

Charles Brookson


Charles Brookson works in the United Kingdom Department of Trade and Industry, and is responsible for communications security technology and standardisation. He was Head of Corporate security for a United Kingdom mobile operator, and prior to this worked over 20 years in British Telecom. He is an Electronic Engineer.

He chairs various Standards Groups, such as the GSM Association Security Group, and the European Telecommunications Standards Institute (ETSI) Security Co-ordination Group. He also is the Chairman of the Network and Information Security Steering Group (NISSG), which has been formed to co-ordinate security standards on homeland security for the European Network and Information Security Agency (ENISA), on behalf of the Information and Communication Technologies Standards Board (ICTSB).

His experience includes:

- Security Standards, such as defining Public Key Certificates (X509) and 3G and GSM, satellite and mobile systems,
- Responsible for security policy, products and compliance within British Telecom,
- Hardware, such as encryption circuits and communications encryption units.
- Electronic security, such as electronic trading systems and banking security.