

	[image:]
	IHS Cyber Security Conference
Hard Rock Hotel, Albuquerque, NM

Agenda
	[image:]

Conference Location – Seminar Room
July 12th – 14th
Tuesday July 12, 2011
	8:00 am — 8:15 am
	Welcome, Introductions and Overview of Conference
Charles Gepford – IHS CIO
Yvette Roubideaux, M.D., M.P.H – IHS Director (via Video Conf.)

	8:15 am — 9:15 am
	Keynote Speaker
Nicole Dean – Director, Department of Homeland
Security, National Cyber Security Division (NCSD)
NCSD Challenges in Securing Federal IT Systems

	9:15 am — 9:45 am
	Update and Status from 2010
Lisa Broome, CM Lead & RPMS ISSO

	9:45 am — 10:00 am
	BREAK

	10:00 am — 11:00 am
	Identity and Access Management – IHS Plans and Challenges
 Chris Schiano, LACS & NPIRS Program Manager
 Ron Martin, HHS OSSI (via Tele Conference)

	11:00 am — 12:00 pm
	Identity and Access Management – Sentillion Presentation
 Chris Magalik, Microsoft Health Solutions Group

	12:00 pm — 1:00 pm
	LUNCH

	1:00 pm — 1:30 pm
	Identity and Access Management Q&A
 Chris Schiano, LACS & NPIRS Program Manager
 Ron Martin, HHS OSSI (via Tele Conference)

	1:30 pm — 2:15 pm
	Data Breaches – Capturing the Flag
 Special Agent Bill Tydeman, HHS OIG Computer Crimes Unit
 Special Agent Bryan Bagley, HHS OIG Computer Crimes Unit

	2:15 pm — 2:30 pm
	BREAK

	[image:]
	IHS Cyber Security Conference
Hard Rock Hotel, Albuquerque, NM

Agenda
	[image:]

Conference Location – Seminar Room
July 12th – 14th
Tuesday July 12, 2011 - Continued
	2:30 pm — 3:00 pm
	Data Breaches - Incident Response
David Patterson, DIS Incident Response Team Lead
Rudy Martinez, DIS Incident Response Team

	3:00 pm — 3:30 pm
	Isolation Architecture – Terminal Services for Thin Clients and VPN
Shad Malloy, DIS Penetration Tester

	3:30 pm — 4:00 pm
	Isolation Architecture – Medical Device Challenges
Patrick Gormley, IHS Network Program Manager
Cecil Reams, Biomedical Engineer, Bemidji Area

	4:00 pm — 4:30 pm
	Secure Email and Other Upcoming Initiatives
Daniel Sheehan, IHS Central Email Service

	4:30 pm — 5:00 pm
	System Integrity and Planning - Security’s Role in Strategic and Tactical IT Planning
 Bernie Dailleboust, IHS Enterprise Architect

	5:00 pm
	ADJOURN

	[image:]
	IHS Cyber Security Conference
Hard Rock Hotel, Albuquerque, NM

Agenda
	[image:]

Conference Location – Seminar Room
July 12th – 14th
Wednesday July 13, 2011
	8:00 am — 8:45 am
	System Integrity and Planning – Patch & Anti-Virus Protection
Mark Rives, Director, Div. of Information Technology Operations

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]8:45 am — 9:15 am
	Mobile Technologies – IHS Whitepaper
Tautra Romig, DIS Information Security Analyst

	9:15 am — 9:30 am
	BREAK

	9:30 am — 10:00 am
	Mobile Technologies – Planned Initiatives
 Dr. Mark Carroll, Director, IHS Telehealth Program

	10:00 am — 10:30 am
	Continuous Monitoring and Meaningful Use – OIG Auditors
Neil Leher, HHS OIG Audit Manager
Ed Meyers, HHS OIG Director of IT Audits
Brenda Mann, HHS OIG Auditor

	10:30 am — 11:30 am
	Continuous Monitoring and Meaningful Use – Netwitness Use Case with IHS Data
Wallace Wilhoite, HHS CSIRC

	11:30 am — 12:30 pm
	LUNCH

	12:30 pm — 1:30 pm
	Continuous Monitoring and Meaningful Use – Network Threat Response Use Case with IHS Data
Glen Pendley, McAfee

	1:30 pm — 2:30 pm
	Continuous Monitoring and Meaningful Use – Tipping Point Use Case with IHS Data
Steve Swansbrough, HHS CSIRC

	[image:]
	IHS Cyber Security Conference
Hard Rock Hotel, Albuquerque, NM

Agenda
	[image:]

Conference Location – Seminar Room
July 12th – 14th
Wednesday July 13, 2011 - Continued
	2:30 pm — 2:45 pm
	BREAK

	2:45 pm — 3:30 pm
	Continuous Monitoring and Meaningful Use – ArcSight Use Case with IHS Data
Ed Stover, DIS Log Analyst
Jeffery A. Graham, HHS CSIRC
Randall Paige, HHS CSIRC

	3:30 pm — 4:15 pm
	Continuous Monitoring and Meaningful Use – SecureFusion Use Case with IHS Data
 Tim Bowe, DIS Vulnerability Assessment Program Manager

	4:15 pm — 5:00 pm
	Continuous Monitoring and Meaningful Use – Core Impact/Visiwave
 Shad Malloy, DIS Penetration Tester
 Rob Bunton, DIS Penetration Tester

	5:00 pm
	ADJOURN

	[image:]
	IHS Cyber Security Conference
Hard Rock Hotel, Albuquerque, NM

Agenda
	[image:]

Conference Location – Seminar Room
July 12th – 14th
Thursday July 14, 2011
	8:00 am — 10:00 am
	BREAKOUT SESSIONS
 Continuous Monitoring – HHS OIG & Lisa Broome
 Identity Management – Chris Schiano & Ron Martin
 Mobile Devices – Mark Carroll &Tautra Romig

	10:00 am — 12:00 pm
	BREAKOUT SESSIONS
 Continuous Monitoring – HHS OIG & Lisa Broome
 Identity Management – Chris Schiano & Ron Martin
 Enterprise Logging – Ed Stover

	12:00 pm — 1:00 pm
	LUNCH

	1:00 pm — 4:00 pm
	Vendor Labs – HHS CSIRC/IHS Tools

	4:00 pm — 4:15 pm
	Wrap Up and ADJOURN

image3.jpeg
WEALTYH
of e,

image1.jpeg

image2.png
P@&SO@

ALT,S»

A%EE

6’3 . 1‘55%

