Annual Report of the

ACM Committee on Computers and Public Policy (CCPP)

For the Period 1 July 2010 to 30 June 2011

Submitted by Peter G. Neumann, Chairman

PURPOSE OF CCPP

The ACM Committee on Computers and Public Policy (CCPP) seeks to

 * aid the ACM with respect to a variety of internationally relevant

 issues pertaining to computers and public policy, and

 * help make the ACM even better recognized worldwide.

Its most visible project is the ACM Forum on Risks to the Public in Computers and Related Systems, established in August 1986 in response to Adele Goldberg's ACM President's message in the February 1985 issue of the Communications of the ACM (CACM). It has also served as a hands-on review board for the Inside Risks columns in the CACM, since July 1990.

CCPP PERSONNEL

The Chairman of the ACM Committee on Computers and Public Policy (CCPP) is Peter G. Neumann. During the reporting year, the committee consisted of Steve Bellovin, Peter Denning, Virgil Gligor, Jim Horning, Nancy Leveson, David Parnas, Jerry Saltzer, and Lauren Weinstein. This body exists as an expert advisory group rather than a membership organization, and has considerable impact worldwide even though it maintains a relatively low profile. I am extraordinarily grateful to them for their continued long-standing participation and their incisive reviewing of CACM Inside Risks columns and helping resolve occasional potentially sticky issues relating to the ACM Risks Forum. The intellectual memory span and diversity of interests that they represent is extraordinary. I continue to value their incisive contributions on many issues that require insight and wisdom. Although their oversight efforts regarding Inside Risks are often not visible to readers, some of the CACM columns have led to intense interactions with the authors that occasionally escalated to coauthorship. The intellectual thoughtfulness and expertise that they have consistently contributed have greatly improved the quality of the Inside Risks content and kept the ACM Risks Forum on track.

CCPP internal interactions generally involve e-mail, with occasional telephone calls and in-person discussions. Many constructive interchanges have occurred during the year, as in the past.

There is some overlap with other ACM committees. For example, Horning, and Neumann are active members of both CCPP and USACM. Although there is some commonality of problem areas, the charters of CCPP and USACM are quite different. USACM has a specifically U.S.-centric focus, whereas CCPP tends to consider problems within a global perspective. For example, Neumann remains active in risks related to election systems, which is a common interest of CCPP and USACM; Neumann and Horning both testified for the National Research Council Computer Science and Technology Board on risks of voter registration databases, which is primarily a concern of USACM.

CCPP Efforts

CCPP has several manifestations, including

· RISKS online: The ACM Forum on Risks to the Public in Computers as
a newsgroup (a digest by e-mail, and distributed as comp.risks via

 USENET). See Item 1 below.

 * RISKS highlights in ACM Software Engineering Notes (SEN): Edited

 and distilled from the online ACM Risks Forum. See Item 2 below.

 * The CACM Inside Risks monthly column. See Item 3 below.

 * RISKS: The Book, Computer-Related Risks. See Item 4 below.

Neumann has been highly visible in those efforts, but other CCPP members have also been active participants. Additionally, some other efforts have been undertaken, and CCPP members have continued to be active in ACM advisory roles and in computer policy issues, either directly related to CCPP or otherwise.

Neumann contributes many hours each week pro bono, moderating RISKS, responding to queries, engaging in individual dialogues with readers, and distilling the RISKS highlights for SIGSOFT's Software Engineering Notes (SEN). From the feedback we receive, RISKS appears to be one of the most widely read and most useful of the moderated on-line digests relating to computer technology. It serves a real educational purpose.

Despite its high profile and the occasionally controversial nature of some of the material, RISKS has been a relatively noninflammatory operation; this reflects the fact that Neumann takes his moderator's role quite seriously. (The advisory members of CCPP are invoked as informal reviewers whenever a potentially controversial contribution must be considered. In addition, each member of the committee has typically played an advisory role during the year on various sensitive

issues.)

CCPP represents an extraordinary collection of creative thinking ability and resources for ACM, and its members are invoked as appropriate.

RELEVANT ACTIVITIES DURING THE REPORTING YEAR

Following is a list of CCPP-relevant activities. Almost all were done essentially pro-bono, and in my case with the considerable blessing and computer support of SRI International's Computer Science Lab -- for which I am hugely grateful.

ITEMS OF IMMEDIATE RELEVANCE to CCPP

1. The on-line ACM Forum on Risks to the Public in Computers and

 Related Systems. In addition to various unofficial mirrored sites

 on the Internet, including a new feed at panix.com for comp.risks

 on USENET as of May, 2011, the official archives are available by

 anonymous ftp in the U.S. at ftp://ftp.sri.com/risks/ , and in a

 nicely formatted searchable site in the U.K., courtesy of Lindsay

 Marshall:

 http://catless.ncl.ac.uk/Risks/

 which is also accessible as

 http://www.risks.org
 The ACM Risks Forum activity involves many tens or even hundreds of

 thousands of people around the world, some of whom are contributing

 to the CCPP effort through their RISKS submissions. There are

 always many new first-time contributors each year.

 The ACM Risks Forum continues as an institution. Since its first

 issue on August 1, 1985, its readership continues to expand, with a

 steady flow of new direct subscribers, via USENET newsgroups as

 comp.risks, and through redistribution centers and mirrored

 websites throughout the Internet. It reaches essentially every
 country that supports the Internet.

 During the 2010-2011 year, 40 issues of the Digest appeared. The

 number of submissions for consideration continues to be

 considerable, and the primary limitation on the frequency of

 issues is the scarcity of my time (and having to delete hundreds

 of spam messages daily that are not caught by our filters).

2. Highlights from the on-line RISKS Forum continue to appear six
 Times each year in the ACM SIGSOFT Software Engineering Notes.
 Neumann was SEN's founding editor in 1976. After Will Tracz took
 over as Editor in 1995, Neumann has continued to contribute a RISKS

 section to essentially every regular issue. Will continues the
 process of making current and back issues available online in the
 ACM Digital Archive. (SEN's circulation is one of the larger among
 SIGs.)

3. P.G. Neumann (ed). Inside Risks began in July 1990 as a monthly
 one-page column, originally inside the back cover of the CACM for

 18 years. and now slated for three longer columns each year. We

 continue to expand the diversity among the authors. The following
 articles appeared or were written within the reporting year, as

 Viewpoints:

Oct 10.222 Risks of Undisciplined Development, David Lorge Parnas Feb 11.223 The Growing Harm of Not Teaching Malware, George Ledin Jun 11.224 The Risks of Stopping Too Soon, David Lorge Parnas

 These columns are available online at

 http://www.CSL.sri.com/neumann/insiderisks.html
4. Neumann's RISKS BOOK ("Computer-Related Risks", ACM Press and

 Addison-Wesley, 1995), having transcended its fifth printing, is
 now being printed "on demand", and is now available online as well.

 It is also available in a Japanese translation. More recent source

 material is online in the ACM Risks Forum http://www.risks.org
 and summarized in SEN (item 2).

5. PGN's Illustrative Risks document provides a topical index for

 SEN and RISKS. It is updated regularly and is

 available online as

 http://www.CSL.sri.com/neumann/illustrative.html
 as well as

 http://www.CSL.sri.com/neumann/illustrative.pdf
 and

 http://www.CSL.sri.com/neumann/illustrative.ps/.

 The task of maintaining the currency of this resource has become

 more daunting over time, and this index is not keeping up to date.

 However, the search engine at risks.org tends to compensate for
 that.

6. Numerous additional activities of PGN are enumerated in Appendix I

 below.

7. Lauren Weinstein continues his operation of the PRIVACY Forum and

 the Network Neutrality Squad under the partial aegis of CCPP.

 http://www.vortex.com/privacy
 PRIVACY FORUM: http://www.vortex.com/privacy

 NETWORK NEUTRALITY SQUAD: http://www.nnsquad.org
 The Privacy Forum and related services from People For Internet

 Responsibility (PFIR, which he co-founded with PGN), and his other

 outreach efforts continue to provide discussions, information, and

 other services that include the many areas of privacy -- which

 intersect virtually every aspect of our lives. The PRIVACY Forum,

 Network Neutrality Squad, and other archives are continually

 referenced from around the world, and have been listed as major

 network resources in the links of many private, commercial, and

 governmental entities globally.

 As is the case with PGN, Lauren receives numerous e-mail and

 telephone contacts from all manner of media points, and

 continues to participate in newspaper and magazine articles,

 local and network radio and television interviews, and similar

 discussions on privacy and related technology topics. He has

 also been a commentator for National Public Radio's ``Morning

 Edition'' and for "Wired News" regarding technology and society.

8. Other CCPP members have also interacted with various ACM people on

 ACM and CCPP-related issues, reviewed drafts, refereed papers, etc.

9. Other CCPP members wrote papers and gave talks that bear on

 computers and public policy.

10. This CCPP report is accessible from the acm.org pages, via a link

 to my CCPP Web page:

 http://www.CSL.sri.com/neumann/ccpp.html
11. PGN, Computer-Related Risk Futures, ACSAC 2009, Honolulu, December

 2009. See the proceedings.

12. PGN, Combatting Insider Threats, in Insider Threats in Cyber

 Security and Beyond, Christian Probst, Jeffrey Hunker, Dieter

 Gollmann, and Matt Bishop (editors), Springer Verlag, 2010.

 (This chapter was invited based on the 2008 Dagstuhl workshop paper,
 Peter G. Neumann, Combatting Insider Misuse, with Relevance to
 Integrity and Accountability in Elections and Other Applications,
 Dagstuhl Workshop on Insider Threats, 20-25 July 2008.)

PLANS THROUGH 1 JULY 2011

14. Neumann will continue moderating the on-line RISKS Forum and

 contributing RISKS sections to ACM SIGSOFT's Software Engineering

 Notes.

15. Neumann will continue to coordinate/edit/write the CACM Inside.

 seeking articles on topical RISKS-related subjects written by

 members of CCPP and other contributors.

16. CCPP members will continue to interact with USACM as appropriate.

We have been encouraging the submission of more Inside Risks columns from the USACM community, without much success. Perhaps in the future that will change.

BUDGET AND FUNDING

The 2010-2011 CCPP expenditures were as usual minimal, and the budget was adequate, with only modest amounts required for computing resources and communications. (SRI continues to provide free disk space for the RISKS FTP archives on ftp.sri.com; the CSL.SRI.COM resources are partly subsidized by SRI. In addition, Lindsay Marshall at Newcastle provides the extremely useful searchable risks.org archives on a pro bono

basis.) We appreciate ACM's past support, and have been happy to stay within budget each year.

SUMMARY

The ACM RISKS Forum, the monthly CACM Inside Risks columns, Illustrative Risks, and the related efforts have continued to be successful in achieving their intended goals, as well as being highly popular. This year we have intensively renewed our long-term involvement in the risks of electronic voting systems.

We note that several related efforts are already ongoing under the aegis of the External Activities Board. For example, the scientific freedom and human rights, legal, education, and USACM committees involve issues relevant to CCPP that frequently are discussed in the ACM Risks Forum from the RISKS perspective. We are happy to interact with others in those related areas, without CCPP having to be directly in the loop, and to offer the Inside Risks space to those efforts that have a reasonable RISKS-relevant content. Overall, CCPP seems to have a well-defined niche of its own.

The ACM RISKS Forum and the PRIVACY Forum span a large gamut of CCPP issues, and involve reaching out to many thousands of people, throughout the world, quite a few of whom are actively contributing participants. RISKS is heavily involved in human safety, privacy, ethics, legal responsibility, etc., and there is no shortage of public-policy related issues!

The Inside Risks column serves as a popular CACM feature, and seeks to distill timely topics in a broadly accessible form.

Continued support of existing and possibly new CCPP activities is appropriate, and will be appreciated at essentially the same level. We are delighted to be a low-budget high-yield part of the ACM.

DIVERSITY

As noted above, CCPP (as opposed to USACM, for example) is explicitly international in its outlook and content. In general, we always seek to broaden our scope and deepen the incisiveness of our content in Inside Risks columns and RISKS issues. Also, the risks relating to computers that we address span a wide range of requirements and application areas.

Also as noted above, CCPP is somewhat unusual within ACM in that it tends to act as an editorial and advisory board rather than a membership organization. We welcome suggestions for additional CCPP members who might also be willing to be active in writing and reviewing proposed Inside Risks columns. We note that the makeup of CCPP has always been intentionally diverse in the areas of expertise that it encompasses. At the moment, David Parnas is the only non-US member, and Nancy Leveson is the only woman. Although we currently represent significant topical longevity, we would be delighted to add some younger folks who have the appropriate experiential breadth and depth, and will renew that quest in the coming reporting year. However, the small size of the group with deep commitments to the purposes noted above is beneficial to the end results, so we are not seeking a major expansion.

The CCPP members represent a valuable cross-section of ACM interests relating to public-policy issues. All of their efforts in helping CCPP and the ACM are greatly appreciated, even though many of those efforts are not noted here explicitly.

We would be delighted to receive further suggestions for new directions relating to computers and public policy, internationally relevant initiatives that we might address beyond the ACM Risks Forum and the CACM Inside Risks columns, and ideas for making our efforts even more visibly attributable to ACM without compromising the special role of CCPP.

Respectfully submitted,

Peter G. Neumann, Principal Scientist, Computer Science Laboratory,
SRI International EL-243, Menlo Park CA 94025-3493 Net address: Neumann@CSL.SRI.COM or pneumann@acm.org ;

Phone: 1-650-859-2375 FAX 1-650-859-2844

APPENDIX I:
CCPP-Relevant Activities

of Peter G. Neumann
RELEVANT PGN EVENTS, July 2010 -- June 2011

Attended the Electronic Voting Technology (EVT)+WOTE Conference in Washington DC, August 9-10, 2010.

Participated in the 2010 Dagstuhl Summer Study on Insider Threats:

Strategies for Prevention, Mitigation, and Response August 22-26, Dagstuhl, Germany, gave talk, Insider Threats Considered Holistically.

Gave a colloquium talk at the University of Cambridge, England, Hierarchies, Lowerarchies, Anarchies, and Plutarchies: Historical Perspectives of Composably Layered High-Assurance Architectures, October 12, 2010.

Attended the AFRL/CPSG-sponsored 4th Layered Assurance Workshop, Austin TX, presented a paper, PGN and Robert N.M. Watson, Capabilities

Revisited: A Holistic Approach to Bottom-to-Top Assurance of Trustworthy Systems, December 6-7 2010

Attended ACSAC 2010 in Austin TX, December 8-10, 2010, organized and chaired a panel, Risks in the Clouds: Between Silver Linings and Oncoming Storms Earl Crane, Ahmad-Reza Sadeghi, Matt Blaze, Lee Tien.

Gave colloquium talk at Newcastle University, England, A Layered Approach to Bottom-to-Top Assurance of Trustworthy Systems, April 5, 2011. (Also wrote Carrying Goals to Newcastle: A Tribute to Brian Randell, for Brian's 75th birthday celebration, April 6-7 2011, which will be published imminently by Springer Verlag.)
APPENDIX II:
Current Web and Internet Addresses

for CCPP Members
http://www.CSL.sri.com/neumann

(Peter G. Neumann)

 Neumann@CSL.sri.com and

 pneumann@acm.org

http://www.columbia.cs.edu/~smb

(Steve Bellovin)
 smb@columbia.cs.edu
http://cs.gmu.edu/cne/denning

(Peter J. Denning)

 pjd@nps.edu
http://www.eng.umd.edu/~gligor

(Virgil Gligor)
 virgil@andrew.cmu.edu
http://www.horning.net

(Jim Horning)
 horning@acm.org
http://sunnyday.mit.edu/leveson.html
(Nancy Leveson)
 leveson@mit.edu
http://wapedia.mobi/en/David_Parnas
(David Parnas) http://web.mit.edu/Saltzer/

(Jerry Saltzer)
 saltzer@mit.edu
http://www.vortex.com/privacy.html

(Lauren Weinstein)
 lauren@vortex.com
