Richard Hill

Publications since 2012:
Books and Refereed Journal Articles
The New International Telecommunication Regulations and the Internet: A Commentary and Legislative History, Schulthess/Springer (2013) <http://www.springer.com/law/international/book/978-3-642-45415-8>.

“The Future of Internet Governance: Dystopia, Utopia, or Realpolitik?”, in Pupillo, Lorenzo (ed.), The global Internet governance in transition , Springer (forthcoming)

 “Schaar is both prophetic and mainstream”, in Kleinwachter, Wolfgang (ed), Privacy and Internet Governance, MIND no. 7 (2014) <http://www.collaboratory.de/w/Schaar_is_both_prophetic_and_mainstream>

“The Internet, its governance, and the multi-stakeholder model”. Info, Vol. 16 No 2 (2014)

“Internet Governance: The Last Gasp of Colonialism, or Imperialism by Other Means?”, in Weber, R. H., Radu, R., and Chenou, J.-M. (eds) The evolution of global Internet policy: new principles and forms of governance in the making?, Schulthess/Springer (2013)
“WCIT: Failure or success, impasse or way forward?” International Journal of Law and Information Technology, vol. 21 no. 3, p. 313, DOI:10.1093/ijlit/eat008 (2013) <http://ijlit.oxfordjournals.org/content/21/3/313>.

Other publications and presentations

(with Sean O’Siochru et al.) “Why global Internet governance must matter to social justice activists”, Media Development (4/2014) <http://www.waccglobal.org/resources/media-development>

“A Concrete Proposal to End Mass Surveillance”, Necessary and Proportionate Anniversary, Day 2 <https://en.necessaryandproportionate.org/anniversary> (September 2014) <http://www.apig.ch/proposal.htm>

“Human Rights, the Internet and its governance”, Third World Resurgence, no. 287/288 (Jul/Aug 2014) <http://www.twnside.org.sg/title2/resurgence/2014/287-288.htm>

“What Questions did the WSIS+10 High Level Event Answer?”, Intellectual Property Watch, 16 June 2014 <http://www.ip-watch.org/2014/06/16/what-questions-did-the-wsis10-high-level-event-answer/>

 “The Swiss debate on mass surveillance: What debate”, openDemocracy, 14 May 2014 <https://www.opendemocracy.net/can-europe-make-it/richard-hill/swiss-debate-on-mass-surveillance-what-debate>

“WSIS+10: The Search for Consensus”, Latin America In Movement, no. 494 (April 2014) <http://www.alainet.org/publica/494-en.phtml>

“Quantitative Analysis of Contributions to NETmundial Meeting”, Intellectual Property Watch, 20 March 2014 <http://www.ip-watch.org/2014/03/20/quantitative-analysis-of-contributions-to-netmundial-meeting/>

“UN Internet Governance Discussion: Why Did It Fail to Agree and Why Will Discussions Continue?”, Intellectual Property Watch, 3 March 2014 <http://www.ip-watch.org/2014/03/03/un-internet-governance-discussion-why-did-it-fail-to-agree-and-why-will-discussions-continue/>

“Criticism of 2014 ITRs Not Valid, Says Former ITU Official”, Intellectual Property Watch, 11 June 2013 <http://www.ip-watch.org/2013/06/11/criticism-of-the-2012-itrs-not-valid-says-former-senior-itu-official/>

Module on free speech and other human rights for the 2013 Geneva Faculty of Law Summer School on Internet Governance

Numerous contributions to Internet governance discussions, in particular in ITU and Netmundial, and the WSIS+10 High Level Event.

See also http://www.apig.ch/news

Publications from 1990 to 2000:
Books and Refereed Journal Articles
EDI and X.400 Using Pedi: The Guide for Implementors and Users, Technology Appraisals (1990). Also translated into French and published by AFNOR.

"What is the smallest copyrightable element in a multi-media work?", Computers and Law (Vol. 6, No. 3, August/September 1995), p. 15.

"Non-adversarial Mediation", The Dispute Resolution Journal (Vol. 50, No. 3, July-September 1995), p. 43; and (expanded version) The Journal of International Arbitration (Vol. 12, No. 4, December 1995), p. 135.

"Mediation and Lean Arbitration", International Commercial Litigation (November 1995), p.34.

"Establishing an Internet Presence", Computers and Law (Vol. 6, No. 4, October/November 1995), p. 6.

"Constituting Arbitral Tribunals in High-Tech Cases", Murdoch University E-Law Journal (January 1996).

"The Draft UNCITRAL Model Law for Electronic Commerce: Issues and Solutions" (with Dr. Ian Walden), The Computer Lawyer (Vol. 13, No. 3, March 1996), p. 18.

"A Businessman's View of the UNIDROIT Principles", Journal of International Arbitration (Vol. 13, No. 2, June, 1996), p. 163.

"Compagnie de Navigation et Transports S.A. vs. MSC Mediterranean Shipping Company SA Revisited: the Writing Requirement of the New York Convention", Bulletin of the Swiss Arbitration Association (Sept. 1996, no. 3), p. 488.

"Dispute Avoidance and Resolution Mechanisms", The Arbitration and Dispute Resolution Journal (Part 4, December 1996), p. 287.

"Electronic Commerce, the World Wide Web, Minitel, and EDI", EDI Forum (Vol. 9, No. 2), p. 89; and The Information Society (Vol 13, No. 1, Jan-Mar 1997), p. 33.

"MED-ARB: Swatch or New Coke?", Arbitration International (Vol. 13, No. 1, 1997), p. 115.

"Comments on the Interpretation of 9 USC and The New York Convention", Mealey's International Arbitration Report (Vol. 12, no. 8, August 1997), p. 23; and Bulletin of the Swiss Arbitration Association (1997, no 3), p. 523.

"Will Cybercourts use Cyberspace?", International Commercial Litigation (October 1997), p. 33.

"Formal Requirements for Arbitration Agreements: Does Kahn Lucas Lancaster v. Lark International Open Pandora's Box?", Mealey's International Arbitration Report (Vol. 12, no. 10, October 1997), p. 18; and Bulletin of the Swiss Arbitration Association (1997, no. 3), p. 523.

"Enforceability of a mediation clause", Arbitration (November 1997, Vol. 63, no. 4), p. 302.

Book review of Arbitration and Mediation in International Business, by Christian Buehring-Uhle, Arbitration (November 1997, Vol. 63, no. 4), p. 317.

"The Internet, Electronic Commerce, and Dispute Resolution: Comments", Journal of International Arbitration (December, 1997), p. 103.

"Disputes regarding Electronic Commerce - their resolution online and otherwise", in The World Business Agenda for Electronic Commerce (ICC Publishing, 1997), p. 140.

"The Theoretical Basis of Mediation and ADR: Why They Work", Arbitration International (Vol. 14, no. 2, 1998), p.173.

"New Paths for Dispute Resolution", Improving International Arbitration: Liber Amicorum Michel Gaudet (ICC Publishing, 1998), p. 57.

"Ways to speed technology disputes", International Commercial Litigation (November 1998), p. 27.

"The Writing Requirement of The New York Convention: Are There Black Holes in International Arbitration?", Mealey's International Arbitration Report (Vol. 13, no. 11, November 1998), p. 17.

"Remunerating Authors and Publishers in a Digital World", Journal of World Intellectual Property (Vol. 2, no. 1, January 1999), p. 35.

"Online Arbitration: Issues and Solutions", Arbitration International (Vol. 15, no. 2, 1999), p. 199.

"La prévention des différends, un besoin réel de la pratique ou une invention de juristes?" (with Catherine Kessedjian), International Law Forum (Vol. 1, no. 2, 1999), p. 10.

Guest editor, with prof. C. Kessedjian, of the Recurring Themes section of Vol. 1, no. 2, 1999 of International Law Forum (on dispute prevention).

"Common Points and Differences among Different Types of Mediation", The Arbitration and Dispute Resolution Law Journal (Part 2, June 2000), p. 95.

Other publications and presentations

La médiation familiale et d'autres types de médiation: Tronc commun et branches divergeantes, unpublished work for the Certicat of Family Mediation, CEFOC (May 1999).

Numerous papers delivered at conferences on the following topics:

EDI

X.400

Network security

Acquisition and use of GSM telephones

Dispute resolution in the telecommunications sector

Mediation

Internet legal issues

Co-chair (with John Watkinson) of conference on Dispute Resolution and Telecommunications Contracts (IBC) in 1995, 1996, 1997.

Presenter of 20 March 1996 seminar on Legal Aspects of Electronic Commerce: A Practical Business Guide (Technology Appraisals)

Member of organizing committee and presenter at 10 October 1996 conference on Mediation (University of Geneva)

Co-chair of the legal and regulatory track at the 20-24 July 1998 INET conference (Internet Society).

Member of the organizing committee of the 2-4 September 1999 Round Table on Internet Legal Issues (Hague Conference on Private International Law in conjunction with the University of Geneva).

Statistical Publications:
Thesis
Robust Regression When There are Outliers in the Carriers, unpublished Ph.D. thesis (advisor F. Mosteller), Harvard University (1977)

Books and Refereed Journal Articles
"Covariance of Estimated Parameters in ARMA Regression Models", Annals of Social and Economic Measurement (6/1, 1977), p. 109

"Two Robust Alternatives to Least Squares Regression" (with P. Holland), Journal of the American Statistical Association (vol. 72, no. 360, 1977), p. 828

"Estimating the Covariance Matrix of Robust Regression Estimates", Communications in Statistics, Part B (A8/12, 1979), p. 1183

"Using S-Shaped Curves to Predict Response Rates", Journal of Marketing Research (vol. XVIII, May 1981), p. 240

"Problems in Optimal Control of Econometric Models: a Definition of Approximate Controllability" (with B. Sitzia), in Mathematical Programming and its Economic Applications, edited by G. Castellani and P. Mazzoleni (Angeli, Milano, 1981), p. 263

Refereed Conference Papers
"An Integrated Multi-Language Approach to Application Programming" (with G. Ruderman), Fifteenth Anual ACM-NBS Technical Symposium, National Bureau of Standards, Gaithersburg Maryland (1975)

"Robust Regression Estimates of the Beta-coefficients in the Capital Asset Pricing Model" (with R. Ludwig), ORSA-TIMS Conference, Phoenix, Arizona (1978)

"How to Communicate with Your Programmer", ESOMAR Seminar: Information Systems in Action, Amsterdam, the Netherlands (1980)

Research Papers
"A Comparison of Two Simple Methods for Obtaining Robust Confidence Intervals for a Location Parameter", NBER Working Paper No. 84 (1975)

"Tables of Sample Size for the F-Test in One Way Analysis of Variance Designs", NBER Working Paper No. 58 (1975)

"Certain Aspects of Generalized Box-Jenkins Models", NBER Working Paper No. 82 (1975)

"Weighted Least Squares as an Approximation to Non-Linear Least Squares", Nielsen Marketing Research Internal Paper (1978)

"Sampling from Populations with Outliers: a Super-Population Approach", Nielsen Marketing Research Internal Paper (1980)

Professional Reports
"Super-Population Theory and the Variance of Nielen Retail Indices", Nielsen Marketing Research Internal Paper (1978)

"Using Purchase-Only Data in the Nielen Retail Index", Nielsen Marketing Research Internal Paper (1979)

"Experiments with Automatic Shop Inspection", Nielsen Marketing Research Internal Paper (1979)

"Orthogonal Regression", Nielsen Marketing Research Internal Paper (1980)

"An Improved Method for Estimating a Universe on the Basis of Several Address Lists", Nielsen Marketing Research Internal Paper (1981)

"An Analysis of the Properties of the Random Limits Method for Turnover Estimation when the Turnovers are Assumed to be Log-Normally Distributed", Nielsen Marketing Research Internal Paper (1981)

Non-refereed Conference papers
"Topologically Speaking, Time Sharing Systems in Time Spiral, or How a TROLL got DASELED" (with M. Eisner), Proceedings of the Eighth Symposium on the Interface of Computers and Statistics, Health Sciences Computing Facility, University of California at Los Angeles (1975)

"Robust Regression When There are Outliers in the Carriers", invited paper, Annual Meeting of the American Statistical Association, Chicago, Illinois (1977)

