


Round Table Seminar on Information, Security, Protection and Preservation

Speakers Listing

Professor Georges Ataya

Bio information

Professor at Solvay Business School. Expert in the Information and Communication technology (IT) specialised in the areas of IT Governance and Strategic Management. Involved in researches and publications on IT Governance, IT Management frameworks, Information Security and Audit practices. Regular participation in International conferences on specialty matters.

Past president for the ISACA Belux Chapter where he is now in charge of Public Relations. Chairman of the Belgian Chamber for IT Experts. Involved with the development of the future Belgian law on Auditing. Founder of the Brussels European Chapter of the Information Systems Security Association.


Andrew Cranfield

Bio information

Andrew Cranfield was born in Copenhagen, brought up in England, but as spent the last twenty years in Denmark. He holds a BA in Library and Information Science from Copenhagen and an MA in Cultural Studies from the University of Southern Denmark.

Andrew has worked in publishing, with a Danish IT company, in research libraries, but most recently as Library Director at Slagelse County Library and Deputy Director at Horsholm Public Library, both in Denmark.

Andrew is the Chair of IFLA's Section for Library Buildings and Equipment and a Convener of IFLA's New Professionals Discussion Group. Andrew has given presentations on issues related to library buildings and design in Denmark and abroad.

Andrew has also taught at the Royal School of Library and Information Science in Copenhagen, in among subjects, library history and information selection. Andrew Cranfield is also a committee member of the Danish Library History Association and a former co-editor of the journal of the Danish Research Library Association.


Marc Fresko

Bio information

Marc Fresko is EDM & ERM Consulting Services Director at Cornwell Management Consultants, the leading independent consultancy. He is a highly experienced consultant, having provided consultancy and advice since 1979. Since 1992, he has specialised solely in electronic document management and electronic records management. He is now recognised as an authority on electronic document and records management (EDRM) and digital preservation issues, and he is frequently invited to speak at or chair industry


conferences and seminars on EDRM in the UK, continental Europe and the USA.

He has contributed significantly to the *de facto* standard specification for EDRM in the UK public sector, the “Functional Requirements for ERMS” published by The National Archives (then the Public Record Office); and was the project leader and lead author of the European Commission’s “MoReq” Specification (Model Requirements for ERMS). He also has been active in the British and international standards-setting arena. He now leads Cornwell’s EDRM practice – the largest *independent* consultancy practice on this subject. His clients include companies in a variety of industries and government organisations of all sizes and, in the UK and continental Europe, USA, and Australasia.

Abstract

MoReq2 and the future of electronic records management in Europe

This session will recap briefly the background that led up to electronic document and records management (EDRM), and its history. The key standard national and international specifications and certification schemes for EDRM will be described and compared, with reference to the European standard “MoReq”. Plans for the development of MoReq – that is, for the development of a new “MoReq2” standard – will be described, and the likely impact of MoReq2 on record keeping practices will be considered.

Peter Hustinx

Bio information

European Data Protection Supervisor

Mr. Peter J. Hustinx (1945) has been European Data Protection Supervisor since January 2004. He was appointed by a joint decision of the European Parliament and of the Council of 22 December 2003 for a term of five years and started his activities on 2 February 2004.

The European Data Protection Supervisor is entrusted with monitoring and applying the provisions of Regulation (EC) No. 45/2001 to the processing of personal data carried out by the Community institutions and bodies. He is also responsible for advising Community institutions and bodies on all matters concerning the processing of personal data, and has a duty to cooperate with national supervisory authorities and supervisory bodies established under the third pillar of the European Union.

Mr. Hustinx has been closely involved in the development of data protection legislation from the start, both at the national and at the international level. Before entering his office, he was President of the Dutch Data Protection Authority for a period of more than twelve years.


He received law degrees at the University of Nijmegen, the Netherlands (LLM 1970), and at the University of Michigan Law School in Ann Arbor, U.S.A. (MCL 1971).

In 1971 he joined the Dutch Ministry of Justice and worked in the field of constitutional and criminal law and in the preparation of legislation.

As a member of the Committee of Experts on Data Protection of the Council of Europe he took part in the preparation of the 1981 Convention on Data Protection and of several recommendations in this field.

From 1985 until 1988 he was Chairman of this committee.

In 1991 he was appointed and in 1997 reappointed as President of the Dutch Data Protection Authority (*Registratiekamer*). In September 2001 he continued as President of the Data Protection Authority (*CBP*) established by the new Data Protection Act which entered into force then. In 2003 he was reappointed for a third term of six years.

In 1994 he was Chairman of the International Conference of Data Protection Commissioners.

From 1996 until 2000 he was Chairman of the Article 29 Working Party (established under Directive 95/46/EC).

From 1998 until 2001 he was Chairman of the Appeals Committee of the Joint Supervisory Board of Europol (established under Article 24 of the Europol Convention).


Since 1986 he has also been deputy judge in the Court of Appeal in Amsterdam.

Mike Marsh

Bio information

Mike is a records, information and archives management professional with a Masters in RM. He has twenty years' practical experience of initiating awareness-raising programs, and Electronic Document & Records Management Systems (EDRMS) projects for UK government departments, and for international companies. Mike is a regular specialist conference speaker, and is active in several professional Associations. He is ARMA International's Ambassador for Europe


Anne-Françoise Mélot

Bio Information

Anne-Françoise Mélot is an official of the Audit Regulation Unit in the Directorate General for Internal Market and Services of the European Commission. She participates in the conception, elaboration, negotiation and follow-up of harmonisation measures in the field of statutory audit and internal controls. She is in charge primarily of some international aspects related to the implementation of the new 8th Company Law Directive on statutory audit (relationship with third countries and registration and oversight of third country auditors). She is also dealing with the Commission report on auditor's liability. Previously she had worked in Directorate General for Economic and Financial Affairs as risk manager.

Before joining the European Commission in 2001, she had been manager in the Luxembourg audit and assurance practice of KPMG. She specialised in the audit of financial institutions and insurance and reinsurance companies. In 2000, she qualified as a certified public accountant (Réviseur d'Entreprises).

She holds a degree in Engineering and Business Administration from Hautes Etudes Commerciales (HEC) Liège, Belgium and University of Trier, Germany. She also holds a degree in General and International Management from University of Alabama, USA.


Cheryl L. Pederson

Bio information

Cheryl L. Pederson, Certified Records Manager (CRM), is the Corporate Records Policy Manager for Cargill, Incorporated. Cargill is one of the world's largest privately held companies, headquartered in Minneapolis, Minnesota, U.S.A. and is an international provider of food and agricultural products and services. Cheryl started her career at Cargill in 1972 and has held positions such as paralegal and legal records administrator in the Law Department.

She has managed the Corporate Records function within Cargill since 1998 and in November 2002 formed the Records & Information


Management Center of Expertise (RIM COE). The RIM COE provides records management policies, procedures and best practices to Cargill business units and functions on a global basis for managing paper and electronic records.

Cheryl has been a member of ARMA International since 1987. She has served as Director, Treasurer, and President. She is currently Chair of the Board of ARMA International.

Andrea Servida

Bio information

He has joined the European Commission in 1993 and in January 2006 he became Deputy Head of the Unit "Internet; Network and Information Security" in the Information Society and Media Directorate-General. Besides co-managing the Unit, whose competences span from Internet governance to ".eu", he is in charge of defining and implementing the strategy and policy on network and information security, which includes the activity on critical information infrastructure protection.


He also contributes to the Commission policy-making activities in electronic signature, privacy & data protection and cyber-crime. Until 2005, he has worked in the Information Society Technologies Thematic Priority of FP6 with management responsibilities for the research activities on security and dependability technologies and applications. In the 5th Framework Programme, he has been in charge of shaping up and co-ordinating at the Programme level the initiative on Dependability in Information Society (called DEPPY), including the preparation and management of related Cross Programme Actions calls for proposals and evaluation. This initiative focused on large scale information infrastructures and on extensively deployed networked embedded systems.

Before joining the European Commission he has worked in industry for nearly eight years as a project manager of a number of international R&D projects on decision support systems for environmental, civil and industrial emergency and risk management. He graduated with Laude in Nuclear Engineering at Politecnico di Milano and carried out PhD studies on fuzzy sets and artificial intelligence at Queen Mary and Westfield College, University of London.

Marry-Ellyn Strauser, CRM

Bio Information

Marry-Ellyn has more than 15 years experience in records and information management. Much of her experience has been specifically in the area of electronic records management. She has directed the development of a digital imaging system at a Superfund site; implemented an electronic document management system for city government; and established an electronic records management unit and won a National Historic Publications and Records Commission grant for electronic records education for state government. She's currently a records management strategist with Ernst & Young.


Marry-Ellyn is an active ARMA member. She currently serves on the International Board of Directors and is a member of the International Relations Committee. She chaired the International Strategy Task Force, and has served on the Boards of Directors in Colorado and Missouri chapters and was a Region Coordinator for the Midwest/Rocky Mountain Region.


Joan van Albada

Bio information

After receiving his Masters Degree in Social and Economic History from the University of Groningen (NL) he entered the Provincial Archives of Groningen in 1970. After receiving his Masters Degree in Archives Administration from the State Archives School he was appointed to the post of director of the Municipal Archives of Tilburg (1973), and from there he moved on as director to 's-Hertogenbosch (1980), and Dordrecht (1990).

He has been actively involved in the development of a national archives policy for the Netherlands, in improving the professional infrastructure, setting up national statistics on archives, and in furthering the knowledge of international archives administration. He taught courses on user services at the State Archives School for several years. He has also been involved in interim management in museums and libraries and in change management. He participated as a lecturer in seminars in many European countries, in North America and in Australia. Several of these papers have been published (mainly on archives policy and programme development, user services and archives automation). He was one of the organisers of the 1991 Maastricht conference *Archives without boundaries*.


He has been heavily involved in ICA activities as from 1981. Those activities included activities such as membership in the Steering Committees of the Sections of Professional Associations and of Municipal Archives, membership of the Executive Committee and other committees. He was the creator and founding editor of the journal *Janus*. On several occasions, at the request of the President and/or the Secretary General, he has been the official representative of ICA at international meetings and conferences. He represented ICA at several meetings of the Memory of the World programme. His report to UNESCO on destroyed and damaged archives has been published in *Archivum* 43. He joined the International Council on Archives, ICA, as its Secretary General on 1 October 1998. He is currently serving as president of the International Committee of the Blue Shield.

Abstract

The importance of the long term preservation of electronic records. Long term preservation of records is dependent not on technical developments but on political will and an allocation of resources needed. It is not so much a technique as a mentality.

Until recently common records on paper and other traditional media have been treated with some form of respect and have been subject to well established procedures. In contrast virtual information – varying from oral exchanges to electronic records – has received an orphan status.

The speaker will suggest some possibilities for parenting the orphan.