

Conference schedule

June 25th (Sunday)

14:00 - 18:00	Registration
16:00 - 17:00	Program Committee Meeting
19:00 - 21:00	Welcome Icebreaker Reception

June 26th (Monday)

	Business/Management Track	Technical Track
07:30 - 17:00	Registration	
08:00 - 09:00	Continental Breakfast	
09:00 - 09:10	The Day Ahead	The Day Ahead
09:10 - 10:30	Exploring the Next Level of Cyber Attacks: Methodologies and Demonstration of Web Application Hacks Matt Fisher (SPI Dynamics, US)	Secure Coding in C and C++ Robert Seacord (CERT/CC – Carnegie Mellon University, US)
10:30 - 11:00	Coffee break	
11:00 - 12:30	Exploring the Next Level of Cyber Attacks: Methodologies and Demonstration of Web Application Hacks (continued) Matt Fisher (SPI Dynamics, US)	Secure Coding in C and C++ (continued) Robert Seacord (CERT/CC – Carnegie Mellon University, US)
12:30 - 14:00	Lunch	
14:00 - 15:30	Evaluating CSIRT Operations Audrey Dorofee, Chris Alberts, Robin Ruefle (CERT/CC – Carnegie Mellon University, US)	Design Your Network to Aid Forensic Investigation Robert Sisk (IBM MSS – IBM Corporation, US)
15:30 - 16:00	Coffee break	
16:00 - 17:30	Evaluating CSIRT Operations (continued) Audrey Dorofee, Chris Alberts, Robin Ruefle (CERT/CC – Carnegie Mellon University, US)	Design Your Network to Aid Forensic Investigation (continued) Robert Sisk (IBM MSS – IBM Corporation, US)
18:00 - 19:00	Pre AGM Discussions (FIRST members only)	

18th Annual FIRST Conference
 June 26 — 30, 2006
 Baltimore, Maryland, USA

June 27th (Tuesday)

	Business/Management Track	Technical Track
07:30 - 17:00	Registration	
08:00 - 09:00	Continental Breakfast	
09:00 - 09:10	The Day Ahead	The Day Ahead
09:10 - 10:30	Log Data Analysis for Incident Response Anton Chuvakin (LogLogic, Inc., US)	Next Steps in Bridging the Gap Gary McGraw (Cigital, Inc., US), Kenneth van Wyk (KRvW Associates, LLC, US)
10:30 - 11:00	Coffee break	
11:00 - 12:30	Log Data Analysis for Incident Response (continued) Anton Chuvakin (LogLogic, Inc., US)	Next Steps in Bridging the Gap (continued) Gary McGraw (Cigital, Inc., US), Kenneth van Wyk (KRvW Associates, LLC, US)
12:30 - 14:00	Lunch	
14:00 - 15:30	IT Security Teams and Outsourced Managed Security Services - working together Chris van Breda (Cyberklix, CA)	Honeypot Technology: Principles and Applications Franck Veysset, Laurent Butti (France Télécom R&D, FR)
15:30 - 16:00	Coffee break	
16:00 - 17:30	IT Security Teams and Outsourced Managed Security Services - working together (continued) Chris van Breda (Cyberklix, CA)	Honeypot Technology: Principles and Applications (continued) Franck Veysset, Laurent Butti (France Télécom R&D, FR)
19:00 - 21:00	Birds of a Feather Sessions	

June 28th (Wednesday)

07:30 - 17:00	Registration
08:00 - 09:00	Continental Breakfast
09:00 - 09:10	Welcome and Conference opening
09:10 - 09:50	Keynote: Computer Security Incident Response - Past, Present, Future Richard Pethia (CERT/CC – Carnegie Mellon University, US)
09:50 - 10:30	Sharing Sensitive Information without Compromising Data Peter Allor (ISS – Internet Security Systems, US)
10:30 - 11:00	Coffee break

18th Annual FIRST Conference
 June 26 — 30, 2006
 Baltimore, Maryland, USA

June 28th (Wednesday) – continued

	Business/Management Track	Technical Track
11:00 - 12:00	CERT's Virtual Training Environment: A New Model for Security and Compliance Training James Wrubel (CERT/CC – Carnegie Mellon University, US)	
12:00 - 12:30	If You Don't Know What You Don't Know Arjen de Landgraaf (Co-Logic Security, Ltd, NZ)	
12:30 - 14:00	Lunch	
14:00 - 14:30	Risk Analysis Methodology for New IT Service Jun Heo Yoojae Won (KrCERT/CC – Korea Information Security Agency, KR)	Reliably Determining the Outcome of Computer Network Attacks Barry Mullins, David Chaboya, Richard Raines, Rusty Baldwin (AFCERT – Air Force Institute of Technology, US)
14:30 - 15:00	The Impact of Honeynets for CSIRTs Jan Kohlrausch, Jochen Schönfelder (DFN-CERT – DFN-CERT Services GmbH, DE)	Automated Extraction of Threat Signatures from Network Flows Piotr Kijewski (CERT POLSKA – Research and Academic Computer Network in Poland, PL)
15:00 - 15:30	A Strategy for Inexpensive Automated Containment of Infected or Vulnerable Systems Steven Sim Kok Leong (NUSCERT – National University of Singapore, SG)	Behavioral Study of Bot Obedience using Causal Relationship Analysis Lari Huttunen, Pekka Pietikäinen (University of Oulu, FI)
15:30 - 16:00	Coffee break	
16:00 - 16:30	Maximizing the Benefits of Intrusion Prevention Systems: Effective Deployment Strategies Calvin Miller, Charles Iheagwara, Farrukh Awan, Yusuf Acar (District of Columbia Government, US)	A Distributed Intrusion Detection System Based on Passive Sensors Rogier Spoor (SURFnet-CERT – SURFnet, NL)
16:30 - 17:00	Designing and Developing an Application for Incident Response Teams Kees Leune, Sebastiaan Tesink (Tilburg University, NL)	Netflow Tools NfSen and NFDUMP Peter Haag (SWITCH-CERT – The Swiss Education and Research Network, CH)
17:00 - 17:30	Threats of P2P File Sharing Software - a Japanese Situation About "Winny" Keisuke Kamata, Yuichi Miyagawa (JPCERT/CC – JPCERT Coordination Center, JP)	Proactive Security Monitoring in a Policy Managed Network Klaus-Peter Kossakowski (Software Engineering Institute, DE), Till Dörge (PRE-CERT – PRESECURE Consulting GmbH, DE)
19:00 - 23:00	Evening at the Aquarium – Sponsored by Co-Logic Security, Ltd.	

18th Annual FIRST Conference
 June 26 — 30, 2006
 Baltimore, Maryland, USA

June 29th (Thursday)

	Business/Management Track	Technical Track
07:30 - 17:00	Registration	
08:00 - 09:00	Continental Breakfast	
09:00 - 09:10	The Day Ahead	
09:10 - 09:50	Keynote: Building Effective Relationships between CSIRTs and Law Enforcement Brian Nagel (Assistant Director, Office of Investigations, U.S. Secret Service, US)	
09:50 - 10:30	The Underground Economy Rob Thomas (Team Cymru – Team Cymru, US)	
10:30 - 11:00	Coffee break	
11:00 - 11:45	A Year's Evolution on Attacks Against Online Banking Customers Matthew Pemble (RBSG – Royal Bank of Scotland, UK)	
11:45 - 12:30	Botnets as Vehicle for Online Crime Aaron Hackworth, Nicholas Ianelli (CERT/CC – Carnegie Mellon University, US)	
12:30 - 14:00	Lunch	
14:00 - 14:30	CarmentiS - a German Early Warning Information System - Challenges and Approaches Jürgen Sander (PRE-CERT – PRESECURE Consulting, GmbH, DE), Klaus-Peter Kossakowski (Software Engineering Institute, DE)	Building and Deploying Billy Goat: a Worm-Detection System Diego Zamboni, James Riordan, Yann Duponchel (IBM MSS – IBM Zurich Reserch Laboratory, CH)
14:30 - 15:00	Counter-Forensic Tools: Analysis and Data Recovery Matthew Geiger (CERT/CC – Carnegie Mellon University, US)	RAPIER - A 1st Responders Info Collection Tool Joseph Schwendt, Steven Mancini (IFT – Intel Corporation, US)
15:00 - 15:30	Coffee break	
15:30 - 17:30	FIRST Annual General Meeting	

18th Annual FIRST Conference
 June 26 — 30, 2006
 Baltimore, Maryland, USA

June 30th (Friday)

	Business/Management Track	Technical Track
07:30 - 17:00	Registration	
08:00 - 09:00	Continental Breakfast	
09:00 - 09:10	The Day Ahead	
09:10 - 09:50	Keynote: Fixing Internet Security by Hacking the Business Climate Bruce Schneier (Counterpane Internet Security, Inc., US)	
09:50 - 10:30	The Survivability and Information Assurance (SIA) Curriculum Lawrence Rogers (CERT/CC – Carnegie Mellon University, US)	
10:30 - 11:00	Coffee break	
11:00 - 11:45	Legal Representatives - CERT Panel Discussion Chris Painter (Department of Justice, US), Damir Rajnovic (Cisco PSIRT – Cisco Systems Co., UK), Etsuo Doi (Attorney-at-law, JP), Tara Flanagan (Cisco Systems – Cisco Systems Ltd., US), Terence Palfrey (Crown Prosecution Services, UK)	
11:45 - 12:30	VisFlowConnect-IP : A Link-Based Visualization of NetFlows for Security Monitoring William Yurcik (NCSA-IRST – National Center for Supercomputing Applications, US)	
12:30 - 14:00	Lunch	
14:00 - 14:30	Effectiveness of Proactive CSIRT Services Johannes Wiik, Jose Gonzalez (Agder University, NO), Klaus-Peter Kossakowski (Software Engineering Institute, DE)	Worm Poisoning Technology and Application Cui Xiang, Wu Bing, Yonglin Zhou, Zou Xin (CNCERT/CC – National Computer Network Emergency Response Technical Team / Coordination Center of China, CN)
14:30 - 15:00	Proposal of RSS Extension for Security Information Exchange Masato Terada (HIRT – Hitachi, JP)	A Framework for Effective Alert Visualization Jon Ramsey, Uday Banerjee (SWRX CERT – SecureWorks, US)
15:00 - 15:30	The Network-Centric Incident Response and Forensics Imperative Richard Bejtlich (TaoSecurity, US)	Time Signatures to Detect Multi-headed Stealthy Attack Tools Fabien Pouget (CERTA – French Government, FR), Guillaume Urvoy-Keller, Marc Dacier (Institut EURECOM, FR)
15:30 - 16:00	Closing	