

ISS World Europe 2014 **Agenda At A Glance**

Tuesday 3 June 2014 - Pre-Conference Seminar

8:30-9:30	<p>Online Social Media and Internet Investigations Presented By Charles Cohen, Cohen training and Consulting, LLC and Commander, Indiana State Police</p> <p>Tycho & Kepler</p>	<p>Understanding ISS Technologies and Products Deployed in Telecommunications Networks for Law Enforcement and Intelligence Analysis Presented By Dr. Jerry Lucas, President, TeleStrategies</p> <p>Aquarius</p>	<p>Practitioners Guide to Internet Investigations Presented By Mark Bentley, Communications Data Expert, National Cyber Crime Law Enforcement, UK Police <i>(LEA and Government Only)</i></p> <p>Virgo</p>	<p>Beyond Google Searching and Smart System Shadows or Blindspots Presented By Stephen Arnold, Arnold IT</p> <p>Leo</p>	<p>Understanding Dark Email and Encrypted Webmail Protocols and Browser "Fingerprinting" Presented By Dr. Matthew Lucas, TeleStrategies</p> <p>Taurus</p>	<p>Track 5 LEA, Intelligence and Defense Analyst Training and Product Demonstrations <i>(LEA and Government Only)</i></p> <p>Stella</p>	<p>Track 7 Mobile Location, Surveillance and Signal Intercept Product Demonstration <i>(LEA and Government Only)</i></p> <p>Quadrant</p>
	<p>What Investigators & Analysts Need to Know about Online Social Media.</p>	<p>Introduction to Architectures Telecom Infrastructure, Interception and Related ISS Products</p>	<p>The World Wide Web and the Internet</p>	<p>Beyond Google: What to Do When Google (Bing and Yahoo) Do Not Answer Your Questions in a Useful Way</p>			
9:30-9:45 Refreshment Break							
9:45-10:45	<p>OSINT and Criminal Investigations</p>	<p><i>(Continuation from 9:30)</i> Introduction to Architectures Telecom Infrastructure, Interception and Related ISS Products</p>	<p>Recognizing Traffic Data</p>	<p><i>(Continuation from 9:30)</i> Beyond Google: What to Do When Google (Bing and Yahoo) Do Not Answer Your Questions in a Useful Way</p>	<p>Understanding How "Device or Browser Fingerprinting" Can Be Used to Identify Cyber Criminals and Terrorists</p>		
10:45-11:00 Refreshment Break							
11:00-12:00	<p>Successful Use of Online Social Media in Criminal Investigations</p>	<p>Understanding Mobile Operator Infrastructure, Interception and Related ISS Products</p>	<p>WiFi and Mobile Data Intercept</p>	<p>Smart Systems Substance or Shadow, Blind Spots or Shado. Blind Spots in Mainstream Intelligence Systems</p>	<p>Understanding Dark Email and Encrypted Webmail Protocols: HTTPS, TLS and HTTP 2.0 for Law Enforcement and Intelligence Analysts</p>	<p>Exposing Cybercrime, Cybercriminals and the Cybercriminal Infrastructure <i>NICE</i></p>	<p>Counter Intelligence - Tom&Jerry <i>CounterSeal</i></p>
12:00-13:00 Lunch Break							
13:00-14:00	<p>Online Social Media and Internet Investigations Presented By Charles Cohen, Cohen training and Consulting, LLC and Commander, Indiana State Police <i>(Continued)</i></p> <p>Tycho & Kepler</p>	<p>Understanding ISS Technologies and Products Deployed in Telecommunications Networks for Law Enforcement and Intelligence Analysis Presented By Dr. Jerry Lucas, President, TeleStrategies <i>(Continued)</i></p> <p>Aquarius</p>	<p>Practitioners Guide to Internet Investigations Presented By Mark Bentley, Communications Data Expert, National Cyber Crime Law Enforcement, UK Police <i>(LEA and Government Only)</i> <i>(Continued)</i></p> <p>Virgo</p>	<p>Additional Training Sessions by UK Police Officers</p> <p>Leo</p>	<p>ISS for Lawful Interception and Criminal Investigations</p> <p>Taurus</p>	<p>Track 6 Social Network Monitoring and Big Data Analytics <i>(LEA & Government Only)</i></p> <p>Stella</p>	<p>Track 4 Encrypted Traffic Monitoring and IT Intrusion Track 7 Mobile Location, Surveillance and Signal Intercept Product Demonstration <i>(LEA & Government Only)</i></p> <p>Quadrant</p>
	<p>Counterintelligence & Liabilities Involving Online Social Media</p>	<p><i>(Continuation from 12:00)</i> Understanding Mobile Operator Infrastructure, Interception and Related ISS Products</p>	<p>Emerging Technologies, Masking Tech and Tools</p>	<p>The Dark Side of the Internet - TOR & Bitcoins <i>UK Police</i></p>	<p>Behavioral Analysis of Targeted Malware Attacks in Enterprise Environment <i>KPI</i></p>	<p>War on Social Media <i>AGT</i></p> <p>Weoponized Cyber Warfare Tools <i>Aglaya</i></p>	<p>Track 4 Encryption of mass-communication changed the game's rules <i>AGT</i></p>
14:00-14:15 Refreshment Break							
14:15-15:15	<p>Facebook: Tools, Tricks, & Techniques Investigators Need to Know</p>	<p>Understanding the Internet, Interception and Related ISS Products</p>	<p>Advanced Techniques in Tracing Suspects</p>	<p>Smartphone Application Challenges Encountered and Opportunities Presented to Law Enforcement <i>Crime and Safer Communities, UK</i></p>		<p>Making Sense of Deep Web <i>3iMind</i></p> <p>IO Network Monitor <i>KPI</i></p>	<p>Track 7 Seamless traffic interception with hand-held / battery-operated appliances <i>Albedo Telecom</i></p>
15:15-15:30 Refreshment Break							
15:30-16:30	<p>What Investigators Need to Know about Hiding on the Internet</p>	<p><i>(Continuation from 15:15)</i> Understanding the Internet, Interception and Related ISS Products</p>	<p>Open Source Intelligence Training (OSINT)</p>	<p><i>(Continuation from 15:15)</i> Smartphone Application Challenges Encountered and Opportunities Presented to Law Enforcement <i>Crime and Safer Communities, UK</i></p>		<p>SciEngines Session <i>SciEngines</i></p>	

ISS World Europe 2014 **Agenda At A Glance**

Wednesday 4 June 2014 - Morning

		TRACK 1	TRACK 2	TRACK 3	TRACK 4			TRACK 5		TRACK 6			TRACK 7
		ISS for Lawful Interception and Criminal Investigations	ISS for Social Network Monitoring and Big Data Analytics	ISS for Mobile Location, Surveillance and Signal Intercept	Encrypted Traffic Monitoring and IT Intrusion Product Training <i>(LEA and Government Attendees Only)</i>			LEA, Intelligence and Defense Analyst Training and Product Demonstrations <i>(LEA and Government Attendees Only)</i>		Big Data Analytics and Social Network Monitoring Demonstration Track <i>(LEA and Government Attendees Only)</i>			Mobile Location and Signal Intercept Training <i>(LEA and Government Attendees Only)</i>
		Tycho	Aquarius	Virgo	Session A	Session B	Session C	Session A	Session B	Session A	Session B	Session C	Quadrant
8:15-8:30					Kepler	Taurus	Stella	Stella	Lounge #18	Leo	Virgo		
	Welcoming Remarks <i>TeleStrategies</i>												
8:30-9:00	Top Ten Internet Challenges Facing Law Enforcement and the Intelligence Community and Who at ISS World Europe has Solutions <i>TeleStrategies</i>												
9:00-9:30	Forensic grade Tactical Surveillance and Monitoring Centre Portability <i>AREA</i>	Maintaining Cyber Intelligence in Expanding Data Networks <i>Telesoft Technologies</i>	Hybrid Tactical LTE, 3G & GSM IMSI Catchers <i>Septier Communication</i>					Analyzing Multiple Data Sources in One Application <i>SS8</i>	Breaking a taboo: Speech enhancement and speaker recognition may go together <i>Agnitio</i>	More Mass, Less Weight: Zeroing In on Actionable Intelligence through Bundles of big Data <i>Verint</i>			
9:30-10:00	Keeping up with new Security Trends & Surveillance Technologies <i>trovicor</i>	One Target, Many Collectors: How to Create a Unified Intelligence Picture <i>NICE</i>	A Tactical Approach for Extracting Strategic Data Intelligence <i>Wintego</i> <i>(LEA and Government Only)</i>		DARK EAGLE: Fully configurable Covert IT intrusion and collection solution <i>GR Sistemi</i>			Interception and Intelligence Gathering - Impact of Growing Bandwidth and New IP Applications <i>SS8</i>		Feel their Pulse with Every Interaction: Extracting More Target Intelligence from Captured IP <i>Verint</i>	A Tactical Approach for Extracting Strategic Data Intelligence <i>Wintego</i>		A Passive Radio System and Analytics Platform for Gaining Deep Insight from Public Wireless Signals <i>Packet Forensics</i>
10:00-11:30	Exhibits Open and Refreshment Break												
11:30-12:00	Today's interception in an Encrypted, Social and Clouded World <i>Hacking Team</i>	INVESTIGO - From Information to Intelligence <i>RCS</i>							IPF Enrichment with Social Network Monitoring & Analysis <i>trovicor</i>			Social Media Steals Intelligence <i>AGT Stella</i>	
12:00-12:30	How to Track Terrorists on the Internet <i>HIWIRE System</i> <i>(LEA and Government Only)</i>	IP Deep Investigation Analytics <i>trovicor</i>			Covert IT Operation with OSINT and Custom Tools - Real Scenarios <i>FinFisher GmbH</i>	Virtual Human Intelligence for Digital Agents. Dual Use 2.0 Digital Infiltration <i>AREA</i>		Encryption of mass-communication changed the game's rules <i>AGT</i>		Klarios Analytics: Finding the Truth <i>ATIS systems</i>	Live Demonstration of OpenMIND: A True, Deep Web, End-to-End Web Intelligence Solution <i>3iMind</i>	How to Track Terrorists on the Internet <i>HIWIRE System Tycho</i>	Active, Passive and Hybrid Interception systems for GSM/3G/4G and CDMA. Portable Solutions. <i>NeoSoft</i>
12:30-13:30	Lunch in Exhibit Hall												

ISS World Europe 2014 **Agenda At A Glance**

Wednesday 4 June 2014 - Afternoon

TRACK 1		TRACK 2		TRACK 3		TRACK 4			TRACK 5			TRACK 6		TRACK 7	
ISS for Lawful Interception and Criminal Investigations		ISS for Social Network Monitoring and Big Data Analytics		ISS for Mobile Location, Surveillance and Signal Intercept		Encrypted Traffic Monitoring and IT Intrusion Product Training <i>(LEA and Government Attendees Only)</i>			LEA, Intelligence and Defense Analyst Training and Product Demonstrations <i>(LEA and Government Attendees Only)</i>			Big Data Analytics and Social Network Monitoring Product Demonstration Track <i>(LEA and Government Attendees Only)</i>		Mobile Location and Signal Intercept Training <i>(LEA and Government Attendees Only)</i>	
Session A Tycho	Session B Kepler	Stella		Stella		Session A Aquarius	Session B Taurus	Session C Virgo	Session A Leo	Session B	Session C	Session A Quadrant	Session B	Lounge #18	
12:30-13:30 Lunch in Exhibit Hall															
13:30-14:00															
14:00-14:30															
LI Going Dark Utimate Safeware AG		When missions collide - all source fusion, Cyber and Communications Intelligence Convergence BAE Systems		The Role of Wireless Innovation in the Future of Policing.. Cambridge Consultants		Identifying Criminal Organizations on social Networks by Intruding Communications Devices Hacking Team			Do It Yourself (DIY) Program for Trojan Based Monitoring ClearTrial Technologies			Encryption of mass-communication changed the game's rules: Remote Stealth Surveillance AGT			Zero Day Investigation trovicor
Lawful Interception Consolidation - A case study Utimate Safeware AG		True 100G BASE-xR4 single server data capture Fiberblaze		Hybrid LTE, 3G & GSM Accurate Location tracking Septier Communication					Leveraging the best phone traces investigation techniques Ockham Solutions Lounge #18			Capturing and Analyzing Mass IP Data Effectively VASTech Quadrant			Handling Multilingual Big Data with SDL Automated Translation SDL Lounge #16
14:30-15:00 Refreshment in Exhibit Hall															
15:00-15:30															
15:30-16:00															
RAN Aware Network Intelligence and End-to-End Monitoring Radisy		ETSI/TC LI Standards Update: Part 1 ETSI/TC LI SA3 LI ETSI Yanna Technologies		Trackwise - real time location application used by the Law Enforcement Agencies Creativity Software		FinFisher: Maximum Impact The Evolution of IT Investigation FinFisher GmbH			Profile and Attack IPS			VUPEN Zero-Day Exploits for IT intrusion (Computers & Mobiles) VUPEN			Advancing the Role of the Monitoring Center SS8
VoiceGrid™ RT: Sophisticated Distributed Solution for Real-time Speaker Identification Speech Technology Center				Modern Approaches in Cyber Analytics - utilizing techniques from advanced EW and Radar arena IAI-ELTA								Multi-dimensional Tactical Intelligence Solutions for Neutralizing Global Threats Verint			Voice Analytics - How to Mine Data from Speech Records Phonexia Lounge #16
												Open Source Web Intelligence Extracting More Actionable Intelligence from Open Source Web Verint			Miniature Navigation, Geopositioning and Tracking: a new technology developed for the military to overcome GPS jamming and GPS-denied software SYSNAV
16:00-16:30 Refreshments in Exhibit Hall															
16:30-17:00															
17:00-17:30															
Untangling the fiber: Deconstructing transports in high speed networks Agilent Technologies		ETSI/TC LI Standards Update: Part 2 ETSI/TC LI SA3 LI ETSI Yanna Technologies		CyberCrime Intelligence-Case Studies HIWIRE System								New LI challenges. A Countrywide Integrated Solution: Voice, Data, Positioning and Encryption for Massive Interception IPS			INVEA-TECH DR and LI Solution Demonstration INVEA-TECH Virgo
Sedam LI: Keeping costs low, intercepting 10G with off-the-shelf hardware Sedam IT												Securing your country from cyber-attacks; a step-by-step approach RCS Taurus			Announcing the Verint Integrated Suite of Solutions for Actionable Intelligence Verint
												Detecting and Eliminating Tomorrow's Nationwide Cyber Threats Verint			Weaponized Cyber Warfare Tools Aglaya Aquarius
															Target Mobiles go LTE - How to stay in control? EXFO Homeland Security

ISS World Europe 2014

ISS World
Registration
Desk

ISS World *Europe* 2014 – Exhibiting Companies

1stWAP

3iMind

Advanced ME Systems

Aglaya

Agnitio

AGT

Albedo

Araknos

AREA

ATIS

BAE Systems

Cambridge Consultants

Cellebrite

Circles

ClearTrail

Cobham

Commesh

Covidence

Creativity Software

CyberSeal

Desoma

Elbit Systems

EXFO

Fiberblaze

FinFisher

Garland Technology

Glimmerglass

GR Sistemi

Polyteco

Hacking Team

HIWIRE™ System

IAelta

Inveatech

iPS

Iskratel

JSI

Kapow

LEC

Mobilaris

NeoSoft

NICE

NORSI-TRANS

Octasic

Packet Forensics

Phonexia

PiXSix

PrimeCom

Radisys

RCS

SciEngines

SDL

Septier

SIM

SNTT

Ockham Solutions

Speech Technology Center

SS8

STORDIS

Sysnav

Telesoft

Tovek

trovicor

Utimaco

VASTech

Verint

Vlatacom

VUPEN

WINTEGO