

What are our conclusions?
What is the take-home work?

Hannes Tschofenig, Thomas Roessler

Mailing List

- priv-ws@elists.isoc.org
- In process, wait to subscribe until Friday AM
 - Or tell Lucy and she will add you when the list is live.
 - Used only for discussions related to this workshop.
- Other mailing lists for privacy discussions:
 - IETF:
 - W3C:

IETF

- Create privacy directorate
- Investigate possible research work in privacy (IRTF)
- Explore what the IETF can learn from Tor (and vice versa)
- Support for continuing “Privacy Considerations” work
 - Apply it to some IETF protocols
 - Covers HTTP/non-HTTP-based Protocols
- Fingerprinting Considerations for IETF protocols (TCP, HTTP, SIP, etc.)

W3C

- Formation of W3C Privacy Interest Group
- Fingerprinting of W3C protocols
 - How to help
- API Minimalization
- Referrer header & privacy
- Privacy Considerations for Non-Browser-based Protocols
- Usability:
 - Whitepapers & BCPs (?)
 - Usability Considerations in W3C specifications

Both Organizations & Miscellaneous Activities

- Debate 'Do not track' technical mechanisms and policy consideration
 - Technical analysis
 - Possible experimental activity
- Cookie / cross-site management
- Terminology
- Threat Models (based on system-level view)
- Use Cases
- Explain why we care about correlation/linkability (examples in the workshop report)
- Investigate policy expression languages

Policies and Intentions

- Data retention/How long will you keep it?
- Unintended consequences of choosing an identifier
- Secondary use

Not covered during the workshop

- Privacy at the networking layer
 - beyond Tor
 - beyond the Web server (backend)