

履歴書 兼 職務経歴書

キャメロン フィリップ アンドリュー **Dr. Phil Cameron, S.J.D., LL.M., J.D.**

本籍：2107 Van Ness Ave., Suite 403A, San Francisco, California 94109 USA

Tel: +1 (415) 336-7063 E-mail: Cameron@travellaw.com

生年月日：1971年1月25日性別：男

学歴：

1994年5月 イーストキャロライナ大学（アメリカ合衆国ノースキャロライナ州グリーンビル）
哲学学科国際学専攻・宗教学専攻卒業

1997年2月 米国国防総省言語研究所ペルシア語ディプロマ

1999年9月-2000年3月 慶応義塾大学日本外交政策コース受講

2001年夏 英国オックスフォード大学マッドラン校・サンディエゴ大学主催
EU法、英国法、国際仲裁法コース修了

2002年夏 マヒドール大学（タイ、バンコック）・ゴールデンゲート大学法学部主催
知的財産法、アセアン衛星テレコミュニケーション法、タイ法、国際旅行法

2002年秋 テンプル大学ロースクール東京キャンパス
日本法、国際会社法、国際人権法、東西交渉政策コース修了

2003年7月 ゴールデンゲート法科大学院（アメリカ合衆国カリフォルニア州サンフランシスコ）
法務博士修了

2004年7月 ゴールデンゲート大学大学院（アメリカ合衆国カリフォルニア州サンフランシスコ）
法学研究科修士課程国際法専攻修了、知的財産法コース修了

2004年8月 ゴールデンゲート大学大学院（アメリカ合衆国カリフォルニア州サンフランシスコ）
法学研究科博士課程国際法専攻

2005年6月 パリ第10大学ナンテ（フランス、パリ）・ゴールデンゲート大学法学部主催
EU法、フランス法、比較刑事訴訟法、商法コース修了

2005年7-8月 ハーグ国際法アカデミー（オランダ、ハーグ）
国際私法、国際公法コース修了

2007年5月 ゴールデンゲート大学大学院 博士号取得

その他学歴：

2009年 バークレー大学 哲学（将来の人権）受講

職歴：

2009年 2月-現在 **Rowan-Cabarrus Community College**
（アメリカ合衆国ノースカロライナ州）
特別企画学部長

University of North Carolina World View Program, Community College President, Board,
Elected officer 2010-present

Global Learner Consortium, North Carolina Community College System (NCCCS),
Officer 2010-2011

Education Committee of International Forum of Travel and Tourism Advocates
(*IFTTA*), Officer 2002-2011

Global Connections at RCCC, Director 2010-2011

* *Distinguished Administrator Award nominee - Phi Theta Kappa*, the international
honor student association 2010

2001年8月-現在 **Anolik Law Corporation**

（アメリカ合衆国カリフォルニア州サンフランシスコ）
ロー・クラーク

知的財産法、エンターテイメント法、テレコミュニケーション法、
旅行・観光法 民事一般（不動産法、建設法、入管法、
アメリカ合衆国における外国会社の登録等）

2002年夏 **Pegasus International Law Office**（タイ、バンコック・プーケット）

ロー・クラーク ASEAN、タイ、日本の知的財産・テレコミュニケーション事例等

2002年-現在 **International Forum of Travel and Tourism Advocates – IFTTA**

副会長（2007年-現在）フォーラム事務局（2004年-現在）
雑誌編集委員（2005年-現在）理事会（2003-現在）

日本における職歴：

2000年-現在 さゆり日本織物共同経営者、輸入・輸出業（東京-サンフランシスコ）
（参照 www.sayuri-silk.com）

2002年 テンプル大学ロースクール東京キャンパス
法学部ホームページ作成（参照 www.tuj.ac.jp）

2002-2004年 **金子博人法律事務所**（東京都中央区銀座）
オンライン契約の作成、国際結婚・離婚、国際的法律調査

教授歴：

1999-2000年 北里大学

医療衛生学部健康科学学科小川善助教授の医療調査・技術翻訳アシスタント

2003-2005年 サンフランシスコ州立大学 旅行・観光法ティーチング・アシスタント
(アメリカ・カリフォルニア州)

2005年夏 パリ第2大学パンテオン・アッサスBenedicte Fauvarque-Cosson教授の「EU市民典」リサーチ・アシスタント (フランス、パリ)

2006年 サンフランシスコ法律学校 (アメリカ・カリフォルニア州)

2007年-現在 北京第二外国語学院 法律・政治学 訪問教授 (中国・北京)

2007年-現在 モントレー継続法律教育 弁護士カリフォルニア
(アメリカ・カリフォルニア州)

2007年 ハスティン法律 模擬裁判官 (アメリカ・カリフォルニア)

2009年-現在 北京理工大学 宇宙法律 訪問教授 (中国・北京)

その他の教師歴：

1999-2000年 AEON英語講師 (東京)

1995-1996年 ノースカロライナ州カナポリス学校 (カナポリス)

業績

本の出版：

Books

- ◆ *Contemporary Issues on International and Comparative Law: Essays in Honor of Professor Chris Okeke* Chapter "Travel and Tourism Law of Thailand". Vandepas Publishing 2009.
- ◆ *Travel 9-11 – Your Legal Guide to Fair Treatment and Full Value*, Alexander Anolik and John K. Hawks, Acknowledged contributor, Phil Cameron, Sphinx Publishing, Naperville, Illinois, First Edition 2007.
- ◆ *Travel Law of the 50 U.S.A. States and other Jurisdictions – UN-WTO, Documentation Resources & Archives* Madrid 2004.
- ◆ *The Frequent Traveler's Guide*, Alexander Anolik and John K. Hawks, Sphinx Publishing, Naperville, Illinois, First Edition 2003. Acknowledged contributor, Phil Cameron.
- ◆ *Starlight Declaration Conference Papers - The Right to Starlight Under International Law – Proceedings for UNESCO at International Conference in Defence of the Quality of the Night Sky and the Right to Observe the Stars*, La Palma, Spain 2007.
- ◆ *Traveler's Rights – Your Legal Guide to Fair Treatment and Full Value*, Alexander Anolik and

John K. Hawks,

Acknowledged contributor, Phil Cameron, Sphinx Publishing, Naperville, Illinois, First Edition 2003.

- ◆ *Persian Language Games*, Mehdi Marashi and Phil Cameron, Defense Language Institute Foreign Language Center, Monterey California 1997.

Manuscripts with publisher

- ◆ *The Law and the Travel Industry, 5th Edition*, Phil Cameron, Alexander Anolik, Larry Gore, to be published
Prentice Hall.
- ◆ “*A Model For Sustainable Development Based On Travel And Tourism Law of Nigeria, USA, and California.*” (chapter for book previously titled *Contemporary International Law And The Future Of African Post-Colonial States*).
- ◆ *Glossary of Tourism, Travels & Leisure Terms & Acronyms* and other authors Hospitality Directory & E-Commerce Solutions, Lagos, Accra, London 2009.
- ◆ *Outer Space Law and Policy Chapter “The Right to Starlight”*, Amicus Books, Icfai University, Hyderabad, India 2009.

教材雜誌編集：

- ◆ *Travel Law Quarterly*, 2009 to present.
- ◆ *International Travel Law Journal*, 2004 – 2009.
- ◆ *Annual Survey of International & Comparative Law* 2002.
- ◆ Judge for nationwide Chinese Competition of Book chapters in *Express Your Legal View in English: The Collection of the Essays for the First National Legal English Competition*, Published by Beijing; Law Press, Distributed by Bridge Publishing Group LLC Edited by Dr. Fubing Yang 2009.

主要な文書、論文等

- ◆ As Dean at RCCC, participated in several sustainability, global studies, grant and educators conferences across North Carolina and USA 2010 and 2011.
- ◆ *Freedom of Information, Democracy and Travel Law*, IFTTA Conference, Toronto, Canada 2011.
- ◆ *Travel, Tourism & Heritage Law*, Travel Law Conference (TLC) of Baxter Travel Media and Heifetz, Crozier, Law – The Big Picture: Past, Present & Future Toronto, Canada 2011.
- ◆ *Legal Issues Affecting Sustainability in Tourism*, Center for Sustainable Tourism, Lecture Series at East Carolina University, Greenville, North Carolina 2011.
- ◆ *Travel Law Organization and UNWTO*, IFTTA-NA, Fort Lauderdale, USA 2010.
- ◆ *The Democratization of Information*, Keynote Speaker for Phi Theta Kappa Honors Society, Induction Ceremony, North Carolina, USA 2010.
- ◆ *Cancun Travel, Tourism, And Heritage Law For Universidad Del Caribe With International Law Analysis And Comparative Studies With Mexico, Dominican Republic, China, Egypt, California The USA, And Other Countries* Universidad Del Caribe, Mexico 2010.
- ◆ *Legal Concerns For Starlight Reserves And The Environment*, Astronomy and World Heritage, Starlight Reserves Workshop and Expert Meeting, Fuerteventura, Canary Islands, Spain 2009.
- ◆ *Space Tourism and Heritage Law*, Monterey Continuing Education of the Bar (MCLE), Monterey, USA 2009.
- ◆ *Constitutional Law and Legal Education of the United States of America*, Beijing, China 2009.

- ◆ *Space Tourism and Heritage Law*, University of La Laguna University of Law, Tenerife, Canary Islands, Spain 2009.
- ◆ *Starlight And Skyscapes Destinations Under International Law* Starlight Reserves Workshop and Expert Meeting Fuerteventura, Canary Islands, Spain 2009.
- ◆ *Astronomy and Space Law*, Astronomy Vacations Solar Eclipse Education at Sea – Korea, China, Japan and Pacific Ocean 2009.
- ◆ *Space Tourism Law*, Guest Lecturer, Golden Gate University, College of Law, San Francisco, USA 2009.
- ◆ *China-USA Travel Law*, IFTTA Conference, Beijing, China 2008.
- ◆ *IFTTA and International Travel Law Organizations*, II Congreso Internacional de Derecho del Turismo que se va a hacer en Cancun, Mexico 2008.
- ◆ *Space Tourism Industry and Travel Law*, Simpósio Internacional de Direito do Turismo Lex Turistica Duriensis Lamego, Portugal 2008.
- ◆ *UN World Tourism Organization-IFTTA Interactive Forum of Tourism Legislation*, 1º Congresso Iber-Americano de Direito do Turismo, Buenos Aires, Argentina 2008.
- ◆ *World Heritage, Sustainable Development and Technology*, IFTTA Conference Beijing, China 2008.
- ◆ *Travel Professionals of Color, Heritage Training and Certification Program and Manual*, Caribbean Cruise 2008.
- ◆ *China and USA Sustainable Development and Travel Law* Chinese Travel Law Conference, Chengde – Beijing, China 2007.
- ◆ *Space Travel Law*, IFTTA Conference, Beja Mértola Tavira, Portugal 2007.
- ◆ *International Conference in Defence of the Quality of the Night Sky and the Right to Observe the Stars*, Fuerteventura, Canary Islands, Spain 2007.
- ◆ *Legal issues of Aggregation websites, Internet Travel Purchases*, IFTTA Conference, St. Julian's, Malta 2006.
- ◆ *Implications of Internet Law for Tourism Sector*, IFTTA Online Journal 2006.
- ◆ IFTTA Conference, Vienna, Austria 2005.
- ◆ *Tourism and Sustainable Development*, IFTTA Online Journal 2004.
- ◆ *Space Travel Law*, IFTTA Online, Journal 2004.
- ◆ *California Seller of Travel Law*, IFTTA Conference, Buenos Aires, Argentina 2004.
- ◆ IFTTA Conference, Monte Carlo, Principality of Monaco 2003.
- ◆ IFTTA Conference, Veszprem, Hungary 2002.

所属学会：

1. *Common Wealth Club and World Affairs Council* of San Francisco
2. Association of Retail Travel Agents – ARTA Board Advisor through Anolik Law Office since 2007
3. Travel Retailer Identification Program (TRIP) – Board Advisor through Anolik Law Office since 2007
4. *American Bar Association*- International, Transportation, Communications, and Intellectual Property sections
5. TRINET - research information network

特技・趣味：

1. 外国語 日本語ー読み書き
ペルシア語、フランス語、スペイン語、ラテン語
2. 旅行 アメリカ各州、日本、タイ、ヨーロッパ各国、南アメリカ各国、中国
3. 海外生活
アメリカ外で生活したことがあります。1998年から何度か日本を訪れ、在住中。
4. コンピューター技術 日本語、ペルシア語でのOS、HTMLも可
5. 合気道、着物着付け（主に帯結び）、ゴルフ、チェス、多国籍料理、カラオケ