Secure IT:

Identifying, Developing, and Evaluating

Information Technology Products and Services for

Secure Government and Infrastructure Applications

A Workshop co-sponsored by:

Institute of Electrical and Electronic Engineers - USA

National Institute of Standards and Technology
Carnegie Mellon University/Sustainable Computing Consortium

Keynote Speaker: Mr. Howard Schmidt

Acting Chair, President’s Critical Infrastructure Protection Board

To be held at:

 National Institute of Standards and Technology

Green Auditorium

Gaithersburg, MD

May 20, 2003
We invite you to join senior government officials, industry executives, educators, policy leaders, scientists, and engineers for a one-day workshop that will address how the Federal government, private industry, and infrastructure providers can identify, develop, and evaluate off-the-shelf, commercially available information technology (IT) products and services for secure system applications. Presentations covering background status and issues will be followed by afternoon working sessions that will focus on high priority technical, educational and policy concerns and the formulation of action plans for solving and mitigating these concerns.

This workshop is being held in response to our government’s recognition of the need to address security risks associated with the public and private sector components of the critical information infrastructure. Our nation’s critical infrastructure relies not only on the integrity of government managed IT infrastructure and related information systems, but also those of public and private institutions. Flaws and vulnerabilities in these critical systems can threaten our economic and national security, as well as law enforcement and public safety. Thus, the security of our nation rests on the ability of all links within the infrastructure to maintain viability whether endangered by product failure, human error, malicious activity, criminal intent, or external sabotage.

Initial discussion topics include:

· National Information Assurance Partnership’s Common Criteria Evaluation and Validation Program: The Next Steps

· Government’s Role in Cybersecurity Technology

· Improving Design of IT Products and Services
· IT Workforce Development, Evaluation, and Maintenance

Agenda: http://www.ieeeusa.org/conferences/secureit
Registration: http://www.nist.gov/public_affairs/confpage/conffutr.htm
We look forward to seeing you there!

	Luke Maki, Workshop Co-Chair

 Committee on Communications and

 Information Policy

 IEEE-USA
	Dr. William Guttman, Workshop Co-Chair

 Distinguished Service Professor of Economics &

 Technology and

 Director, Carnegie Mellon Sustainable Computing

 Consortium

Workshop Planning Committee: (alphabetically)

LeEarl Bryant

Consultant

Immediate Past-President, IEEE-USA

Lawrence Maccherone

Executive Director

Carnegie Mellon Sustainable Computing Consortium

Dr. Ron Ross

NIST Computer Security Division

Deborah Rudolph

Manager, Technology Policy Activities

IEEE-USA

