COLLEGE OF COMPUTING AND INFORMATICS UNIVERSITY OF NORTH CAROLINA AT CHARLOTTE

departments

institutes

research labs

information

faculty / staff

support

search

Most Visited Links

Software and Information Systems

- Computer Science
- Faculty Listing

In the Spotlight

(Contratulations 2007 Award Winners) Mrs. Diane Cassidy-Excellence in Undergraduate Teaching Award, Dr. Min Shin-Excellence in Graduate Teaching Award, Ms. Eve Powell and Dr. Tiffany Barnes-Essam El-Kwae Student-Faculty Research Award, Mr. Robin Gandhi and Mr. Kashif Sharif-Outstanding Teaching Assistant Awards, Ms. Nancy Clarke-Outstanding Staff Award.

In the Spotlight

The Carolina Cyber Defenders from the Software and Informaiton Systems Department finished second in the Souteast Collegiate Cyber Defense Competition hosted by UNCC March 10-11. The Carolina Cyber Defenders are the defending national champions.

In the Spotlight

Charlotte Mayor Pat McCrory has proclaimed October "UNC Charlotte Cyber Security Awareness Month." The declaration comes as UNC Charlotte will again play host to the 2006 Fall Computer Security Symposium on October 25th.

In the Spotlight

Dr. Mirsad Hadzikadic, Dean of the College of Computing and Informatics, was awarded the Dr. Richard Neel Award for Career Achievement at the 2005 Blue Diamond Awards sponsored by Information Technology Charlotte

more information

In the Spotlight

Effective on November 1, 2003 - Dr. Richard Lejk accepted the position of Associate Dean for the College of Computing and Informatics. Congratulations to Dr Lejk on his new position.

Events

Event Details

Event Title: 2008 Fall Cyber Security Symposium

Pre-registration is closed -- Please register at the Event

Date: Oct 15, 2008

Time: 7:45AM - 6:30PM ET

Location: McKnight Auditorium

Cone University Center

UNC Charlotte

9201 University City Blvd. Charlotte, NC 28223

Description: Pre-registration is closed -- Please register at the

Symposium. Thank you.

The rapid deployment of advanced communication and information technology in our society has enabled increased interdependencies among diverse business groups, government agencies, and other entities.

The spread of such technologies and the consequential reliance on it, require the commitment of all participants to know, understand, and take action to minimize the threats that compromise the facility, the integrity of data in the network, and the privacy rights of all persons.

Intended Audience

Business continuity professionals, IT managers, software developers, systems administrators, information security professionals, information security consultants, and policy makers should take advantage of this exceptional opportunity.

CPE and CEU credits will be available.

Contacts

Registration: Nancy Clarke Media: Clark Curtis

Sponsorships: Olin Broadway Invoices: Lathan Phillips

Sponsorships

Please contact Olin Broadway for more information

Support is designated for and will be used for this project. Remaining proceeds from the event may be directed, at the discretion of the Dean, to other College of Computing and Informatics' programs, including but not necessarily, hospitality and the purchase of alcoholic beverages.

2008 Sponsors include ...

Conference Co-Sponsors

Charlotte Research Institute

Silver Sponsors

AirDefense

Bronze Sponsors

Deloitte Microsoft

Speakers

2008 speakers include:

Rich Baich, CISSP, CISM

Principal, Security & Privacy Services, Deloitte.

Rich Baich, CISSP, CISM. Rich currently serves as the leader for the financial services Security & Privacy practice for Deloitte Touche in the Southeast and Federal Government. He was formerly Chief Information Security Officer (CISO) at ChoicePoint Inc. Rich's security leadership roles include: Naval Information Warfare Officer for the National Security Agency (NSA); Sr. Director Professional Services at Network Associates (now McAfee); and after 9/11, as Special Assistant to Deputy Director for the National Infrastructure Protection Center (NIPC) at the Federal Bureau of Investigation (FBI). In 2005, Rich authored "Winning as a CISO," a leadership sourcebook for security executives. He received the "Information Security Executive of the Year in Georgia" award in 2004 for his security and pioneering leadership. He serves as an advisor for Congresswomen Myrick's Homeland Security Taskforce and recently was selected as an advisor for the President's Commission on Cybersecurity.

Greg Bell.

Principal, KPMG LLP, Advisory Services Practice

Greg Bell, KPMG. Mr. Bell is a Principal in the Atlanta office of KPMG's Advisory Services Practice and serves as KPMG's Global Services Leader for our Information Protection (Security, Privacy and Continuity) practice. He is experienced with various areas of Information Management and Information Security with particular specialization in the fields of IT risk management and business enablement. Mr. Bell has extensive knowledge and experience managing complex projects implementing, administrating and securing complex client-server and heterogeneous network technologies. Mr. Bell is a Certified Information Systems Security Professional. ("CISSP")

Ted Claypoole

Womble, Carlysle, Sandridge & Rice

Ted Claypoole, Womble Carlisle Sandridge and Rice. Ted Claypoole concentrates his practice in privacy, information security, technology

transactions and alliances, e-commerce and intellectual property protection as an attorney. He served as Assistant General Counsel for technology and Internet matters for Bank of America and as corporate counsel for CompuServe, Inc. Ted is a graduate of Duke University and the Ohio State University College of Law.

Tom Gallagher

Microsoft

Tom Gallagher, Microsoft, coauthor of "Hunting Security Bugs" Tom is currently the lead of the Office Security Test team. This team is primarily focused on penetration testing, writing security testing tools, and educating program managers, developers, and testers about security issues.

Doris Gardner

Supervisory Special Agent, Cyber Crime Squad, FBI

Doris Gardner, Supervisory Special Agent of the FBI office in Charlotte, supervises the Cyber Crime Squad for the entire state and is former Headquarters Supervisor for the Infrastructure Protection and Computer Crime Program for the southeastern offices of the FBI.

Dan Geer

VP/Chief Scientist, Verdasys, Inc.

Dan Geer, Chief Information Security Officer for In-Q-Tel, the venture capital arm of the U.S. Central Intelligence Agency. He also serves as the Chair of the Advisory Board to ClearPoint Metrics, and as a Commission member on the Center for Strategic and International Studies' "Commission on Cyber Security for the 44th Presidency." He authored the white paper, "The Shrinking Perimeter – Making the Case for Data Level Risk Management" and has also co-written several books and reports, including "Cyber Insecurity." and most recently, "Economics and Strategies of Data Security."

Carter Heath

Chief Information Security Officer, UNC Charlotte

Carter has nearly ten years of security industry experience working as a consultant, systems designer and Information Security Officer. Carter and his team have the responsibility for securing the infrastructure and information assets of the University.

Thomas J. Holt

Assistant Professor, Department of Criminal Justice, UNC at Charlotte

Dr. Thomas J. Holt is an Assistant Professor in the Department of Criminal Justice at the University of North Carolina at Charlotte specializing in computer crime, cybercrime, and technology. His research focuses on computer hacking, malware, and the role that technology and the Internet play in facilitating all manner of crime and deviance. He works with computer and information systems scientists, law enforcement, businesses, and technologists to understand and link the technological and social elements of computer crime. Dr. Holt has been published in several academic journals, and has presented his work at various computer security and criminology conferences. He is also on the editorial board of the International Journal of Cyber-Criminology.

Patrick Keaton

IBM Information Management Executive

Patrick Keaton is an IBM Information Management Executive of IBM's Optim Solution for Enterprise Data Management for the Americas.

Additionally, Mr. Keaton has the executive responsibility for shaping and delivering Optim solutions around Data Governance and Data Privacy at four of IBM's largest customers in the Financial Services, and Telecommunication industries. Mr. Keaton was previously a leader in IBM's GBS consulting organization, with responsibility for sales, and delivery of strategic Customer Relationship Management solutions in the Life Sciences Industry

John Linkous

elQnetworks, Inc.

John Linkous is IT Governance, Risk and Compliance (GRC) Evangelist at elQnetworks, Inc. In his multifaceted role, John is responsible for establishing elQ's risk and compliance management product strategy, and ensuring that elQnetworks customers are able to use the company's products to efficiently and effectively meet their unique risk and compliance requirements.

John has over fifteen years of technology management and consulting experience specializing in the fields of enterprise systems management, information security and regulatory compliance with diversified global clients in the healthcare, financial services, aerospace, federal government, technology, education, retail, and communications sectors. His extensive knowledge of current information security and compliance issues, ability to fluidly communicate and bridge the complex gaps between technology and business, and clear writing style have made him a noted author and sought-after keynote speaker on a broad range of information security and management topics. John is author of, and contributing author to, numerous published books and white papers.

Rhonda MacLean

Barclays

Rhonda MacLean, CISO, Barclays Rhonda MacLean is the CISO of Barclays, a major global financial services provider. Before joining Barclays, she ran MacLean Risk Partners LLC, a consulting firm that provides strategic consulting services for Fortune-ranked business enterprises, governments, industry associations and product companies. Rhonda MacLean serves as an Adjunct Distinguished Senior Fellow with Carnegie Mellon University's CyLab. In 2002, Ms. MacLean served as the sector coordinator and chairperson of the Financial Services Sector Coordinating Council for Critical Infrastructure Protection and Homeland Security. http://www.fsscc.org/ She also sits on the Global Council of CSO's, a think tank of senior cyber leaders from the public, private and academic sectors. Ms. MacLean was formerly leader of Bank of America's Corporate Global Information Security Group. She served fifteen years in various information technology leadership roles for The Boeing Company. In September 2003, The Executive Women's Forum named MacLean one of five "Women of Vision," one of the top business leaders shaping the information security industry. MacLean was also named one of the 50 most powerful people in the network industry in NetworkWorld's 2003 and 2004 issues. In recognition of her continued leadership in the security field, she was awarded CSO's Compass Award in 2005.

Cheri F. McGuire

Principal Security Strategist, Microsoft Corporation

In March 2008, Cheri McGuire joined Microsoft as a Principal Security Strategist in their Trustworthy Computing group, where she brings more than 18 years of experience in public and private sector critical infrastructure protection (CIP) policy, strategic planning, and cyber security and telecommunications program management. In her role at Microsoft, Ms. McGuire focuses on aligning CIP and cyber security requirements and policy with Microsoft's software, services, and

capabilities and with external industry and government organizations. She currently serves on the Industry Executive Subcommittee of the President's National Security Telecommunications Advisory Committee (NSTAC), and as the Vice Chair of the Information Technology (IT) Sector Coordinating Council.

Peter F. Murphy, III

Senior Vice President and Chief Technology Officer, TIAA-CREF

Peter Murphy, TIAA-CREF. Peter Murphy is Senior Vice President and Chief Technology Officer at TIAA-CREF. He is responsible for managing core infrastructure assets and instituting and monitoring corporate technology standards company-wide. His responsibilities also include IT service delivery, technology risk management and security and architecture. Mr. Murphy joined TIAA-CREF in November 2005 as Chief Information Security Officer (CISO). In this role, he also was responsible for security policy and procedures, security risk and threat management, as well as the company's technology disaster recovery program. Mr. Murphy has also held numerous positions at Bank of America and was CISO at AmSouth Bank, which is now part of Regions Financial.

Event Registration

To register for this event, complete the form below and select "Continue".

Event Details:	Enter Quantity:	Price:
Individual Registration		\$ 99.00
Special Association Registration. Members of the following organizations may register at any time for the discounted registration fee. Please note that you must indicate the name of your association on the following registration page.		\$ 85.00
Charlotte Police Department CISSP Electronic Crime Task Force InfraGard ISSA ITC NCTA NC State Employees		
UNC Charlotte Faculty, Staff, Student UNC Charlotte ID is required		No Charge
	Running Total: \$	

Copyright © 2003 - 2007 College of Information Technology Site last updated at 15:26:08 on 06/15/07