
741

p

A P P E N D I X F

Appendix F:
Commissioner Bios

Dr. Eric Schmidt, Chair
Dr. Eric Schmidt is an accomplished technologist,
entrepreneur, and philanthropist. He joined Google
in 2001 and helped grow the company from a
Silicon Valley startup to a global leader in technology
alongside founders Sergey Brin and Larry Page.
Schmidt served as Google’s Chief Executive
Officer and Chairman from 2001 to 2011, as well
as Executive Chairman and Technical Advisor.
Under his leadership, Google dramatically scaled
its infrastructure and diversified its product offerings
while maintaining a strong culture of innovation.

In 2017, he co-founded Schmidt Futures, a philanthropic initiative that bets early on
exceptional people making the world better. Schmidt is the host of “Reimagine with Eric
Schmidt,” a podcast series of conversations with leaders to explore how society can build
a brighter future after the COVID-19 pandemic.

The Honorable Robert Work, Vice Chair
Robert Work was the 32nd Deputy Secretary of
Defense, serving alongside three Secretaries of
Defense from May 2014 to July 2017. In 2001, he
retired as a Colonel in the United States Marine
Corps after spending 27 years on active duty. He
subsequently served as Senior Fellow and Vice
President and Director of Studies at the Center for
Strategic and Budgetary Assessments. In January
2009, he was asked to join the Obama administration
as the 31st Under Secretary of the Navy, and was
confirmed in that role in May 2009. Work stepped

down as the Under Secretary in March 2013 to become the Chief Executive Officer for the
Center for a New American Security (CNAS). He remained in that position until he assumed
the role of Deputy Secretary of Defense in May 2014. He currently is the President and
Owner of TeamWork, LLC, which specializes in defense strategy and policy, programming
and budgeting, military-technical competitions, revolutions in war, and the future of war.

742

p

C O M M I S S I O N E R B I O S

Safra Catz
Safra A. Catz has served as chief executive officer of
Oracle Corporation since 2014 and a member of the
company’s board of directors since 2001. She joined
Oracle in 1999 and held various positions within the
company, including President and Chief Financial
Officer, prior to being named CEO. Catz currently
serves as a director of The Walt Disney Company and
previously served as a director of HSBC Holdings plc.

Dr. Steve Chien
Dr. Steve Chien is a Technical Fellow, Senior Research
Scientist, and the Technical Group Supervisor of the
Artificial Intelligence Group at the Jet Propulsion
Laboratory, California Institute of Technology. Chien
has led the deployment of AI software to a wide
range of missions. He is currently supporting the
development of onboard and ground automated
scheduling for the Mars 2020 rover mission, as
well as scheduling technologies for the ECOsystem
Spaceborne Thermal Radiometer Experiment on
Space Station (ECOSTRESS) and Orbiting Carbon

Observatory 3 (OCO-3). Chien has received numerous awards for these efforts, to include
Lew Allen Award for Excellence, JPLs highest award recognizing outstanding technical
achievements by JPL personnel in the early years of their careers. He has been recognized
four times in the NASA Software of the Year competition and has received four NASA
medals for his work in AI for space. In 2011, Chien was awarded the inaugural American
Institute of Aeronautics and Astronautics Intelligent Systems Award for his contributions to
spacecraft autonomy.

The Honorable Mignon Clyburn
Mignon L. Clyburn served as Commissioner on the
Federal Communications Commission (FCC) from
2009 to 2018, and acting chair from May to November
of 2013. During her nearly nine years at the FCC,
Mignon was committed to closing persistent digital
and opportunities divides that continue to challenge
rural, Native, and low wealth communities. Previously,
Clyburn served for 11 years on the South Carolina
Public Service Commission. Prior to that, she was the
publisher and general manager of the Coastal Times,

743

p

A P P E N D I X F

a family-founded, Charleston-based weekly newspaper focusing on issues affecting the
African American community. Clyburn is currently the principal of MLC Strategies, LLC.

Christopher Darby
Christopher Darby has served as President and
CEO of In-Q-Tel since September 2006. He is also
a member of its Board of Trustees. Prior to joining
In-Q-Tel, Darby was a Vice President and General
Manager at Intel, where he oversaw the Middleware
Products Division. He joined Intel in August 2005 with
the acquisition of Sarvega, a venture-backed supplier
of XML networking and security products, where
he served as President and CEO. Prior to Sarvega,
Darby was the Chairman and CEO of @stake, an
Internet security consulting firm ultimately acquired by

Symantec. Before that, Darby served as President and CEO of Interpath Communications,
which was later acquired by US Internetworking. Earlier in his career, he held several
executive positions at Digital Equipment Corporation (now Hewlett-Packard) and Northern
Telecom (now Nortel Networks). Chris began his career at Bell Northern Research.

Dr. Kenneth Ford
Dr. Kenneth Ford is Founder and CEO of the Institute
for Human & Machine Cognition. His research interests
include AI, human-centered computing, and human
performance and resilience. Ford is a Fellow of the
Association for the Advancement of AI (AAAI), and a
charter Fellow of the National Academy of Inventors.
He has received many awards and honors including
the Doctor Honoris Causas from the University of
Bordeaux in 2005, the 2008 Robert Englemore Award
for his work in AI, and the AAAI Distinguished Service
Award in 2015. In 2015, he was elected as Fellow of

the American Association for the Advancement of Science and in 2017 was inducted into
the Florida Inventors Hall of Fame. Ford has served on the National Science Board, the Air
Force Science Advisory Board, and the Defense Science Board. In 2008, he was named
as Chairman of the NASA Advisory Council – a capacity in which he served through 2011.
In 2010, Ken was awarded NASA’s Distinguished Public Service Medal – the highest honor
the agency confers.

744

p

C O M M I S S I O N E R B I O S

Dr. José-Marie Griffiths
Dr. José-Marie Griffiths is president of Dakota State
University in Madison, South Dakota. Griffiths has
spent her career in research, teaching, public service,
corporate leadership, economic development, and
higher education administration. She has served in
presidential appointments to the National Science
Board, the U.S. President’s Information Technology
Advisory Committee, and the U.S. National
Commission on Libraries and Information. Griffiths
has led projects for more than 28 U.S. federal
agencies such as the National Science Foundation

and NASA, and more than 20 major corporations including, AT&T Bell Laboratories and IBM,
in more than 35 countries. She also has worked with seven major international organizations,
including NATO and the United Nations. She has received over 20 significant awards in science,
technology, teaching, and the advancement of women in these fields.

Dr. Eric Horvitz
Dr. Eric Horvitz is a technical fellow at Microsoft,
where he serves as the company’s first Chief
Scientific Officer. Horvitz provides cross-
company leadership and perspectives on
advances and trends on scientific matters,
and on issues and opportunities arising at the
intersection of technology, people, and society.
He is recognized for his research on challenges
and opportunities with the uses of AI technologies
amidst the complexities of the open world. Horvitz
is the recipient of the Feigenbaum Prize and the
Allen Newell Prize for contributions to AI.

Andrew Jassy
Andy Jassy is the founder and CEO of
Amazon Web Services (AWS), the world’s most
comprehensive and broadly adopted cloud
platform. Jassy launched AWS in 2006 and
has managed an inventive and nimble team
that has delivered more than 165 services for
compute, storage, networking, databases,
analytics, mobile, Internet of Things, Artificial
Intelligence, security, hybrid, and enterprise
applications. Prior to founding AWS, Jassy held

745

p

A P P E N D I X F

several leadership positions across Amazon. Shortly after joining the company in 1997,
he authored the business plan for Amazon’s Music business and served as its Director
of Product Management and General Manager. Jassy also started the Amazon Customer
Relationship Management team, led marketing for Amazon, and was Technical Advisor
(shadow) to Amazon Founder and CEO Jeff Bezos.

Gilman Louie
 Gilman Louie is Co-Founder and Partner of Alsop
Louie Partners, an early-stage technology venture
capital firm founded in 2006. From 1999 until 2006,
Louie was the first CEO of In-Q-Tel. Prior to In-Q-Tel,
Louie built a career as a pioneer in the interactive
entertainment industry, during which he founded
and ran a publicly traded company called Spectrum
HoloByte, and served as Chief Creative Officer of
Hasbro Interactive. He serves as a member of the
Board of Directors for the Markle Foundation, Maxar
Technologies, Niantic, Lookingglass Cyber Solutions,

Aurora Insights and various other private companies and non-profit foundations. He is also
Chairman of the Board of the Federation of American Scientists. Louie has served as a
member of the Technical Advisory Group of the United States Senate Select Committee on
Intelligence, and as a Commissioner of the National Commission for Review of Research
and Development Programs of the United States Intelligence Community. He has received
dozens of awards for his achievements, including from the NGA, CIA, and DNI, and in 2002
was named as one of fifty scientific visionaries by Scientific American.

Dr. William Mark
Dr. William Mark leads SRI International’s Information
and Computing Sciences division, creating new
technology in machine learning, virtual personal
assistance, trusted systems, and speech and
vision analytics. The group also commercializes
technology, licensing to corporations and creating
spinoff companies such as Siri, Kasisto, CurieAI,
and LatentAI. Prior to joining SRI International, Mark
headed research groups at National Semiconductor,
Lockheed Martin, and the University of Southern
California Information Sciences Institute.

746

p

C O M M I S S I O N E R B I O S

Dr. Jason Matheny
Dr. Jason Matheny is the founding director of
Georgetown University’s Center for Security and
Emerging Technology (CSET). Previously he served
as Assistant Director of National Intelligence, and
Director of IARPA, responsible for the development
of breakthrough technologies for the U.S. intelligence
community. Before IARPA, he worked at Oxford
University, the World Bank, the Johns Hopkins
University Applied Physics Laboratory, the Center for
Biosecurity, and Princeton University, and was the co-
founder of two biotechnology companies.

The Honorable Katharina McFarland
Katharina McFarland serves as Chairman of the
Board of Army Research and Development at the
National Academies of Science, and as a Director
on the Boards of SAIC, Exyn Technologies, and
the Procurement Round Table. With more than 30
years of government service, McFarland is widely
recognized as a leading subject matter expert
on government procurement. She also serves as
an advisor to Raytheon Missile Systems Division
Senior Advisory Board, Cypress International Senior
Strategy Group, Transunion Corporation Advisory

Board, and Sehlke, Inc. Senior Advisory Board. From 2012 to 2017, McFarland served
as the Assistant Secretary of Defense for Acquisition and as acting Assistant Secretary
of the Army (Acquisition, Logistics & Technology) from 2016-2017. She was President of
the Defense Acquisition University from 2010 to 2012, and the Director of Acquisition at
the Missile Defense Agency from 2006 to 2010. She has received an Honorary Doctoral
of Engineering from the University of Cranfield in the United Kingdom, the Presidential
Meritorious Executive Rank Award, the Secretary of Defense Medal for Meritorious Civilian
Service Award, the Department of the Navy Civilian Tester of the Year Award, and the Navy
and United States Marine Corps Commendation Medal for Meritorious Civilian Service.

747

p

A P P E N D I X F

Dr. Andrew Moore
Dr. Andrew W. Moore is a distinguished computer
scientist with expertise in machine learning and
robotics. He became the head of Google Cloud
Artificial Intelligence division in January 2019. Moore
previously worked at Google from 2006 to 2014 and
was the founding director of Google’s Pittsburgh
engineering office in 2006. He then spent a four-
year hiatus at Carnegie Mellon University as the
dean of the School of Computer Science. Moore’s
research interests encompass the field of “big data”
— applying statistical methods and mathematical

formulas to massive quantities of information, ranging from web searches to astronomy to
medical records, in order to identify patterns and extract meaning from that information. His
past research has included improving the ability of robots and other automated systems to
sense the world around them and respond appropriately.

748

p

C O M M I S S I O N E R B I O S

