris Bronk (Chair)
Jeremy Barksdale
Lillie Coney
William Doane
Dave Farber
Stuart Feldman
Sorelle Friedler
Don Gotterbarn
Sarah Granger
Mark P. Hahn
Douglas Jones
Jonathan Lazar
Samuel Liles
Aaron Massey
Andy Oram
David Robinson
Ben Shneiderman
Doug Schuler
Jaideep Vaidya
plus all the members of USACM Council
Purpose of the Digital Governance Committee
The Digital Governance Committee is interested in policies and technologies that can facilitate the online operations of government, citizen participation in government, and the sustainable development of the Internet.
Digital Governance Committee Meetings
Committee business is conducted by listserv discussions.
PROJECT SUMMARY
Plans
Proposed Projects
USACM Statement on Digital Governance
The USACM Digital Governance Committee will identify policy principles and incorporate those principles into a statement.

The committee will continue to monitor policy developments and will continue its efforts to work collaboratively with and support the work of other USACM committees and working groups.

DIGITAL GOVERNANCE COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Chris Bronk					
	Address: 4800 Calhoun Rd, Houston, TX 77004	
	Phone: 713-743-5593
	Email: rcbronk@uh.edu
	Responsibility within the Committee: Chair
[bookmark: _Toc363054061]
Appendix C
Intellectual Property Committee

ANNUAL REPORT
of the INTELLECTUAL PROPERTY COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016 - June 30, 2017
Submitted by Paul Hyland, Chair
1. BASIC INFORMATION
Intellectual Property Committee Members
Paul Hyland (Chair)
Jeremy Barksdale
Eric Burger
Geoff Cohen
Lillie Coney
Cory Doctorow
Dave Farber
Stuart Feldman
Miles Fidelman
Barbara Helfer
Lee Hollaar
Chuck House
Paul Jacobs
Douglas Jones
Cem Kaner
Andy Oram
Garry Paxinos
David Robinson
Pam Samuelson
Bhavani Thuraisingham
David Wise
Christopher Yoo
plus all members of USACM Council
Purpose of the Intellectual Property Committee
​The Intellectual Property Committee works to ensure that public policies related to patents and copyright promote innovation and balance the legitimate interests of inventors and creators with those of consumers and the public.
Intellectual Property Committee Meetings
Committee business is conducted by listserv discussions.
PROJECT SUMMARY
Plans
Proposed Projects
USACM Statement on Intellectual Property
The USACM Intellectual Property Committee will update their policy principles and incorporate those principles into a statement.

U.S. Copyright Office: Policy Studies
The committee will continue to engage in and comment on the active policy studies by the U.S. Copyright Office related to possible regulatory and legislative reforms to improve copyright protections, exemptions, and enforcement, as well as ways to improve the effectiveness of the U.S. Copyright Office. Topics include software-enabled consumer products safety, circumvention exceptions for privacy and security research, accessibility for people with disabilities, the safe harbor provisions and online copyright infringement, and information technology modernization within the U.S. Copyright Office.
U.S. Department of Commerce Internet Policy Task Force Multistakeholder Forums
The committee will continue to monitor and engage in multistakeholder forums convened to identify and develop voluntary approaches to improve the implementation of copyright law in digital environments.

INTELLECTUAL PROPERTY COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

 Name: Paul Hyland
 Address: 9508 Ocala St., Silver Spring, MD 20901
 Phone: 202-441-4142
 Email: paul@paulhyland.com
 Responsibility within the Committee: Chair
[bookmark: _Toc363054062]
Appendix D
Law Committee

ANNUAL REPORT
of the LAW COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016 - June 30, 2017
Submitted by Andrew Grosso, Chair
1. BASIC INFORMATION
Law Committee Members
Andrew Grosso (Chair)
Jason Baker
Jeremy Barksdale
Steve Bellovin
Geoff Cohen
Lillie Coney
William Doane
Cory Doctorow
Dave Farber
Stuart Feldman
Miles Fidelman
James Grimmelmann
Lance Hoffman
Lee Hollaar
Douglas Jones
Cem Kaner
Vince Lipsio
Aaron Massey
James Moody
Arvind Narayanan
Andy Oram
Paul Otto
Garry Paxinos
Ralph Spencer Poore
Mark Rasch
Chris Roberts
David Robinson
Anthony Ruocco
Pam Samuelson
Ari Schlesinger
Ollie Smoot
David Wise
Jessica Young
plus all members of USACM Council
Purpose of the Law Committee
The committee works within the broader USACM framework. The committee is dedicated to monitoring the federal legal landscape that affects computing policy issues and ensuring that such laws provide an environment conducive to innovation.
Law Committee Meetings
Committee business is conducted by listserv discussions.
PROJECT SUMMARY
Plans
The Law Committee will continue its efforts to work collaboratively with and support the work of USACM's committees and working groups.

LAW COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

	Name:	Andrew Grosso					
	Address:	1101 Thirtieth Street, NW, Suite 300
	Phone:	(202) 277-2865
	Email:	agrosso@acm.org
	Responsibility within the Committee: Chair, Law Committee

[bookmark: _Toc363054063]Appendix E
Privacy Committee

ANNUAL REPORT
of the PRIVACY COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016 - June 30, 2017
Submitted by Brian Dean, Chair
1. BASIC INFORMATION
Privacy Committee Members
Brian Dean (Chair)
Annie Antón
Steve Bellovin
Travis Breaux
Eric Burger
James Cohoon
Lillie Coney
Lorrie Cranor
Rachel Cummings
William Doane
Julie Earp
Dave Farber
Nick Feamster
Stuart Feldman
Seymour Goodman
Alex Gyori
Mark P. Hahn
Rebecca Herold
Lance Hoffman
Douglas Jones
Patrick Kelly
Kim Lawson-Jenkins
Rao Mannepalli
Aaron Massey
Lynette Millett
Sam Morales
John Murray
Arvind Narayanan
Peter G. Neumann
Andy Oram
Paul Otto
Garry Paxinos
Ralph Spencer Poore
Mark Rasch
Alan Rea
Chris Roberts
David Robinson
Arnon Rosenthal
George Roussos
Anthony Ruocco
Pam Samuelson
Fred Schneider
Bhavani Thuraisingham
Patrick Traynor
Lorenzo Valeri
Tao Xie
Jessica Young
plus all members of USACM Council
Purpose of the Privacy Committee
The Privacy Committee seeks to facilitate a greater understanding of the issues at the intersection of privacy and technology.
Privacy Committee Meetings
Committee business is conducted via listserv discussions and monthly Committee calls.
PROJECT SUMMARY
Comments to the National Telecommunications and Information and Administration (NTIA) on the Green Paper “Fostering the Advancement of the Internet of Things.”
USACM submitted comments in response to a request for input on the issues, proposed approach, current initiatives, and next steps laid out in the National Telecommunications and Information Administration (NTIA) green paper “Fostering the Advancement of the Internet of Things.” USACM was cited several times in the green paper and these comments built on that impact. The responses will help inform Department leadership on possible future Department action regarding IoT. The comments will help inform Department leadership on possible future Department action regarding IoT by highlighting important issues on privacy and security not addressed in the proposed approach laid out in the green paper.

USACM Statement on Computing and Network Security
USACM released its Statement on Computing and Network Security, a statement that embodies nine principles to secure modern computational environments. The statement will also serve as the foundation for future policy products on security-related issues. The statement and principles are based on the growing importance of computing and network systems and how essential it is to secure them at the operations and implementation level.

USACM/EUACM Statement on Internet of Things Privacy and Security
USACM and EUACM released a joint statement addressing principles of privacy and security for the Internet of Things (IoT). The statement identified supporting privacy and security throughout the IoT device life cycle, developing new technologies to support IoT privacy and security, protecting consumer data, and fostering cooperation among stakeholders as essential to protecting IoT privacy and security.
Plans
Proposed Projects
White Paper on Internet of Things
The White Paper on IoT will be based on the technical issues associated with IoT and USACM’s focus areas. The Statement on IoT Privacy and Security will be reused. The Accessibility, Intellectual Property, Digital Governance, and Law Committees will contribute 1-2 pages of content on IoT and their respective issue areas.

Policy Event – Congressional Technical Briefing on Internet of Things
The goal of this briefing will be to communicate the findings of the IoT White Paper.

USACM Statement on Information Privacy
The USACM Privacy Committee will update their policy principles and incorporate those principles into a statement.

PRIVACY COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Brian Dean					
		Address: 2170 Fordham Lane, Cleveland, Ohio 44147
		Phone: 216-217-0029
		Email: brian.dean@cox.net
		Responsibility within the Committee: Chair
[bookmark: _Toc363054064]
Appendix F
Security Committee

ANNUAL REPORT
of the SECURITY COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016 - June 30, 2017
Submitted by Alec Yasinsac, Chair
1. BASIC INFORMATION
Security Committee Members
Alec Yasinsac (Chair)
Annie Antón
Steve Bellovin
Travis Breaux
Chris Bronk
Eric Burger
Nicolas Christin
James Cohoon
Lillie Coney
Lorrie Cranor
William Doane
Cory Doctorow
Julie Earp
Dave Farber
Stuart Feldman
Seymour Goodman
Alex Gyori
Mark P. Hahn
Rebecca Herold
Lance Hoffman
Douglas Jones
Patrick Kelly
Kim Lawson-Jenkins
Rao Mannepalli
Aaron Massey
Lynette Millett
Sam Morales
John Murray
Peter G. Neumann
Andy Oram
Paul Otto
Garry Paxinos
Mark Rasch
Alan Rea
Chris Roberts
David Robinson
Arnon Rosenthal
George Roussos
Anthony Ruocco
Pam Samuelson
Fred Schneider
Bhavani Thuraisingham
Patrick Traynor
Jaideep Vaidya
Lorenzo Valeri
Emil Volcheck
David Wagner
Tao Xie
Christopher Yoo
Jessica Young
plus all members of USACM Council
Purpose of the Security Committee
The Security Committee promotes the embodiment of security in computing and computing-related infrastructures and seeks to contribute to policy solutions that foster secure, stable, robust, and trustworthy computing environments.
Security Committee Meetings
Committee business is conducted by listserv discussions and monthly Committee calls.
PROJECT SUMMARY
Comments to the Presidential Commission on Enhancing National Cybersecurity
USACM submitted comments to the Presidential Commission on Enhancing National Cybersecurity. The comments address the challenges and possible approaches to strengthening cybersecurity in the digital economy while protecting privacy and enabling innovation. The ACM Education Board and the ACM Joint Task Force on Cybersecurity Education provided expert advice and contributions. The comments helped inform the Commission’s Final Report to the President released on December 1, 2016. The Commission’s Final Report mentioned and cited ACM’s work in cybersecurity and the ACM Joint Task Force on Cybersecurity Education.
Comments to the National Telecommunications and Information and Administration (NTIA) on the Green Paper “Fostering the Advancement of the Internet of Things.”
USACM submitted comments in response to a request for input on the issues, proposed approach, current initiatives, and next steps laid out in the National Telecommunications and Information Administration (NTIA) green paper “Fostering the Advancement of the Internet of Things.” USACM was cited several times in the green paper and these comments built on that impact. The responses will help inform Department leadership on possible future Department action regarding IoT. The comments will help inform Department leadership on possible future Department action regarding IoT by highlighting important issues on privacy and security not addressed in the proposed approach laid out in the green paper.

USACM Statement on Computing and Network Security
USACM released its Statement on Computing and Network Security, a statement that embodies nine principles to secure modern computational environments. The statement will also serve as the foundation for future policy products on security-related issues. The statement and principles are based on the growing importance of computing and network systems and how essential it is to secure them at the operations and implementation level.

USACM/EUACM Statement on Internet of Things Privacy and Security
USACM and EUACM released a joint statement addressing principles of privacy and security for the Internet of Things (IoT). The statement identified supporting privacy and security throughout the IoT device life cycle, developing new technologies to support IoT privacy and security, protecting consumer data, and fostering cooperation among stakeholders as essential to protecting IoT privacy and security.
Plans
Proposed Projects
Comments to the National Telecommunications and Information Administration (NTIA) on Promoting Stakeholder Action Against Botnets and Other Automated Threats
USACM will submit the Statement on IoT Privacy and Security to NTIA as a response to NTIA’s request for comments on actions against botnets and other automated threats. NTIA is interested in how these attacks can be mitigated, and how the endpoint sources of these attacks, especially IoT devices, can be better secured.

White Paper on Internet of Things
The White Paper on IoT will be based on the technical issues associated with IoT and USACM’s focus areas. The Statement on IoT Privacy and Security will be reused. The Accessibility, Intellectual Property, Digital Governance, and Law Committees will contribute 1-2 pages of content on IoT and their respective issue areas.

Policy Event – Congressional Technical Briefing on Internet of Things
The goal of this briefing will be to communicate the findings of the IoT White Paper.

EUACM/USACM Statement on Cybersecurity Research
USACM Council members will consider endorsing a statement reusing text and guiding principles for policy leaders from the ACM Europe Policy Committee White Paper on Cybersecurity.

				SECURITY COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Alec Yasinsac					
		Address: University of South Alabama School of Computing
	Shelby Hall, Suite 2101
	150 Jaguar Drive
	Mobile, AL 36688
		Phone: 251-460-6390
Email: yasinsac@gmail.com
		Responsibility within the Committee: Chair
[bookmark: _Toc363054065]
Appendix G
Voting Committee

ANNUAL REPORT
of the VOTING COMMITTEE
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016- June 30, 2017
Submitted by Barbara Simons, Chair
Submitted by Juan Gilbert, Chair until April 1, 2017

1. BASIC INFORMATION
Voting Committee Members
Barbara Simons (Chair)
Jason Baker
Jeremy Barksdale
Lillie Coney
David Dill
Dave Farber
Stuart Feldman
Juan Gilbert
Don Gotterbarn
Sarah Granger
Paul Jacobs
Douglas Jones
Cem Kaner
Kim Lawson-Jenkins
Vince Lipsio
Rao Mannepalli
Peter Neumann
Andy Oram
Ollie Smoot
David Wagner
David Wise
plus all members of the USACM Council
Purpose of the Voting Committee
The Voting Committee focuses on the technologies associated with onsite and online voting and works to encourage policies that support the reliability, security, verifiability, and accessibility of public elections.
Voting Committee Meetings
All business is conducted via listserv discussions.
PROJECT SUMMARY
Plans
Proposed Projects
USACM Statement on Technology’s Role in Securing Modern Voting Systems
The USACM Voting Committee will update their policy principles and incorporate those principles into statement.

VOTING COMMITTEE APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Barbara Simons					
	Address: 301 Mission St., Unit 45D
 San Francisco, CA 94105
	Phone: 650-328-8730
Email: simons@acm.org
	Responsibility within the Committee: Chair
[bookmark: _Toc363054066][bookmark: _Toc458876073]
Appendix H
Artificial Intelligence
[bookmark: _Toc361060521][bookmark: _Toc361061025][bookmark: _Toc363053700][bookmark: _Toc363054067]Working Group

ANNUAL REPORT
of the ARTIFICIAL INTELLIGENCE WORKING GROUP
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016- June 30, 2017
Submitted by Simson Garfinkel, Jeanna Matthews, and Jonathan Smith, Co-Chairs

1. BASIC INFORMATION
Artificial Intelligence Working Group Members
Simson Garfinkel (Co-Chair)
Jeanna Matthews (Co-Chair)
Jonathan Smith (Co-Chair)
Nicolas Christin
Geoff Cohen
Rachel Cummings
Nicholas Diakopoulos
Sorelle Friedler
Cem Kaner
Rao Mannepalli
Larry Medsker
Andy Oram
Alan Rea
Ari Schlesinger
Ben Shneiderman
plus all members of the USACM Council
Purpose of the Artificial Intelligence Working Group
The working group explores public policy issues related to algorithmic accountability and transparency.
Artificial Intelligence Working Group Meetings
All business is conducted via listserv discussions.
PROJECT SUMMARY
USACM Workshop on Algorithmic Transparency and Accountability
USACM convened small group of computing professionals for a technical workshop to discuss the risks of predictive analytics and algorithmic decision-making in society. During this one-day workshop, attendees discussed policy approaches needed to address algorithmic accountability and transparency. The workshop set the foundation for the principles embodied in the Statement on Algorithmic Transparency and Accountability.

USACM/EUACM Statement on Algorithmic Transparency and Accountability
USACM released a Statement on Algorithmic Transparency and Accountability, which contains seven principles designed to address potential harmful bias. A pre-version was distributed at the 2017 FTC PrivacyCon privacy and security research symposium. In May 2017, EUACM endorsed the Statement on Algorithmic Transparency and Accountability. The Statement was re-released as a joint statement with a related media release. The USACM-EUACM Joint Statement demonstrates and affirms shared support for these principles to help minimize the potential for harm in algorithmic decision-making and thus strengthens USACM and EUACM ability to expand policy and media impacts.
Plans
Proposed Projects
Briefing Materials on Algorithms
USACM is developing in-depth materials on algorithms and related topics. The materials will identify and describe the technical underpinnings of algorithmic models in a way that is easily understood by non-technical audiences. The goal of these materials is for USACM to take the lead addressing the technical aspects of algorithms and to have content prepared for media inquiries and policymakers. The briefing materials will support future policy events.

Policy Event – Off-Hill Panel on Algorithmic Transparency and Accountability
The panel event will provide a forum for a discussion between stakeholders and leading computer scientists about the growing impact of algorithmic decision-making in society. The panel will invite a discussion as to why USACM thinks the principles on algorithmic transparency are important. The briefing materials will support this event.

Policy Event – Technical Congressional Briefing on Algorithms
This briefing will be geared towards federal officials and Congressional staff. The goal of these briefing will be to communicate the principles and further the policy discussions. The briefing materials will support this event.

ARTIFICIAL INTELLIGENCE WORKING GROUP
APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Simson Garfinkel
	Address: Arlington, VA
	Phone: 	202-649-0029
	Email: simsong@acm.org
	Responsibility within the Committee: Chair

Name:	Jeanna Matthews
	Address: 8 Clarkson Ave, MS 5815
 Potsdam NY 13699
	Phone: 315-268-6288
	Email: jnm@clarkson.edu
	Responsibility within the Committee: Chair

Name:	Jonathan Smith
	Address: CIS Department, University of Pennsylvania
 Levine Hall, 3330 Walnut Street
 Philadelphia, PA 19104-6389.
	Phone: 215-898-9509
	Email: jms@cis.upenn.edu
	Responsibility within the Committee: Chair

[bookmark: _Toc363054068]Appendix I
Big Data Working Group

ANNUAL REPORT
of the BIG DATA WORKING GROUP
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016- June 30, 2017
Submitted by Brian Dean and Paul Hyland, Co-Chairs

1. BASIC INFORMATION
Big Data Working Group Members
Brian Dean (Co-Chair)
Paul Hyland (Co-Chair)
Jeremy Barksdale
Nicolas Christin
Geoff Cohen
Rachel Cummings
Rao Mannepalli
Larry Medsker
Alan Rea
Arnon Rosenthal
Ben Shneiderman
plus all members of the USACM Council
Purpose of the Big Data Working Group
The working group explores public policy issues involving privacy, security, and decision-making surrounding the collection and use of very large datasets.
Big Data Working Group Meetings
All business is conducted via listserv discussions.
PROJECT SUMMARY
Plans
Proposed Projects
USACM Statement on Big Data
The Big Data Working Group will identify policy principles and incorporate those principles into a statement.

BIG DATA WORKING GROUP
APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Brian Dean					
		Address: 2170 Fordham Lane, Cleveland, Ohio 44147
		Phone: 216-217-0029
		Email: brian.dean@cox.net
		Responsibility within the Committee: Chair

 	Name: Paul Hyland
 	Address: 9508 Ocala St., Silver Spring, MD 20901
 	Phone: 202-441-4142
 	Email: paul@paulhyland.com
 	Responsibility within the Committee: Chair

[bookmark: _Toc363054069]Appendix J
Internet of Things Working Group

ANNUAL REPORT
of the INTERNET OF THINGS WORKING GROUP
of the ACM U.S. PUBLIC POLICY COUNCIL
For the Period: July 1, 2016- June 30, 2017
Submitted by Nick Feamster and Alan Rea, Co-Chairs

1. BASIC INFORMATION
Internet of Things Working Group Members
Nick Feamster (Co-Chair)
Alan Rea (Co-Chair)
Geoff Cohen
Alex Gyori
Cem Kaner
Vince Lipsio
Rao Mannepalli
Peter Neumann
Andy Oram
George Roussos
plus all members of the USACM Council
Purpose of the Internet of Things Working Group
The working group explores the unique and emergent technical issues that Internet of Things (IoT) and other networked systems bring to policy issues, including privacy and security challenges.
Internet of Things Working Group Meetings
All business is conducted via listserv discussions.
PROJECT SUMMARY
Comments to the National Telecommunications and Information and Administration (NTIA) on the Green Paper “Fostering the Advancement of the Internet of Things.”
USACM submitted comments in response to a request for input on the issues, proposed approach, current initiatives, and next steps laid out in the National Telecommunications and Information Administration (NTIA) green paper “Fostering the Advancement of the Internet of Things.” USACM was cited several times in the green paper and these comments built on that impact. The responses will help inform Department leadership on possible future Department action regarding IoT. The comments will help inform Department leadership on possible future Department action regarding IoT by highlighting important issues on privacy and security not addressed in the proposed approach laid out in the green paper.

USACM/EUACM Statement on Internet of Things Privacy and Security
USACM and EUACM released a joint statement addressing principles of privacy and security for the Internet of Things (IoT). The statement identified supporting privacy and security throughout the IoT device life cycle, developing new technologies to support IoT privacy and security, protecting consumer data, and fostering cooperation among stakeholders as essential to protecting IoT privacy and security.
Plans
Proposed Projects
Comments to the National Telecommunications and Information Administration (NTIA) on Promoting Stakeholder Action Against Botnets and Other Automated Threats
USACM will submit the Statement on IoT Privacy and Security to NTIA as a response to NTIA’s request for comments on actions against botnets and other automated threats. NTIA is interested in how these attacks can be mitigated, and how the endpoint sources of these attacks, especially IoT devices, can be better secured.

White Paper on Internet of Things
The White Paper on IoT will be based on the technical issues associated with IoT and USACM’s focus areas. The Statement on IoT Privacy and Security will be reused. The Accessibility, Intellectual Property, Digital Governance, and Law Committees will contribute 1-2 pages of content on IoT and their respective issue areas.

Policy Event – Congressional Technical Briefing on Internet of Things
The goal of this briefing will be to communicate the findings of the IoT White Paper.

U.S. Department of Commerce Internet Policy Task Force Multistakeholder Forums
USACM will continue to participate in multistakeholder forums convened to identify and develop voluntary approaches to improve privacy, cybersecurity, security vulnerability disclosures, copyright, cross-border data flows, and the potential roles for the government in fostering the advancement of the Internet of Things.

INTERNET OF THINGS WORKING GROUP
APPENDIX

Address list of all committee members and other persons responsible for projects.

Name:	Nick Feamster				
	Address: 310 Sherrerd Hall
 Princeton University
 Princeton, NJ 08544
	Phone: 609-258-2203
	Email: Feamster@cs.princeton.edu
	Responsibility within the Committee: Chair

Name:	Alan Rea			
	Address: 1903 West Michigan Ave.
 Western Michigan University
 Kalamazoo, MI 49008-5412
	Phone: 269-387-1444
 Email: rea@acm.org
	Responsibility within the Committee: Chair
[bookmark: _Toc361060522]

[bookmark: _Toc363054070]Appendix K
[bookmark: _Toc361061029][bookmark: _Toc363053704][bookmark: _Toc363054071]USACM Membership

USACM had a membership of 108 individuals. Information about current USACM members is available at: http://usacm.acm.org/members.cfm

Stuart Shapiro (Chair)
Jeremy Epstein (Vice-Chair)
Annie Antón	
Flo Appel	
Jason Baker	
Jeremy Barksdale	
Ben Bederson	
Steve Bellovin	
Travis Breaux	
Chris Bronk	
Charles Brownstein	
Eric Burger	
Jean Camp	
Vint Cerf	
Steve Cherry	
Sunny Choi	
Nicolas Christin	
Geoff Cohen	
James Cohoon	
Lillie Coney	
Lorrie Cranor	
Rachel Cummings	
Brian Dean	
Nicholas Diakopoulos	
David Dill	
William Doane	
Cory Doctorow	
Julie Earp	
Dave Farber	
Nick Feamster	
Stuart Feldman	
Miles Fidelman	
Sorelle Friedler	
Simson Garfinkel
Juan Gilbert
Seymour Goodman
Don Gotterbarn	
Sarah Granger
James Grimmelmann	
Andrew Grosso	
Alex Gyori	
Mark P. Hahn	
Barb Helfer	
Jim Hendler	
Rebecca Herold	
Harry Hochheiser	
Lance Hoffman	
Lee Hollaar	
Juan Pablo Hourcade	
Chuck House	
Paul Hyland	
Paul Jacobs	
Douglas W. Jones	
Meg Leta Jones	
Cem Kaner	
Patrick Kelly	
Lorraine Kisselburgh	
Kim Lawson-Jenkins	
Jonathan Lazar	
Clayton Lewis	
Vince Lipsio	
Rao Mannepalli	
Aaron Massey	
Jeanna Matthews	
Larry Medsker	
Lynette Millett	
James Moody	
Sam Morales	
John Murray	
Arvind Narayanan	
Peter G. Neumann	
Andy Oram	
Paul Otto	
Barbara Owens	
Garry Paxinos	
Jon Peha	
Ralph Spencer Poore	
Mark Rasch	
Alan Rea	
Jennifer Rexford	
Chris Roberts	
David Robinson	
Arnon Rosenthal	
George Roussos	
Anthony S. Ruocco	
Pam Samuelson	
Curtis Sawyer	
Ari Schlesinger	
Fred Schneider	
Doug Schuler	
Andrew Sears		
Ben Shneiderman	
Barbara Simons	
Jonathan M. Smith	
Ollie Smoot	
Eugene Spafford	
Bhavani Thuraisingham	
Patrick Traynor	
Jaideep Vaidya	
Lorenzo Valeri	
Emil Volcheck	
David Wagner	
David Wise	
Tao Xie	
Alec Yasinsac	
Christopher Yoo	
Jessica Young	
Stuart Zweben	

image1.png

image2.png
N\

us acm) ACM US Public

V Policy Council

