

Workshop Outputs and Goals

Hannes Tschofenig

Workshop Outputs

- Position Papers
- Press Release
- Meeting Minutes
- Joint Meeting Report
- Potential standards actions by IETF & W3


Process for Producing Outputs

- IPR
 - IETF Note Well does not apply.
- Position Papers
 - Let us know if you do not want to get your position paper published.
 - Deadline: End of the workshop.
- Press release
 - We were approached by press about the workshop; they are not invited.
 - We will compile a brief *very* high level statement.
- Meeting Minutes
 - We will take meeting minutes.
 - We will distribute the meeting minutes after the workshop to all workshop participants for review.
 - Let us know if you do not want to get quoted or attributed.
 - Tell us now or review the meeting minutes.
- Joint Meeting Report
 - Higher level summary, to be developed based on the minutes.
- Potential standards actions by IETF & W3C
 - Developed independently by the leadership of both organizations, on their own timelines.

Goals of the Workshop

1. How do we design systems so that they respect privacy?
 - What does that even mean?
 - What's policy makers' role in this discussion?
 - What guidance can we give to specification authors and implementers?
2. How do design decisions for Web and Internet relate in shaping the privacy properties of the overall system?
3. Is there specific work the W3C / IETF should do in the area of privacy?

Development Lifecycle


Privacy related actions vary across the lifecycle.

Privacy by Design implies steps to be taken along the entire lifecycle.

Agenda

Wednesday, December 8

- 9:00am - 9:30am - Opening Remarks and Logistics, Goal Setting
- 9:45am - 10:15am - Privacy at IETF/W3C
- 10:15am - 12:00am - Network-Level Privacy Issues
- 12:00am - 1:00pm - Lunch
- 1:00pm - 2:45pm - Browser-Level Privacy Issues
- 2:45pm - 3:00pm - Coffee Break
- 3:00pm - 4:00pm - Browser-Level Privacy Issues (cont.)
- 4:00pm - 4:30pm - Lessons learned from Security
- 4:30pm - 5:00pm - Wrap-up for the day; plan for tomorrow
- 5:00pm - 6:00pm - Refreshment Break
- 6:00pm - Dinner

Session Structure

1. This is how systems works now.
2. How should they work (desired state)?
3. Is there a a way to get to the desired state?

To stimulate discussion we will have a presentation.

Questions we will run into

- When you say privacy what do you mean?
- What is the threat model?
- How do we get the incentives right?
- How much do we rely on support from the legal framework?
- What can we reasonably expect of users?
- What is our technical approach for dealing with privacy beyond data minimization?