

1330 OPENING

- Welcome
Luis Jorge Romero, ETSI Director-General
- ETSI Background
Carmine Rizzo, ETSI
- Security History
Simon Hicks, ETSI GA Chairman
- ETSI Commitment to Security in the Future
Dirk Weiler, ETSI Board Chairman

1415 Session 1 : SETTING THE SCENE

Moderator: Nicholas Witchell, BBC

- ENISA, Demosthenes Ikonomou
- European Commission, Florent Frederik
- UK, CESG, Chris Ensor
- Switzerland, MELANI OIC, Marc Henauer
- France, ANSSI, Hubert Pujol

1545 Coffee

1615 ROUND TABLE: What should be the future medium and long term strategy for Standards

Moderator: Nicholas Witchell, BBC

With Panelists from Session 1

1730 Networking Cocktail, courtesy of INTEL

**0900 Session 2: SECURITY WEAKNESSES
 Moderator Marc Rogers, CloudFlare**

- **0905 Demo 1** : Marc Rogers, CloudFlare
Demo on Installing malware into a mobile handset (show how easy it is to be undetected by antivirus software)
- **0945 Demos 2 and 3** Karsten Nohl, SRLabs

Mobile core attacks (SS7)

BadUSB attacks

The demos will stress the need for specification of security mechanisms in widely deployed systems, and any room for improvement

1030 Coffee

**1115 ROUND TABLE: How do we make sure standards have security by design/default?
 Moderator: Marc Rogers, CloudFlare**

- Karsten Nohl, SRLabs
- Sebastian Gerling, CISPA (Centre for IT-Security, Privacy and Accountability)
- Bengt Sahlin, Ericsson
- Chris Mitchell, Royal Holloway University of London
- Paul Waller, CESG
- Hervé Pierre, SIMalliance

1230 Lunch

**1400 SESSION 3 : SECURITY IN OTHER STANDARDS AND INDUSTRY FORUMS: STRATEGIC OVERVIEWS -
STRESS ON PRIVACY WORK**

Marijke De Soete, ISO/IEC JTC1/SC27 Vice Chair

- ITU-T SG17, Martin Euchner
- ISO/IEC JTC1/SC27, Kai Rannenberg
- CEN/CENELEC, Jean-Pierre Quemard
- NIST, Christopher Greer
- IETF, Kathleen Moriarty
- W3C, Rigo Wenning

1545 Coffee

1615 ROUND TABLE: How can standards help towards overall privacy for the citizen?

Marijke De Soete, ISO/IEC JTC1/SC27 Vice Chair

With Panelists from Session 3

1730 Networking Cocktail

0900 SESSION 4: ETSI STANDARDIZATION WORK
Moderator Carmine Rizzo, ETSI
900 Anand Prasad, 3GPP SA3 Chairman
910 Riccardo Genghini, TC ESI Chairman
920 Klaus Vedder, TC SCP Chairman
930 Gerald McQuaid, TC LI Chairman
940 Charles Brookson, TC CYBER Chairman
950 Scott Cadzow, ITS WG5 Expert
1000 Francois Ennesser, oneM2M security group Chairman
1010 Steve Babbage, SAGE Chairman
1020 Markus Dominik Mueck, RRS Chairman
1030 Gaby Lenhart, ETSI, ISGs INS, QKD and QSC
1040 Gerard Gaudin, ISG ISI Chairman

1050 Coffee

1130 WORKSHOP KEY LESSONS
Moderator: Charles Brookson, Zeata

Open Session: Audience Feedback on New Standardization Topics

1230 Lunch

The Security Workshop concludes with an afternoon dedicated to parallel thematic streams:

- **eIDAS thematic stream (continued Thursday 25 June)**
- **(Cyber) Security Assurance in ITS thematic stream**
- **M2M / IoT thematic stream**