

UNI CAMPUS WESTEND

**FESTIVAL
70 JAHRE**

ISRAEL

AUSSTELLUNGEN, VORTRÄGE,
KINDERPROGRAMM
UND VIELES
MEHR

**25.-27.
MAI
2018
AB 11 UHR**

STATION BERLIN
USAINVOT GLEISDRECK
WWW.70-JAHRE-ISRAEL.DIGEV.DE

BEACHPARTY
MIT DJ MICAR UND DJ NICK TVK
FREITAG, DEN 25.5. AB 20 UHR


**INNER SECURITY AND HUMAN RIGHTS
UNDER EXCEPTIONAL CONDITIONS**

**TERRORISM AND SECURITY CULTURES
IN ISRAEL AND GERMANY**

GERMAN-ISRAELI CONFERENCE 14 MAY 2018


Forschungszentrum
Historische Geisteswissenschaften
Goethe-Universität | Campus Westend
Norbert-Wollheim-Platz 1 | 60323 Frankfurt a. M.
www.fzhg.org


INNER SECURITY AND HUMAN RIGHTS UNDER EXCEPTIONAL CONDITIONS

TERRORISM AND SECURITY CULTURES IN ISRAEL AND GERMANY

The philosophical, legal and technical aspects of „security and human rights“ are not only of historical but also of topical importance.

Challenges and exceptional situations, like the refugee crisis, terrorist attacks and escalating conflicts in the Middle East, as well as new control technologies have fueled discussions about inner security and especially its relation with human rights. How do democracies handle the explosive tension between due security precautions and the necessary protection of human rights? Which differences, which similarities appear? Which role does cyber technology play in this context?

Using Israel and Germany as examples, historians, legal scholars and political scientists debate with experts and practitioners of security technologies and forces about perspectives and actual options for “Inner Security and Human Rights Under Exceptional Conditions”. The current situations of Israel and Germany, two countries closely working together in questions of security, are composed of partly similar and partly quite different challenges and approaches, which can best be analyzed from a comparative perspective. Scholars and practitioners present recent developments in cyber technology and discuss their impacts.

The conference is open to academic colleagues, students and the interested public.

PROGRAM

SECTION 1

09:30

Welcoming Address | **Uwe Becker**, Mayor and Treasurer, City of Frankfurt

Welcoming Address | **Dr. Walter Seubert**, Police Vice President, City of Frankfurt

Welcoming Address | **Claudia Korenke**, Chairwoman, German-Israeli Society Frankfurt

Introduction | **Dr. Steffen Bruendel**, Research Director, Frankfurt Humanities Research Centre, Goethe University, Frankfurt/Main

10:00

Left-wing Terrorism, Human Rights and Inner Security in the 1970s: The Cooperation of the RAF and the PLO in Transnational Perspective | **Prof. Dr. Arnd Bauerkämper**, Friedrich Meinecke Institute; Department of History and Cultural Studies, FU Berlin

11:00

Coffee Break

SECTION 2

11:30

Technology, Peace and Security: Empirical Studies, Challenges and IT-based Concepts | **Prof. Dr. Christian Reuter**, Head of Science and Technology for Peace and Security (PEASEC), Department of Computer Science, TU Darmstadt

12:30

“We are all targets.” The Trends of Cyber Security Technology | **Aviv Rahamim**, Head of Cyber Security Department, Malam Team Ltd., Petah Tikva

13:30

Lunch Break

SECTION 3

15:00

International Law and Cyber Security: Between Security and Human Rights | **Dr. Matthias Kettemann**, LL.M., Project Researcher “The Normative Orders of the Internet”, Cluster of Excellence “The Formation of Normative Orders”, Goethe University Frankfurt/Main

16:00

Interconnected Insecurity – Recent Developments in Cyber Security in the German-Israeli Context | **Dr. Haya Shulman**, Division Director Cyber Security Analytics and Defences, Fraunhofer Institute for Secure Information Technology (SIT), Darmstadt

17:00

Coffee Break

SECTION 4

17:30

Resilience during Emergencies and Terror: The Israeli Experience | **Brig. General (res.) Ephraim Lapid**, Ph.D., Lecturer of Political Science, Bar-Ilan University, Ramat-Gan/Tel Aviv

18:30

Closing Remarks | **Dr. Steffen Bruendel**, Research Director of the Frankfurt Humanities Research Centre

19:00

Transfer

19:30

Conference Dinner

If you like to attend the conference, please register at the Frankfurt Humanities Research Centre via email:

fzhg@em.uni-frankfurt.de