


Georgetown University
Institute for Law, Science and Global Security

INTERNATIONAL ENGAGEMENT ON CYBER:

DEVELOPING INTERNATIONAL NORMS FOR A SAFE, STABLE & PREDICTABLE CYBER ENVIRONMENT

Tuesday, March 4, 2014

8:00 a.m. - 6:00 p.m.

Gaston Hall

Georgetown University

<https://twitter.com/GeorgetownLSGS>
#LSGSCyberCon

7:00 a.m. Guests Arrive: Registration Opens

8:00 a.m. Welcome and Introductions

Dr. Catherine Lotrionte

Director, Institute for Law, Science, and Global Security

8:15 a.m. The Honorable Sheldon Whitehouse

U.S. Senator, D-Rhode Island

8:45 a.m. The Honorable Michael Daniel

Special Assistant to the President and Cybersecurity Coordinator, The White House

9:15 a.m. Panel One:

National Cyber Strategies: Are We Making Progress?

Moderator:

Ms. Melissa Hathaway

President, Hathaway Global Strategies, LLC

Panelists:

Director General Seong Ju Kang

Director General, Ministry of Science and Technology, ICT and Future Planning of Korea,
and Vice Chair, OECD Public Governance Committee, January 2013 – Present

Mr. Nemanja Malisevic

Cyber Security Officer, OSCE Secretariat, Transnational Threats Department, Austria

Ms. Yoko Nitta

Fellow, Research Institute of Science and Technology for Society, Japan Science and Technology Agency

Mr. James Quinault

Director, National Cyber Security Programme, Cabinet Office, United Kingdom

Major General Mihaly Zala

President, National Security Authority, Hungary

10:40 a.m. General Keith B. Alexander

Commander, U.S. Cyber Command, Director, National Security Agency/Chief, Central Security Service

11:10 a.m. Panel Two:

Internet Governance: Foreign Policy, National Security and the Ongoing Tension Between Sovereignty and the Multistakeholder Model

Moderator:

Dr. Milton Mueller

Professor, School of Information Studies, Syracuse University

Panelists:

Mr. Paul Brigner

Regional Bureau Director, North America, Internet Society

Mr. Takashi Kume

Special Advisor; Ministry of Economy, Trade and Industry (METI) / Director of Industrial Research Department; Japan External Trade Organization (JETRO)

Dr. Jarno Limnell

Director Cyber Security, McAfee a division of Intel Security

Mr. Jeff Moss

Former VP and Chief Security Officer of ICANN, and Founder and Director of Black Hat and DEFCON

12:25 p.m. Break for Lunch.

Conference attendees may select among three lunch panels. Availability to be determined on a first-come first-served basis.

1:00 p.m. Lunch Room 1

Room AG: Panel Discussion: Private-Public Partnerships to Protect Critical Infrastructure

Moderator:

Dr. Gregory J. Rattray

CEO, Founding Partner, Delta Risk LLC

Panelists:

Ms. Denise Anderson

Vice President FS-ISAC, Government and Cross-Sector Programs, Financial Services Information Sharing and Analysis Center (FS-ISAC), Chair, National Council of ISACs

Mr. Ben Beeson

Partner, Global Technology and Privacy Practice, Lockton Companies LLP, England

Mr. Oliver Brew

Vice President of Professional Liability, Privacy, and Technology E&O, Liberty Underwriters

Mr. Adam Sedgewick

Senior Information Technology Policy Advisor, National Institute of Standards and Technology

Mrs. Rosemary S. Wenchel

Deputy Assistant Secretary for Cybersecurity Coordination in the National Protection and Programs Directorate, Department of Homeland Security

1:00 p.m.

Lunch Room 2

Room DEF: Panel Discussion: Fighting Cybercrime in a Borderless World: International Cooperation Critical to Success

Moderator:

Ms. Cheri McGuire

Vice President, Global Government Affairs and Cybersecurity Policy, Symantec

Panelists:

Dr. Yuejin Du

Director of National Institute of Network and Information Security and Deputy CTO, National Computer Emergency Response Team and Coordination Center, China

Mr. Troels Oerting Joergensen

Assistant Director, Head of European Cybercrime Center (EC3), Europol

Dr. Madan M. Oberoi

Director, Cyber Innovation & Outreach, INTERPOL Global Complex for Innovation

Mr. Nickolas B. Savage

Cyber Supervisory Special Agent, Washington Field Office, FBI

1:00 p.m.

Lunch Room 3

Room CH: Panel Discussion: Cyber Threat Reduction: Perspectives and Priorities from Business, Government, and Academia

Moderator:

Mr. John C. Mallery

Research Scientist, Computer Science and Artificial Intelligence Laboratory, Massachusetts Institute of Technology

Panelists:

Dr. Philippe Baumard

Chaire Innovation & Régulation des Services Numériques, Ecole Polytechnique, France

Colonel (res.) Rami Efrati

Former Head of the Civilian Sector Division of the Israel National Cyber Bureau, Prime Minister's Office, Israel

Mr. Adam Firestone

Senior Vice President and General Manager, Kaspersky Lab Government Security Solutions, Inc.

Mr. John Watters

Chairman and CEO, iSight Partners

2:10 p.m. Lunch Concludes

2:30 p.m. Panel Three: National Security In Cyberspace in a Post-Snowden Era

Moderator:

General Michael Hayden (Ret.)

Principal, Chertoff Group, Former Director, NSA and Former Director, CIA

Panelists:

Rear Admiral Michael Brown (Ret.)

Vice President and General Manager, RSA Global Public Sector

Mr. Scott Charney

Corporate Vice President, Trustworthy Computing, Microsoft

Mr. Chris Inglis

Former Deputy Director, NSA

Ms. Heli Tiirmaa-Klaar

Head of Cyber Policy Coordination, Conflict Prevention and Security Policy Directorate, European External Action Service, Belgium

3:45 p.m. Mr. Christopher Painter

Coordinator for Cyber Issues, U.S. Department of State

4:20 p.m. Panel Four: Prospects for Progress in Developing International Cybersecurity Norms

Moderator:

Dr. James Andrew Lewis

Director and Senior Fellow, Technology and Public Policy Program, Center for Strategic and International Studies

Panelists:

Ms. Angela Kane

High Representative for Disarmament Affairs, United Nations Office for Disarmament Affairs

Mr. Sean Kanuck

National Intelligence Officer for Cyber Issues, Office of the Director of National Intelligence

Ms. Michele Markoff

Deputy Coordinator for Cyber Issues, Office of the Secretary of State, U.S. Department of State

Mr. Eric Rosenbach

Deputy Assistant Secretary of Defense for Cyber Policy, U.S. Department of Defense

Ms. Heli Tiirmaa-Klaar

Head of Cyber Policy Coordination, Conflict Prevention and Security Policy Directorate, European External Action Service, Belgium

5:40 p.m.

The Honorable Michael Chertoff

Chairman and Co-Founder, The Chertoff Group and former Secretary of the U.S. Department of Homeland Security

6:10 p.m.

Closing Remarks

Dr. Catherine Lotrionte

Director, Institute for Law, Science, and Global Security

6:15 p.m.

Reception

Please join us in the Bunn Intercultural Center (ICC) Galleria for a closing reception. As you exit Healy Hall, turn left and walk approximately 100 yards. The ICC is the red brick building on your left.

8:00 p.m.

Reception Concludes