

So You Think Your Domain Controller Is Secure?

Justin Hendricks
@Script_Happens

Abstract

Domain Controllers are the crown jewels of an organization. Once they fall, everything in the domain falls . Organizations go to great lengths to secure their domain controllers, however they often fail to properly secure the software used to manage these servers.

This presentation will cover unconventional methods for gaining domain admin by abusing commonly used management software that organizations deploy and use.

Presentation Materials

Visit <https://scripthappens.azurewebsites.net/> for the full presentation, sample code, and demo videos.