EIGHTH ANNUAL LEADERSHIP EVENT

CYBER SECURITY SUMMIT 2018 October 22-24, 2018 | Minneapolis, MN

SECURING OUR FUTURE:

From the

WAR ROOM to the BOARD ROOM

FEATURED SPONSORS

CenturyLink Business

IBM Resilient UNISYS | Securing Your

TECHNOLOGICAL LEADERSHIP INSTITUTE

MASTER OF SCIENCE SECURITY TECHNOLOGIES Protect Our Future. Become a Security Leader. tli.umn.edu

Become a Security Leader & Shape Tomorrow's Future. Acquire the skills necessary to prevent, protect and respond to today's security demands with an **M.S. in Security Technologies (MSST)** from the University of Minnesota's Technological Leadership Institute (TLI). Our proven curriculum, renowned faculty and alumni network will provide you with the expertise to lead. The numbers speak for themselves: Cybersecurity professionals are in peak demand across all industries to respond to evolving threats, prevent breaches and protect assets and private data.

Source: Cybers Security
Jobs in the U.S.Source: Cybersecurity
Source: CybersecuritySource: Cybersecu

Attend an information session to learn how MSST can transform your career: Nov. 14, Nov. 28 & Dec. 17 at 5:30 p.m. Contact TLI admissions (tli-info@umn.edu or 612-624-5747) for details.

Thank You Sponsors + Exhibitors

Maximize Your Exposure in 2019

The 2018 Cyber Security Summit would not have been possible without the efforts, commitment and expertise of all who were involved. Sign up to sponsor Cyber Security Summit 2019 today and receive a 10% discount through December 31, 2018. For more information, contact our sponsorship sales consultant:

Jennifer Churchill 763-548-1306 jennifer.churchill@eventshows.com

Welcome to our 8th Annual Summit

The Cyber Security Summit brings together people with different viewpoints on the cybersecurity problem to hear from experts, learn about trends and discuss actionable solutions.

Col. Stefanie Horvath

2018 Co-Chair Cyber Security Summit

Eileen Manning

Executive Producer Cyber Security Summit

Dave Notch

2018 Co-Chair Cyber Security Summit Thank you once again for joining us! The goal of this event is to support the ongoing evolution of cyber defenses for our businesses and organizations that fuel our economy and build and protect our communities. Although the threats and technology may change, it is always the people who inspire and drive progressive strategies. No progress is possible without the continued participation and engagement of security leaders like you.

The Summit itself advances to keep pace with this global challenge. In addition to our annual 2-day Summit, this year we are hosting multiple half-day events focused on Healthcare & Medical Device Cyber Security, DevSecOps for Practitioners, GDPR and Cyber Security for Small and Mid-Size Businesses. There are also tailored gatherings at the Summit for students, CISOs, attorneys, legislators, international attendees and more.

Today, there are more information and technology assets to protect than ever before, while at the same time there are more privacy considerations and threats have become more sophisticated. It can seem like an impossible task, but this Summit will not linger on a depressing litany of overwhelming statistics — if you're here, you probably understand the scope of this problem by now — and we don't believe these are Sisyphean challenges. That's why we've chosen speakers who understand current threats and will provide takeaways and actionable strategies you can use today. We hope you will leave feeling energized and transfer that energy back to your colleagues to perpetuate a sense of confidence for tackling this monumental 21st century challenge.

Speaking of colleagues, cybersecurity is truly a team effort, and that is one of the reasons we expanded the number of categories awarded in this year's Visionary Leadership Awards. There are many unsung heroes in security, and the new format of the awards gives us a chance to recognize a broader spectrum of contributors, both now and in the future. If you haven't already signed up to attend the awards dinner on Oct. 23, there are still a few seats available. Check in at the registration table for information.

Finally, this event is also the product of teamwork, which includes contributions from our advisory board and vital support from our sponsors. Please take time to visit with them and learn about the resources available.

Contents

- 03 Thank you Sponsors + Exhibitors
- 04 Welcome to Minneapolis
- 05 Summit Highlights
- 06 2018 Advisory Board
- 2018 Committees + Specialty Events 07
- HALF DAY: Healthcare & Med Device 08 **Cyber Security Series**
- 11 HALF DAY: DevSecOps For Practitioners
- 12 HALF DAY: GDPR
- 15 HALF DAY: Cyber Security for Small and Mid-size Businesses
- 16 Full Summit Agenda
- 20 **Upcoming Industry Events and Special Thanks**
- 22 2018 Speakers
- 26 2018 Visionary Leadership Awards
- 28 Conference Map + Exhibitor Directory
- 30 TLI: Security Leader or Business Leader
- 2018 Sponsors + Exhibitors 31
- Save the Date! 41
- 42 Index of Cyber Terminology
- Maslon: Curbing Cybersecurity 46 **Incidents Through Effective** Leadership and a Continuous-Improvement Mindset

Questions?

Find help from staff at the registration desk in the front of the expo hall.

(((0)))

Network: cyber security summit Password: css2018!

Highlights

Continuing Education Credits

Summit participation fulfills up to 16.5 hours of continuing education credits, depending on the organization.

Build relationships with delegates from around the U.S. and at least and 8 countries throughout the world.

Network with industry thought leaders and our fantastic exhibitors at our Expo Reception after the Summit on Tuesday.

Passport Prize

Complete the passport you received when you registered and drop it off at the LogRhythm booth to be eligible to win a \$100 gift card.

Sponsored by:

Visionary Leadership Awards Dinner

For the first time ever, we will be presenting our Visionary Leadership Awards at an evening gala on Tuesday, Oct. 23. Limited tickets available to join us tonight for the Awards dinner — stop at the registration desk to buy your ticket.

Bruce Schneier Book Signing

Join us in the Expo Hall at the IBM Resilient booth during lunch on Wednesday where Bruce Schneier will be signing FREE copies of his new book, "Click Here To Kill Everybody."

Sponsored by: IBM Resilient

:#LogRhythm[•]

Security Solutions Interviews

During the Summit, you may notice keynotes and other experts being interviewed. Look for the clips after the event on the Cyber Security Summit YouTube Channel. https://bit.ly/20YkcUI

2019 VIP All Access Pass Giveaway

Everyone who follows our Twitter or Facebook page during the Summit and posts with the hashtag #CSSMN18 will be entered to win a free VIP All Access Pass to Cyber Security Summit 2019 (\$999 value). Post on both Facebook and Twitter to be entered twice! Drawing to be held Wednesday at 2:45 PM.

2018 ADVISORY BOARD

SUMMIT CO-CHAIRS

Col. Stefanie Horvath MNIT

John Bonhage InfraGard

Mary Frantz EKP, LLC

Dave Notch Medtronic

Andrew Borene Cyber Security

Jay Gregerson

CenturyLink

Jill Allison

Shuriken Cyber

Sam Grosby Wells Fargo

Dr. Massoud Amin University of MN

Aaron Verdell Call State of Minnesota

Bob Hoschka Computex

Bonnie Anderson нсмс

Loren Dealy Mahler Antonio Enriquez Dealy Mahler Strategies

ART

DHS

Entrepreneur

Tina Meeker Shutterfly

Briggs and Morgan, P.A.

Kristi Yauch TCF Bank

Carlson Wagonlit Travel

Abstract Forward Consulting

Frank Ross General Mills

Steen Fjalstad Midwest Reliability Organization

Faisal Kaleem Metropolitan State University

Michael Kearn

U.S. Bank

Jerrod Montoya OATI

Melissa Seebeck Delta Airlines

David La Belle

NorSec Foundation

Patrick M. O'Brien Deloitte

Ecolab

David Stavseth Akamai

Kathy Orner

Jeremy Swensen

Phil Schenkenberg

6

Summit

Elwin Loomis

Tony Sager Center for Internet Security

Chris Veltsos Dr. InfoSec

2018 Committees

VISIONARY LEADERSHIP AWARDS

Chris Buse, Minnesota Office of the Legislative Auditor **; Massoud Amin, University of Minnesota; Karen Anderson, Eide Bailly; Brian Isle, Technological Leadership Institute; Eileen Manning, Cyber Security Summit; Tina Meeker, Shutterfly; Liz Niemer, Cyber Security Summit; Natascha Schawver, University of Minnesota; Melissa Seebeck, Delta Airlines

CISO LUNCHEON

Mike Johnson, Technological Leadership Institute**; Jeremy Swenson, Abstract Forward Consulting**; Michael Larson, Ecolab; Tina Meeker, Shutterfly; Melissa Seebeck, Delta Airlines; Catharine Trebnick, Dougherty & Company LLC; Chris Veltos, Dr. InfoSec

HEALTHCARE & MED DEVICE CYBER SECURITY SERIES

Ken Hoyme, Boston Scientific**; Bonnie Anderson Maxey, Hennepin Healthcare; Bob Bennett, NaviLogic; Curtis Blythe, Abbott Medical Devices; Deb Bruemmer, Mayo Clinic; Todd Carpenter, Adventium Labs; Scott Erven, PwC; Brian Isle, Technological Leadership Institute; Eileen Manning, Executive Producer and Co-Creator, Cyber Security Summit; Dan Mooradian, Technological Leadership Institute; Dale Nordenberg, Medical Device Innovation, Safety, and Security Consortium; David Notch, Medtronic; Matt Russo, Medtronic; Chris Tyberg, Abbott Medical Devices

INTERNATIONAL COMMITTEE

Kathy Orner, Carlson Wagonlit Travel**; Karen Anderson, Eide Bailly; Anne Bader, The International Cybersecurity Dialogue; Sam Grosby, Wells Fargo; Col. Stefanie Horvath, Minnesota IT Services; Mike Johnson, Technological Leadership Institute; Eileen Manning, Cyber Security Summit; Mark Ritchie, Former Minnesota Secretary of State; Natascha Shawver, University of Minnesota; John Valente, 3M; Pekka Vepsäläinen, Tikkasec Ltd.

LEGISLATIVE OUTREACH

Jack Lichtenstein, JDL Advisory, LLC**; Chris Buse, Minnesota Office of the Legislative Auditor; Aaron Verdell Call, State of Minnesota; Faisal Kaleem, Metropolitan State University

MEETING HOSTS

January: Jill Allison, Best Buy; February: Gregory Ogdahl, MoneyGram; March: Bob Hoschka, Computex Technology Solutions; April: Jay Gregerson, CenturyLink; May: Sam Grosby, Wells Fargo; June: Phil Schenkenberg, Briggs & Morgan; July: Mary Frantz, EKP; August: Jerrod Montoya, OATI; September: Frank Ross, General Mills

PROGRAM & SPEAKER REVIEW

Stefanie Horvath, Minnesota IT Services**;

Dave Notch, Medtronic**; Jill Allison, Shuriken Cyber, Inc.; Bob Bassett, CenturyLink; Chris Buse, Minnesota Office of the Legislative Auditor; Aaron Verdell Call, State of Minnesota; Steen Fjalstad, Midwest Reliability Organization; Mike Kearn, US Bank; David La Belle, NorSec Foundation; Michael Larson, Ecolab; Jack Lichtenstein, JDL Advisory, LLC; Tina Meeker, Shutterly; Melissa Seebeck, Delta Airlines; Kristi Yauch, TCF Bank

ROUNDTABLE COMMITTEE

Steen Fjalstad, Midwest Reliability Organization **; Bonnie Anderson, Hennepin Healthcare; Dave Notch, Medtronic; David La Belle, NorSec Foundation; Frank Ross, General Mills; Jack Lichtenstein, JDL Advisory, LLC; Mary Frantz, Enterprise Knowledge Partners, LLC; Stefanie Horvath, Minnesota IT Services; Tina Meeker, Shutterfly

SMALL BUSINESS

Phil Schenkenberg, Briggs and Morgan, PA**; Amos Aesoph, Xigent Solutions; Twila Kennedy, SBA; Loren Dealy Mahler, Dealy Mahler Strategies; Cyrus Malek, Briggs and Morgan, PA; Tina Meeker, Shutterfly

SOLUTIONS STRATEGY INTERVIEWS

Loren Dealy Mahler, Dealy Mahler Strategies**; Charlie Barker, Cyber Security Summit; Jennifer Churchill, Cyber Security Summit; Bob Hoschka, Computex

STUDENT SCHOLARSHIPS

Aaron Verdell Call, State of Minnesota**; David Berthiaume, MNIT; Chris Buse, Minnesota Office of the Legislative Auditor

(* *Denotes Chair)

Specialty Events

VIP Reception

Oct.22 @5:00 PM

International Dinner

Oct.22 @6:45 PM

Student Breakfast

Oct.23 @7:00 AM | Minnesota

General Counsel Luncheon

Oct.23 @12:00 PM

FBI Breakfast Oct.24 @7:15 AM

"Table Stakes" in the Development and Deployment of Secure Medical Devices

Monday, October 22 | 1:00 - 5:00 PM

The Cyber Security Summit was founded in 2011 to bring together thought leaders around the important topic of security. Since that time, it has annually hosted representatives from industry, government and academic interests for a high-level strategic view of security issues.

The goal of this new event is to build awareness and bring a similar focus to the medical device industry. The Twin Cities provides a perfect venue because of its concentration of health care and medical device leaders.

Agenda

1:00–1:15 PM	Welcome and Introduction	3:30-4:15 PM	Patching Best Practices			
1:15–2:00 PM	Basic Threat Modeling and Risk Assessment		Michael McNeil, Philips Healthcare			
	Fotios Chantzis, Mayo Clinic	4:15–5:00 PM	Panel: What are the basic requirements for			
2:00-2:30 PM	What are the chances? Lessons learned		security testing and how best to get that done?			
	from 50 years of predicting risk.		Moderator: Ken Hoyme, Boston Scientific			
	Douglas Clare, FICO		Danilo Clemente, Mayo Clinic; Garrett Sipple, Synopsys; JT Tyra, Medtronic			
2:30–3:15 PM	Panel: Cyber-Hygiene – How Do You Harden a Legacy Medical Device?	c				
	Moderator: Jay Radcliffe, Thermo Fisher Scientific	Spon	ISOTS: MASLON FICO.			
	Adam Brand, PwC; Michael McNeil; Philips Healthcare	Suppo	orters: 🗛 🛃 ARCHIMEDES 🛞 H-ISAC.)			
3:15–3:30 PM	Break		Advancing Safety in Health Technology DEVICE SECURITY ABACTY - CEAC			
			MDMA MEDICAL ALLEY			

8

Welcome to the New CenturyLink. Your Link to What's Next.

In today's reality of ongoing digital transformation, CenturyLink helps empower a networked world of infinite possibilities. Our vast backbone unites a global footprint with deep local presence to keep you connected wherever business happens. And with greater visibility into the threat landscape, we're able to secure your enterprise at the network level.

Expanded reach. Increased redundancy. Improved visibility. A broader service portfolio. Combined, these attributes offer more choice and control – enabling you to meet challenges head on and disrupt the markets you serve.

Visit centurylink.com to learn more.

Services not available everywhere. Business customers only. CenturyLink may change or cancel services or substitute similar services at its sole discretion without notice. @2018 CenturyLink. All rights reserved. The CenturyLink mark, pathways logo and certain CenturyLink product names are the property of CenturyLink. All other marks are the property of their respective owners. 18558458

Digital Guide to CYBERSECURITY

Almost Live! From Cyber Security Summit A DIGITAL GUIDE TO CYBER SECURITY

Our writers have interviewed speakers, panelists and attendees before and during the Cyber Security Summit to create an up-to-date and relevant guide to the most current thinking and solutions. We'll link to additional information and resources on digital security, detection, data, economics and practical implementation.

The Guide will be available at www.finance-commerce.com click on the Digital Guide link.

Call Today To Learn How You Can Showcase Your Expertise With A Sponsored Post In The Digital Guide.

Finance & Commerce brands serve more than 225,000 page views each month. Combined with our national brands through BridgeTower Media we serve more than 3,595,000 page views per month

National Exposure is also available

REACH INDUSTRY LEADERS IN MORE THAN 20 MARKETS!

Bridgetowers **27** print & digital **publications** cover legal, financial, real estate & government news in over **20** different **markets**. Our subscribers are affluent, welleducated **decision makers**.

DevSecOps For Practitioners

Monday, October 22 | 1:30 - 5:00 PM

Learn why cybersecurity practitioners need to be involved in DevSecOps and the tool sets you need to learn. This session will cover questions including: Why do we care? What do we need to do? Who should be doing it? When do you insert it into the cycle? Where do you insert it? When do you insert it? As well as IoT-related questions like: How do you lock it down? How do you patch it? How do you control what customers do with it?

Chris Perkins, Sr. Principal Security Architect, Medtronic

Moving Security Left in the Development Cycle

What does it take to embed security into development? How to add security into user stories? Should we include misuse stories? Is security a quality component of application development?

Michael Larson, Principal Security Architect, Ecolab

DevSecOps Q & A with the Experts

#CSSMN18 | cybersecuritysummit.org

11

Room 102E

12

GDPR — General Data Protection Regulation

Monday, October 22 | 1:30 - 5:00 PM

No matter where your business is based, GDPR affects you if you are providing products or services to EU citizens or organizations. If you don't comply with GDPR, you may face huge damage due to fines and legal costs. But most importantly, you may lose trust of your customers, which may eventually cause loss of your business within the EU.

Agenda

1:30–2:15 PM	Navigating through GDPR Compliance and Shifting Global Data Privacy Laws	
	Austin O'Brion, Token of Trust	

2:15–3:15 PM 5 Steps Toward GDPR Compliancy in Practice

Pekka Vepsäläinen, Tikkasec Ltd.

3:15–3:30 PM Break 3:30–4:15 PM Inform

4:15–5:00 PM

Information Security Best Practices and GDPR Douglas Garrison, Sirius

M GDPR Q & A with the Experts Moderator: Phil Schenkenberg, Briggs and Morgan

Any Cloud, Any App, Unmatched Security

CHECK POINT

Complete Threat Prevention Security for Enterprise Clouds

WELCOME TO THE FUTURE OF CYBER SECURITY

TECHNOLOGICAL LEADERSHIP INSTITUTE

GRADUATE MINOR Cyber Security

ARE YOU DRIVEN TO FIGHT CYBER CRIME?

Gain the skills to protect the information and systems we rely on with a graduate minor in cyber security from the University of Minnesota's Technological Leadership Institute (TLI). Cybersecurity professionals are in greater demand than ever. Taught by top industry experts, our cyber minor will prepare you to adapt and lead in this critical career field. Courses are open to both U of MN students and non-degree seeking professionals looking to advance their careers.

Contact TLI admissions at tli-info@umn.edu or 612-624-5747 for more info.

tli.umn.edu

An Ounce of Prevention...

Protecting your sensitive data in a world of increasing threat is no easy operation. Skilled legal counsel is critical to both diagnosing and reducing risk.

Maslon has extensive experience advising healthcare and medical device clients on effective data security practices and privacy law. We not only know the law, we know the industry—and we're dedicated to helping our clients avoid unnecessary complications.

MASLON LLP 612.672.8200 MASLON.COM **Room 102F**

Cyber Security for Small and Mid-size Businesses

Tuesday, October 23 | 1:15 - 6:00 PM

Everyone is a target for cybercrime, but not every business has a dedicated Chief Information Security Officer and team of security professionals to tackle the problem. That doesn't mean you are defenseless or that you can neglect to do your due diligence. You will come away with actionable information that you can use in your businesses to prevent attacks, mitigate losses, and recover after an incident.

FocusPoint Technologies

Agenda

1:00–1:15 PM 1:15–1:30 PM	Registration and Check-In Welcome	3:30-4:00 PM	Industry Standard Frameworks: What You Need to Know and How to Use Them Amos Aesoph, Xigent Solutions
1:30-2:00 PM	Nancy Libersky, U.S. Small Business Administration How to Jumpstart Your Security Program Kathy Washenberger, Focus Point Technologies	4:00-4:30 PM	How the Government is Helping Small to Mid-Size Businesses Build a Defense Geoffrey Jenista, Department of Homeland Security
2:00-2:30 PM	States Are Making Big Moves on Data Privacy Laws – What Does it Mean For You? Phil Schenkenberg, Briggs and Morgan P.A.	4:30–5:00 PM 5:00–6:00 PM	Panel of Experts Takes Audience Questions Reception & Resources in Ballroom B
2:30-3:00 PM	Communication Strategies and Lessons Learned Loren Dealy Mahler, Dealy Mahler Strategies, LLC	Sponsors:	BRIGGS
3:00–3:30 PM	Break		

Supporters:

15

U.S. Small Business

nistration

Monday, October 22

1:00 - 5:00 PM	Healthcare & Med Device Cyber Security Series — See page 8 for details.		
1:30 - 5:00 PM	DevSecOps For Practitioners — See page 11 for details.		
1:30 - 5:00 PM	GDPR — See page 12 for details.		
5:00 - 6:30 PM	VIP Reception (Ticketed Event)		
6:45 - 8:00 PM	International Dinner (Private Event)		
	Major Gen. Jon Jensen, Minnesota National Guard; Harshal Mehta, Carlson Wagonlit Travel		

Tuesday, October 23

7:00 - 7:45 AM Lounge A (Level 2)	Student Breakfast (Invitation only) Ryan Aniol, State of Minnesota					
7:00 - 8:00 AM	Summit Breakfast in Expo Area					
8:00 - 8:30 AM	Welcome and Opening Remarks // Col. Stefanie Horvath and Dave Notch, 2018 Summit Co-Chairs					
8:30 - 9:30 AM	The Most Impactful Intellectual Property Theft in History — What You Need to Know About Protecting Trade Secrets The Department of Justice recently engaged in the first criminal trial of a People's Republic of China entity for trade secret theft. After a 12-day trial, the jury convicted Sinovel of all charges, but the crime cost the American corporate victim over \$1 billion, forced it to close offices, and layoff 70% of its workforce. It was arguably the most impactful trade secret theft in history. Brian will discuss that case and what we all can do to prevent, minimize harm from, and deter such insider and cyber incidents.					
	Brian Levine, US Department of Justice					
9:30 - 10:00 AM	National Policy Conversation // Learn what's being discussed today by policymakers in Washington, D.C., and beyond. Matthew Rhoades, Cybersecurity & Technology Program at The Aspen Institute					
10:00 - 10:30 AM	BREAK IN EXPO AREA					
10:30 AM - 12:00 PM	LEADERSHIP TRACK: Cyber Operations and Intelligence Essentials for Leaders // The Cyber Operations and intelligence Essential for Leaders (COIL) course provides a foundational understanding of emerging cyberspace operations for future enterprise leaders who do not possess previous cybersecurity or information technology backgrounds.					
	An expert instructor will deliver a comprehensive knowledge set on cybersecurity stemming from military and intelligence senior leaders, which have evolved operational principles in the cyberspace domain.					
	The course first covers six domains: cyber intelligence, vulnerability management, threat management, incident response, security architecture and cyber security tool set. Then moves to more operational concepts Cyber Threat Intelligence (CTI) and Cyber Threat Analysis through case studies of real-world security breaches. Attendees can take away greater understanding of terms, concepts and principles to effectively manage and defend their organization in the cyber domain. <i>Bob Stasio, DreamIt Ventures</i>					

10:30 - 11:15 AM Room 102	TECHNICAL TRACK: How you prioritize threats and intelligence // Given the immense volume of threat intelligence and potential intrusions, how do you make sense of it in an efficient and effective way? Which threats pose YOUR organization the most risk? How do you create a baseline for your activities and then use that to understand when something is wrong? <i>Eric Dull, Deloitte & Touche LLP</i>
11:15 AM - 12:00 PM <i>Room 102</i>	TECHNICAL TRACK: Security and Threats Around Microservices // A lot of company's web services are getting compromised. How do you secure them? How do you ensure they are doing what they are supposed to be doing? Why does the CISO care? The vast majority of transactions are happening via some form of web application. That's convenient, but you could wind up with transactions you don't want, information leakage, and various other threats.
	Mike Gillespie, Amazon Web Services
12:00 - 1:15 PM Seasons (Level 2)	CISO Luncheon (Invitation only; must be a CISO, CIO or CTO to attend) – Underfunded and Overwhelmed? // Practitioners today are battling for every dollar in security. Is there any precedent for what is a reasonable amount of security? <i>Paul Calatayud, Palo Alto</i>
12:00 - 1:15 PM	LUNCH AND ROUNDTABLE DISCUSSIONS
12:00 - 1:15 PM Lounge A (Level 2)	General Counsel Luncheon (Ticketed event; must be a General Counsel or Chief Compliance Officer to attend — CLE Credit Available) — Partnering With Law Enforcement to Fight IP Crime and Cybercrime // This session is intended for lawyers and is a follow-up to Brian's keynote presentation. The session will focus on the current cyber and IP threat environment and how lawyers and their clients can help prevent and deter these threats by partnering with law enforcement. The presentation will also address common misconceptions lawyers and their clients have about working with law enforcement.
	Brian Levine, US Department of Justice; Lt. Col. Lyndsey Olson; St. Paul City Attorney (Session Chair)
1:00 - 6:00 PM	Cyber Security for Small and Mid-Size Businesses — See page 15 for details.
1:30 - 2:00 PM	How Do You Deal With the Sheer Volume of Security Data? // What Big Data tools are available? How do you do Big Data analysis? How do you deal with security data? How do I take what's normal out of the mix and find what isn't normal? How do you secure a Big Data environment? Peter Brecl, CenturyLink
2:00 - 2:30 PM	Using Deception Techniques to Create Strong Detection // Breaches are occurring at an increasing rate, amply demonstrating that many attackers know how to evade our typical prevention and detection technologies. In this technical talk we'll explore creative ways to leverage deception techniques to create a "detection land mine," which cyber criminals can't detect and, hopefully, can't evade. The added bonus is that most of these techniques cost little or nothing to deploy. <i>Tim Crothers, Target</i>
2:30 - 3:00 PM	Cybersecurity: How Much Is Enough? // How much security is enough? The security wizard answer is always "more." But for government and business decision-makers the answer is much more complex. They must juggle countless business variables and make risk decisions in a context of "due care" and "reasonableness." And their decisions must be explainable to business executives and Boards, attorneys and judges, regulators and auditors, and even customers. In this talk, Tony will walk through the primary cost drivers of cyberdefense and show how CIS uses shared labor and community partnerships to understand the threat, translate it into effective action, and define prioritized security actions that make sense technically as well as from a business decision-making perspective.
3:00 - 3:30 PM	BREAK IN EXPO AREA

3:30 - 4:30 PM	PM Panel: What's Working: Information Across Companies and Industries // Everyone is being hit by the same attacks – how do we better share what we know? What is working about current models of sharing information and how do we go beyond our silos to share more broadly? How do we create a level of trust between CISOs to share more information?			
	Moderator: Steve Hunt, ISSA Distinguished Fellow, Hall of Fame Panelists: Nancy Brainerd, Medtronic; Carl Fassbender, 3M and MN Army National Guard; Mary Faulkner, Thrivent Financial			
4:30 - 5:15 PM	The Top 10 Things You Must Do to Protect Security Systems from Cyber Attacks // This session highlights the most important issues, approaches and examples of how and security technology gets hacked and defines a roadmap to greatly reduce the risk. This delivers real world techniques attendees can take back to their organizations to improve their security – explained in plain English without the techie talk. It will explain how cyber-attacks are carried out and how the Top 10 steps can greatly reduce the risk to security systems like CCTV, Access Control, alarms, etc., whether on premise or in the cloud. Real world examples are presented. <i>David Tyson, CISO Insights; Past President and Chairman of ASIS International Board of Directors</i>			
5:15 - 6:00 PM	NETWORKING RECEPTION IN EXPO AREA // Join us for cocktails and appetizers in the expo area where you can mingle with your fellow attendees and our vendor partners			
6:00 - 8:00 PM Seasons (Level 2)	VISIONARY LEADERSHIP AWARD DINNER // The Cyber Security Summit is pleased to announce the names of its largest-ever group of Visionary Leadership Award winners. The Summit has given awards to top leaders in industry, government and academia since 2015. However, this year the awards program was expanded to include a wider array of visionaries. Along with recognition for their accomplishments, award recipients will get a brief opportunity to share their innovative strategies at our first annual gala event. Chris Buse, Minnesota Office of the Legislative Auditor; Jason Witty, US Bank; Kathy Orner, Carlson Wagonlit Travel			

Wednesday, October 24

7:15 - 8:00 AM Lounge A (Level 2)	FBI Career Opportunities Breakfast // Have you ever considered a career with the FBI? Join us for this special breakfast during the 2018 Cyber Security Summit. Representatives from the Bureau will be on hand to speak about the application process, IT, cyber and tech careers in the FBI. They will also take any questions people have. <i>Stephanie Cassioppi, FBI</i>				
7:15 - 8:00 AM	SUMMIT BREAKFAST IN EXPO AREA				
8:00 - 8:30 AM	Welcome and Opening Remarks // Highlights from Day 1 and the Visionary Leadership Award Dinner Col. Stefanie Horvath, Minnesota IT Services; Dave Notch, Medtronic				
8:30 - 9:00 AM	The Anatomy of an Email-Borne Attack // Let's face it: email is still the biggest entry point into your orga- nization, even in secure environments. Security threats are real and debilitating, and they aren't going away anytime soon. Join us for Anatomy of an Email-Borne Attack, where Mimecast will paint the current threat landscape for email-borne attacks and demonstrate an actual live e-mail based 'hack' in real-time. <i>Brandon Reid, Mimecast</i>				
9:00 - 10:00 AM	Economics of Cybersecurity // Keeping systems safe often seems to be in conflict with economic considerations. Yet economics can be a CISO's most powerful tool. It can be used to anticipate the attacks that will really matter and choose the most cost-effective defenses against them. By giving cyber security decisions a quantitative, financial basis, it can turn CEO's and CFO's from skeptical challengers into reliable allies. <i>Scott Borg, US Cyber Consequences Unit</i>				

10:00 - 10:30 AM	BREAK IN EXPO AREA				
10:30 - 11:30 AM	Bruce Schneier: "Click Here to Kill Everybody" // Computer security is no longer about data; it's about life and property. This change makes an enormous difference, and will shake up our industry in many ways. First, data authentication and integrity will become more important than confidentiality. And second, our largely regulation-free Internet will become a thing of the past. Soon we will no longer have a choice between gov-ernment regulation and no government regulation. Our choice is between smart government regulation and stupid government regulation. Given this future, it's vital that we look back at what we've learned from past attempts to secure these systems, and forward at what technologies, laws, regulations, economic incentives, and social norms we need to secure them in the future.				
11:30 AM - 12:45 PM	LUNCH, BOOK SIGNING AND ISAC ROUNDTABLE DISCUSSION IN EXPO AREA				
11:30 AM - 1:00 PM <i>Lounge A</i> (Level 2)	appropriate oversight of IT in elected bodies and corporations? Do we have the right framework for real governance?				
12:45 - 1:45 PM	Panel: Building Trusted Vendor Partnerships // This panel will look at how practitioners and solution providers can work better together. What are corporations looking for in vendor partner solutions? What are the criteria? What are the impediments? Moderator: Dave Notch, Medtronic Panelists: Steve Roge, Capsule8; Steve Booth, FireEye; Steve Brown, Xcel Energy				
1:45 - 2:45 PM	A Hacker's Perspective: Cyber Hygiene vs. Exotic Technologies — What is the Right Balance? // From a Hacker's Perspective, what are the priority basics to put into place? Chris Roberts, LARES				
2:45 - 3:15 PM	BREAK & PRIZE DRAWING IN EXPO AREA				
3:15 - 4:15 PM	Panel: Cloud Security: Considerations and Risks // Protecting applications using cloud services, whether laaS, PaaS or SaaS, presents problems for traditional security models that have been used for decades to protect typical data center environments. While legacy security models quickly prove inadequate for protecting cloud workloads, the automation and scalability associated with cloud environments can, in many cases, provide more advanced and effective security controls than previously possible in on-premise environments. This session will outline the various cloud features and functionality that can be leveraged to effectively protect even high security workloads. <i>Moderator: Jenny Menna, US Bank</i> <i>Panelists Kevin Malesky, CheckPoint; Krish Srinivasan, Target; Nicholas Steblay, Best Buy</i>				
4:15 - 4:45 PM	Latest Developments in Global Privacy Policy // With the deadline for GDPR five months past, what has been the impact? What other privacy regulations should both global and domestic corporations be concerned about? What else is in store following the Facebook and Cambridge Analytica revelations? This session will take a broad view of the global privacy landscape and what organizations should be doing to prepare. <i>Thomas Wise, Carlson Wagonlit Travel</i>				
4:45 - 5:15 PM					
Col. Stefanie Horvath and Dave Notch, 2018 Summit Co-Chairs					

Upcoming Industry Events

ISACA MINNESOTA | INTERFACE TWIN CITIES 2018

Minneapolis Convention Center @8:30 AM

Covering IT Infrastructure, BC/DR, IT Security, Data Storage, and Enterprise Communications, you'll find presentations, panel discussions, and exhibits offering a variety of topics, as well as the latest innovations and best practices.

BCPA | CHAOS ENGINEERING — FROM RECOVERY TO RESILIENCY

Centennial Lakes Office Park @1:30 PM Presentation will be both non-technical and technical. Focus will be for IT disaster recovery and business continuity areas but all are welcome to come listen and learn about this exciting new discipline!

MHTA | MINNESOTA TEKNE AWARDS

Minneapolis Convention Center @5:00 PM

Each year the Tekne Awards shine a spotlight on Minnesota's technology industry. Drawing our state's most influential business, political leaders and individuals, the Tekne Awards honor advancement in technology.

ISSA MINNESOTA | CHAPTER MEETING

St. Mary's University Center @1:00 PM

The Information Systems Security Association is a not-for-profit, international organization of information security professionals and practitioners. Doors open at 1:00PM for networking with a 1:30PM meeting start.

UMSA | Student360

3M Corporate Headquarters

Student360 is a student-focused event based off of the Secure360 Conference. The event is focused on offering professional advancement/career sessions, tech sessions and a career pavilion for recruiting and interviews. The event is hosted by the Upper Midwest Security Alliance (UMSA).

A PERSONAL NOTE OF THANKS

Eight years ago The Event Group was asked to produce this Summit by the Technological Leadership Institute at the University of Minnesota. The concern then was that with all 16 critical infrastructure sectors and 17 Fortune 500s based in Minnesota, the state would be a target for cyberattacks. Fastforward to today and the Summit has become an international event.

Since this event began, we have seen many Cyber Security Summits pop up, but we work hard to honor our original mission and remain committed to producing an event that is not a vendor pitch. This has only been possible because of the amazing support of our Advisory Board, Committees and Sponsors. Between those groups, more than 100 people came together to drive this event – led by two amazing co-chairs.

For 2018, Co-Chairs Col. Stef Horvath and David Notch represented industry, government and the military. That kind of cross-pollination of perspectives is what makes this Summit unique. These two individuals have put in hundreds of hours and deserve very special thanks!

Exciting growth is on the horizon as we expand and collaborate with partners like ASIS International's GSX. Thank you for your participation and please **Save the Date for 2019** — October 28-30!

Eileen Manning, Executive Producer, Cyber Security Summit

DISCOVER IT.

SECURE IT.

Future CISO

Learn more about your future in Computer Science, Forensics, IT and Cybersecurity.

Visit www.metrostate.edu Email COS.Advising@metrostate.edu

> Center of Academic Excellence in Cybersecurity/Cyber Defense

DECEMBER 2018

MNCYBER.ORG

CYBER SECURITY

COMING APRIL 2019 MNCYBER.ORG

Cyber Security and Forensic Student Organization and Metropolitan State University presents **Think Safe. Be Safe.** INTERNET SECURITY WORKSHOP

Sat, October 27 10 am to 5 pm

Jason R. Carter Science Education Center 664 East 6th Street, St. Paul, MN 55106

Worried that you or a loved one has been affected by the recent breach? Come to our event to learn how to protect you and your family from identity theft!

Other Topics of Discussion:

- Internet Safety Workshops for Children & Families
- Workshops on Social Engineering Security, Mobile Device Security, and how to secure your home network
- Free security checkup and cleaning of computing and networking devices

RSVP: http://bit.ly/TS-BS

For more information, please contact CSFSO President, Nyphen Sanders at wh7284cl@metrostate.edu or visit us online: orgsync.com/106405/chapter

Featured Speakers

TIM CROTHERS

VP of Cyber Security, Target

October 23 | 2:00 PM

Tim is a seasoned security leader with over 20 years experience building and running information security programs, large and complex incident response and breach investigations, and threat and vulnerability assessments. He has deep experience in cyberthreat intelligence, reverse engineering, computer forensics, intrusion detection, breach prevention, and applying six sigma/ lean process to information security. He is author/co-author of 15 books to date as well as regular training and speaking engagements at information security conferences.

JENNY MENNA

Senior Vice President, Information Systems Security, US Bank

October 24 | 3:15 PM

Jenny Menna is a Senior Vice President at U.S. Bank, leading Information Systems Security intelligence, exercise, education and awareness, and Business Line Information Security Officer teams. She also leads collaboration initiatives with industry and government. Her industry roles include the OASIS Board of Directors, Global Cybersecurity Alliance Strategic Advisory Committee, the Financial Top Level Domain Board of Directors, the Risk & Security Committee of Early Warning Services, and the Financial Services Information Sharing and Analysis Center's Threat Intelligence Committee.

BRUCE SCHNEIER

Chief Technology Officer, IBM Resilient

October 24 | 10:30 AM

Bruce Schneier is an internationally renowned security technologist, called a security guru by the Economist. He is the author of 14 books — including the New York Times best-seller Data and Goliath: The Hidden Battles to Collect Your Data and Control Your World — as well as hundreds of articles, essays, and academic papers. His influential newsletter Crypto-Gram and blog Schneier on Security are read by over 250,000 people. Schneier is a fellow at the Berkman Klein Center for Internet and Society at Harvard University; a Lecturer in Public Policy at the Harvard Kennedy School; a board member of the Electronic Frontier Foundation, AccessNow, and the Tor Project; and an advisory board member of EPIC and Verified/Voting.org. He is also a special advisor to IBM Security and the Chief Technology Officer of IBM Resilient.

Learn More About Our Speakers

For full biographies and other relative information, visit: www.cybersecuritysummit.org/speakers

Summit Co-Chairs

COL. STEFANIE HORVATH Executive Director Enterprise Services, Minnesota IT Services

October 23 | 8:00 AM

Welcome and Opening Remarks October 24 | 8:15 AM Welcome and Opening Remarks October 24 | 11:30 AM Legislative Security Briefing October 24 | 5:15 PM Wrap Up – Practical Takeaways

DAVE NOTCH

Strategic Advisor, Enterprise Security & Cloud Architecture, Medtronic

October 22 | 5:00 PM VIP Reception October 23 | 8:00 AM Welcome and Opening Remarks October 24 | 8:15 AM Welcome and Opening Remarks October 24 | 12:45 PM Panel: Building Trusted Vendor Partnerships October 24 | 5:15 PM Wrap Up – Practical Takeaways

AMOS AESOPH Senior Solution Architect / XHS Security Officer, Xigent Solutions

October 23 | 1:00 PM Small and Mid-Size Business Forum

RYAN ANIOL Deputy CISO, State of Minnesota

October 23 | 7:00 AM Student Breakfast

STEVEN BOOTH

VP & CSO, FireEye

October 24 | 12:45 PM

Panel: Building Trusted

Vendor Partnerships

SCOTT BORG

Director and Chief

Economist, U.S. Cyber

October 24 | 9:00 AM

NANCY BRAINERD

Senior Director, Global

October 23 | 3:30 PM

Panel: What's Working:

Information Across

Security Office, Medtronic

Companies and Industries

Consequences Unit

CHRIS BUSE Deputy Legislative Auditor, Minnesota Office of the Legislative Auditor

October 23 | 6:00 PM Visionary Leadership Award Dinner

PAUL CALATAYUD Chief Security Officer, Palo Alto Networks

October 23 | 12:00 PM CISO Luncheon – Underfunded and Overwhelmed

AARON VERDELL CALL Chief Information Security Officer, State of Minnesota October 24 | 10:30 AM

Legislative Security Briefing

ADAM BRAND Managing Director, PwC Cybersecurity and Privacy

October 22 | 1:00 PM Healthcare & Med Device Cyber Security Series

PETER BRECL Director, Managed Security Services, CenturyLink

October 23 | 1:30 PM How Do You Deal With the Sheer Volume of Security Data?

STEVE BROWN Chief Security Officer, Xcel Energy

October 24 | 12:45 PM Panel: Building Trusted Vendor Partnerships

DANILO CLEMENTE Senior Information Security Engineer, Mayo Clinic

Vice President, Cyber Security

October 22 | 1:00 PM Healthcare & Med Device Cyber Security Series

Director, Product and Engineering Systems Security, Boston Scientific

October 22 | 1:00 PM Healthcare & Med Device Cyber Security Series

STEVE HUNT ISSA

October 23 | 3:30 PM Panel: What's Working: Information Across Companies and Industries

CARL FASSBENDER IT Security Manager, 3M and G6, Joint Force Headquarters, MN Army National Guard

October 23 | 3:30 PM Panel: What's Working: Information Across Companies and Industries

MARY FAULKNER

MIKE GILLESPIE Solutions Architect, Amazon Web Services

October 23 | 11:15 AM Security Threats Around Microservices

KEN HOYME

FRI

FBI Career

Opportunities Breakfast

Principal Information Security

FOTIOS CHANTZIS

Engineer, Mayo Clinic

October 22 | 1:00 PM

Cyber Security Series

DOUGLAS CLARE

Solutions, FICO

October 22 | 1:00 PM

Cyber Security Series

Healthcare & Med Device

Healthcare & Med Device

GEOFFREY JENISTA Cybersecurity Advisor, Region VII, Department of Homeland Security

October 23 | 1:00 PM Small and Mid-Size **Business Forum**

MAJOR GENERAL JON A. JENSEN Adjutant General, Minnesota National Guard

October 22 | 6:45 PM International Dinner

LOREN DEALY MAHLER President, Dealy Mahler Strategies, LLC

October 23 | 1:00 PM Small and Mid-Size Business Forum

KEVIN MALESKY Cloud Security Specialist, CheckPoint Software Technologies

October 24 | 3:15 PM Panel: Cloud Security: Considerations and Risks

MICHAEL MCNEIL Global Product Security & Services Officer, Philips Healthcare

October 22 | 1:00 PM Healthcare & Med Device Cyber Security Series

MATTHEW RHOADES Managing Director, Cybersecurity and Technology Program, The Aspen Institute

October 23 | 9:30 AM National Policy Conversation

CHRIS PERKINS

JAY RADCLIFFE

KATHY ORNER

Wagonlit Travel

Dinner

Vice President, Chief

Risk Officer, Carlson

October 23 | 6:00 PM

Visionary Leadership Award

Sr. Principal Security Architect, Medtronic

October 22 | 1:30 PM DevSecOps for Practitioners

Cyber Security Researcher,

Thermo Fisher Scientific

Healthcare & Med Device

October 22 | 1:00 PM

MIKE JOHNSON Director of Graduate Studies - MSST, Technological Leadership Institute

October 23 | 8:00 AM Welcome and Opening Remarks

MICHAEL LARSON Principal Security Architect, Frolah October 22 | 1:30 PM DevSecOps for Practitioners

HARSHAL MEHTA Chief Information Security Officer, Carlson Wagonlit Travel

BRIAN L. LEVINE Senior Counsel & National CHIP Coordinator, U.S. Department of Justice

October 23 | 8:30 AM The Most Impactful Intellectual Property Theft in History October 23 | 12:00 PM General Counsel Luncheon

Minnesota District Director, U.S. Small Business Administration (SBA)

October 23 | 1:00 PM Small and Mid-Size Business Forum

NANCY J. LIBERSKY

AUSTIN O'BRION Co-Founder, Token of Trust October 22 | 1:30 PM

LT. COL. LYNDSEY OLSON City Attorney, City of Saint Paul

October 23 | 12:00 PM General Counsel Luncheon

BRANDON REID Enterprise Solutions Engineer, Mimecast

October 24 | 8:30 AM The Anatomy of an Email-Borne Attack

Cyber Security Series

October 22 | 6:45 PM

International Dinner

REP. JIM NASH Minnesota House of Representatives

October 24 | 11:30 AM Legislative Security Briefing

GDPR Overview

CHRIS ROBERTS Chief of Adversarial Research and Engineering, Lares October 24 | 1:45 PM

A Hacker's Perspective: Cyber Hygiene vs. Exotic Technologies

STEVE ROGE Vice President of Sales, Capsule8

October 24 | 12:45 PM Panel: Building Trusted Vendor Partnerships

REP. ERIC LUCERO Minnesota House of Representatives

October 24 | 11:30 AM Legislative Security Briefing

TONY SAGER Senior VP & Chief Evangelist, Center for Internet Security

October 23 | 2:30 PM Cybersecurity: How Much Is Enough? October 24 | 11:30 AM Legislative Security Briefing

PHILIP SCHENKENBERG Attorney and Shareholder, Briggs and Morgan P.A., CIPP/US

October 22 | 1:30 PM **GDPR** Overview October 23 | 1:00 PM Small and Mid-Size **Business Forum**

GARRETT SIPPLE Managing Consultant, Synopsys, Inc.

October 22 | 1:00 PM Healthcare & Med Device Cyber Security Series

KRISHNAN SRINIVASAN

October 24 | 3:15 PM Panel: Cloud Security:

Considerations and Risks

Security, Target

Vice President, Information

DAVID TYSON CEO, CISO Insights; Past President and Chairman of ASIS International Board of Directors

October 23 | 4:30 PM The Top 10 Things You Must Do to Protect Security Systems from Cyber Attacks

PEKKA VEPSÄLÄINEN CEO, Tikkasec Ltd. October 22 | 1:30 PM

KATHY WASHENBERGER CIO, Focus Point Technologies

Business Forum

BOB STASIO Managing Director, DreamIt Ventures

October 23 | 10:30 AM Leadership Track – Cyber Operations and Intelligence Essentials for Leaders

NICHOLAS STEBLAY Enterprise Capability Architect, Best Buy

October 24 | 3:15 PM Panel: Cloud Security: Considerations and Risks

SENATOR MELISSA HALVORSON WIKLUND Minnesota State Senate

October 24 | 11:30 AM Legislative Security Briefing

THOMAS WISE Vice President, Global Compliance, Carlson Wagonlit Travel

October 24 | 4:15 PM Latest Developments in Global Privacy Policy

JASON WITTY Executive Vice-President and Chief Information Security Officer. US Bank

October 23 | 6:00 PM Visionary Leadership Award Dinner

25

HAVE A DRINK, **COMPLIMENTS OF THESE SPONSORS**

During our evening networking reception, you can visit our exhibitor reception sponsors to receive complimentary drink tickets.

> The Exhibitor Reception Sponsors are located:

> > okta **BOOTH #308**

BACKBOX BOOTH #111

/////

As a bonus, the folks at Preempt (Booth #209) and DirSec (Booth #200) have also purchased a block of tickets. Stop by to get them while they're still available!

KYLE SWANSON, PH.D Dean of the College of Sciences, Metropolitan State University

October 24 | 11:30 AM Legislative Security Briefing

GDPR Overview

JT TYRA

Medtronic

Principal IT Security

October 22 | 1:00 PM Healthcare & Med Device

Cyber Security Series

Technologist – Red Team,

October 23 | 1:00 PM Small and Mid-Size

The winners will be recognized at the Visionary Leaders Awards Dinner, hosted on the evening of October 23rd. Along with recognition for their accomplishments, award recipients will get a brief opportunity to share their innovative strategies with their peers and attendees of the Summit.

2018 Visionary Leadership Awards

The Morries are named after Robert Tappan Morris, the American computer scientist who notably created the first computer worm on the Internet and later went on to make significant contributions to computer networking as well as co-found the funding firm Y Combinator becoming a tenured professor at the Massachusetts Institute of Technology.

2018 Honorees

Academic Leader: **FAISAL KALEEM**

Metro State University, Professor, Department of Computer Science and

Application Security: JENNIFER CZAPLEWSKI Director, Target Product Intelligence team lead

Emerging Technologies: TODD CARPENTER Adventium Labs, Chief Engineer

IT Audit: **STEEN FJALSTAD** Midwest Reliability Organization, Security and Mitigation Principal

Security Awareness Program: **CHRYSA FREEMAN** Code42, Manager, Security Governance Risk & Compliance Awareness

Security Operations: **NEAL DAWSON** State of Minnesota, Minnesota IT Services, Vulnerability Management Director

Global Security Leader: BRADLEY BREKKE Mayo Clinic, Chief Security Officer (Interim)

Student: **RICHARD KETELSEN** Metropolitan State University, Student

Governance Champion: COL. STEFANIE HORVATH

Minnesota Army National Guard, Chief Department of Military Affairs; Executive Director Enterprise Services, Minnesota IT Services

Visionary Program Leader: JIM O'CONNER Cargill, Chief Information Security Officer

THANKS TO OUR CORPORATE TABLE SPONSORS

Special thanks to our Visionary Leadership Award committee members:

Committee Chair Chris Buse, Minnesota Office of the Legislative Auditor; Massoud Amin, University of Minnesota; Karen Anderson, Eide Bailly; Brian Isle, Technological Leadership Institute; Eileen Manning, Cyber Security Summit; Tina Meeker, Shutterfly; Liz Niemer, Cyber Security Summit; Natascha Schawver, University of Minnesota; Melissa Seebeck, Delta Airlines

Exhibitor Directory

З	807	Atomic Data	205	Exabeam	507	IT Center of Excellence	112	Protocol46
4	10	Attivo	407	ExtraHop	300	JASK	506	Small Business
1	07	Backbone Consultants	406	FBI	210	Keysight Technologies		Administration (SBA)
1	11	Backbox	212	FICO	211	Kudelski Security	114	Sirius
4	11	Big Switch	312	FireEye	313	LogRhythm	105	Technological Leadership Institute (TLI)
2	206	Capsule8	113	FocusPoint Technologies	201	Metropolitan State	505	UMSA (Upper Midwest
1	10	CenturyLink	305	IBM Resilient		University	505	Security Alliance)
Э	811	Check Point	404	Illumio	213	Mimecast Limited	207	WatchGuard
		Software Technologies	301	Infoblox	208	Mitchell Hamline	306	Wells Fargo
Э	810	Collier IT	408	InfraGuard	304	MN Cyber	109	Wipfli
4	00	Darktrace	508	ISACA Minnesota	309	NaviLogic	204	Xigent Solutions
2	200	DirSec	412	(ISC) ² Twin Cities	308	ОКТА	204	
5	509	Endgame	413	ISSA MN Chapter	209	Preepmt		

Securing Benjammin's Favorite Bedtime Story. Again.

> Unisys Stealth[®] protects power companies around the world from cyberattacks. So Benjamin's mom can read him his favorite story one more time before bed. Find out more at Unisys.com/Stealth.

Consulting | Services | Technology

Security Leader or Business Leader?

Mike Johnson

The business risk landscape today is fraught with high-profile threats from all directions. Some of the top risks facing organizations include the rapid pace of innovation and change, regulatory pressures, the competitive environment, national and international political challenges

and, of course, cybersecurity threats. As security practitioners and leaders, we are all well aware of the many risks posed by cybersecurity threats and the potential negative impacts they represent to our organizations. Boards of Directors and senior leadership are also very concerned, and discussion of these issues at the highest levels has increased dramatically in recent years.

But are security leaders and business leaders speaking the same language when it comes to cybersecurity risks?

Effective business leaders typically have strong experience and expertise in many areas like finance, sales and product issues, but they often lack deep understanding of IT and cybersecurity issues. Given the background of most leaders it is understandable that conversations in the board room tend towards financial or business operations risks; yet, in order to be truly effective, these leaders are required to understand and properly manage all types of risks impacting the organization.

With the media regularly reporting on potentially business ending cyberattacks and global cyber impacts it can be difficult for business leaders to make good decisions regarding cyber risks. But in order to achieve an organization's goals, investments in risk mitigation must target the most critical risks whether they be financial, operational or cybersecurity related.

By Mike Johnson, James J. Renier Chair in the Management of Security Technologies

and Director of Graduate Studies for the M.S. in Security Technologies at the

Technological Leadership Institute, University of Minnesota

Here is where a strong security leader can provide value to an organization's leadership. While cybersecurity risk management requires deep and specialized knowledge, so does managing other types of risk. At the end of the day, cybersecurity risk is just another type of risk needing funding, focus and leadership understanding. A good cybersecurity leader must translate the business impact of cyber risks compared with all other risks facing the organization. This "so what" aspect of potential cyber impact also requires a security leader who understands both the technical and the business aspects of an issue, as well as one who can communicate the enterprise impact of the issue to business leadership and align the resource needs for cyber and other risk management with the business strategy and goals. This ensures that the limited resources available for managing risk are applied in a way that best supports the overall strategy of the organization, and not just fear of the latest news report of cybergeddon.

Since all decision makers are ultimately risk managers, security leaders need to speak both technology and business in order to bridge the gap and educate those decision makers on cyber issues in the context of the larger business context. All risks from all sources must be managed holistically if one wants to be successful at business management, so effective security leadership means more than just a deep technical knowledge of IT and security. It also requires a strong understanding of and support for the business' operations, strategies and goals, so that cybersecurity is just another component of a well-run organization.

SUPPORTING SPONSOR

The Association for the Advancement of Medical Instrumentation (AAMI) is a nonprofit organization founded in 1967. It is a diverse community of approximately 7,000 professionals united by one important mission—the development, management, and use of safe and effective healthcare technology.

SUPPORTING SPONSOR

The Archimedes Center for Medical Device Security was established to help manufacturers and industry experts navigate the operational hazards of cybersecurity implementation and prepare them for future challenges of FDA requirements.

SILVER SPONSOR

31

Atomic Data is an on-demand, always-on, payas-you-go expert extension of the enterprise's IT team and infrastructure, always acting in the client's and the community's best interest. Atomic Data – SAFE. SIMPLE. SMART.

www.aami.org

Attivo BR

Attivo Networks® provides accurate detection, analysis, and automated response to in-network threats. The ThreatDefend™ platform efficiently detec

ThreatDefend[™] platform efficiently detects advanced, stolen credential, insider, and ransomware attacks within user networks, data centers, cloud, branch, and specialty environments by deceiving attackers into revealing themselves. ThreatOps[™] playbooks and 3rd party integrations

www.secure-medicine.org

Backbone Consultants provides IT Risk Advisory, and Security services. Our industry certified consultants are proven IT Security, Audit, and Privacy professionals who provide end to end services necessary to help protect your business. In simple terms, we are certified experts who help you protect your company's 'Backbone' -if you will.

www.backboneconsultants.com

www.attivonetworks.com

provide accelerated incident response.

Big Switch Networks is the Cloud-First Networking company, bringing public cloud-style networking and hybrid cloud consistency to organizations around the world. The company provides data center switching, monitoring, visibility and security solutions for on-premises enterprise cloud, public cloud and multi-cloud environments, enabling organizations to increase operational efficiency and business agility, while reducing networking costs.

www.bigswitch.com

SUPPORTING SPONSOR

The Business Continuity Planners Association (BCPA), based in Minneapolis-St. Paul, has supported business professionals with a non-profit, mutual benefit association for those participating in business recovery, crisis management, emergency management, contingency planning, disaster preparedness planning, or a related professional vocation since 1994.

www.backbox.com

GOLD SPONSOR

Briggs and Morgan's Privacy and Data Security attorneys are committed to helping our clients prevent, prepare for, respond to, and minimize the impact of data security breaches and cyber attacks. From data protection to navigating complex legislation, we offer a full range of services related to privacy and information security.

www.bcpa.org

www.briggs.com

www.atomicdata.com

BACKBOX SPO

BackBox is the leading provider of Intelligent Automation for all Network and Security devices. BackBox provides the ability to schedule automated backup and storing of device configurations, single-click recovery, real-time inventory management, custom task automation, and pre-emptive health checks for all your critical devices on the network.

SILVER

Founded in fall 2016 and headquartered in Brooklyn, NY, Capsule8 is developing the industry's first and only real-time, zeroday attack detection platform purposebuilt for modern production environments. Founded by experienced hackers and seasoned security entrepreneurs, and funded by Bessemer Venture Partners and ClearSky, Capsule8 is making it possible for Linux-powered enterprises to modernize without compromise.

DIAMOND SPONSOR

Carlson Wagonlit Travel (CWT) is a privately held travel management company wholly owned by Carlson managing business travel, meetings and events for companies and governments. CWT is a global leader in the travel industry attaining over \$23B in transaction volumes in 2017 with over 18,000 employees in nearly 150 countries.

www.carlsonwagonlit.com

www.capsule8.com

SPONSOR

CenturyLink (NYSE: CTL) is a global communications and IT services company focused on connecting its customers to the power of the digital world. CenturyLink offers network and data systems management, big data analytics, managed security services, hosting, cloud, and IT consulting services. The company provides broadband, voice, video, advanced data and managed network services over a robust 265,000-route-mile U.S. fiber network and a 360,000-route-mile international transport network.

www.centurylink.com

SUPPORTING SPONSOR

Cyber Defense Magazine is by ethical, honest, passionate information security professionals for IT Security professionals. Our mission is to share cutting edge knowledge, real world stories and awards on the best ideas, products and services in the information technology industry.

www.cyberdefensemagazine.com

CIOREVIEW SUPPORTING

Published in Fremont, California, ClOReview (www.cioreview.com) is one of the leading print magazines in the US. ClOReview is the knowledge platform where C-suite executives deliberate on critical market challenges and current technological trends across industries. We are a unique magazine because all of our contributors are senior executives from the industry.

www.cioreview.com

Darktrace is the world's leading AI company for cyber defense. Created by mathematicians, the Enterprise Immune System uses machine learning and AI algorithms to detect and respond to cyber-threats across diverse digital environments, including cloud and virtualized networks, IoT and industrial control systems. The technology is self-learning and requires no set-up, identifying threats in real time, including zero-days, insiders and stealthy, silent attackers. Named on Fast Company's 'World's Most Innovative Companies' 2018 ranking, Darktrace is headquartered in San Francisco and Cambridge, UK, and has 650+ employees in over 30 offices worldwide.

www.darktrace.com

PLATINUM SPONSOR

Check Point Software Technologies Ltd. (www.checkpoint.com) is the largest network cyber security vendor globally, providing industry-leading solutions and protecting customers from cyber attacks with an unmatched catch rate of malware and other types of threats. Check Point offers a complete security architecture defending enterprises – from networks to mobile devices – in addition to the most comprehensive and intuitive security management. Check Point protects over 100,000 organizations of all sizes.

www.checkpoint.com

Collier IT is a Minnesota-based Information Technology (IT) consulting firm with over 27 Years of Engineering Experience. We provide strong cloud based offerings that include, Cloud Managed Service Provider (CMSP), Managed Security Service Provider (MSSP), Managed Analytics Service Provider (MASP), and Managed Service Provide (MSP).

www.collier-it.com

Since 2001, DirSec has been in the business of being the trusted security advisor for all of our customers by working with our partners to analyze and match long term business goals with a security game plan that best creates a solidly secure enterprise network.

www.dirsec.com

Industry Practioner Instructors.

Custom Training Solutions.

Unsurpassed Value.

REGISTER NOW.

BROUGHT TO YOU BY METROPOLITAN STATE UNIVERSITY A MEMBER OF MINNESOTA STATE mncyber.org
info@mncyber.org

Hackers will never stop trying to find your weak spots. As long as threats exist, you need proactive cybersecurity to counteract them.

Contact Sirius today.

siriuscom.com | 800-460-1237

SECURE36

STUDENT360

February 22, 2019 3M Corporate Headquarters secure360.org/student360/

SECURE360 TWIN CITIES

May 14-15, 2019 Mystic Lake Center - New Location! secure360.org/secure360-twin-cities/

Sponsorships are available for both events. Call Sophia Attema for information: 763-208-1384

secure360.org/css-special-offer-2018/

Offer good through November 30, 2018

REGISTER NOW! Use the link above or scan the QR code below to obtain your discount code and to register for Secure360 Twin Cities.

ENDGAME. BRONZ

Endgame's endpoint protection platform brings certainty to security with the most powerful scope of protections and simplest user experience, ensuring analysts of any skill level can stop targeted attacks before information theft. Endgame unifies prevention, detection, and threat hunting to stop known and unknown attacker behaviors at scale with a single agent. Follow us on Twitter @EndgameInc.

www.exabeam.com

The Exabeam Security Intelligence Platform provides organizations of all sizes with end-to-end detection, analytics, and response capabilities from a single platform. Exabeam SIP provides unlimited log management at a predictable, cost effective price, leverages UEBA for accurate threat detection, and provides automated security orchestration and playbooks for efficient incident response.

📲 ExtraHop

SILVER SPONSOR

ExtraHop makes data-driven IT a reality with real-time analytics and machine learning. We analyze every single digital transaction occurring in the IT environment and turn that data into the most accurate and timely source of operational and security intelligence for everyone from the network engineer to the CIO.

www.endgame.com

BRONZE SPONSOR

Today's FBI is an intelligence-driven and threat-focused national security organization with both intelligence and law enforcement responsibilities that is staffed by a dedicated cadre of more than 30,000 agents, analysts, and other professionals who work around the clock and across the globe to protect the U.S. from terrorism, espionage, cyber attacks, and major criminal threats, and to provide its many partners with services, support, training, and leadership.

www.fbi.gov

The Premiere Cyber Security Company – protects both large and small organizations committed to stopping advanced cyber threats, data breaches, and zero-day attacks. Organizations across various industries trust FireEye to secure their critical infrastructure and valuable assets, protect intellectual property and avoid bad press, costly fixes, and downtime.

FICO (NYSE: FICO) powers decisions that help people and businesses around the world prosper. Founded in 1956 and based in Silicon Valley, the company is a pioneer in the use of predictive analytics and data science to improve operational decisions. FICO holds more than 185 US and foreign patents on technologies that increase profitability, customer satisfaction and growth for businesses in financial services, manufacturing, telecommunications, health care, retail and many other industries. Join the conversation at twitter.com/fico & www.fico.com/en/blogs.

www.fico.com

FocusPoint Technologies has a unique approach to help you apply the right products and services based on your security maturity. We help organizations gain security clarity in this confusing state of security complexity. Our goal is to work with you to accelerate your existing or jump-start your security program.

www.extrahop.com

FINANCE COMMERCE

SUPPORTING SPONSOR

Finance & Commerce is the number one local source for the latest news and information on commercial real estate, construction and economic development in the Twin Cities and across Minnesota. Minnesota Lawyer is the only twice weekly newspaper covering current legal and legislative issues in the state capital and across Minnesota.

www.finance-commerce.com

PRESENTING SPONSOR

IBM Resilient is the industry's leader in helping organizations thrive in the face of any cyberattack or business crisis. IBM Resilient's proven Incident Response Platform (IRP) empowers security teams to analyze, respond to, and mitigate incidents faster, more intelligently, and more efficiently.

www.resilientsystems.com

Illumio, the leader in micro-segmentation, prevents the spread of cyber threats inside data centers and cloud environments. Illumio's Adaptive Security Platform™ uniquely protects critical information with real-time application dependency mapping and micro-segmentation that works in any data center, public cloud, or across hybrid deployments on bare-metal, virtualization, and containers.

Infoblox delivers Secure Cloud-Managed Network Services, bringing next-level security, reliability and automation to cloud and hybrid systems, managed through a single pane of glass. We're the market leader with 8,000 customers and 350 of the Fortune 500, running the world's most sophisticated networks.

www.infragard.org

SUPPORTING SPONSOR

InfraGard is a Federal Bureau of Investigation (FBI) program that began in the Cleveland Field Office in 1996. It was a local effort to gain support from the information technology industry and academia for the FBI's investigative efforts in the cyber arena. InfraGard and the FBI have developed a relationship of trust and credibility in exchange of information concerning various terrorism, intelligence, criminal and security matters.

The Minnesota chapter of the Information

not-for-profit organization of information

Systems Security Association (ISSA) is a

security professionals and practitioners

focused on promoting a secure digital

world. Our goal is to be the community

of choice for cybersecurity professionals

dedicated to advancing individual growth,

managing technology risk and protecting

critical information and infrastructure.

www.illumio.com

SUPPORTING SPONSOR

With approximately 1,200 members from more than 100 organizations, ISACA Minnesota Chapter is the premier organization for information technology audit and control professionals in Minnesota and surrounding areas. The organization's aim is to sponsor local educational seminars and workshops, conduct regular chapter meetings, and help to further promote and elevate the visibility of the IT governance, IS audit, control and security profession throughout the state of Minnesota.

www.engage.isaca.org/minnesotachapter

UJASK S

JASK is modernizing security operations to reduce organizational risk and improve human efficiency. Through technology consolidation, enhanced AI and machine learning, the JASK Autonomous Security Operations Center (ASOC) platform automates the correlation and analysis of threat alerts, helping SOC analysts focus on highest-priority threats, streamlining investigations and delivering faster response times.

CHAPTER

www.infoblox.org

Our mission is to create a safe environment where information security practitioners can openly share expertise and ideas, providing practical, relevant, useful and timely information that, when applied, will develop and promote the (ISC)² CISSP CBK® and help support the Information Security and Cyber Security Communities of the Upper Midwest.

www.isc2tc.org

BRONZE SPONSOR

Ixia is a Keysight Technologies, Inc. company. We are a leading technology company that helps its engineering, enterprise and service provider customers accelerate innovation to connect and secure the world. We provide testing, visibility, and security solutions across physical, virtual networks on premise and in the Cloud that optimize networks, applications and security environments.

www.mn.issa.org

Kudelski Security

BRONZE SPONSOR

Kudelski Security, a division of the Kudelski Group (SIX: KUD S), is an innovative, independent provider of tailored cybersecurity solutions to enterprises and public sector institutions Kudelski Security is headquartered in Cheseauxsur-Lausanne, Switzerland, and Phoenix, Arizona, with operations in countries around the world.

www.jask.com

www.keysight.com

www.kudelskisecurity.com

36

BREACHES ARE INEVITABLE. BEING A HEADLINE ISN'T.

Secure your systems and manage your message with world-renown incident response services and cyber threat intelligence.

FireEye.com

www.FireEye.com | ©2018 FireEye, Inc. All rights reserved.

::"LogRhythm

The Security Intelligence Compa

LogRhythm is the largest and fastest growing independent security intelligence company in the world. The company's patented and award-winning Security Intelligence Platform, unifies SIEM, log management, file integrity monitoring, network forensics and host forensics, empowering organizations around the globe to detect and respond to breaches and the most sophisticated cyber threats.

MapleLane

AV PARTNER

Maple Lane Media is an event technology company that provides reliable service to businesses and associations. As a trustworthy partner, we utilize today's technologies to communicate your vision. Whether it's a multi-day conference, live web broadcast or produced video, Maple Lane Media is connecting people through technology on every project.

MASLON

PLATINUM SPONSOR

Maslon LLP provides strategic legal counsel to the business community in Minnesota and nationwide, from general corporate counseling to bet-the-company litigation. Along with a strong supporting practice in Cyber Security Law, we offer a depth of experience in the principal areas of Business & Securities, Financial Services, Labor & Employment, Estate Planning, Real Estate, and Litigation which includes nationally recognized practices in the areas of Tort & Product Liability, Business Litigation, Construction Litigation, and Appeals.

www.logrhythm.com

www.medicalallev.org

mimecast

Mimecast Limited (NASDAQ:MIME) makes

employees worldwide. Founded in 2003, the

business email and data safer for more

than 27,300 customers with millions of

company's next-generation cloud-based

security, archiving and continuity services

protect email, and deliver comprehensive

email risk management in a single, fully-

integrated subscription service.

SUPPORTIN

Founded in 1984, the Medical Alley Association is the front door to Medical Alley. We ARE the collective voice and expertise of Medical Alley; the strategy, implementation and execution vehicle of the Medical Alley Community. We DELIVER the collective influence, intelligence and interactions that support Medical Alley's global leadership.

www.maplelanemedia.com

The Medical Device Manufacturers Association (MDMA) is a national trade association based in Washington, DC providing educational and advocacy assistance to innovative and entrepreneurial medical technology companies. Since 1992, MDMA has been the voice for smaller companies, playing a proactive role in helping to shape policies that impact the medical device innovator.

www.medicaldevices.org

MN Cyber is a collaborative institute formed by Metropolitan State University and the Minnesota State IT Center of Excellence that seeks to position Minnesota as a national leader in cybersecurity through education, innovative public/private partnerships, interdisciplinary research, and community engagement.

www.maslon.com

Metropolitan State University

BRONZE SPONSOR

Metropolitan State University offers a variety of technical and professional graduate programs designed specifically for working adults. Our Master of Management Information Systems (MMIS), MIS Graduate Certificates, Master in Computer Science, MBA and DBA programs are high quality, affordable, practical and flexible to accommodate busy lifestyles.

www.metrostate.edu

SUPPORTING SPONSOR

Minnesota Cyber Careers Consortium (MnC3) is a program of Minnesota Innovation Lab (MNiLab), a 501(c)(3) non-profit organization which empowers entities to foster commercial vitality and collectively impact the public good by leveraging their assets and connecting the dots in new ways. As a part of MNiLab, MnC3 is envisioned as one key grassroots educational collaboration strategy to grow a Cyber Innovation Cluster (CiC) in Minnesota.

www.mimecast.com

mncyber.org

www.mnc3.org

38

MINNESOTA STATE IT Center of Excellence

www.mnstateitcoe.org

NaviLogic

NaviLogic is an IT consulting and security

reseller/integrator with extensive

expertise in both cybersecurity and

governance risk and compliance (GRC.)

Our uniquely holistic approach identifies

what needs to be optimized, augmented

or replaced to ensure your organization is

maximizing efficiencies while minimizing

costs, and, more importantly, security and

SUPPORTING

Minnesota State IT Center of Excellence, formerly Advance IT Minnesota, works with employers, educators, and learners to develop a more robust IT Workforce in Minnesota. The Center has engaged with thousands of secondary students, funded dozens of new curriculum efforts, and led numerous other efforts aimed at increasing the quantity and quality of IT talent in the state.

Mitchell Hamline

BRONZE SPONSOR

Cybersecurity and Privacy Law Certificate at Mitchell Hamline School of Law – Learn from industry experts in this 13-week online program studying complex legal, policy and compliance challenges associated with cyber threats. Professionals watch lectures from nationally recognized experts, participate in discussions, and complete practical hands-on exercises.

www.mitchellhamline.edu/cybersecurity

H-ISAC is a trusted community of critical

within the Health Care and Public Health

sector (HPH). The community is primarily

focused on sharing timely, actionable and

relevant information that can include data

such as indicators of compromise, tactics,

techniques and procedures (TTPs) of threat

actors, advice and best practices, mitigation

strategies and other valuable material.

infrastructure owners and operators

www.mn.gov/mnit

Okta

MINNESOTA

IT SERVICES

Minnesota IT Services is a cutting-edge

leader in government IT. Our mission is

to provide high-quality, secure and cost

effective information technology that

outcomes for the people of Minnesota.

fosters innovation, and improves

organization that is emerging as a national

meets the business needs of government,

SILVE

Okta is the leading provider of identity for the enterprise. The Okta Identity Cloud connects and protects employees of many of the world's largest enterprises. It also securely connects enterprises to their partners, suppliers, and customers. With deep integrations to over 5,000 apps, the Okta Identity Cloud enables simple and secure access from any device for thousands of customers, including Experian, 20th Century Fox, LinkedIn, and Adobe.

www.navilogic.com

governance risk.

Protocol 46 is a veteran-owned cybersecurity company dedicated to protecting American small and mid-size businesses. Our cyber intelligence veterans have created a comprehensive, homogeneous cybersecurity platform that seamlessly protects a company's networks and data, with a suite of tools that cross talk with each other and our SOC in a 24/7/365 real-time environment. We have a virtual cyber team of security and intelligence experts experienced in cyber defense for critical systems, response to cyber events, and recovery in case of a breach. Protocol 46 Cybersecurity Platform provides enterprise-level protection at a price that small businesses can afford. www.protocol46.com

www.nhisac.org

BRONZE SPONSOR

Preempt protects organizations by eliminating internal threats and security breaches. Threats are not black or white and the Preempt Platform is the only solution that delivers identity and access threat prevention that continuously preempts threats based on identity, behavior and risk.

www.preempt.com

www.okta.com

Sirius is a national integrator of technology-based business solutions that span the enterprise, including the data center and lines of business. Built on products and services from the world's top technology companies, Sirius solutions are installed, configured and supported by our dedicated teams of highly certified experts.

www.siriuscom.com

U.S. Small Business

The U.S. Small Business Administration (SBA) was created in 1953 as an independent agency of the federal government to aid, counsel, assist and protect the interests of small business concerns, to preserve free competitive enterprise and to maintain and strengthen the overall economy of our nation. Through an extensive network of field offices and partnerships with public and private organizations, SBA delivers its services to people throughout the United States, Puerto Rico, the U.S. Virgin Islands and Guam.

Administration

www.sba.gov

LEADERSHIP INSTITUTE

As a leader in Minnesota's high-tech business industry, the Technological Leadership Institute (TLI) bridges the knowledge gap between business and technology by taking bright individuals and producing global leaders. Founded in 1987, TLI is an interdisciplinary center created with an endowment from the Honeywell Foundation. TLI's endowed faculty chairs and more than 40 faculty members from across eight University of Minnesota colleges, government, and industry bring an exceptionally rich learning environment for the career development needs of its students and technical professionals.

www.tli.umn.edu

WatchGuard

WatchGuard Technologies is a global leader in network security, secure Wi-Fi, & network intelligence products & services. We make enterprise-grade security accessible to companies of all types & sizes through simplicity, making us an ideal solution for distributed enterprises & SMBs.

www.watchguard.com

Target

Minneapolis-based Target Corporation serves guests at 1,797 stores and at Target.com. Since 1946, Target has given 5 percent of its profit to communities, which today equals more than \$4 million a week. For more information, visit Target.com/ Pressroom. For a behind-the-scenes look at Target, visit Target.com/abullseyeview or follow @TargetNews on Twitter.

www.target.com/abullseyeview

UMSA (Upper Midwest Security Alliance) is a nonprofit alliance of security and riskrelated organizations that serves business, government and education professionals in the upper Midwest, collaborating with professional associations, educators and industry-leading companies to provide professional development opportunities that contribute to a stronger security foundation for organizations. UMSA is the host of the Secure360 Conference in the Twin Cities as well as the annual Student360 event.

www.umsa-security.org

Xigent Solutions specializes in IT services and solutions for mid-market organizations. We partner with our customers holistically by engaging on both strategic and tactical levels to help them drive greater business outcomes from IT. We do this by helping our clients create and manage Business Efficient IT (BEI) where IT resources – people, process, and technology – are more fully utilized with Xigent's enterprise based methodology to deliver greater outcomes while minimizing IT cost and inefficiency.

www.wellsfargo.com

and territories.

www.xigentsolutions.com

more than 30 years of experience, we operate in more than 35 convention and meeting facilities nationwide.

In a hectic world,

we provide peace of mind.

of utilities, technology and

Smart City is the nation's most

experienced and versatile provider

telecommunications services for the

meeting and convention industry. With

www.smartcitynetworks.com

UNISYS | Securing Your Tomorrow[™]

Unisys is a global information technology

challenges. Unisys specializes in providing

company that works with many of

the world's largest companies and

government organizations to solve

their most pressing IT and business

integrated, leading-edge solutions to

clients in government, financial services

and commercial markets. With more than

20,000 employees serving clients around

the world, Unisys offerings include cloud

services, security solutions, and high-end

and infrastructure services, application

NELLS

ARGO

Wells Fargo & Company (NYSE: WFC) is

services company with \$1.9 trillion in

assets. Wells Fargo's vision is to satisfy

our customers' financial needs and help

Fargo provides banking, investment and

mortgage products and services, as well as consumer and commercial finance,

the internet (wellsfargo.com) and mobile

banking, and has offices in 38 countries

through 8,050 locations, 13,000 ATMs,

them succeed financially. Founded in 1852

and headquartered in San Francisco, Wells

a diversified, community-based financial

server technology.

www.unisys.com

40

BRONZE SPONSOR

Ensure your security strategy and solutions are as fluid and agile as the evolving cyber landscape with expert assistance from Wipfli. Our comprehensive Cybersecurity Services help you proactively address mounting threats and effectively respond in the event of an incident. Protect, Detect, Respond and Recover with Wipfli Cybersecurity Services.

www.wipfli.com/cybersecurity

Please visit our sponsors and exhibitors, without their support the cost of conference registration would be tripled. By agreeing to have your badge scanned at the conference, you are agreeing to have your contact details provided to the sponsors who interacted with you. Your contact details will be used by these sponsors to follow up on such interactions.

Cyber Security Summit 2019!

The Cyber Security Summit is International!

Each year the Summit hosts attendees from around the globe. We added our first International Dinner in 2018 to welcome this diverse group. Next year, encourage your international colleagues to join us – we can help them set up meetings and build their U.S. networks.

CYBER SECURITY SUMMIT

Stay connected to cybersecuritysummit.org to follow updates on next year's event!

SAVE THE DATE October 28-30, 2019

41

Cyber Security Terminology

ACCESS CONTROL

The process of granting or denying specific requests for or attempts to: 1) obtain and use information and related information processing services; and 2) enter specific physical facilities

ADVANCED PERSISTENT THREAT (APT)

An adversary that possesses sophisticated levels of expertise and significant resources which allow it to create opportunities to achieve its objectives by using multiple attack vectors (e.g., cyber, physical, and deception).

AIR GAP

To physically separate or isolate a system from other systems or networks.

ATTACK PATH

The steps that an adversary takes or may take to plan, prepare for, and execute an attack.

ATTACK PATTERN

Similar cyber events or behaviors that may indicate an attack has occurred or is occurring, resulting in a security violation or a potential security violation.

ATTACK SIGNATURE

A characteristic or distinctive pattern that can be searched for or that can be used in matching to previously identified attacks.

AUTHENTICATION

The process of verifying the identity or other attributes of an entity (user, process, or device).

AUTHORIZATION

A process of determining, by evaluating applicable access control information, whether a subject is allowed to have the specified types of access to a particular resource.

BACKDOOR

A backdoor is a tool installed after a compromise to give an attacker easier access to the compromised system around any security mechanisms that are in place.

BEHAVIOR MONITORING

Observing activities of users, information systems, and processes and measuring the activities against organizational policies and rule, baselines of normal activity, thresholds, and trends.

BLACKLIST

A list of entities that are blocked or denied privileges or access.

BLUE TEAM

A group that defends an enterprise's information systems when mock attackers (i.e., the Red Team) attack, typically as part of an operational exercise conducted according to rules established and monitored by a neutral group (i.e., the White Team).

BOT

A computer connected to the Internet that has been surreptitiously / secretly compromised with malicious logic to perform activities under the command and control of a remote administrator.

BUG

An unexpected and relatively small defect, fault, flaw, or imperfection in an information system or device.

BUILD SECURITY IN

A set of principles, practices, and tools to design, develop, and evolve information systems and software that enhance resistance to vulnerabilities, flaws, and attacks.

CHECKSUM

A value that is computed by a function that is dependent on the contents of a data object and is stored or transmitted together with the object, for the purpose of detecting changes in the data.

CIP

Critical Infrastructure Protection. The North American Electric Reliability Corporation (NERC), which FERC directed to develop Critical Infrastructure Protection (CIP) cyber security reliability standards.

CIPHERTEXT

Data or information in its encrypted form.

CLOUD COMPUTING

A model for enabling on-demand network access to a shared pool of configurable computing capabilities or resources (e.g., networks, servers, storage, applications, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction.

COMPUTER (DIGITAL) FORENSICS

The processes and tools to create a bit by bit copy of a an electronic device (collection and acquisition) for the purpose of analyzing and reporting evidence; gather and preserve evidence that is legally defensible and does not alter the original device or data.

CONTINUITY OF OPERATIONS PLAN

A document that sets forth procedures for the continued performance of core capabilities and critical operations during any disruption or potential disruption.

CRITICAL INFRASTRUCTURE

The systems and assets, whether physical or virtual, so vital to society that the incapacity or destruction of such may have a debilitating impact on the security, economy, public health or safety, environment, or any combination of these matters.

CRYPTANALYSIS

The operations performed in defeating or circumventing cryptographic protection of information by applying mathematical techniques and without an initial knowledge of the key employed in providing the protection.

CSIRT

Cyber Security Incident Response Team

CYBER MUNITIONS

Technology system that has a purpose of causing harm and destruction by altering the running state of another system without permission.

DATA BREACH

The unauthorized movement or disclosure of sensitive information to a party, usually outside the organization, that is not authorized to have or see the information.

DATA LOSS PREVENTION

A set of procedures and mechanisms to stop sensitive data from leaving a security boundary.

DATA MINING

The process or techniques used to analyze large sets of existing information to discover previously unrevealed patterns or correlations.

DENIAL OF SERVICE (DOS)

An attack that prevents or impairs the authorized use of information system resources or services.

DIGITAL FORENSICS

The processes and specialized techniques for gathering, retaining, and analyzing system-related data (digital evidence) for investigative purposes.

DIGITAL RIGHTS MANAGEMENT (DRM)

A form of access control technology to protect and manage use of digital content or devices in accordance with the content or device provider's intentions.

DIGITAL SIGNATURE

A value computed with a cryptographic process using a private key and then appended to a data object, thereby digitally signing the data.

DISTRIBUTED DENIAL OF SERVICE (DDOS)

A denial of service technique that uses numerous systems to perform the attack simultaneously.

DMZ

DeMilitarized Zone. A physical or logical subnetwork where publicly facing internet connections occur; a subnetwork where an organization's external-facing services are exposed to an untrusted network (i.e. internet).

DOXING

The process or technique of gathering personal information on a target or subject, and building a dossier with the intent to cause harm.

DYNAMIC ATTACK SURFACE

The automated, on-the-fly changes of an information system's characteristics to thwart actions of an adversary.

ELECTRONIC SIGNATURE

Any mark in electronic form associated with an electronic document, applied with the intent to sign the document.

ENTERPRISE RISK MANAGEMENT

A comprehensive approach to risk management that engages people, processes, and systems across an organization to improve the quality of decision making for managing risks that may hinder an organization's ability to achieve its objectives.

EVENT LOGS

The computer-based documentation log of all events occurring within a system.

EXFILTRATION

The unauthorized transfer of information from an information system.

EXPLOIT

A technique to breach the security of a network or information system in violation of security policy.

EXPOSURE

The condition of being unprotected, thereby allowing access to information or access to capabilities that an attacker can use to enter a system or network.

FIREWALL

A physical appliance or software designed to control inbound and/or outbound electronic access.

GDPR

GDPR, or the General Data Protection Regulation, is a European Union regulation on data protection and privacy for all individuals within the EU and the European Economic Area. It also addresses the export of personal data outside those areas. The GDPR aims to give control to individuals over their personal data.

HASH VALUE

A numeric value resulting from applying a mathematical algorithm against a set of data such as a file.

HASHING

A process of applying a mathematical algorithm against a set of data to produce a numeric value (a "hash value") that represents the data. The result of hashing is a value that can be used to validate if a file has been altered. Frequently used hash functions are MD5, SHA1 and SHA2

IDENTITY AND ACCESS MANAGEMENT

The methods and processes used to manage subjects and their authentication and authorizations to access specific objects.

INCIDENT

An occurrence that actually or potentially results in adverse consequences to an information system or the information that the system processes, stores, or transmits and that may require a response action to mitigate the consequences.

INCIDENT HANDLER (CYBER SECURITY)

The person assigned to lead a team of subject matter experts in cyber security and how to respond to adverse security events.

INDUSTRIAL CONTROL SYSTEM

An information system used to control industrial processes such as manufacturing, product handling, production, and distribution or to control infrastructure assets.

INTEGRITY

The property whereby information, an information system, or a component of a system has not been modified or destroyed in an unauthorized manner.

INTRUSION DETECTION

The process and methods for analyzing information from networks and information systems to determine if a security breach or security violation has occurred.

KEYLOGGER

Software or hardware that tracks keystrokes and keyboard events, usually surreptitiously / secretly, to monitor actions by the user of an information system.

MACRO VIRUS

A type of malicious code that attaches itself to documents and uses the macro programming capabilities of the document's application to execute, replicate, and spread or propagate itself.

MALWARE

Software that compromises the operation of a system by performing an unauthorized function or process.

MSSP

Managed Security Service Provider

MITIGATION

The application of one or more measures to reduce the likelihood of an unwanted occurrence and/or lessen its consequences.

MOVING TARGET DEFENSE

The presentation of a dynamic attack surface, increasing an adversary's work factor necessary to probe, attack, or maintain presence in a cyber target.

NIST

National Institute of Standards and Technology. The 800 series (NIST 800) covers cyber and information security.

OPEN SOURCE

Denoting software whose original source code is made free and available with no restrictions on use, selling, distribution or modification of the code.

OPEN SOURCE TOOLS

Tools that are made with open source code.

OPEN SOURCE INTELLIGENCE

Intelligence collected from publicly available sources

OPERATIONAL EXERCISE

An action-based exercise where personnel rehearse reactions to an incident scenario, drawing on their understanding of plans and procedures, roles, and responsibilities.

PACKET CAPTURES

The process of collecting, or capturing, network packets as they are being sent and received; used in diagnosing and solving network problems.

PENETRATION TESTING (PEN TEST)

An evaluation methodology whereby assessors actively probe for vulnerabilities and attempt to circumvent the security features of a network and/or information system.

PHISHING

A digital form of social engineering to deceive individuals into providing sensitive information.

PRIVATE KEY

A cryptographic key that must be kept confidential and is used to enable the operation of an asymmetric (public key) cryptographic algorithm.

PUBLIC KEY

The publicly-disclosed component of a pair of cryptographic keys used for asymmetric cryptography.

RDP

Remote Desktop Protocol. A Microsoft protocol through which a desktop or server may be accessed by a remote client.

RECOVERY

The activities after an incident or event to restore essential services and operations in the short and medium term and fully restore all capabilities in the longer term.

RED TEAM

A group authorized and organized to emulate a potential adversary's attack or exploitation capabilities against an enterprise's cybersecurity posture.

REDUNDANCY

Additional or alternative systems, sub-systems, assets, or processes that maintain a degree of overall functionality in case of loss or failure of another system, sub-system, asset, or process.

RESILIENCE

The ability to adapt to changing conditions and prepare for, withstand, and rapidly recover from disruption.

RESPONSE

The activities that address the short-term, direct effects of an incident and may also support short-term recovery.

RISK MANAGEMENT

The process of identifying, analyzing, assessing, and communicating risk and accepting, avoiding, transferring or controlling it to an acceptable level considering associated costs and benefits of any actions taken.

ROAMING PROFILE

A configuration in which the user profile within the domain is stored on a server and allows authorized users to log on to any computer within a network domain and have a consistent desktop experience.

ROOTKIT

A set of software tools with administrator-level access privileges installed on an information system and designed to hide the presence of the tools, maintain the access privileges, and conceal the activities conducted by the tools.

SCRIPTKIDDIE

An unskilled or non-sophisticated individual using pre-made hacking techniques and software to attack networks and deface websites.

SECURITY AUTOMATION

The use of information technology in place of manual processes for cyber incident response and management.

SECURITY POLICY

A rule or set of rules that govern the acceptable use of an organization's information and services to a level of acceptable risk and the means for protecting the organization's information assets.

SIEM

System Incident and Event Management. Tools and processes that collect data generated from devices and services to perform real time and historical correlated analysis to detect security, compliance and service levels events.

SIGNATURE

A recognizable, distinguishing pattern.

SITUATIONAL AWARENESS

Comprehending information about the current and developing security posture and risks, based on information gathered, observation and analysis, and knowledge or experience.

SOFTWARE ASSURANCE

The level of confidence that software is free from vulnerabilities, either intentionally designed into the software or accidentally inserted at any time during its lifecycle, and that the software functions in the intended manner.

SPEARPHISHING

An email or electronic communications scam targeted towards a specific individual, organization, or business.

SPOOFING

Faking the sending address of a transmission to gain illegal or unauthorized entry into a secure system. Extended The deliberate inducement of a user or resource to take incorrect action. Note: Impersonating, masquerading, piggybacking, and mimicking are forms of spoofing.

SPYWARE

Software that is secretly or surreptitiously installed into an information system without the knowledge of the system user or owner.

TABLETOP EXERCISE

A discussion-based exercise where personnel meet in a classroom setting or breakout groups and are presented with a scenario to validate the content of plans, procedures, policies, cooperative agreements or other information for managing an incident.

THREAT AGENT

An individual, group, organization, or government that conducts or has the intent to conduct detrimental activities.

THREAT ASSESSMENT

The product or process of identifying or evaluating entities, actions, or occurrences, whether natural or man-made, that have or indicate the potential to harm life, information, operations, and/or property.

TICKET

In access control, data that authenticates the identity of a client or a service and, together with a temporary encryption key (a session key), forms a credential.

TOPOLOGY DIAGRAM

A schematic diagram displaying how the various elements in a network communicate with each other. A topology diagram may be physical or logical.

TRAFFIC LIGHT PROTOCOL

A set of designations employing four colors (RED, AMBER, GREEN, and WHITE) used to ensure that sensitive information is shared with the correct audience.

TROJAN HORSE

A computer program that appears to have a useful function, but also has a hidden and potentially malicious function that evades security mechanisms, sometimes by exploiting legitimate authorizations of a system entity that invokes the program.

VIRUS

A computer program that can replicate itself, infect a computer without permission or knowledge of the user, and then spread or propagate to another computer.

VULNERABILITY

A characteristic or specific weakness that renders an organization or asset (such as information or an information system) open to exploitation by a given threat or susceptible to a given hazard. Extended Characteristic of location or security posture or of design, security procedures, internal controls, or the implementation of any of these that permit a threat or hazard to occur. Vulnerability (expressing degree of vulnerability): qualitative or quantitative expression of the level of susceptibility to harm when a threat or hazard is realized.

WHITE TEAM

A group responsible for refereeing an engagement between a Red Team of mock attackers and a Blue Team of actual defenders of information systems.

WHITELIST

A list of entities that are considered trustworthy and are granted access or privileges.

WORK FACTOR

An estimate of the effort or time needed by a potential adversary, with specified expertise and resources, to overcome a protective measure.

WORM

A self-replicating, self-propagating, self-contained program that uses networking mechanisms to spread itself.

ZERO DAY

The Zero Day is the day a new vulnerability is made known. In some cases, a zero day exploit is referred to an exploit for which no patch is available yet. (Day one is day at which the patch is made available).

ABOUT THE AUTHOR:

ERAN KAHANA is a cybersecurity and intellectual property lawyer as well as a Fellow at Stanford Law School. He counsels clients on a wide variety of matters related to cybersecurity, privacy, technology law, artificial intelligence, trademarks, patents, and copyright issues. Eran also serves in a variety of cybersecurity thoughtleadership roles. He is a graduate of the FBI's Citizen Academy and works closely with the FBI, Department of Justice. Secret Service. and colleagues from the private and academic sectors to promote and sustain cybersecurity best practices. Eran serves as both general counsel and as a director on the Executive Board of InfraGard (MN Chapter).

eran.kahana@maslon.com

MASLON LLP is a full-service commercial law firm in Minneapolis, offering a depth of experience in the areas of Business & Securities, Litigation, and Financial Services, with a supporting practice focused on Cyber Security Law. To further support the needs of our commercial clients, we offer strong practices in Labor & Employment, Estate Planning, Advertising & Marketing, and Real Estate.

Maslon's Cybersecurity Law counselors offer deep knowledge and experience regarding legal, regulatory, and industry standards. Clients receive proactive, practical advice that will help protect their company's data as well as ensure legal compliance.

Curbing Cybersecurity Incidents Through Effective Leadership and a Continuous-Improvement Mindset

Headline-grabbing cybersecurity incidents typically involve Russian, North Korean, and Chinese hackers; devastatingly-powerful malware (Sutxnet); and data breaches that involve millions of records (Anthem, for example, lost 78.8 million patient records). For those in the cybersecurity trenches, the steady stream of smaller cyber incidents remains a considerable, stubborn challenge that directly impacts individual patients and the entire healthcare ecosystem.

The Department of Health and Human Services' Office of Civil Rights (OCR) is tasked with enforcement of healthcare breaches and tracks these incidents on a rolling 24-month basis. A year ago, 348 incidents were logged by the OCR, and as of this writing there are 411, with the following categories representing the most significant incidents:

- Though the number of incidents only modestly increased, the most frequent incident category, "Hacking/IT Incident" stands at 46%, up from last year's 41%. This increase signals that this type of breach is persistent and occupies nearly half of all tracked incidents.
- The "Unauthorized Access/Disclosure" category remained nearly steady at 34% from 36%.
- Fortunately, "Theft" incidents dropped four percentage points from last year's 18%.

Though they paint a somber picture, these figures are instructive. Covered entities and their business associates can use them to better understand and prioritize their cybersecurity management efforts.

Let's focus on the "Hacking/IT Incident" category. It is no secret that much of it can be traced to ineffective cybersecurity leadership within the organization. Therefore, sufficient investment in the organization's cybersecurity leadership is an important effort for decreasing a significant source of cybersecurity breaches.

However, this investment is also an important effort aimed at demonstrating to all relevant constituencies that the organization has a legallyreasonable cybersecurity stance. Doing so is especially important in a legal environment that is shifting from the traditional "hands-off" approach, where courts could be counted on to provide the organization's leadership with a great degree of operational latitude, to one that requires more demanding operational standards.

Transforming the organization's ineffective cybersecurity leadership is far from being a one-off event. It is more aptly viewed as a virtually endless journey, where convincingly demonstrating that reasonable efforts are made can make the difference between a fairly good and (very) bad day in court. This is where continuous improvement kicks in. Organizations that are good at building a continuous-improvement cybersecurity mindset into their operations have a significant advantage over those who are not. However, this mindset must be cultivated by the organization's leadership.

Importantly, this mindset takes a holistic view of the cybersecurity ecosystem. It borrows, as a matter of course, from other legal frameworks and best practices. The approach is a practical one; for it recognizes that there is no single data security measure that can meet all security requirements. It also understands that from a legal perspective, a legally-reasonable data security regime is one that is highly dependent on effective security layering. Support for this view is evident in HIPAA (164.308(a)(1)(ii)(B)), but it also exists elsewhere, in non-health sector legal and best practices frameworks such as the European Union's General Data Protection Regulation, "GDPR" (e.g., Article 25); PCI DSS v2.0 (e.g., R11.2, 11.3); and COBIT5 (APO13.01) as well as many other sources.

The continuous improvement mindset and its security layering inquiry has a long to-do list. It must consistently check for gaps in the organization's regulatory compliance, assess the extent to which the organization is in compliance with its contractual obligations (breach latency), examine supply chain vulnerabilities, review the existence of data security and privacy practices that are out of sync with current policies and procedures (e.g., training), etc. Each of these tasks tie directly into the larger effort of curbing Hacking/IT Incidents, and as long as the organization's leadership is effectively engaged in driving this effort, there is a good opportunity to make a difference for individual patients and the entire healthcare ecosystem.

MASLON LLP | MASLON.COM

We confidently face security threats. So you can confidently face your customers.

IBM Security tackles the world's most challenging security problems. We continually look for new and better ways to protect the faces behind the data – your customers. Our strategy reflects our belief that today's defenses will not suffice tomorrow. It challenges us to approach our work, support our clients and lead the industry with forward-thinking solutions that leverage cloud, AI, orchestration, and collaboration.

Face your customers with confidence. Let IBM Security be your trusted advisor.

ibm.com/security

54

In our increasingly connected and digital world, there's still no better way to communicate your message than face to face. We make even small events feel big and specialize in bringing people together to share innovative ideas. Let us help you take your next gathering to the next level.

We don't just plan events. We plan to astound.

www.PlantoAstound.com