

www.eema.org/eema2010

Sponsors

ACTIVIDENTITY™

ascertia

consult
hyperion
securing
tomorrow's
transactions

ca

dap
TECHNOLOGIES

everett.
TRUSTED TO KNOW

GBGROUP
because identity matters

IdeaTrust
THE FIRST STEP TOWARDS AN IDENTITY

Microsoft

nestor

VeriSign®

U
BY NESTOR

Media Partners

cardworld
www.cardworldonline.com

FRAUDWATCH
www.fraudwatchonline.com

SECURITY
EUROPE

SearchSecurity.co.UK

SearchSecurity.com

Smart Insights
ethical hacking

THE PYPERS

Supporting Partners

cloud
CSA security
alliance™

(ISC)²

OpenID

SILICON
TRUST

EUROPEAN DATA
PROTECTION INTENSIVE
10-11 MAY 2010
2010/014

DIGITAL IDENTITY BLOG
consult
hyperion

www.eema.org/eema2010

Revolution Events Ltd
Hawkwell Barn, Hawkwell Business Centre,
Maidstone Road (A228), Pembury, Kent, TN2 4AG, UK
T: +44 (0)1892-820930 F: +44 (0)1892-820931
E: info@revolution-events.com

www.revolution-events.com

@revolution

Organised by

In collaboration with

OASIS

BCS
The
Chartered
Institute
for IT

Conference Planner

The European e-Identity Management Conference

9-10 June 2010

Cardinal Place, 100 Victoria Street, London

	Page
Welcome from EEMA	3
Welcome from OASIS	4
General Information	5 - 6
Conference Programme Day 1	7 - 9
Conference Programme Day 2	10 - 11
Sponsor & Exhibitor List	13
Sponsors & Exhibitors Information	14 - 22

Since 1987, EEMA has consistently been at the forefront of business and technology developments in Europe, with a constantly evolving vision of how the European business and government sectors could expect to develop and grow in an ever-changing Internet-driven world.

EEMA has led many of the international debates on digital identity and security services for over fifteen years. Core to our vision is the enablement of cross-border interoperability of digital identity systems that will make the daily lives of all Europeans easier, safer and simpler. Through the growing pervasive influence of digital identity-based systems, more and more significant aspects of the lives of citizens are impacted each year and it is our collective responsibility through cross-sector co-operation to ensure the benefits that can accrue through these changes.

Building upon the reputation generated by this event over the past few years, the 2010 e-Identity Management conference addresses current and emerging issues in identity management, social networking, reputation and webs of trust. During the course of over thirty sessions, comprising a modular programme of keynotes, breakout sessions, panel discussions and interactive roundtables, you will have the opportunity to listen to and interact with leading industry luminaries and digital identity specialists from across Europe, North America and the rest of the world.

I would like to thank all of our sponsors and partners for helping us to put this year's activities together. As always, we couldn't, nor would we want to, do what we do alone. It is core to our mission to collaborate with others to deliver an exciting and comprehensive programme with great opportunities to network. I hope that you will find your participation worthwhile, rewarding and insightful; and that you will stay with us on the exciting journey ahead.

David Goodman, Chairman, EEMA

Dear conference delegates,

On behalf of the OASIS IDtrust Member Section, it is my pleasure to welcome you to the European e-Identity Management Conference. We are honoured to co-host this conference with EEMA once again.

We have planned a programme over the next two days that will focus on Identity and the 'Web of Complexity' that grows out of successes currently underway in the Identity management community. During the OASIS track, speakers will address solutions and solicit ideas to help unravel the particulars in conducting business over the Internet and in the Cloud. With the demand of faster, cheaper and easier access to information over the Internet, companies are fulfilling the request in order to stay competitive. We, as a security standards community understand the risks associated with this open access and continue to invent sound solutions.

Education and awareness is the cornerstone of our success. We believe that this year's conference will bring even greater value to participants, because it not only offers a forum for the exchange of ideas, but also provides a neutral playing field for putting those ideas into practice, and for collaborating on solutions to address real problems.

Best wishes for a most productive conference,

June Leung, OASIS IDtrust Steering Committee Chair

Opening Times

Wednesday 9 June

Registration	From 09.00
Network meeting area open	09.00 - 17.45
Conference open	10.00 - 17.45
EEMA General Assembly	17.45
Conference drinks reception	17.45 - 19.00

Thursday 10 June

Registration	From 08.45
Network meeting area open	08.45 - 15.30
Conference open	09.00 - 16.30

EEMA General Assembly

Wednesday 9 June 17.45

The meeting will take place at the end of Day 1 and is open to all delegates.

Conference Drinks Reception & Networking

Wednesday 9 June 17.45 – 19.00

Please join us for this special networking event open to delegates, speakers and sponsors. Your place is included in the conference fee.

Coffee Breaks and Lunches

All lunches and coffee break refreshments are provided. Please adhere to staff requests to ensure that queues are kept to a minimum. Please return to the conference sessions promptly at the end of each break to ensure that sessions do not over-run.

Breakout Sessions

The conference programme includes both plenary and breakout sessions. Please refer to the Conference Programme within this planner to identify the breakout sessions you wish to attend. Please note you do not have to book into these breakout sessions beforehand.

Speaker Presentations

Out of courtesy, please turn off your mobile phone during the sessions. Shortly after the conference you will be contacted by email with details of how to download the presentations.

Documentation & Badges

When you arrive at registration, you will receive your badge, and conference materials. Please wear your badge throughout the event as a courtesy to other delegates and it will also help us find you should we need to get a message to you.

Internet Connection

Free of charge WiFi connection will be available in the main plenary and network meeting area. Please request your WiFi access code at the registration desk.

Evaluation Form

A printed evaluation form will be available with your conference materials. Please return the form to either the registration desk on-site or post it to the address specified as your feedback is extremely valuable and will be used to progress this event in the future.

Please note that all information contained in the Conference Planner was correct at the time of going to print. The organisers cannot be held responsible for any alterations to the programme after its publication.

09.30 Registration, Coffee & Network Meeting Area

09.00 WELCOME AND MORNING KEYNOTE SESSIONS The Auditorium

- **Introductions, Scene-Setting and Opening Comments**
 - Conference Chair: David Goodman, Chairman, EEMA, UK
- **Welcome on behalf of The Mayor of London**
 - Emer Coleman, London Alliances Project Director, Greater London Authority
- **Opening Address**
 - June Leung, Owner, jULE Consulting Inc. & Chair, OASIS IDTrust Member Section Steering Committee
- **The Three Faces of Identity**

A thought-provoking panel session examining the ethical, legal and technical aspects of identity management via electronic mechanisms. Three industry specialists provide unique perspectives on privacy issues, data protection legislation and the security implications of emerging technologies such as cloud computing
- **The Ethical Perspective:**
 - Alexander Hanff, Head of Ethical Networks, Privacy International
- **The Legal Perspective:**
 - Belinda Lewis, Head of Information Policy, Ministry of Justice
- **The Industry Perspective:**
 - How will The Cloud impact Digital Identity?
 - Kim Cameron, Chief Architect of Identity & Access, Microsoft

12.00 Lunch Break and Networking

13.15 CONCURRENT BREAKOUT TRACKS

Choice of three interactive breakout tracks (interchangeable throughout the day)

EEMA, TRACK A

Auditorium 2

- Chaired by Martin Linda, Siemens IT Solutions and Services

> The Challenges and Solutions of Federated e-ID Management

• A1 (13.15 – 13.45)

Online Services and Identity Management: Driving Innovations through a Cross Sector Vision

Olivier Maas, Atos Worldline
Ludovic Francesconi, Cartes Bancaires

• A2 (13.45 – 14.15)

Identity Federation: Lessons From the Trenches

Nalneesh Gaur CISSP, Diamond Management & Technology Consultants, Inc.

• A3 (14.15 – 14.45)

EU OpenID Trust Profile

Kick Willemse, OpenID Foundation

• A4 (14.45 – 15.15)

Demystifying the Magic of U-Prove

Ronny Bjones, Microsoft

OASIS, TRACK B

Auditorium 1

• B1 (13.15 - 14.00)

- Chaired by June Leung, jULE Consulting Inc. & OASIS IDTrust Member Section Steering Committee

The New Identity Model, the Cloud and Identity Standards

Martin Kuppinger, Co-Founder, Kuppinger Cole

• B2 (14.00 - 15.15)

- Chaired by Matthew Gardiner, CA, Inc.

Web Security Standards: The Foundation of Cloud Security

Abbie Barbir, Bank of America

Christian Brindley, VeriSign

Ronny Bjones, Microsoft

Digital Identity Forum, TRACK C

Meeting Room 5

- Chaired by John Bullard, IdenTrust

> Identity is the New Money - Presentations

• C1 (13.15 - 13.45)

Trust Frameworks- Enabling Trust between Public and Private Sectors

John Skipper, PA Consulting

• C2 (13.45 - 14.15)

RBS TrustAssured: Practical Examples of High Assurance Bank Issued eID's

George Evers, RBS

• C3 (14.15 - 14.45)

Session title tbc

Vincent Jansen, Innopay

• C4 (14.45 - 15.15)

Touch2ID- An NFC Example of Minimal Disclosure Technology- without a Database

Giles Sargant, Touch2ID

• D3 (16.45 - 17.15)

Mediating the Connection to Multiple Cloud Service Providers

Mark O'Neill, Vordel & Cloud Security Alliance Identity and Access Management Working Group Member

• D4 (17.15 - 17.45)

Leveraging Government Standards for Enterprise eID and the Mobility Cloud

Philip Hoyer, ActivIdentity

OASIS, TRACK E

Auditorium 1

- Chaired by John Sabo, CA, Inc.

• E1 (15.45 - 17.45)

Content-Aware Identity, Access Management and Data Protection in the Cloud

Robert Griffin, RSA, The Security Division of EMC

Shlomi Dinoor, Cyber-Ark

Gijjo Mathew, CA, Inc.

Digital Identity Forum, TRACK F

Meeting Room 5

- Chaired by David Birch, Consult Hyperion

> Identity is the New Money - Panel Discussions

• F1 (15.45 - 16.45)

The Identity Business

Joe Norburn, IdenTrust

John Lunn, Paypal

Jan Dart, Bell ID

Todd Facemire, Barclays

• F2 (16.45 - 17.45)

Identity and the Consumer

Peter Bradwell, DEMOS

Henry Potts, UCL

Marc Dautlich, Olswang

15.15 Tea / Coffee Break and Networking

15.45 CONCURRENT BREAKOUT TRACKS

Choice of three interactive breakout sessions (interchangeable throughout the day)

EEMA, TRACK D

Auditorium 2

- Chaired by Robert Garskamp, Everett

> Securing the Enterprise - eID & the Cloud

• D1 (15.45 - 16.15)

Making Public Key Infrastructure a Feature of Identity Management

Klaus Schmeh, Cryptovision

• D2 (16.15 - 16.45)

Evolving your Security Infrastructure for the Cloud

Shirief Nosseir, CA, Inc.

17.45 Close of Day One Conference

17.45 EEMA General Assembly (open to all delegates)

17.45 CONFERENCE COMPLIMENTARY DRINKS RECEPTION AND NETWORKING

Special networking event for delegates, speakers and sponsors

07.45 VeriSign Breakfast Briefing

08.45 Registration, Coffee & Network

09.00 CONCURRENT BREAKOUT TRACKS

Choice of **two** interactive breakout sessions (interchangeable throughout the day)

EEMA TRACK G Auditorium 2

- Chaired by Roger Dean, EEMA

> **eldentity in Practice**

• **G1 (9.00 – 9.30)**

Case Study: Cloud-based eldentity - Learning from Early Adopters

Wouter Meijers, Everett

• **G2 (9.30 – 10.00)**

Securing EU Subsidies to Farmers with eID: Challenges and Solutions for Interoperability

Antonio Colaiani, Nestor – Tor Vergata University

• **G3 (10.00 – 10.30)**

How to Run Alcatraz!

Mark Courtney, GB Group

OASIS TRACK H Auditorium 1

- Chaired by John Borrás, Pensive SA & OASIS eGov Member Section

• **H1 (9.00 – 10.30)**

Privacy in the Cloud: Who Defines Data Protection Requirements and How We Balance Information Usage and Privacy?

Robin Wilton, Future Identity Ltd & Kantara Initiative
John Sabo, CA, Inc.

10.30 Tea / Coffee Break and Networking

11.00 CONCURRENT BREAKOUT TRACKS

Choice of **two** interactive breakout tracks (interchangeable throughout the day)

EEMA TRACK J Auditorium 2

- Chaired by Christian Brindley, VeriSign

> **Cloud & Mobile Identity Services – The Opportunities**

• **J1 (11.00 -11.30)**

Session title tbc

Speaker tbc

• **J2 (11.30 – 12.00)**

Mobile ID in Estonia: Matching ID-Card Security in Mobile Way

Tarvi Martens, AS Sertifitseerimiskeskus (SK)

• **J3 (12.00- 12.30)**

How to Simplify the Selection of an Identity Provider when the User Authenticates on a Site?

Philippe Clement, Orange

OASIS TRACK K

Auditorium 2 or Auditorium 1

- Chaired by Bilel Jamoussi, Telecommunications Standardization Bureau

• **K (11.00 – 12.30)**

Enhanced Cybersecurity Techniques from the Arab ICT Organisation

Manel Abdelkader, Chief Certification & PKI Unit, ANCE - Tunisia

Abbie Barbir, Bank of America

Walid Kamal, Emirates Integrated Telecommunications Company

Rakia Baccouche, Arab ICT Organization

12.30 Lunch Break and Networking

13.30 CONCURRENT BREAKOUT TRACKS

Choice of **two** interactive breakout tracks (interchangeable throughout the day)

EEMA TRACK L Auditorium 2

- Chaired by Arkadiy Kremer, Russian Association of Networks and Services

> **eID Working Within Governments**

• **L1 (13.30 – 14.00)**

Balancing Security and Performance for Border Control eID Verification Systems

Raoul D'Costa, 3M Security Systems

• **L2 (14.00 – 14.30)**

Norges Sildesalgslag - Adding Trust Services to Electronic Fisheries Documents

Rod Crook, Ascertia

Oivind-Harald Bolstad, Norges Sildesalgslag

• **L3 (14.30 – 15.00)**

Business Startup in Europe: Putting European eID into Practice

Dinand Tinholt, SPOCS

OASIS TRACK M Auditorium 1

- Chaired by Dinand Tonholt, SPOCS – the chair of this session is John Bradley, Protiviti Government Services

• **M (13.30 – 15.00)**

Federation to Federation: The Technical and Procedural Challenges to Cross-Organisation Federated Approaches

Anthony Nadalin, Microsoft Corporation

Don Thibeau, OpenID Foundation

Detlef Hühnlein, secunet Security Networks AG

15.00 Tea / Coffee Break and Networking

15.30 Closing Keynotes

- **Identity, Policy and Context for Cloud Services**

Rakesh Radhakrishnan, Principle Architect, Oracle

- **Potential for Disruptive Innovation**

David Birch, Director, Consult Hyperion

16.30 Close of Conference

NOTE: Please note that this programme is subject to change

5-7 October 2010
The Maritim Hotel
Berlin, Germany

Europe's only independent, interdisciplinary security conference and exhibition

Over the past decade, Information Security Solutions Europe (ISSE) has built an unrivalled reputation for its world-class, interdisciplinary approach and independent perspective on the e-security market.

This year, on 5-7 October 2010, ISSE will join forces in Berlin with the GI-SICHERHEIT conference, the highly respected bi-annual security event run by the German Informatics Society (Gesellschaft für Informatik, GI).

www.isse.eu.com

Sponsor & Exhibitor List

Company Name	Page
ActivIdentity	14
Ascertia Ltd	14
BCS, The Chartered Institute for IT	15
C&M Publications	15
Cloud Security Alliance	16
Consult Hyperion	16
DAP Technologies	17
EEMA	17
Everett UK	18
GB Group	18
IdenTrust	19
Microsoft	19
Nestor – Tor Vergata University	20
OASIS	20
OpenID	21
SECURITY EUROPE	21
Smart Insights	22
VeriSign	22

■ ActivIdentity

ActivIdentity™ Corporation (NASDAQ: ACTI) is a global leader in strong authentication and credential management, providing solutions to confidently establish a person's identity when interacting digitally. For more than two decades, the company's experience has been leveraged by security-minded organisations in large-scale deployments such as the U.S. Department of Defense, Nissan and Saudi Aramco. The company's customers have issued more than 100 million credentials, securing the holder's digital identity.

www.actividentity.com
+44 (0)20 7960 0220
info@actividentity.com

■ Ascertia Ltd

Ascertia is a global leader in delivering functionally rich yet easy to deploy security solutions. The company focuses on eID certificate validation as well as digital signature creation, verification, timestamping and secure archiving products. These deliver the essential trust services needed by governments and other organisations to conduct electronic business. Businesses need traceability, accountability and audit services plus clear originator authentication, signed approvals, assured data integrity and provenance to allow them to meet legislative, regulatory and internal controls requirements. Ascertia's products enable these security options within ERP, ECM and CRM deployments and within major managed service provider solutions.

www.ascertia.com
+44 (0)1256 895416
info@ascertia.com

■ BCS, The Chartered Institute for IT

BCS, The Chartered Institute for IT, promotes wider social and economic progress through the advancement of information technology, science, and practice. We bring together industry, academics, practitioners and government to share knowledge, promote new thinking, inform the design of new curricula, shape public policy and inform the public. As the professional membership and accreditation body for IT, we serve over 70,000 members including practitioners, businesses academics and students, in the UK and internationally. We deliver a range of professional development tools for practitioners and employees. A leading IT qualification body, we offer a range of widely recognised professional and end-user qualifications.

www.bcs.org
+44 (0)1793 417417
www.bcs.org/contact

■ C&M Publications

Card World is the highly respected international newsletter with in depth information on the global cards and payments market. Subscribers get access to our daily online news service at www.cardworldonline.com

Fraud Watch is the only international newsletter to cover all aspects of financial fraud, including legislation, card fraud, compliance and money laundering. Subscription includes access to its daily online news service at www.fraudwatchonline.com

www.cardworldonline.com
www.fraudwatchonline.com
+44 (0)1572 820088
publisher@cm-media.net

■ Cloud Security Alliance

www.cloudsecurityalliance.org/

■ Consult Hyperion

Consult Hyperion is an independent IT consultancy with more than 23 years' experience of advising government, financial organisations, telecoms operators and their suppliers how to exploit new technology for payments, identity management, ticketing and other electronic transactions services. Consult Hyperion is currently advising organisations around the world on contactless payments, near-field communications (NFC), identity cards, mobile money transfers and migration strategies for MIFARE based ticketing systems.

www.chyp.com
+44 (0)1483 301793
gloria.benson@chyp.com

■ DAP Technologies

DAP Technologies, based in Quebec City, designs and manufactures fully rugged handheld and mobile computers for demanding industries and harsh environments. DAP's computers improve data collection, processing and transmission in a variety of industries, including identity validation, access control, biometrics identification, public safety, emergency services, utilities, field service, transportation and logistics. DAP is an affiliate of Tempe, Ariz.-based RMT, Inc.

www.daptech.com
+44 (0)1235 462130
s.bowe@daptech.com

■ EEMA

Established in 1987, EEMA is an independent association of IT professionals, businesses and governments, providing business and technical networking opportunities at both local and regional levels in the broad areas associated with digital identity and its applications, including security. We enable members to share experiences and best practice by holding meetings and conferences, by facilitating working groups who produce reports on topical subjects, and by helping members to connect with the right person to help them solve business issues or develop beneficial business relationships. All work produced by members is available free to other members. Previous papers include: Towards Understanding Identity, Role Based Access Control – a Users Guide and Secure e-mail within a Corporate Environment.

www.eema.org
+44 (0)1386 793028
contact@eema.org

■ Everett UK

At Everett, we help our clients create value through personalising, securing and integrating existing and new ICT services in unprecedented timeframes.

Implementing these services poses a challenge for the modern day ICT organisation since it has to find a cost effective balance between user demand, organisational goals and rules and regulations.

Everett's core activity is assisting organisations in this area with consultancy, implementation – using a tailored delivery model to turn solutions into value quickly - and support capabilities via our 24x7 solution support centre.

With over 100 consultants, Everett has offices in the Netherlands, the UK, Italy and India.

www.everett-uk.com

+44 (0)203 178 6786

info@everett-uk.com

■ GB Group

The most successful organisations recognise the value of understanding your individual identity - who you are, what you need and what you like. GB combines this concept of identity with technology to create an environment of trust so that organisations can connect, communicate and transact with consumers safely, responsibly and profitably. We call this identity management. GB Group has three complimentary identity management offerings:

- Identity Verification - combating ID fraud, money laundering and under-age gambling
- Identity Capture and Maintenance - providing accurate and up-to-date customer information for your contact strategy
- Identity based Marketing - understanding, targeting and retaining profitable customers

www.gb.co.uk

+44 (0)1244 657333

marketing@gb.co.uk

■ IdenTrust

The Trust Network (TN), administered by IdenTrust, is a worldwide Scheme for the provision of high-assurance trusted e-Identity credentials issued through the worlds banks.

The TN provides a scale-able distributed architecture capable of underpinning multiple applications across multiple networks across multiple jurisdictions.

The TN used by Corporates, Governments and Banks is a contractual based framework which provides for Interoperability of eSignatures across geographies, industry verticles, products, and supply chains. It enables the effective management of the significant Operational Risks related to the issuance of, and reliance upon, electronic credentials in a networked world, addressing the fundamental problem of "Are you really are who you say you are?" at every stage of the transaction cycle.

www.identrust.com

+44 (0)203 008 8330

john.bullard@identrust.com

■ Microsoft

Microsoft Forefront helps deliver end-to-end security and access to information through an integrated line of protection, access and identity management products.

Forefront Identity Manager - the successor to Identity Lifecycle Manager 2007 - dramatically simplifies enterprise identity management through end-user self service capabilities and IT administrator tools to automate tasks. It is a comprehensive solution for managing identities, credentials and identity based access policies across heterogeneous environments.

www.microsoft.com/forefront

■ Nestor – Tor Vergata University

NESTOR is a research laboratory inventing and implementing IT solutions that enhance the efficiency, security, and privacy of trusted infrastructures. NESTOR focuses on identity and trust management in cooperation processes and the development of social networks supporting e-business and e-government. Network infrastructures developed by NESTOR are designed to facilitate complex cooperation schemes between multiple organisations and to overcome interoperability issues between the diverse IT systems involved. The resulting network architectures pave the way for novel and innovative e-services. As part of its research, NESTOR engages in national and international projects with a special focus on the area of public administration.

www.nestor.uniroma2.it
+39 (0)6 2020 568
colaianni@nestor.uniroma2.it

■ OASIS

OASIS is a not-for-profit consortium that drives the development, convergence and adoption of open standards for the global information society. The consortium produces more Web services standards than any other organisation along with standards for security, e-business, and standardisation efforts in the public sector and for application-specific markets. Founded in 1993, OASIS has more than 5,000 participants representing over 600 organisations and individual members in 100 countries.

www.oasis-open.org
+1 978 667 5115
info@oasis-open.org

■ OpenID Foundation

The OpenID Foundation is an international non-profit organisation of individuals and companies committed to enabling, promoting and protecting OpenID technologies. Formed in June 2007, the foundation serves as a public trust organisation representing the open community of developers, vendors, and users. OI DF assists the community by providing needed infrastructure and help in promoting and supporting expanded adoption of OpenID. This entails managing intellectual property and brand marks as well as fostering viral growth and global participation in the proliferation of OpenID.

<http://www.openid.net>
info@openid.net

■ SECURITY EUROPE

SecEUR sprl is an information publisher and consulting company devoted to EU civil security-related policy, R&D and business. Based in Brussels, it informs and assists stakeholders in identifying and pursuing opportunities on the civil security market.

Its services include SECURITY EUROPE, the monthly e-newsletter; client-specific monitoring of policy, technology developments, funding opportunities, etc.; technical studies, training workshops on EU civil security; and help with partnering or applying for EU-funded security R&D projects and other opportunities in the sector.

Should you wish to know more about our products and services, please consult our website or contact us at: securityeurope@seceur.info

www.seceur.info
+32 (0)2 230 11 62
securityeurope@seceur.info

Sponsors & Exhibitors Information

Smart Insights

Smart Insights Weekly is the best information source on the smart card industry.

Smart Insights Weekly is a newsletter covering the smart card industry, its businesses, its technologies, its markets as well as its technology suppliers. Smart Insights covers all the major trends in the industry, it encompasses worldwide business, standardization bodies, industry analysts and also the people belonging to the Smart Card Industry community. Smart Insights is brought to you by Thierry Spanjaard who has more than 20 years experience in the industry, in a variety of positions. More information at <http://www.smartinsights.net>

Smart Insights: facts . intelligence . now

www.smartinsights.net

+33 (0)4 91 4 8 16 76

tspanjaard@smartinsights.net

Smart Insights
digital frame

VeriSign

VeriSign, Inc. (NASDAQ: VRSN) is the internet trust company. As the steward of the .com and .net domains, VeriSign manages one of the largest, most reliable, and most secure networks in the world. The VeriSign Secured Seal is recognised by 91% of internet users, making it easy for them to know that a website is secure and authentic. VeriSign has a superior record in protecting sensitive information, and its services can increase traffic, conversion and loyalty for customers. As more consumer business applications migrate to the cloud, VeriSign's deep expertise gives the company unsurpassed ability to deliver reliable and secure transactions for cloud-based services.

www.verisign.co.uk

+44 (0)208 600 0720

sales@verisign.com

VeriSign®

BCS

The
Chartered
Institute
for IT

Enabling the
information society

OpportuniTy

BCS, The Chartered Institute for IT.

Discover how becoming a BCS member can open up the opportunities, support and training you need to succeed in IT.

Visit: www.bcs.org/opportunity

Knowledge | Recognition | Networking