Cyberwarfare, Ethics, and International Humanitarian Law

Workshop Program
21-22 May 2014

International Committee of the Red Cross
Geneva, Switzerland
Purpose

Welcome to our workshop on cyberwarfare, ethics, and international humanitarian law (IHL). As the ethics, law, and policy related to cyberwarfare are still unclear and under debate globally, our workshop will help to explore the foundational tensions with a diverse group of invited experts.

Unlike many academic workshops, this will truly be a working meeting, modeled after wargaming exercises. Toward that end, this meeting will include only a minimum number of background briefings and an emphasis on extended, open discussions—often the most interesting parts of a workshop.

To foster an intellectually honest discussion, the meeting will be conducted under The Chatham House Rule: participants are free to use the information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed without their expressed consent.

Acknowledgements

The conference is organized by Patrick Lin (California Polytechnic State University / Stanford University), Fritz Allhoff (Western Michigan University), Bradley J. Strawser (US Naval Postgraduate School), and Adam Henschke (Australian National University). It is supported by funding from the US National Science Foundation, under awards no. 1318126, 1317798, and 1318270.

We thank the International Committee of the Red Cross (ICRC) for their leadership in this emerging field and for hosting and co-sponsoring this workshop. We recognize the following organizations for their generous support as well: Notre Dame’s Reilly Center for Science, Technology, and Values; US Naval Academy’s VADM Stockdale Center for Ethical Leadership; and the Centre for Applied Philosophy and Public Ethics (CAPPE) at Charles Sturt University, Australia.

We owe special thanks to Shannon Ford (Charles Sturt University) and Dustin VanPelt (Western Michigan University) for their invaluable assistance and contributions to this workshop.

Finally, many thanks to you, our forward-thinking workshop participants!
Workshop Location

This workshop will be held at the Humanitarium, the ICRC’s Visitors and Conference Center, beneath ICRC’s headquarter offices in Geneva. The Humanitarium is accessible through the entrance of the International Red Cross and Red Crescent Museum.

http://www.icrc.org/eng/who-we-are/humanitarium/index.jsp

Address: ICRC Humanitarium, 17 Avenue de la Paix, 1202 Geneva, Switzerland
Contact: Humanitarium: Tel. +41 22 730 35 77

See maps inside this program for directions. The building is open to the public, and no visitor’s badge is required.

Table of Contents

<table>
<thead>
<tr>
<th></th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>The Workshop at a Glance</td>
</tr>
<tr>
<td>2.</td>
<td>Participant Biosketches</td>
</tr>
<tr>
<td>3.</td>
<td>Maps, Directions, and Websites</td>
</tr>
<tr>
<td>4.</td>
<td>Instructions at ICRC</td>
</tr>
<tr>
<td>5.</td>
<td>Organizer Contacts</td>
</tr>
</tbody>
</table>
1. The Workshop at a Glance

Day 1 (21 May 2014)

0830-0900: Registration

0900-0930: Introductory remarks and participant introductions

0930-1000: **Background #1: IHL and cyberwarfare backgrounder**

Overview of relevant IHL rules and principles that may be challenged by cyberwar. Later briefings in the workshop will explore those friction points in more depth.

Presenter: Herb Lin, US National Academy of Sciences

1000-1030: **Background #2: Case studies and future scenarios**

To have specific scenarios in mind as we discuss the issues, this is an overview of some notable examples and possible future examples of cyberattacks.

Presenter: Heather Roff, University of Denver; and Ryan Jenkins, University of Colorado / Cal Poly

1030-1045: Coffee and networking break

1045-1100: **Briefing #1: Jus ad bellum**

Guiding questions include: Could—and if so, in which circumstances—a cyberattack count as “use of force”, and more precisely as an armed attack in the meaning of Article 51 of the UN Charter, justifying an armed military response?

Presenter: Edward Barrett, US Naval Academy

1100-1200: Moderated, open discussion of briefing

1200-1400: Lunch
1400-1415: **Briefing #2: Attribution & Repression**

Guiding questions include: Given anonymity in cyberattacks, attribution is often made extremely difficult. How can one answer the attack without knowing where it is coming from, or who is behind it? Can deceptive practices, e.g., tricking users to install malware, be used? If meant to get information leading to capture or attack of the user, do they violate the prohibition against perfidy? The difficulty in attribution not only complicates State responsibility for potentially launching an illegal attack, but it also poses problems in relation to criminal responsibility of the authors if the attack violated IHL.

Presenter: Charles Pence, Louisiana State University

1415-1515: Moderated, open discussion of briefing

1515-1530: **Coffee and networking break**

1530-1545: **Briefing #3: Conduct of hostilities**

Guiding questions include: Given that cyberattacks are difficult to control, is the principle of distinction violated? Are cyber attacks necessarily indiscriminate? What precautionary measures could be taken in cyber? Given the close military-industry relationship in cybersecurity, who can be considered as “directly participating in hostilities”? Similarly, given that some governmental cyber agencies are not linked to the military, should they be considered as civilians? Could they be prosecuted for their participation in hostilities?

Presenter: Laurent Gisel, ICRC

1545-1645: Moderated, open discussion of briefing

1645-1700: End-of-day remarks

1800-2000: **Dinner with speakers and invited guests**
Day 2 (22 May 2014)

0900-0915: Introductory remarks

0915-0930: Briefing #4: The future

Guiding questions include: Are the main findings of the “Tallinn Manual” in accordance with existing IHL? Which aspects are most controversial? Does IHL need to evolve to account for the apparently unique nature of cyberwar?

Presenter: Eneken Tikk, International Institute for Strategic Studies (IISS)

0930-1030: Moderated, open discussion of briefing

1030-1045: Coffee and networking break

1045-1100: Briefing #5: A framework

Guiding questions include: Moving forward, how should we think about future cyber scenarios, ethics, and law? Are the cyberattacks described in our case studies and future scenarios ethical as well as compliant with IHL as it is or as it should be?

Presenter: Mark Hagerott, US Naval Academy

1100-1145: Moderated, open discussion of any previous briefings

1145-1200: Concluding remarks

1200-1700: Afternoon break

1700-1900: ICRC’s public panel on cyberwarfare, ethics, and IHL

1900-2030: Cocktail reception.

END OF WORKSHOP AND PANEL.
2. Participant Biosketches

Fritz Allhoff
fritz.allhoff@wmich.edu

Fritz Allhoff, J.D., Ph.D., is an Associate Professor in the Department of Philosophy at Western Michigan University and an Adjunct Associate Professor in the Centre for Applied Philosophy and Public Ethics (Canberra, Australia). Dr. Allhoff completed his Ph.D. in philosophy at the University of California, and his J.D. at the University of Michigan Law School, where he graduated *magna cum laude*. He has held visiting posts at the American Medical Association, University of Michigan, University of Oxford, and the University of Pittsburgh. His primary fields of research are applied ethics, ethical theory, and philosophy of law. His latest books include *What Is Nanotechnology and Why Does It Matter?: From Science to Ethics* (Wiley-Blackwell, 2010; with Patrick Lin and Daniel Moore) and *Terrorism, Ticking Time-Bombs, and Torture* (University of Chicago, 2012), and his popular work has been featured in *Slate, The Atlantic*, and *The Huffington Post*. He co-founded the International Intelligence Ethics Association and serves on the editorial board for the International Committee of Military Medicine (Switzerland). Dr. Allhoff is currently working on a grant pertaining to ethical issues in cyber warfare, funded by the National Science Foundation. Website: www.allhoff.org

Edward Barrett
ebarrett@usna.edu

Edward Barrett is the Director of Research at the United States Naval Academy’s Stockdale Center for Ethical Leadership. A graduate of the University of Notre Dame, he completed a Ph.D. in political theory at the University of Chicago, and is the author of *Persons and Liberal Democracy: The Ethical and Political Thought of Karol Wojtyla/John Paul II* (2010). While in graduate school, he served for two years as speechwriter to the Catholic Archbishop of Chicago. He joined the United States Air Force reserves after serving nine years as an active duty C-130 instructor pilot, and recently retired as a Colonel from the Air Staff’s Directorate of Strategic Planning.

Benjamin Baseley-Walker
bbaseleywalker@unog.ch

Mr Ben Baseley-Walker is Programme Lead of the Emerging Security Threats Programme (EST) at the United Nations Institute for Disarmament Research (UNIDIR). Having established the programme in 2011, Mr Baseley-Walker directs the work of the group, which encompasses outer space, cyberspace, environmental conflict, biological threats and the role of emerging technologies in conflict mitigation and prevention. With significant experience in
international relations, international law, and strategic communications, Mr Baseley-Walker brings an innovative strategic approach to his work facilitating and supporting international dialogue on emerging areas of conflict and international security. Before joining UNIDIR, Mr Baseley-Walker was the Advisor on Security Policy and International Law for the Secure World Foundation (SWF). He previously worked in international relations and international law in East Africa with the Kenya National Commission on Human Rights, the Ethiopia International Law Project and the United Nations High Commissioner for Refugees in Nairobi, Kenya. Mr Baseley-Walker studied International and European Law at the Universiteit Van Amsterdam Law School in the Netherlands, and Politics at the University of Edinburgh in Scotland. He is also a graduate of the International Space University Space Studies Programme in Beijing. More information on UNIDIR and the Emerging Security Threats Programme can be found at www.unidir.org.

Maya Brehm

maya@article36.org

Maya Brehm is a consultant with UK-based civil society organisation Article 36. She is also a researcher in weapons law at the Geneva Academy of International Humanitarian Law and Human Rights. Previously, Ms. Brehm led a research project at the UN Institute for Disarmament Research (UNIDIR) and worked as a protection delegate with the International Committee of the Red Cross (ICRC). Ms. Brehm holds an MA in international relations and an LL.M in international humanitarian law.

Aapo Cederberg

a.cederberg@gcsp.ch

Mr. Aapo Cederberg has served as a Secretary General for the Security Committee at the Ministry of Defence from 2007 to 2013. The Security Committee provides support and expertise for the government in comprehensive security matters and serves as a collaborative platform for the on-going national efforts related to the national preparedness. The security committee also works on various initiatives and issues statements and guidelines, such as Security Strategy for the Society and Cyber Security Strategy, to facilitate the work towards the common goals. Mr. Cederberg’s earlier assignments include working as the head of Strategic Planning at the Ministry of Defence (2005-2007) and a long career in the service of Finnish Armed Forces, where his latest assignments include holding the Commander position at the Häme GBAD Battalion (2003-2005) and serving as a Senior Military Adviser at the Permanent Mission of Finland to the OSCE (1999-2003). Mr. Cederberg’s current position is a Senior Programme Adviser at Emerging Security Challenges Programme in Geneva Centre for Security Policy (GCSP). This programme includes cyber security matters.
Shannon Brandt Ford
shford@csu.edu.au

Shannon Brandt Ford, MA, is Lecturer in Intelligence and Security Studies with the Australian Graduate School of Policing and Security (AGSPS), Charles Sturt University. Before starting his academic career, Shannon spent ten years as a Defence Strategist and Intelligence Analyst (1999-2009). This included working in Strategic Policy Division, the Defence Intelligence Organisation, and the Information Strategy and Futures Branch. Shannon has taught at the Australian National University, the Australian Defence Force Academy (University of New South Wales), and the Australian Defence College. He also worked as a Research Fellow with the Centre for Applied Philosophy and Public Ethics (CAPPE) on the ARC project ‘Police Leadership in the 21st Century’ (2010-2011) and the National Security College funded project ‘The Ethics of Cybersecurity’ (2013-2014).

Laurent Gisel
lgisel@icrc.org

Laurent Gisel has been working for the International ICRC since 1999. From 1999 to 2005, he carried out assignments in Israel and the Occupied Territories, Eritrea, Afghanistan and Nepal. From 2005 to 2008, he served as Diplomatic Adviser to the ICRC Presidency. Since 2008, Laurent Gisel works in the ICRC Legal Division. As Legal Adviser to the Operations from 2008 to 2012, he covered notably the Western countries, Iraq and Afghanistan. He is currently working in the Thematic Legal Advisers' Unit. Prior to joining the ICRC, Laurent Gisel became attorney-at-law in Geneva and worked at the Public and Administrative Law Court of the Canton de Vaud. He holds a degree in law from the University of Geneva and a Master in international law from the Graduate Institute of International Studies (Geneva, Switzerland).

Michael L. Gross
mgross@poli.haifa.ac.il

Michael L. Gross is Professor and Head of the School of Political Science at The University of Haifa, Israel where he specializes in military and medical ethics. His books include Ethics and Activism (Cambridge 1997), Bioethics and Armed Conflict (MIT 2006), Moral Dilemmas of Modern War (Cambridge 2010), an edited volume, Military Medical Ethics for the 21st Century (Ashgate Publishing, Military and Defense Series, 2013), and a forthcoming book: The Ethics of Insurgency: A Critical Guide to Just Guerrilla Warfare (Cambridge 2014). Website: http://poli.haifa.ac.il/~mgross/
Mark Hagerott
hagerott.mark@gmail.com

Mark Hagerott currently serves as the Deputy Director and Distinguished Professor of the US Naval Academy Center for Cyber Studies and is the co-founder of the Naval Academy’s Forum on Emerging and Irregular Warfare Studies. He has written extensively on the intersection of changing technology, the human, and war, with special emphasis on cyber security and autonomous machines. His book chapters and articles have been published by the National Academy of Sciences (in Issues.org), Slate Magazine, Naval War College Review, Foreign Policy, Journal of Military History, Joint Forces Quarterly, Center for New American Security, Naval Institute Proceedings, Combat Studies Institute, and in Europe, by St Cyr Ecole Militaire. He is a certified naval nuclear engineer, former US navy ship captain, and Afghanistan war veteran. Dr. Hagerott earned his undergraduate degree from the United States Naval Academy (including studies at the US Military Academy, West Point). He is a Rhodes Scholar, former White House Fellow, and holds a PhD in the field of science, technology, and military history.

Adam Henschke
adam.henschke@anu.edu.au

Adam Henschke is is a post-doctoral research fellow at the National Security College, Australian National University and a research associate at Charles Sturt University’s Centre for Applied Philosophy and Public Ethics, both in Canberra, Australia. His research is in areas in and around ethics and philosophy of technology and just war. He is currently investigating ethical and cross-cultural aspects of cyberwarfare and cybersecurity. Website: http://nsc.anu.edu.au/

Don Howard
dhoward1@nd.edu

Don Howard is a Professor of Philosophy and Director of the Reilly Center for Science, Technology, and Values at the University of Notre Dame. In addition to extensive work on the history and philosophy of modern physics, including, especially, Einstein and Bohr, he writes on a wide array of science and technology ethics issues, ranging from autonomous vehicles and weapons systems to nuclear weapons, bio-enhancement, and cyberconflict. Website: http://www3.nd.edu/~dhoward1/. Blog: http://donhoward-blog.nd.edu/.
Ryan Jenkins
ryan.r.jenkins@colorado.edu

Ryan Jenkins received his PhD in Philosophy from the University of Colorado Boulder in 2014 and will take up an assistant professorship at Cal Poly in San Luis Obispo starting in 2015. His interests lie in normative and applied ethics, especially in military ethics and the ethics of emerging technologies. He has past and forthcoming publications on cyberwarfare and has plans to coauthor a manuscript that defends a new underlying justification for the rules of warfare. Website: https://colorado.academia.edu/RyanJenkins

Herb Lin
hlin@nas.edu

Herbert Lin is chief scientist of the National Research Council’s Computer Science and Telecommunications Board, where he has been study director of major projects on public policy and information technology. He was recently the study director for the NRC committee that produced the report Emerging and Readily Available Technologies and National Security: A Framework for Addressing Ethical, Legal, and Societal Issues. Prior to his NRC service, Lin was a professional staff member and staff scientist for the House Armed Services Committee, where his portfolio included defense policy and arms control issues. He received his doctorate in physics from MIT.

Patrick Lin
palin@calpoly.edu

Patrick Lin, Ph.D., is the director of the Ethics + Emerging Sciences Group, based at California Polytechnic State University, San Luis Obispo, where he’s an associate philosophy professor. He also currently holds appointments Stanford’s School of Engineering; Stanford Law School’s Center for Internet and Society; Consortium for Emerging Technologies, Military Operations and National Security (CETMONS); University of Notre Dame’s Emerging Technologies of National Security and Intelligence (ETNSI) initiative at the Reilly Center; and Australia’s Centre for Applied Philosophy and Public Ethics (CAPPE). Dr. Lin previously held appointments at US Naval Academy and Dartmouth College. His projects include: Robot Ethics (MIT Press, 2012) and other books; “Autonomous Military Robotics: Risk, Ethics, and Design” (Office of Naval Research, 2008) and other research reports funded by the US National Science Foundation, Greenwall Foundation, and others; briefings delivered to government, military, industry, and academic organizations; and other work. He earned his BA in philosophy from UC Berkeley and PhD from UC Santa Barbara. Website: http://ethics.calpoly.edu
George R. Lucas, Jr.
grlucas@nps.edu

George R. Lucas, Jr. recently retired from the “Distinguished Chair in Ethics” in the Vice Admiral James B. Stockdale Center for Ethical Leadership at the U.S. Naval Academy, is currently Professor of Ethics and Public Policy at the Graduate School of Public Policy at the Naval Postgraduate School in Monterey, California. He has taught at Georgetown University, Emory University, Randolph-Macon College, the French Military Academy (Saint-Cyr), and the Catholic University of Leuven in Belgium. His main areas of interest are applied moral philosophy and military ethics, and he has written on such topics as: irregular and hybrid warfare, cyber conflict, military and professional ethics, and ethical challenges of emerging military technologies. His most recent book is Anthropologists in Arms: The Ethics of Military Anthropology (AltaMira Press, 2009), and he has a commissioned work on military ethics in preparation for Oxford University Press (2015), and is currently editing the Routledge Handbook on Military Ethics for publication in 2015. Lucas is General Editor for the Critical Edition of Alfred North Whitehead (volume one forthcoming in 2015 from Edinburgh University Press).

Emilie Max
emilie.max@eda.admin.ch

Emilie Max holds an LL.M from the Geneva Academy of international humanitarian law and human rights. She is currently interning at the directorate of international law of the Swiss Federal Department of Foreign Affairs. As of 1 July 2014, she will be working part-time for the directorate’s IHL section and will begin a PhD at the University of Geneva.

Seumas Miller
seumiller@csu.edu.au

Seumas Miller is Professor of Philosophy at Charles Sturt University, and Senior Research Fellow, 3TU Centre for Ethics and Technology, Delft University of Technology (2009-) (joint position). He was Head of the School of Humanities and Social Sciences at Charles Sturt University 1994-1999 and Foundation Director of the Centre for Applied Philosophy and Public Ethics: An Australian Research Council funded Special Research Centre (2000-2007). His extensive publications include writings on social action and institutions, terrorism, business ethics and police ethics. He has also been awarded numerous competitive grants and consultancies. Website: http://cappe.edu.au
Charles Pence
charles@charlespence.net

Charles Pence is a philosopher of biology and technology. For the past two years, he co-taught and developed a pioneering course at the University of Notre Dame on the Ethics of Emerging Weapons Technologies, with Maj. Gen. Robert Latiff (USAF, Ret.). In the ethics of technology, his research interests focus on the democratization of access to research and development, and the ethical impacts of the breakdown of the boundaries of the scientific and industrial communities. He is also active in the digital humanities, especially the application of text mining approaches to the study of the large-scale development of ideas in the sciences. Website: http://www.charlespence.net

Anne Quintin
anquintin@icrc.org

Anne Quintin is the Law & Policy Outreach Adviser for the ICRC’s Forum on Integration and Promotion of the Law in Geneva, Switzerland. In that capacity, she coordinates the substantive aspects of conferences and events on international humanitarian law and humanitarian action organized by the ICRC. Between September 2011 and July 2013, Anne worked at the ICRC delegation in Washington, DC to liaise with academia in North America on international humanitarian law. She also worked at the ICRC Headquarters in Geneva as Head of Project in the Civil Society Relations Unit, and co-edited the 3rd Edition of How Does Law Protect in War alongside Marco Sassoli and Antoine Bouvier. Prior to joining the ICRC, she worked for the International Institute of Humanitarian Law in San Remo and in Geneva. Graduated in Politics, Philosophy and Economics from the University of Kent (England), she holds a master degree from the Institut d’Études Politiques de Lille (France) and an LL.M in international humanitarian law from the Geneva Academy of International Humanitarian Law and Human Rights. She is currently working on a PhD on international humanitarian law at the University of Geneva, under the supervision of Marco Sassoli.

David Rodin
david.rodin@politics.ox.ac.uk

David Rodin is a leading authority on the ethics of war and conflict. He is Senior Research Fellow at the University of Oxford where he Co-Directs the Oxford Institute for Ethics, Law and Armed Conflict and Senior Fellow at the Carnegie Council for Ethic and International Affairs in New York. His publications include War and Self-Defense (OUP 2002), which was awarded the American Philosophical Association Sharp Prize and is considered a seminal text in modern just war theory, as well as articles in leading philosophy and law journals and a number of edited books. A Rhodes Scholar from New Zealand, David has a B.Phil. and D.Phil in philosophy from Oxford University. He was previously Senior Research Fellow at the Australian National University. He was the inaugural Director of Research at the Oxford
Uehiro Centre for Practical Ethics, and a founding member of the Oxford Leverhulme Programme on the Changing Character of War. David has a busy teaching and consulting schedule and is a regular lecturer at the UK Joint Services Command and Staff College where he provides ethics training for senior officers up to the rank of two-star General. He has also worked in the private sector as a Senior Associate with the Boston Consulting Group.

Heather M. Roff
heather.roff@colorado.edu

Dr. Roff is currently a Lecturer at the Korbel School at the University of Denver. Her research interests include international ethics and the just war tradition, particularly how it relates to emerging military technologies and humanitarianism, as well as international humanitarian law, and Immanuel Kant’s moral and legal theory. She is author to *Global Justice, Kant, and the Responsibility to Protect* (Routledge, 2013), as well as numerous articles related to just war theory, ethics and law. Her current research projects include cyber uses of force short of war, and moral and legal aspects related to lethal autonomous weapons.

Hanne Eggen Røislien
hanne.roislien@gmail.com / hroislien@mil.no

Hanne Eggen Røislien (PhD) is Research Professor at the Norwegian Defense Cyber Academy. She has worked as a researcher at e.g. Peace Research Institute, Oslo (PRIO) and the Norwegian Institute for Defense Studies. Her academic work is focused on the military practitioner, primarily soldier culture and military sociology. She is an expert on contemporary Israeli society, but has also lived and worked in other areas of Middle East (e.g. West Bank, Kuwait and Iraq). Her research is qualitative, based on extensive fieldwork. Her doctorate was on the worldview of the Israel Defense Forces (IDF), and her MA explored the radical Jewish settler in the West Bank. She regularly appears as an expert commentator in Norwegian mass media, and holds talks all over the country. She is affiliated to several international research groups in the UK and the US.

Neil Rowe
ncrowe@nps.edu

Neil Rowe, Ph.D., is Professor of Computer Science at the U.S. Naval Postgraduate School where he has been since 1983. His main research interests are the modeling of deception, information security, surveillance systems, image processing, and data mining. Recent work has focused on cyberwarfare, digital forensics, and the problems of large-scale data analysis. He is the author of a book on artificial intelligence and 160 technical papers.
Michael Skerker
skerker@usna.edu

Michael Skerker is an assistant professor in the Leadership, Ethics, and Law department. Before joining the faculty of USNA, he taught at the University of Chicago and DePaul University. His academic interests include professional ethics, just war theory, moral pluralism, theological ethics, and religion and politics. Publications include works on ethics and asymmetrical war, moral pluralism, intelligence ethics, and the book An Ethics of Interrogation (Univ of Chicago Press, 2010). He is currently working on a book about the moral status of combatants.

Bradley Jay Strawser
bjstrawser@gmail.com

Bradley Jay Strawser is an assistant professor of philosophy in the Defense Analysis Department at the US Naval Postgraduate School in Monterey, California, and a research associate with Oxford University’s Institute for Ethics, Law, and Armed Conflict. Prior to his current appointments, Dr. Strawser was a resident research fellow at the Vice Admiral James B. Stockdale Center for Ethical Leadership in Annapolis, Maryland. Previously he taught philosophy and ethics at the US Air Force Academy in Colorado and the University of Connecticut. Before his academic career, Strawser served as an active duty officer in the US Air Force for nearly eight years. His research focus is primarily ethics and political philosophy, though he has also written on metaphysics, ancient philosophy, and human rights. His work has appeared in such journals as Analysis, Philosophia, Public Affairs Quarterly, Journal of Military Ethics, Journal of Human Rights, and Epoché. He recently published Killing by Remote Control: The Ethics of an Unmanned Military (Oxford University Press, 2013), an edited volume on the many moral issues raised by drone warfare.

Eneken Tikk-Ringas
tikk@iiss.org

Before joining IISS, Eneken worked as legal adviser and the head of the legal and policy team at the NATO Cooperative Cyber Defence Centre of Excellence in Tallinn, Estonia. She was one of the lead experts to analyze and write about cyber attacks against Estonia in 2007 and has since worked with many governments and international organizations on strategic cyber security matters. Prior to joining the NATO Centre she worked as attorney in the field of information technology, focusing on EU regulations and standards for security of private and national information systems. She has consulted Estonian public authorities on legal and policy issues related to deploying and managing national information systems and service. Eneken serves as international research associate at the Georgetown University Center for Law, Technology and Security and has long teaching experience cyber security law and policy at Tallinn Technical University and Swedish National Defence College. She is responsible for
developing the cyber defense and security curriculum of the Baltic Defence College. She is a senior adviser to the Swiss ICT4Peace Foundation. Eneken speaks Estonian, English, German and Russian. She holds a Ph.D. in law from the University of Tartu in Estonia with a dissertation entitled *A Comprehensive Legal Approach to Cyber Security* which combines her areas of expertise and the angles she has professionally taken on uses of ICTs by state and non-state actors. She has written numerous articles on strategic cyber security issues, is a frequent speaker at international cyber security conferences and participated in the 2012-2013 UN Disarmament and Int’l Security Committee’s Group of Governmental Experts.

Alexandre Vautravers

vautravers@webster.ch

Dr. Vautravers is a Professor of International Relations at Webster University Geneva. He is also a visiting fellow at the University of Oxford and an associate fellow at the Geneva Centre for Security Policy (GCSP). A senior general staff officer in the Swiss armed forces and former battalion commander, he is also the editor of the *Revue Militaire Suisse* (RMS). His research and publications have focused on the history of technology, the arms industry, military history and doctrine, security studies, conflict resolution and humanitarian action.

Kerstin Vignard

kvignard@unog.ch

Kerstin Vignard is Chief of Operations at the UN Institute for Disarmament Research, where her responsibilities include strategic planning, institutional management and outreach. In 1999 she founded *Disarmament Forum*, the sole United Nations journal dedicated to arms control, disarmament and security issues, and served as its Editor in Chief until 2012. In addition, Kerstin has served as consultant to several UN Groups of Governmental Experts on topics as varied as cyber warfare, disarmament education, and the relationship between disarmament and development. Website: www.unidir.org

Xu Longdi

xulongdi@ciis.org.cn

Xu Longdi is a PhD and Associate Research Fellow at China Institute of International Studies (CIIS), Beijing. He received his PhD in international relations from the Graduate School of the Chinese Academy of Social Sciences (CASS) in 2009, MA in international relations from East China Normal University (ECNU) in 2006, and BA in English from Nanjing International Studies University in 1999. He joined CIIS in 2009. His expertise covers International Relations Theory, international security, and EU politics and foreign policy. Now he runs a program on “International Norms and Cyber Security.” More information could be found at: http://www.ciis.org.cn/english/2011-07/29/content_4370942.htm
3. Maps, Directions, and Websites

Note: If you are staying at an area hotel, you should receive a free pass for public transportation in and around Geneva for the duration of your stay. GVA airport also provides a 80-minute free pass; look for the ticket machine before you exit the luggage area of the airport.

- ICRC Humanitarium: https://goo.gl/maps/8tr7p ; see embedded map below
- Versoix gare (train/bus station): https://goo.gl/maps/ty9Pb
- Geneva gare (also called Cornavin): https://goo.gl/maps/pR9av
- Lake Geneva hotel: http://www.lakegenevahotel.ch/ ; no map available (it's brand new)
- Hotel Nash Ville: http://www.lakegenevahotel.ch/ ; map https://goo.gl/maps/GQat4
Directions to the ICRC *Humanitarium*

From Lake Geneva Hotel (Versoix)

By TRAIN

- Go to the train station: Versoix gare (station)
- Take the train toward Geneva Destination Lancy-Pont-Rouge. Timetable available on http://www.cff.ch/home.html
- If you want to walk: Disembark at the Genève-Sécheron stop (5 stops from Versoix; about 15 min.) Then turn left on Avenue de la Paix, and the ICRC *Humanitarium* will be approx. 1.2 kilometers on the left.
- If you prefer not to walk for 15 minutes: You can also take the train toward Geneva Cornavin; disembark at Cornavin and take the bus no 8, F, V or Z to Appia; then walk for about 1 minute to the *Humanitarium* (via Museum entrance).
- If you need to take a bus (it may be faster to walk): Take bus 28 on Ave de la Paix toward the Genève-Appia stop (the next official stop); ICRC is at this stop

By BUS

- From Versoix gare, take bus NFB or bus V toward Geneva
- Disembark at the Genève-Appia stop (about 30 min); ICRC *Humanitarium* is at this stop.

From Geneva city

By TRAM or BUS

- Take tram 15 to the Genève-Nations stop; turn left on Ave de la Paix and then walk for approx. 5 minutes (850 meters) to the ICRC *Humanitarium* (via Museum entrance).
- Or from Cornavin, bus no 8, F, V or Z to Appia and then walk for about 1 minute to the ICRC *Humanitarium* (via Museum entrance).

From GVA airport

- Take the direct bus 28 in the direction of Jardin Botanique; disembark at the Appia stop (15 minutes); the ICRC *Humanitarium* is at this stop.
Directions from GVA AIRPORT

To Geneva

By TRAIN

- Take any train to Genève-Cornavin (next stop; about 7 min.)

From Genève Cornavin to Versoix

By TRAIN

- From Geneva Cornavin: Take the train toward Coppet, and disembark at Versoix gare (6 stops; about 15 min).
- Turn left on Chemin (path) Jean-Baptiste Vandelle/Route 1, and walk approx 75 meters
- Lake Geneva Hotel is on the right (look for signs and possibly construction)
4. Instructions at ICRC

This workshop will be held at the Humanitarium, the ICRC’S Visitors and Conference Center, beneath ICRC’s headquarter offices in Geneva. The Humanitarium is accessible through the entrance of the International Red Cross and Red Crescent Museum.

Address: ICRC Humanitarium, 17 Avenue de la Paix, 1202 Geneva, Switzerland
Contact: Humanitarium: Tel. +41 22 730 35 77

The building is open to the public, and no visitor’s badge is required.
ICRC’s restaurant is above our workshop meeting space.

Humanitarium conference series: http://www.icrc.org/eng/who-we-are/humanitarium/index.jsp

Attribution of statements

To foster an intellectually honest discussion, the meeting will be conducted under The Chatham House Rule: participants are free to use the information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed without their expressed consent.

Dress code

As this workshop is an academic meeting, and we want to provide a relaxed environment for open conversations, the dress code is “university casual”, whatever that means to you.

Wireless access information

- Start your Internet browser (if you do not get the wifi welcome page, go to http://www.pwlan.ch)
- Choose the wireless network “ICRC_VISITORS” and click on the Voucher tab.
- Enter the following User ID and Password, accept the conditions and click Next.

User ID: 2488155553
Password: 2841
5. Organizer Contacts

Patrick Lin
palin@calpoly.edu

Fritz Allhoff
fritz.allhoff@wmich.edu

Bradley Jay Strawser
bjstrawser@gmail.com

Adam Henschke
adam.henschke@anu.edu.au

Anne Quintin
anquintin@icrc.org