

ISS World MEA

Intelligence Support Systems for Lawful Interception, Criminal Investigations and Intelligence Gathering

13-15 FEBRUARY 2012 • JW MARRIOTT • DUBAI, UAE

Where Telecom Operators, Law Enforcement, Defense and the Intelligence Community Turn to Learn and Network

Lead Sponsor

Associate Lead Sponsors

Exhibitors and Sponsors

95 LEA/Interior/DoD Training Sessions and Courses to Choose From

ISS World[®] MEA

**Intelligence Support Systems for Lawful Interception,
Criminal Investigations and Intelligence Gathering**

13-15 FEBRUARY 2012 • JW MARRIOTT • DUBAI, UAE

ISS World MEA is the world's largest gathering of Middle East, Central Asia and African Law Enforcement, Intelligence and Homeland Security Analysts as well as Telecom Operators responsible for Lawful Interception, Hi-Tech Electronic Investigations and Network Intelligence Gathering.

ISS world Programs present the methodologies and tools for law enforcement, public safety and government intelligence communities in the fight against drug trafficking, cyber money laundering, human trafficking, terrorism and other criminal activities conducted over today's telecommunications network and the Internet.

ISS World MEA Program

Conference Track 1

ISS for Lawful Interception and Criminal Investigations

Conference Track 2

ISS for Social Network Monitoring and Investigations

Conference Track 3

ISS for Mobile Location, Surveillance and Intercept

Conference Track 4

ISS for Intelligence Gathering and Analysis

Conference Track 5

Encrypted Traffic Monitoring and IT Intrusion Product Demonstration and Training

Conference Track 6

Social Network Monitoring and Investigation Product Demonstration and Training

Conference Track 7

Mass Data Monitoring, Intercept and Analysis Product Demonstration and Training

Pre-Conference Training Seminars

Monday, 13 February 2012

Seminar #1: 8:30-16:30

Understanding ISS Technologies and Products Deployed in Telecommunications Networks for Law Enforcement and Intelligence Analysis

Presented By: Dr. Jerry Lucas, President, TeleStrategies

This one day pre-conference seminar covers the spectrum of ISS Technologies and Products deployed in today's fixed wire, mobile wireless and Internet Service Provider networks. This all day seminar is ideal for those law enforcement, public safety and intelligence analysts who need an understanding of the ISS technologies to be discussed in the conference sessions and the ISS products displayed at the exhibit hall as well as an understanding of the buzz words and jargon used by telecom operator engineers.

8:30-10:45

Understanding Wireline Telecom Infrastructure, Interception and Related ISS Products

What do LEAs need to know about the public switched telecommunications networks, circuit switching, fiber optics, SS7/SDH, DSL, billing systems and call detail records, standards for lawful intercept, basic LI elements (access, delivery and collection function), call information, call content data collection, and where are ISS products deployed for monitoring and intercept.

Exhibits

14 February 2012, 10:00 - 17:00

15 February 2012, 9:30 - 12:30

10:45-14:00

Understanding Mobile Wireless Infrastructure, Interception and Related ISS Products

Infrastructure basics (GSM, GPRS, EDGE, UMTS, HSPA and LTE), Wi-Fi, WiMax and Femtocells, How a cellular call is processed, back office infrastructure, HLR, VLR, Backhaul and PSTN interconnection, data services, SMS, MMS, IM, data services, fixed mobile convergence and IMS and where are ISS products deployed for monitoring and intercept.

14:15-16:30

Understanding the Internet, Interception and Related ISS Products

What Investigators Have To Know about IP call Identifying Information, Radius, DHCP, DNS, etc. and Tracking an Internet Address to a Source, Investigations Involving E-Mail, Facebook, Twitter, Skype, Instant Messaging, Chat Rooms and Message Boards, IMS, P2P Networks and Deep Packet Inspection and what can be done to address Internet intercept deploying ISS infrastructure and where are ISS products deployed for monitoring and intercept.

Seminar #2: 8:30-16:30

NEW

Understanding Mobile Spyware for Law Enforcement and Intelligence Analysts

Thomas J. Slovenski, CCFE, Owner, Cellular Forensics, LLC. Thomas J. Slovenski is also a retired U.S. Law Enforcement Officer.

Rick Mislán, Cyber Forensics Professor, Purdue University says "this class will rock your world!" Tired of the same old dry instructional workshops that are less exciting than watching paint dry? Well this one is very different! Law Enforcement Instructor Tom Slovenski is dedicated to make sure this class is one of the most exciting you will get! With his own unique and exciting presentation, Tom will take you into the world of mobile phone spyware. In this 8

ISS World[®] MEA

Intelligence Support Systems for Lawful Interception, Criminal Investigations and Intelligence Gathering

13-15 FEBRUARY 2012 • JW MARRIOTT • DUBAI, UAE

hour journey into the center of the beast, you will experience what took Tom years to learn. And, Tom will supply you with all the instruction you will need to locate, analyze, preserve and even eradicate mobile spyware in the mobile phone of today.

Seminar Topics:

- The Truth about Mobile Spyware
- Types of Spyware
- Signs of Mobile Malware on a Cell Phone
- Names of Available Software in Existence Today
- How Mobile Spyware Infects a Phone
- Different Degrees of Spyware
- Infection Techniques
- Eradication Techniques
- Catching the Hacker
- The U.S. and International Laws Affecting the Use of Mobile Spyware

This seminar is only open to law enforcement, intelligence analysts and defense personnel.

Seminar #3: 8:30-16:30

Advanced IP Intercept Training Seminar

Presented By: Klaus Mochalski, VP Market Development, **ipoque** and Jens Geier, Product Manager, **ipoque**

8:30-10:45

Understanding TCP/IP for Packet Sniffing and Traffic Analysis

11:00-14:00

Deep Packet Inspection (DPI) Basics for LEA's, Intelligence Analysts and Telecom Operators

14:15-16:30

Basics of IP Application Decoding

Seminar #4: 8:30-16:30

NEW

WIRETAPPING: Understanding the Basics

Joseph Messinese, Manager-Training Program, **T3TECHSYSTEMS** Joseph Messinese also holds the position of Officer, Maryland State Police, USA.

This one day course will be an introduction and overview of wiretap investigations and systems used by law enforcement and intelligence agencies throughout the United States and abroad. This one-day course will demonstrate the basics for law enforcement/intelligence agencies to overcome the fears of conducting a wiretap investigation and show how beneficial this tool can be. The class will include current intercept technologies and brief demonstration of actual wiretap investigation during the wire, and how to properly manage and run the wiretap room.

8:30-9:30

Wiretap Technologies

What interception systems are available to government agencies and their benefits. A brief demonstration will be given of the Sytech ADACS4 interception system to give students a real-life glimpse of an operational system.

9:45-10:45

Pre-Wire Tap Investigation

This block of instruction will explain to the student the necessary requirements that are needed prior to authoring the wiretap. Items such as PEN registers, surveillance, exhaustion and de-confliction will be addressed.

11:00-12:00

Detailed Explanation of PEN Analysis

Needed for wiretaps and how to do a PEN analysis without expensive software programs

13:00-14:00

Case Management, Notifications and Virtual Command Center VCC Intercepting

How to integrate the VCC into your wire investigation.

14:15-15:15

The Actual Wiretap Investigation

Once you are "online", what to expect, how to manage the information flow, how to "tickle" the wire, how to properly conduct "wall-off" operations and manage the flow of information.

15:30-16:30

Key Consideration for Setup and Layout of a Wire Room (temporary or permanent)

This seminar is only open to law enforcement, intelligence analyst and defense personnel.

Tuesday, 14 February 2012

8:15-8:30

Welcoming Remarks

Tatiana Lucas, ISS World Program Director, **TeleStrategies**

8:30-10:00

Keynote Panel: Top Ten Internet Challenges Facing Law Enforcement and the Intelligence Community

Dr. Jerry Lucas, President, **TeleStrategies** (Moderator)

Marco Braccioli, Senior VP, **IPS**

Rudolf Wunschuh, Partner Sales Manager **Utimaco LIMS**

Martin Hayes, Head of Innovations, **trovicor GmbH**

Manohar Katoch, Sr. Director, **ClearTrail Technologies**

Track 1

ISS for Lawful Interception and Criminal Investigations

This track is for Law Enforcement, National and Interior Intelligence and Public Safety Authorities who are responsible for specifically what telecom operators must deploy to intercept, retain and hand off intercept data in support of lawful interception and hi tech criminal investigations.

Tuesday, 14 February 2012

11:00-11:30 **SESSION A**

Integrated Solution for National Security and Crime Investigation—Our Focus

Tan Wei, **ZTEsec**

11:00-11:30 **SESSION B**

Intelligence Solutions for LEAs— New Trends

Head of Sales, *trovicor*

11:00-11:30 **SESSION C**

The ipoque Internet Observatory—Measuring the Internet

Klaus Mochalski, VP Market Development,
ipoque, A Rohde & Schwarz Company

11:30-12:00 **SESSION A**

Not Able to Monitor HTTPPS and Other Secured IP Communications? Do Active Interception

ClearTrail Technologies speaker to be
announced

11:30-12:00 **SESSION B**

Intelligence Gathering and Analysis for Next Generation HUAWEI presenter to be announced

11:30-12:00 **SESSION C**

Managed the Flood

Jeff Zindel, *Glimmerglass Networks*

13:30-14:00 **SESSION A**

LI in Clouds—Challenges & Possible Opportunities for Providers & LEAs

Rudolf Wunschuh, Partner Sales Manager
Utimaco LIMS

14:00-14:30 **SESSION A**

Spam, SPIT, Secrets—Do You Know What Leaves Your Network?

ATIS systems presenter to be announced

14:00-14:30 **SESSION B**

Block the 'Bad' Network Traffic

George Chen, CEO, *Semptian
Technologies*

15:00-15:30 **SESSION A**

Converging Networks, Exploding Bandwidth, Complex Communications and Simplified MASS MONITORING

ClearTrail Technologies speaker to be
announced

15:00-15:30 **SESSION B**

Context-Based Data Retention Using Multi-Source Collection & Correlation

Steve Wallbank, Vice President, International
Sales, *Bivio Networks*

15:30-16:00 **SESSION A**

IPv6, Identities & DPI

Jens Geier, Product Manager, *ipoque,
A Rohde & Schwarz Company*

15:30-16:00 **SESSION B**

Revolution or Evolution? How Will Convergence of Telecommunication Services Affect Your LI System

Jaroslav Tabor, R&D Engineer,
Macro-System

15:30-16:00 **SESSION C**

A New Way of Supporting LEA in Lawful Interception Activities

Paolo Mario Finzi, Vice President,
RCS S.p.A.

16:30-17:00

Multi-Source Collection & Correlation for Context-Based Data Retention

Bob Wiest, Vice President, Technical
Services, *Bivio Network*

Wednesday, 15 February 2012

10:30-11:00 **SESSION A**

Rich Communication Suite

Sven Jonas, Project Manager,
Utimaco LIMS

10:30-11:00 **SESSION B**

The Art of Selection Among Tactical and Strategic LI Solutions

Cezary Jachniewicz, Marketing Manager
& Jaroslav Tabor, R&D Engineer,
Macro-System

11:00-11:30 **SESSION A**

Paradigm Shift

Bernd Schilp, *Glimmerglass Networks*

11:00-11:30 **SESSION B**

Scalable Network Intelligence for LI

Dr. Ismail Uzun, *C2Tech*

12:00-12:30

Collect & Retain Your Communications Network Data— Efficiently & At Lowest Cost

Julian Cook, GM EMEA & APAC, *RainStor*

12:00-12:30 **SESSION B**

Challenging the IP Interception Problem: Know Your Enemy, Use the Right Weapon!

Murat Balaban, President, *Inforcept
Networks*

Track 2

ISS for Social Network Monitoring and Investigations

This track is for Law Enforcement,
Intelligence and Public Safety Authorities
who are responsible for cyber investigations,
monitoring, analysis and creating actionable

intelligence from today's social networks
including Facebook and Twitter. Note some
of these sessions denoted by "LEA and Intel
Only" are only open to Law Enforcement,
Public Safety and the Government
Intelligence Community.

Tuesday, 14 February 2012

11:00-11:30

Cyber Investigation on Social Network

Ugo Santillo – International Operations, *IPS*

11:30-12:00

Intelligence Monitoring & Analysis of Social Networks— An Introduction

Product Manager, *trovicor*

13:30-14:00 **SESSION A**

Monitoring Social Networking Sites for Actionable Intelligence

Nanda Kumar, Director, *Paladion*

13:30-14:30

Social Network Monitoring and Analysis – How To Gain New Insights

Product Manager, *trovicor*

This Session only open to Law Enforcement
and Intelligence Analysts

14:00-14:30 **SESSION B**

Probing the Mobile IP Networks: An Effective Approach to Web Mass Interception

Simone Benvenuti, Solution Architect,
RCS S.p.A.

13:30-14:30 **SESSION B**

15:00-16:00

Forensics of Web 2.0 Applications and Social Networks

ATIS systems present to be announced

This Session only open to Law Enforcement
and Intelligence Analysts

Wednesday, 15 February 2012

8:30-9:30

A Web Master Key™ for Social Networks Monitoring, Interception and Analysis

Ugo Santillo, International Operations, *IPS*

This Session only open to Law Enforcement
and Intelligence Analysts

10:30-11:30

Social Network Monitoring and Analysis—How To Gain New Insights

Product Manager, *trovicor*

This Session only open to Law Enforcement
and Intelligence Analysts

Track 3

ISS for Mobile Location, Surveillance and Intercept

This track is for Law Enforcement, Interior Security and Intelligence Community Authorities who must work with cellular and mobile satellite operators regarding mobile location, surveillance and intercept as well as analysis of mass geo-location data.

Tuesday, 14 February 2012

9:00-9:30

Identify “Unknown” Suspects Using Unique Movement Patterns Derived From High Accuracy, Historical Mass Geo-Location of Wireless Devices

Bhavin Shah, VP Marketing and Business Development, **Polaris Wireless**

9:30-10:00

Mobile Location Technology and Next Generation National Security

Colin Bryce, **CommScope**

11:00-11:30

Integration Of Location Based Services As One More Information Source On Top of Traditional Intercepted Services

Dirk Börgerding, Pre-Sales Manager, **Utimaco LIMS**

11:30-12:00

Monitoring, Surveillance and Intelligence In Service of Homeland Security

Klaus Ehrenfried Schmidt, **MEDAV GmbH**

13:30-14:00

Challenges Monitoring Sophisticated Mobile Satellite Handsets — Inmarsat IsatPhone Pro

Richard Grundy, **L-3 TRL Technology**

Track 4

ISS for Intelligence Gathering and Analysis

This track is for Intelligence Analysts and Law Enforcement agents who have to “connect the dots” between people, places and other entities by searching through massive amounts of data from various sources using visual analytics, semantic technologies, data mining, OSINT and other intelligence gathering tools and techniques.

Tuesday, 14 February 2012

11:00-11:30

Exploiting Computer and Mobile Vulnerabilities for Electronic Surveillance

Chaouki Bekrar, CEO & Director of Vulnerability Research, **VUPEN**

11:30-12:00

Codename: Da Vinci. Attack, Control and Gather Intelligence from Personal Devices

David Vincenzetti, Partner, **Hacking Team**

13:30-14:00 **SESSION A**

User Network Behavior Analysis and Prediction

HUAWEI presenter to be announced

13:30-14:00 **SESSION B**

Sensor Independent Operational Picture

Kai-Michael Lilie, International Sales, **PLATH GmbH**

14:00-14:30 **SESSION A**

Intelligence Gathering from Facebook and Twitter Conversations In Arabic

Bastien Hillen, **Scan & Target**

14:00-14:30 **SESSION B**

Case Studies with Visual Analysis

Alper Tosun, Manager, **BTT Bilgi Teknoloji Tasarim**

15:00-15:30

Multimedia Mass IP Interception— Capturing & Processing

Innovation Manager, **trovicor**

15:30-16:00

A System of Finding Drug Trafficker

Ning Jiang, Product Manager, **Semptian Technologies**

16:30-17:00

SDIA—Software Defined Intelligence Architecture

Klaus Ehrenfried Schmidt, **MEDAV GmbH**

Wednesday, 15 February 2012

8:30-9:30 **SESSION A**

Potency of Cumulative Cyber Attack Vectors

Faiz Ahmad Shuja, CEO, **Rewterz**

8:30-9:00 **SESSION B**

Triage Tools Used By Special Forces for Exploitation of Computers and Digital Devices

J.J. Wallia, CEO/Co-founder, **ADF Solutions, Inc**

9:00-9:30 **SESSION B**

New Trends in Data Analysis— Handling Massive Amounts of Data

Solution Sales Manager, **trovicor**

10:30-11:00 **SESSION A**

Digital Footprint—Are You Aware of Your Digital Traces?

ATIS systems presenter to be announced

10:30-11:00 **SESSION B**

Intelligence Management System—Handling Big Data

Renaud Roques, **Amesys - Bull**

12:00-12:30

Topic-Based Advanced Knowledge Exploration

Mirko Böttcher, Software Architect, **PLATH GmbH**

Track 5

Encryption Traffic Monitoring and IT Intrusion Product Demonstrations

This track is only open to Law Enforcement, Public Safety and Government Intelligence Community attendees.

Tuesday, 14 February 2012

9:00-10:00

IT Intrusion with FinFisher— An Operational Overview of Monitoring Encrypted Data On Computers and Mobile Phones

MJM, **Gamma Group**

13:30-14:30

Active IP Intrusion, Infection, Blocking and Shaping within Backbones— Powered by FinFisher

TF, **Gamma Group**

15:00-16:00

Codename: Da Vinci. Stealth Data Collection. Massive target Scalability. And an Artificial Intelligence Engine To Adapt To Hostile Environments.

Marco Valleri, Senior Security Engineer, and Daniele Milan, Senior Security Engineer, **Hacking Team**

16:30-17:30

VUPEN Sophisticated Exploits for IT Intrusion and Offensive Security

Chaouki Bekrar, CEO & Director of Vulnerability Research, **VUPEN**

Wednesday, 15 February 2012

8:30-9:00

Governmental IT Intrusion: Applied Hacking Techniques Used by Government Agencies

MJM, **Gamma Group**

10:30-11:30

Codename: Da Vinci. An In-Depth, Live Demonstration Of Infection Vectors And Attack Techniques

Marco Valleri, Senior Security Engineer, and Daniele Milan, Senior Security Engineer, Hacking Team

12:00-13:00

Monitoring HTTPS Based Applications in the Changing Cyber World

ClearTrail Networks speaker to be announced

Track 6

Social Network Monitoring and Investigation Product Demonstrations

This track is only open to Law Enforcement, Public Safety and Government Intelligence community attendees.

Tuesday, 14 February 2012

13:30-14:30

Social Network Monitoring and Analysis—How To Gain New Insights

Product Manager, trovicor

15:00-16:00

Forensics of Web 2.0 Applications and Social Networks

ATIS systems present to be announced

Wednesday, 15 February 2012

8:30-9:30

A Web Master Key™ for Social Networks Monitoring, Interception and Analysis

Ugo Santillo, International Operations, IPS

10:30-11:30

Social Network Monitoring and Analysis—How To Gain New Insights

Product Manager, trovicor

Track 7

Mass Data Monitoring, Intercept and Analysis Product Demonstration

This track is only open to Law Enforcement, Public Safety and Government Intelligence community attendees.

Tuesday, 14 February 2012

11:00-12:00

How to find actionable intelligence from the mountain of data coming from intercepted communications

Raj Wadhwa, Senior Product Manager, SS8

15:00-16:00 SESSION A

The Modular Evaluation Platform

Alexander Gruchmann, Proposal Manager, PLATH GmbH

15:00-16:00 SESSION B

Scalable Network Intelligence for LI

Dr. Ismail Uzun, C2Tech

16:30-17:30 SESSION A

Multimedia Mass IP Interception—A Live Demo

Innovation Manager, trovicor

16:30-17:30 SESSION B

Managed the Flood Product Demo

Bernd Schilp and Safdar Akhtar, Glimmerglass Networks

Wednesday, 15 February 2012

10:30-11:30

Application & User Data Interception Demo

Jens Geier, Product Manager, ipoque, A Rohde & Schwarz Company

12:00-13:00 SESSION A

Intelligence Analysis—Turning Mass Data Into Intelligence

Product Manager, trovicor

12:00-13:00 SESSION B

Multi-Source Data Correlation for Intelligent Retention & Action

Bob Wiest, Vice President, Technical Services, Bivio Networks

Registration Information

Save \$300 by registering before 13 January, 2012

Telecommunications Service Provider or Government Registration

ISS World Conference (Tracks 1 to 4), Pre-Conference Seminars and Exhibits\$995
Registration after 13 January 2012\$1,295

Law Enforcement/DHS/IC/DoD Registration*

ISS World Conference (Tracks 1 to 4), Training Tracks 5-7, Pre-Conference Seminars plus Exhibits\$995
Registration after 13 January 2012\$1,295

Vendor Registration

ISS World Conference (Tracks 1 to 4), Pre-Conference Seminars and Exhibits\$1,995
Registration after 13 January 2012\$2,295

*Note: To Attend the LEA/DHS/IC/DoD Training Tracks 5-7 you must be a sworn law enforcement officer or military/intelligence/government employee. Also you must register by 10 February 2012 in order to verify eligibility. Government photo ID required for Tracks 5-7 classroom access.

Free Colleague Registration: Register as paid and you can invite a colleague to join you at ISS World MEA with a full, free conference pass. If you have not identified your guest at this time, just enter "guest of" followed by your name and complete with your contact information. You can register your guest at no charge at a later time.

Conference and Exhibitions: JW Marriott Hotel Dubai.

To reserve a room go to <http://cwp.marriott.com/dxbae/issworlddubai> or call 971 42624444.

International Attendees: If you need Visa assistance to attend ISS World, please contact Tatiana Lucas at talucas@telestrategies.com

Conference by Invitation Only: To attend ISS World you must be a Telecommunications Service Provider, government employee, LEA or vendor with LI, surveillance or network products or services. If you have questions e-mail Tatiana Lucas at talucas@telestrategies.com.

Registration

Phone: 1-703-734-7050

Fax: 1-703-734-9371

Online: www.telestrategies.com

ISS World[®] MEA Lead Sponsors

13-15 FEBRUARY 2012 • JW MARRIOTT • DUBAI, UAE

Lead Sponsor

trovicor

trovicor is an established leading supplier of intelligence solutions for Law Enforcement and Government Agencies, worldwide. The company represents almost two decades of industry experience in customer-centric development of state-of-the-art monitoring centers and intelligence tools for the security market. With in-depth knowledge of the public sector requirements and 170 highly qualified experts, worldwide, trovicor designs and manufactures many and varied lawful interception solutions for the most sophisticated applications in Communication Surveillance. Headquartered in Munich, Germany and with affiliate offices in Europe, Middle East, Asia-Pacific, trovicor services Law Enforcement and Government Agencies with deployments in more than 100 countries. These turn-key solutions are based on trovicor's own innovative cores and designed for integrating best-in-class third party products providing the most flexible platform for the apprehension of criminals. The trovicor Monitoring Center systems completely developed in-house are a state-of-the-art solution to monitor, analyse and store all data acquired during investigation activities, such as the interception of communication data in fixed and mobile networks, to Next Generation Networks and the Internet.

Associate Lead Sponsors

Al Fahad Group: Confidentiality and integrity-of-secrecy are not "givens" in LI, these are values to be exercised and executed in perpetuity. We have therefore been recognizing exponential growth over the last 5 years in providing national security solutions ranging from Interception, mediation, comprehensive protocol decoding including webmail and web 2.0 services; evidence processing, forensics, fraud detection, surveillance and cyber intelligence. Across our operations in the Middle East, North Africa and Europe, Our accurate assessment of intelligence needs enable us to deploy adaptive solutions, fully integrated end to end, providing Active In-Line control and applied to serve your directive.

ClearTrail is leading provider of communication monitoring solutions to LEAs, Intelligence Agencies and Telecom carriers worldwide. Our solutions are deployed across hundreds of communication links and empower agencies to: Mass Intercept GSM/CDMA, PSTN, GPRS, EDGE, 3G/3.5G, Wi-Max, VSAT, & IP links; Analyze vast amount of information; Monitor Wi-Fi networks and replay HTTPS sessions; Deliver Trojans remotely & locate targets; Monitor GSM calls 'Off-The-Air'

Gamma International has developed for Law Enforcement and Intelligence Agencies its own FinFisher IT Intrusion Portfolio, which is a comprehensive range of professional offensive tools for information gathering, sniffing, manipulation and exploitation. FinFisher is proving to be instrumental in the fight against child pornography, cybercrime, pedophilia, human trafficking, drug smuggling, terrorism, and other criminal activities. For more information contact: info@gammagroup.com.

HackingTeam

HackingTeam provides the premier Cyber Intelligence solution: Remote Control System (RCS). Proven by years of worldwide adoption and designed to fulfill LEAs and Security Agencies higher expectations, RCS gives you total control over endpoint devices. Offering the widest selection of infection vectors and showing total invisibility to protection systems, RCS guarantees easy installation on target devices. An integrated, easy to use Console allows you to manage all of your tasks, from evidence collection to infrastructure management. Newly released RCS version 8, codenamed Da Vinci, introduces a new dimension of cyber investigations: data intelligence. Find out more at www.hackingteam.com

HUAWEI is a leading telecom solutions provider with products and solutions deployed in over 100 countries. By leveraging its network security experience, Huawei helped governments worldwide to build a green network since ten years ago. With professional consulting, training, and services, Huawei has built an excellent reputation worldwide.

Polaris Wireless is the global leader in providing high accuracy, software-based geo-location solutions to wireless operators and law enforcement agencies. With commercial deployments in EMEA and APAC regions, our lawful and mass location intercept solutions are ideal for tracking known/unknown targets to within 50 meters including urban and indoor areas.

NeoSoft AG is a world-wide known manufacturer of Monitoring security systems such as: Passive, Active (Semi-Active), Hybrid GSM Monitoring systems with A5.2/A5.1 deciphering; CDMA Passive Monitoring systems; IMSI/IMEI Catchers 2G and 3G and InPoint SMS System. All our systems support the following bands: GSM, PCS, EGSM, 2100 and 850. Our systems are widely used for victim detection and recovery during various acts of terrorism and natural disasters.

Semptian Technologies Ltd was founded in 2003 with headquarters in Shenzhen China and is a private company enabling continuous technical innovation. Semptian is positioned as a cyber monitoring expert, providing the technical LI means to intercept Internet, PSTN fixed telephone and mobile phone networks. With high performance and low cost solutions, Semptian helps Law Enforcement Agencies accomplish their missions such as criminal investigation, counter-terrorism, intelligence gathering and network security. www.semptian.com

With more than 180 installations in about 70 countries, Utimaco is a leading global supplier in the lawful interception market. Since 1994 Utimaco has been providing lawful interception systems for mobile and fixed network operators and Internet service providers. In addition at the request of telecom customers for an integrated lawful interception and data retention solution, Utimaco introduced the Data Retention Suite corresponding to the EU directive 2006/24/EC. For more information visit <http://lms.utimaco.com>

VUPEN is the leading provider of IT intrusion and offensive cyber security capabilities. VUPEN provides private and highly sophisticated exploits (attack/infection vectors) specifically designed for the Intelligence community, LEAs, and national security agencies to help them remotely and covertly install any monitoring software on target computers, laptops, and mobile devices during lawful intercept and criminal investigation missions. VUPEN's industry-recognized vulnerability research and exclusive exploits target a wide range of software and operating systems, take advantage of undisclosed "zero-day" vulnerabilities, and bypass all modern security protections and exploit mitigation technologies such as DEP, ASLR, sandboxes and Antivirus products. For more information: <http://www.vupen.com>

ZTEsec is a subsidiary company of ZTE Corporation which is a major player in the worldwide telecom market. ZTEsec was founded in 2003 and focusing on R&D for network security and surveillance solution to our customers. Our company is also encouraging high efficiency and innovation, which also plays a lot of attention to realize the value of society, customers and staff.

ISS World[®] MEA Exhibits

14 February 2012 – 10:00 to 17:00 • 15 February 2012 – 9:30 to 12:30