

Joint conference of SurPRISE, PRISMS and PACT*
13th-14th November 2014, Vienna

„Citizens’ Perspectives on Surveillance, Security and Privacy: Controversies, Alternatives and Solutions“

Draft Programme

Day 1: Thursday, 13th November 2014, 11:00 – 18:00

The first day is devoted to the presentation and discussion of the projects’ results from the policy implications perspective.

11:00-11:15

Welcome note

Michael Alram, Vice-President of the Austrian Academy of Sciences (OeAW), Austria

Opening speech: **Citizens’ perspectives on surveillance, security and privacy: an EU research outlook**
Walter Peissl, Deputy Director of the Institute of Technology Assessment (ITA/OeAW), Austria

11:15-12:00

Recommendations of the EGE on the ethics of surveillance and security technologies

Julian Kinderlerer, European Group on Ethics in Science and New Technologies (EGE), Belgium

12:00 – 12:45

Beyond privacy: mass surveillance, national security and the war on terror

Ben Hayes, Statewatch, United Kingdom

12:45 – 14:00

Lunch buffet at the Aula

14:00 – 15:00

Key findings of the three projects SurPRISE, PRISMS and PACT

Chair: *Nina Tranø*, One Voice AS, Norway

Speakers:

PACT: *J. Peter Burgess*, Peace Research Institute Oslo (PRIO), Norway

PRISMS: *Michael Friedewald*, Fraunhofer ISI, Germany

SurPRISE: *Johann Čas*, Institute of Technology Assessment (ITA/OeAW), Austria

15:00 – 15:30

Coffee and Tea Break

15:30 – 17:00

Roundtable: The challenges of integrating citizens’ perspectives into security policies

Chair: *J. Peter Burgess*, Peace Research Institute Oslo (PRIO), Norway

Participants: *Bruno Baeriswyl*, Data Protection Commissioner in the Canton of Zurich, Switzerland;

Andreas Krisch, President of European Digital Rights (EDRI), Belgium; *Gideon Skinner*, Ipsos Mori, UK;

Vida Beresneviciute, European Union Agency for Fundamental Rights (FRA), Austria; *Wainer Lusoli*, European Commission – DG Research and Innovation, Belgium

17:00 – 17:45

Voicing and addressing European complaints

Peter Hustinx, European Data Protection Supervisor, Belgium

17:45 – 18:00

Concluding remarks

Michael Friedewald, Fraunhofer ISI, Germany

18:00 – 20:00

Reception

Day 2: Friday, 14th November 2014, 09:00 – 17:30

The second day is mostly dedicated to scientific presentations, with contributions coming from the organising projects and the respondents to the open call for papers.

09:00-10:30

Session 1

Understanding differences in citizens' perspectives

Moderator: *Shara Monteleone* (University of Groningen, Netherlands)

Speakers:

Jelena Budak & Rajh Edo (Institute of Economics, Croatia): Citizens' privacy concerns – does national culture matter?

María Del Carmen Hidalgo, Fernando Casado & Antonio Maña (University of Malaga, Spain): Citizens' perceptions on surveillance, security and privacy: A psychosocial perspective

Michael Friedewald (Fraunhofer ISI, Germany) & *Marc van Lieshout* (TNO, Netherlands) (PRISMS): Citizens' attitudes and preferences regarding privacy and security

Session 2

Processes and alternatives: how do decision support systems matter?

Moderator: *Dermot Ahern* (Former Minister of Justice and Home Affairs & PACT Stakeholder Advisory Group Chair, Ireland)

Speakers:

Jacob Skjødt Nielsen (Danish Board of Technology – DBT, Denmark) & *Marta Szenay* (Medián, Hungary) (SurPRISE): Involving Citizens in security policy making

Bernadette Somody (Eötvös Károly Policy Institute, Hungary), *Máté Dániel Szabó* (University of Miskolc, Hungary) & *Iván Székely* (Eötvös Károly Policy Institute, Hungary): Moving away from the security-privacy trade-off: the use of the test of proportionality in decision support

Dimitris Kyriazanos, Olga Segou, Anastassios Bravakis & Stelios C. A. Thomopoulos (National Centre for Scientific Research "Demokritos", Greece) (PACT): The PACT Decision Support tool for Privacy, Ethics and Social Impact Assessment of Surveillance Technology Investments

10:30-11:00

Coffee and Tea Break

11:00-12:30

Session 3

Interpreting citizens' perspectives

Moderator: *Rocco Bellanova* (Peace Research Institute Oslo – PRIO, Norway)

Speakers:

Sunil Patil (RAND, UK) (PACT): Privacy, security and surveillance preferences of European citizens – overview of PACT's empirical findings

Evelien De Pauw & Hans Vermeersch (Vives, Belgium): Framing effects on the acceptance of surveillance-oriented security technologies

Sara Degli Esposti (Open University – OU, UK), *Vincenzo Pavone & Elvira Santiago-Gómez* (Agencia Estatal Consejo Superior de Investigaciones Científicas – CSIC, Spain) (SurPRISE): Aligning security and privacy: en route toward acceptable surveillance

Session 4

Integrating citizens' perspectives in decision making

Moderator: *László Majtényi* (Eötvös Károly Institute, Hungary)

Speakers:

Gemma Galdon Clavell & Philippe Mamadou Frowd (University of Barcelona, Spain): Assessing security technologies: a methodology for societal impacts on diverse stakeholders

Jaime Martin Perez (ATOS, Spain) (PACT): Overview of the PACT Privacy Reference Framework for Security Technology (PRFST)

Matthias Leese & Peter Bescherer (University of Tuebingen, Germany): Between participation and securitization? A bottom-up perspective on urban security

12:30-13:30 Lunch

13:30-15:00

Session 5

Framing privacy and security: the rise of new controversies?

Moderator: *Jaro Krieger-Lamina* (Institute of Technology Assessment – ITA/OEAW, Austria) (*SurPRISE*)

Speakers:

Georg Markus Kainz & Christian Jeitler (quintessenz, Austria): The dangers of boundless surveillance in a democratic society

Lilian Mitrou, Prokopios Drogkaris & George Leventakis (Center for Security Studies – KEMEA, Greece): Legal and social aspects of surveillance technologies: CCTV in Greece

Florian Idelberger (European University Institute, Italy): Privacy and security through technical solutions and their regulation – Will the law of the future be written in code?

Session 6

Legal aspects of privacy and security

Moderator: *Manuel García Sánchez*, (Spanish Data Protection Agency, Spain)

Speakers:

Gloria González Fuster (Vrije Universiteit Brussel, Belgium) (PRISMS): Judging public perceptions of privacy: Should law actually care about what people think?

Dara Hallinan (Fraunhofer ISI, Germany): Can dynamic groups be protected under the data protection regulation?

Maria Grazia Porcedda (European University Institute, Italy) (SurPRISE): Citizens' recommendations on law and privacy at the SurPRISE summits: a litmus test for current policy initiatives?

15:00-15:30 Coffee and Tea Break

15:30-17:00

Session 7

Security technologies under scrutiny

Moderator: *Jean-Marc Suchier* (Morpho, France)

Speakers:

Jenneke Christiaens & Francesca Menichelli (Vrije Universiteit Brussel, Belgium) (PRISMS): Beyond the trade off between privacy and security? Organisational routines and individual strategies at the security check

Luisa Marin (University of Twente, Netherlands): The deployment of drones technology in border surveillance and the challenges to privacy

Dimitris Tzapogas (University of Vienna, Austria): Digital citizenship after Snowden: self-regulation and the need for critical education strategies

Session 8

In search of alternative policy solutions

Moderator: *Sarah Spiekermann* (Vienna University of Economics and Business – WU Wien, Austria)

Speakers:

Georgios Kolliarikis (University of Frankfurt, Germany): The discreet charm of impact assessments: Contesting the evidence base for security research policy

Stefan Strauss (Institute of Technology Assessment – ITA/OEAW, Austria) (*SurPRISE*): Privacy vs. security – a given trade-off?

Jana Weitkamp (Fraunhofer ISI, Germany) (PRISMS): The role of media in framing security and privacy

17:00-17:15 **Concluding remarks**

Johann Čas, Institute of Technology Assessment (ITA/OEAW), Austria

17:15 **Farewell drinks**

* For more information about the projects we refer to the respective website:

<http://surprise-project.eu>

<http://prismsproject.eu>

<http://www.projectpact.eu>

