The 3rd Annual Public Policy Conference dedicated to strategic aspects of cybersecurity

≥ 9-10. 2017 DEALING WITH CYBER DISRUPTION

FUTURE

STEAM

BUSINESS STEAM

STRATEGIC PARTNERS

- Microsoft

WWW.CYBERSECFORUM.EU

Short Agenda

AH - Auditorium Hall	CR1 - Conference Room 1
TH - Theatre Hall	CR2 - Conference Room 2
	CR3 - Conference Room 3

DAY ONE | 9 OCTOBER 2017

8:30-9:45 REGISTRATION - Foyer 10:00-10:30 OPENING CEREMONY - AH 10:30-10:45 Coffee Break 10:45-11:15 KEYNOTE PRESENTATIONS WITHIN CYBERSEC THEMATIC STREAMS - State Stream, Future Stream - AH 11:15-11:30 SHINING A LIGHT ON THE CYBERTHREATS LANDSCAPE IN EUROPE - AH 11:30-12:30 State Stream - FROM CYBER WITH LOVE - DIGITAL THREATS TO DEMOCRACY - AH 12:30-13:15 INNOVATION STAG(T)E KICK OFF - AH 13:15-13:30 Coffee Break 13:30-14:30 State Stream - AH | Business Stream - CR1 | Defence Stream - CR2 | Future Stream - CR3 | Innovation Stage - TH 14:30-15:15 Lunch 15:15-15:30 EU CYBERSECURITY PACKAGE - AH | Innovation Stage - B2B Zone 15:30-16:30 Future Stream - NEWLY-WEDS: ARTIFICIAL INTELLIGENCE & CYBERSECURITY - AH | Innovation Stage - B2B Zone 16:30-17:30 Future Stream - AH | Business Stream - CR1 | Defence Stream - CR2 | State Stream - CR3 | Innovation Stage - TH (untill 18:30) 17:30-17:45 Coffee Break 17:45-18:45 Special Panel - THE EVIL FACE OF THE INTERNET - AH | Special Panel - FOREIGN AFFAIRS IN THE DIGITAL WORLD - VIP area 18:45-20:00 Networking with a glass of wine in the venue | Startup Stage - TH (untill 20:15) 20:00-23:00 BANOUET - SUKIENNICE (by invitation only / buses leave Hotel O at 19:30)

DAY TWO | 10 OCTOBER 2017

8:00-8:30 REGISTRATION - Foyer 8:30-10:00 Special Panel - Future Stream - REGIONAL CYBERSECURITY ECOSYSTEMS - AH 10:00-10:15 Coffee Break 10:15-10:30 OPENING CEREMONY - DAY TWO - AH 10:30-11:00 KEYNOTE PRESENTATIONS WITHIN CYBERSEC THEMATIC STREAMS - Defence Stream, Business Stream - AH 11:00-11:10 BEST CYBERSEC 2017 STARTUP PRESENTATION - AH 11:10-12:10 Business Stream - INTERNET & THINGS: WILL THEY LIVE HAPPILY EVER AFTER? - AH | Innovation Stage - TH 12:10-12:25 Coffee Break 12:25-13:55 Business Stream - AH | State Stream - CR1 | Future Stream - CR2 | Defence Stream - CR3 | Innovation Stage - TH 13:55-14:45 Lunch 14:45-15:00 SPECIAL OPENING OF DEFENCE STREAM - AH 15:00-16:00 Defence Stream - MISSION ASSURANCE IN THE AGE OF CYBER UNCERTAINTY - AH | Innovation Stage - TH 16:00-16:10 Coffee Break | INVESTORS' TOUR (by invitation only / buses leave from the main entrance at 16:00) 16:10-16:55 Defence Stream - AH | State Stream - CR1 | Future Stream - CR2 | Business Stream - CR3 17:00-17:15 KEYNOTE CLOSING PRESENTATION - AH 17:15-17:45 FIRESIDE CHAT: WHAT IF PRIVACY BECOMES HISTORY? - AH

19:00-till the sun comes a-shinin CLOSING PARTY - KOSCIUSZKO MOUND (by invitation only / buses leave Hotel Q at 18:45)

The conference is co-finance by NATO's Public Diplomacy Division

Ministry of Foreign Affairs Republic of Poland Public task co-financed by the Ministry of Foreign Affairs of the Republic of Poland under the Public Diplomacy 2017 competition and the component "The civil and municipal dimension of Poland's foreign policy 2017"

European Union European Regional Development Fund

Ladies and Gentlemen,

Welcome to Poland, welcome to Krakow, welcome to the 3rd edition of the European Cybersecurity Forum!

It has been quite a journey for us all and it is indeed a great pleasure to write these words to you for the third time.

The first edition of CYBERSEC was hailed as one of the best cybersecurity conferences in Europe. A lot of international working relationships, even friendships, were built over those two days in 2015.

The second edition of CYBERSEC was again a great success with the best team one could ever have.

Ladies and Gentlemen, it is largely thanks to you that we are now a trend – a community of people for whom cybersecurity is not just a job but passion. We are the CYBERSEC Community.

All of this is possible because some time ago the world of hi-tech collided head on with economy and politics, opening up a true Pandora's Box of cyber disruption. Today, digital technologies transform our everyday lives in ways that were once only imagined in science-fiction Hollywood blockbusters. As we move towards the Internet of Everything and the Era of AI, the stakes are getting even higher.

Cyber disruption creates new threats to the society, democracy and industry as we know it.

We need engineering professionals developing new technologies, economists, policymakers, academics and think tankers to engage in a strategic dialogue to figure out how to deal with cyber disruption together. After all, technology exists to benefit all mankind, not to threaten its future. Cybersecurity has become a policy concern and a national security priority. It is also a critical challenge to such fundamental values as our privacy and autonomy.

Over the next two days, we will be exploring cyber disruption following the four thematic streams: State, Future, Business, and Defence, in 80 panel discussions, debates and presentations with active involvement of more than 140 speakers and 1,000 participants. We will also launch a new CYBESREC format – Innovation Stage, because disruptive technologies unleash incredible demand for innovative cyber products and services. We will also continue our mission to educate and build cybersecurity awareness and knowledge in society at large during CYBERSEC for SENIORS and CYBERSEC for YOUTH.

We believe that this holistic approach combined with our new dynamic formula will help us create sound, practical, and actionable recommendations for the European Union, NATO and the entire Transatlantic community.

Ladies and Gentlemen, our goal was to create a perfect setting for dialogue and experience sharing between all of you. We hope we will all make the most of upcoming event.

We look forward to welcoming you every year- to CYBERSEC.

Joenne Svigthourhe

Dr. Joanna Świątkowska Programme Director of CYBERSEC, Senior Research Fellow for Cybersecurity of the Kosciuszko Institute

2016ela Alleycht

Izabela Albrycht Chair of the CYBERSEC Organising Committee, Chair of the Kosciuszko Institute

CYBERSEC Allies

Cybersecurity is the foundation of any technological project. Alior Bank's "Digital Rebel" strategy is being implemented by over 700 experienced IT and cybersecurity professionals. They are focusing on customer-centered, innovative and secure solutions. By implementing face and voice biometrics, blockchain and cloud technology we are bringing security of our services to much higher level. We are also preparing ourselves for using all potential merits of PSD2 directive with Open API platform as the key enabler. I believe that focusing on the above areas will ensure Alior Bank become the most innovative and yet the most secure digital bank in the market."

- Michał Chyczewski – Acting CEO of Alior Bank

We must appreciate that cybersecurity is not just a problem specific companies or countries encounter. It is a genuine challenge for all of us. PZU Lab is PZU's response to cybersecurity-related threats. PZU Lab is a new and independent company operating within the PZU Group. The purpose of its operation is to support clients in mitigating their cyber risk, among other types of risk, and consequently to reduce any potential losses related to it. The PZU Group is also investing in the most innovative solutions in cybersecurity through its Witelo Fund."

- Paweł Surówka - President of the Board at PZU SA

cisco.

As recent incidents like WannaCry and Nyetya illustrate, our adversaries are becoming increasingly creative in how they architect their more and more destructive attacks. Organizations that turn security excellence into competitive advantage can innovate faster and more fully pursue the sort of digital transformation that allows them to proactively respond to rapidly changing markets."

- Lothar Renner – Cybersecurity Director for Eastern Europe, Russia / CIS and Switzerland at Cisco

Deloitte.

Cyberattacks have gone professional, with organized crime and national governments sponsoring cyber operations on everything from sensitive government data to corporations' intellectual property. The importance of fostering an environment of security and risk awareness, shared ownership of cyber risk, and cyber risk resilience is only going to grow"

- Jakub Bojanowski – Partner, Consulting, Deloitte Poland

Today the volume of threat data is exceeding the capacity of the most skilled security professional, and organizations are drowning in a sea of information. IBM Security has advanced threat research and proven expertise to help protect the world's data against cyberattacks. With IBM Security and Watson, IT analysts at thousands of companies can analyze over 1 million security events every second and react to the threat within minutes, instead of days or weeks. Cognitive security uses intelligent technologies like machine learning and natural language processing. It gets stronger over time, learning with each interaction and getting better at proactively stopping threats."

"The popularity of the Internet, network devices and cloud services has led to a new type of threats to businesses – cyberattacks. These are more dangerous, more difficult to detect than physical threats and can be prepared practically anywhere in the world. Any company that stores network data, manages processes or even just has a website, should treat cybercrime threats with the utmost seriousness. If a company neglects these threats and does not protect its own business, then it has to bare this risk, but when it becomes a threat to the business partners or customers, it is automatically obliged to take countermeasures.

...Not every organization is able or can afford to secure its resources, therefore it is important to consider using the knowledge and expertise of external partners e.g. in the context of colocation."

- Włodzimierz Nowak – Member of the Management Board and Chief Security, Legal and Compliance Officer at T-Mobile Poland SA

AGENDA - DAY 1 - PART 1 AUDITORIUM HALL

As the cookie crumbles, last minute changes are available on Eventory or the website only

AGENDA - DAY 1 - PART 1 I CONFERENCE ROOMS & ITHEATRE HALL

As the cookie crumbles, last minute changes are available on Eventory or the website only.

13:30 14:30	BUSINESS STREAM Conference Room 1	DEFENCE STREAM Conference Room 2	FUTURE STREAM Conference Room 3	INNOVATION STAGE Theatre Hall
	13:30 DT CYBER SECURITY MONITORING - PRACTICAL APPROACH • PATRYK GĘBORYS - Industrial Control Systems Security Team Leader in the Cyber Security team in PwC - Poland	 13:30 TALLINN MANUAL 2.0 AND THE FUTURE OF CYBERCONFLICTS MAARJA NAAGEL - Researcher at NATO Coopera- tive Cyber Defence Centre of Excellence - Estonia ERKI KODAR - Under Secretary for Legal and Administrative Affairs at the Ministry of Defence - Estonia MODERATOR: CDR WIESŁAW GOŹDZIEWICZ - Legal Advisor to the NATO Joint Force Training Cen- tre in Bydgoszcz, Expert of the Kosciuszko Institute - Poland 	 13:30 NEW METHOD OF QUANTUM LIGHT CONTROL AS A CHANCE TO STRENGTHEN CYBERSECURITY MAGDALNA STOBIŃSKA - Head of the Research Group of Quantum Technologies at the University of Warsaw, Visiting Professor at the University of Oxford - Poland 13:45 MAAT IS COMING NEXT? RISK MANAGEMENT CONTROL TECHNOLOGY ADAM PALMER - Manager of the U.N. Global Programme Against Cybercrime, Expert of the Kosciuszko Institute - USA 	 13:30 THE BIG AND THE SMALLER - COOPERATION BETWEEN STARTUPS AND LARGE COMPANIES JAROSŁAW BRODA - Vice- President of the Management Board for Asset Management and Development at Tauron Polska Energia - Poland ROMAN PAŁAC - President of the Management Board at PZU Życie SA - Poland POPPY DOWELL - GCHQ Cyber Security Accelerator Program Manager at Wayra - UK GEORGE SLAWEK - CEO of Cyberus Labs - Poland
	 13:45 ACTIFICATION A PATH FOR CYBERSECURITY INTERCENT AND A PATH FOR CYBERSECU	14:00 FUTURE OF THE CLOUD	 MODERATOR: WOJCIECH PRZYBYLSKI – President of the Management Board at the Krakow Technology Park – Poland 	
		ment of Engineering of the University of Ferrara	 14:15 AI AND THE CHALLENGE OF CYBERSECURITY: AUTONOMOUS CYBERSECURITY, GETTING READY FOR THE LAST 1,7% MARCIN SPYCHAŁA - Cyber Security Architect for Poland & Baltics at IBM – Poland 	 14:15 INTERVIEW 1X1 JAN PAWELEC - Program Manager, Cyberpark ENIGMA, Ministry of Economic Development - Poland ROBERT SIUDAK - CYBERSEC HUB Manager, Chief Editor of the European Cybersecurity Market journal and Research Fellow in the Kosciuszko Institute - Poland
14:30				

15:15

LUNCH (Foyer/ VIP Lounge)

• As the cookie crumbles, last minute changes are available on Eventory or the website only

SPECIAL DISCUSSION PANEL: FOREIGN AFFAIRS IN THE DIGITAL WORLD VIP Area

- AMBASSADOR PIA RANTALA-ENGBERG Cyber Ambassador at the Ministry of Foreign Affairs – Finland
- AMBASSADOR MAREK SZCZYGIEŁ International Aspects of Cybersecurity Coordinator at the Ministry of Foreign Affairs – Poland
- URI ROSENTHAL Member Global Commission on Stability of Cyberspace and Special Representative to Global Conference on Cyberspace, Former Minister of Foreign Affairs – Netherlands
- ALEXANDER KLIMBURG Director Cyber Policy and Resilience Program at Hague Centre for Strategic Studies, Expert of the Atlantic Council – Austria
- PAUL CORNISH Co-director of the Global Cyber Security Capacity Centre at the University of Oxford – UK
- MODERATOR: ELAINE KORZAK Cyber Initiative Postdoctoral Fellow at the Middlebury Institute of International Studies at Monterey – USA

18:45 - 20:00	Networking with a glass of wine in the venue
20:00 - 23:00	BANQUET – SUKIENNICE (by invitation only / buses leave Hotel Q at 19:30)

SPECIAL DISCUSSION PANEL:

DARK WEB - THE EVIL FACE

BOGDAN ŚWIĘCZKOWSKI – National

Prosecutor, First Deputy to the Prosecutor

• ALEXANDER SEGER – Executive Secretary

and Head of Cybercrime Division at Council

of Cybercrime Convention Committee

• LAJOS ANTAL – Head of the Cyber Risk

for Cyber at Deloitte – Hungary

ate Editor at Dark Reading – USA

S.A - Poland, Moderator

Services team and Central Europe Leader

• MICHAŁ KRUPIŃSKI – Acting CEO of Pekao

• MODERATOR: KELLY SHERIDAN - Associ-

OF THE INTERNET

17:45

18:45

General – Poland

of Europe – Romania

 \odot

AGENDA – DAY 1 – PART 2 AUDITORIUM HALL

AGENDA - DAY 1 - PART 2 **I CONFERENCE ROOMS & I THEATRE HALL**

As the cookie crumbles, last minute changes are available on Eventory or the website only.

15:15 - 16:30	NETWORKING SESSION B2B Zone next to Innovation Stage			
	BUSINESS STREAM Conference Room 1	DEFENCE STREAM Conference Room 2	STATE STREAM Conference Room 3	INNOVATION STAGE Theatre Hall
16:30 - 17:30	 16:30 E-RESIDENCY - WHICH STATE IS GOING TO BE THERE FOR GLOBAL ENTREPRENEURS? KASPAR KORJUS - Managing Director of e-Residency in the Government of Estonia - Estonia 16:45 10T SECURITY - RISK OR OPPORTUNITY FOR BUSINESS? ALEKSANDER PONIEWIERSKI - Partner and Global IoT Leader at EY - Poland 	 16:30 CYBER OPERATIONS OR INFORMATION WAR? INTERVIEW WITH ALEXANDER KLIMBURG ALEXANDER KLIMBURG - Director Cyber Policy and Resilience Program at Hague Centre for Strategic Studies, Expert of the Atlantic Council - Austria INTERVIEW BY KIM ZETTER - Journalist Covering Cybersecurity for more than a decade for Wired, Politico, the Washington Post and other publications - USA 	 16:30 DEVELOPING EUROPEAN POTENTIAL INTHE AREA OF CYBERSECURITY a. JAKUB BORATYŃSKI - Head of the Trust and Security Unit at the European Commission - Poland STEVE PURSER - Head of Core Operations Department at ENISA - UK BMMANUEL DOTARO - Head of ICT and Security Labs at Thales Secure Communications and Information Systems - France MODERATOR: LUIGI REBUFFI - Secretary General of the European Cyber Security Organisation - Belgium 17:15 SIDE EVENT 	 16:30 PITCH DECK CONTEST EXPERTS: PAVEL BOGDANOV - General Partner at Almaz Capital - USA EWA ABEL - Investment Manager at the European Investment Fund - Poland DEBNEEL MUKHERJEE - Founder & Managing Partner at Decacorn Capital - Singapore BRUNO FERREIRA - Executive Director of the Corporate Development Division at Alior Bank - Poland
	 17:00 SECURITY AS AN ENABLER IN THE DIGITAL ERA LOTHAR RENNER - Cybersecurity Director for Eastern Europe, Russia / CIS and Switzerland at Cisco - Germany 	 17:00 CYBERSPACE OPERATIONS PLANNING - GOOD PRACTICES AND RECOMMENDATIONS COL. AVRAHAM COHEN - CEO and Owner at C as A Strategy LTD; Former Head of C5I in the IDF Central Command - Israel 17:15 SPACE DIMENSION OF CYBERSECURITY JAKUB RYZENKO - Head of Crisis Information Centre in Space Research Centre of Polish Academy of Sciences and Specialist in the field of Space Politics - Poland 		 MODERATOR: CHRISTOPHER 'CHE' MOTT - CEO of Global Venture Forum and Managing Partner of Global Venture Growth team - The Netherlands STARTUPS: CYBERUS LABS VOICEPIN SAFELLY SPECFILE SECURITY SYSTEM GROUP GREYCORTEX CRYPTOMAGE IDENTT SHERLY OLMOGO During the break in the startup presentation:
17:30 - 17:45	COFFEE BREAK (Foyer/ VIP Lounge)			 1X1 INTERVIEW MARTIN SEBENA - Startup Mentor from APAC Region - Slovakia Interview by ROBERT SIUDAK - CYBERSEC HUB Manager, Chief Editor of the European Cybersecurity Market journal and Research Fellow in the Kosciuszko Institute - Poland

STARTUP STAGE

10

AGENDA - DAY 2 - PART 1 AUDITORIUM HALL

• As the cookie crumbles, last minute changes are available on Eventory or the website only

13:55 -14:45

AGENDA - DAY 2 - PART 2

As the cookie crumbles, last minute changes

AGENDA - DAY 2 - PART 2 **CONFERENCE ROOMS & THEATRE HALL**

As the cookie crumbles, last minute changes

CYBERSECURITY OF CRITICAL INFRASTRUC-**TURE - THE ROLE OF STANDARDS**

- KRZYSZTOF SILICKI Undersecretary of State at the Ministry of Digital Affairs - Poland
- KEVIN STINE Chief of Applied Cybersecurity Division at the National Institute of Standards and
- MARK SMITHAM Senior Manager of Cybersecurity Policy at Microsoft EMEA – UK
- MODERATOR: KAZIMIERZ KLONECKI Partner and Risk Leader for Central and Southeast Europe

16:00-18:00 **INVESTORS' TOUR**

Useful information

FORUM VENUE

CYBERSEC 2017 will take place in ICE Kraków Congress Centre, which thanks to its high standards is set among the most desired and exclusive congress centres in Europe. This modern building is located in the walking distance from the Old Town and easily accessible from all corners of the city. In order to see all possible options of public transport, as well as walking paths, from and to the ICE, we suggest visiting: *http://www.icekrakow.com/information/access*

The exact address of the ICE Congress Centre is as follows:

ICE KRAKÓW (International Conferences and Entertainment), ul. Marii Konopnickiej 17, Kraków 30-302

REGISTRATION DESK

CYBERSEC Wi-Fi

Registration will be placed on the level 0 at the conference venue and opened on 9 October between 08:00 and 19:00, and on 10 October between 08:00 and 16:30. Network name: CYBERSEC_T-Mobile_Free_Wifi Password: Cybersec2017!

SECURITY INFORMATION

During the registration participants will obtain the badges, which we kindly ask you to wear all the time during the CYBERSEC 2017. Please note that the badge is non-transferable.

We are also asking for your patience and understanding during the security check, for it is all for your own safety.

ACCOMMODATION

Most of our speakers have chosen Q Hotel Plus Kraków and Hilton Garden Inn for their accommodation, which are located in proximity of the venue. In case of any problem or inquiries concerning your accommodation, you can contact the hotels directly:

Q Hotel Plus Kraków ul. Wygrana 6, 30-311 Kraków Reception desk phone number: (0048) 12 333 40 20

Hilton Garden Inn ul. Marii Konopnickiej 33, 30-302 Kraków Reception desk phone number: (0048) 12 399 90 00

FOOD AND BEVERAGES

CYBERSEC MOBILE APPLICATION

Coffee Breaks will be arranged by the host between panel discussions. Coffee stations will be available on the Level 0, 1, 3 (all participants) and Level 2 (VIP area).

Lunch for all participants will be served on both 9 and 10 October on the Level 1 (all participants) and Level 2 (VIP area).

Download our mobile application Eventory on Google Play or App Store, which will enable you to keep in touch with the speakers and the participants of the Conference, and find all the news and updates concerning CYBERSEC 2017.

- register by creating your own profile
- pick up CYBERSEC list of events
- join the event

Enjoy all of the possibilities waiting for you!

ACCOMPANYING EVENTS

On 9 October, networking with a glass of wine in the venue will start from 18:45 (VIP area).

In addition, upon separate invitations CYBERSEC Banquet on 9 October, and closing banquet on the Kosciuszko Mound on 10 October will be offered.

CYBERSEC 2017 CALL CENTER

Should you have any questions during the conference, we will readily help you. Please contact +48 663 082 873 and we will do our best to solve all your problems.

ZAFIRMOWANI.PL

ZAŁOŻYŁEŚ FIRMĘ – I CO? ZAbiegany? ZAkręcony? ZApracowany?

Zarejestruj się na portalu zafirmowani.pl i korzystaj z bezpłatnej księgowości online oraz niezbędnika przedsiębiorcy, dzięki któremu rozwiniesz swój biznes.

Alior Bank SA, ul. Łopuszańska 38D, 02-232 Warszawa, Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy, KRS: 0000305178, REGON: 141387142, NIP: 1070010731, kapitał zakładowy: 1 292 636 240 zł (opłacony w całości).

WYŻSZA KULTURA. BANK NOWOŚCI.

Multi-currency debit card

Use a single card with multiple currencies (PLN, USD, EUR, CHF, GBP).

Check out our multi-currency card offer at www.pekao.com.pl/karta-wielowalutowa.

www.pekao.com.pl 801 365 365 (operator charges apply)

This material was drawn as of 14 Sep. 2017. Information contained herein does not constitute an offer as defined in the Civil Code. Mastercard Debit FX card is issued with the following Eurokonto accounts: Intro, Optymalne, Aktywne, Aktywne Plus, Mobilne i Net, Standard, Plus, Niebieskie, Srebrne. Complete information about the Mastercard Debit FX card, along with the current Commissions and Fees Table, is available in Bank Pekao SA Branches, at www.pekao.com.pl and at 801 365 365 (operator charges apply). Bank Polska Kasa Opieki Spółka Akcyjna.

PZU is proud to be a Strategic Partner of the Third Annual European Cybersecurity Forum in 2017 in Kraków, Poland

PZU is one of the **largest financial institutions** in Poland and Central and Eastern Europe.

PZU is **the leader** on the Polish **insurance** market and a major player on the financial services market in Poland.

By leveraging **innovation**, nimbly adapting to evolving market demands and expectations and abiding by its code of ethics, PZU is poised to continue growing rapidly.

That is why we are here.

WOULD YOU LIVE IN A HOUSE WITH 50 DOORS?

Then why are companies using up to 50 different security vendors?

cisco

There's never been a better time for security that works together.

Deloitte.

Secure. Vigilant. Resilient.

www.deloitte.com/pl/cyber

With IBM Security and

Watson, IT analysts at thousands of companies can monitor over 35 billion security events a day, 60 times faster than ever. Find out more at ibm.com/you This is security to the power of IBM.

YOUIBM

IEN

NOWYOUCAN! UNLIMITED HOME INTERNET

VISIT T-MOBILE SHOP OR WWW.T-MOBILE.PL

4GRouter B529

Τ.

T -

LIFE IS FOR SHARING.

The term "Unlimited Home Internet" refers to access to the mobile Internet within the Operator's network coverage area, and means the possibility to use the service for the duration of the contract without a data volume limit and without changes to the declared estimated maximum speed. The estimated maximum data download speed in the LTE and 3G technologies, for the fee indicated, will be 20 Mbps. The router is available on a hire-purchase plan, with an upfront fee. The indicated monthly fee includes the subscription and an instalment for the equipment. It also includes a discount for the authorisation to receive marketing communications. For details, see the Terms and Conditions of the Special Offer "Home Internet on Hire-Purchase for 24 months at T-Mobile" or visit www.t-mobile.pl

We have been taking care of cyber sovereignty for over 25 years.

Software, services, consulting - Poland, EU and NATO.

Does cybersecurity only become a priority once you've been attacked?

ey.com/fsinsights #BetterQuestions

00

The better the question. The better the answer. The better the world works.

.

A safer Internet is within reach

Online security is a universal concern. That's why we build security into everything we do. And we don't stop there. We're constantly innovating to create tools for the entire web, and educating people and organizations on how to stay safe online. The Internet is a big place and it's going to take all of us working together to make it more secure.

Go to myaccount.google.com to control, protect and secure your Google account.

privacy.google.com

PROVEN SOLUTIONS FOR ARMED FORCES

POLISH ARMAMENTS GROUP

TURNOVER 2 mld \$ annual

KEY COMPANIES 35 companies

EMPLOYMENT more than 20.000

PRODUCTION PLANTS more than 100

POLISH ARMAMENTS GROUP

www.pgzsa.pl

CYBER SOLUTIONS **PROTECTING EVERY SIDE OF CYBER**

Raytheon delivers solutions that help government agencies, businesses and nations protect critical information, systems and operations across every side of cyber — to make the world a safer place.

RaytheonCyber.com

@RaytheonCyber

R

Raytheon Cyber in

We create

PROGRESS

Everyday day we support innovative ideas and develop new opportunities. We invest in technology and care for sustainable development. We work with passion and energy to achieve success. That makes us special.

INNOVATION

PASSION

BONDS

RELATIONS

tauron.pl

Critical Information Systems and Cybersecurity

Path Wherever safety and security matter, we deliver

@MultipartFor @CookieParam@ @HeaderParam@ @QueryParam(H

CONSULTING AND CYBERSECURITY EVALUATION Assess, test, construct and manage the security of your systems in the face of cyber attacks

SOVEREIGN CYBER-DETECTION AND ENCRYPTION Ensure data protection up to Defence Top Secret level

MANAGED SECURITY SERVICES Provide security throughout the lifecycle of your IT system, from design to operational management

CRITICAL SOFTWARE SYSTEMS AND SERVICES Deliver solutions tailored to your requirements that guarantee performance, resilience and security

IT OUTSOURCING AND CLOUD COMPUTING Offer vastly proven secure hybrid IT design and IT outsourcing service capability TRUST MANAGEMENT Provide cryptography and key management technology for high assurance technology solutions

MOBILE SECURITY Guarantee optimal protection of mobile applications, data and voice communications

Mastering Critical Information and cybersecurity is the challenge of the 21st Century. Our mission is to help customers stay competitive and go beyond security to ensure resilient and high-performance critical information systems that integrate breakthrough technologies. Building on more than 40 years of experience, our team of 5,000 critical IT engineers, including 1,500 cybersecurity experts, offers you an end-to-end portfolio of solutions adapted to your specific needs across all sectors. We are a trusted partner of governmental bodies, critical infrastructure operators and companies. Every moment of every day, wherever safety and security are critical, Thales delivers.

Search: Thalesgroup

f

THALES Together • Safer • Everywhere

VIRTUAL ANALYST SIDE

Verint Threat Protection System™

Accelerating the path from detection to response

See the Bigger Picture

Get complete visibility with a pre-integrated solution that detects across network, endpoint and payload.

Automate the Hunt

Continually monitor, detect, investigate, confirm and document incidents around the clock

Staff up on Virtual Analysts

Beat the skills shortage with automated investigation and the actionable intelligence that stops attacks.

Reduce Operating Costs

Automatically validate every lead with continuous network and endpoint forensics.

ONE UNIFIED PLATFORM FOR ADVANCED THREAT DETECTION & RESPONSE Verint, the global leader in Actionable Intelligence® solutions, is transforming the way organizations combat advanced cyber threats. Verint Threat Protection System is the first unified, intelligence-driven platform that detects breaches across the attack chain and automates the complex work of incident investigation. Verint Threat Protection System automatically collects leads, reviews evidence, and uncovers attacks, analyzing thousands of leads per day and providing analysts with clear, visual, incident storylines.

COIG security by default, security by design.

SERVICES:

www.coiq.pl/en/

- audits of personal data protection, safety audits, development of safety
- procedures and policies,
- implementation of information security management system.

PRODUCTS:

intelligent video surveillance, identity management, biometric authentication, perimetric protection.

CLOUD COMPUTING:

secure backup, active infrastructure surveillance, backup data centers, scalable system infrastructure ensuring high availability and efficiency, securing business continuity.

IT'S NOT JUST A PRINTER THEY WANT TO HACK. IT'S YOUR BUSINESS.

HP Print Security isn't just about securing your printer. It's about helping to secure your entire network with real-time threat detection, automated monitoring, and built-in software validation that no one else offers.¹

Reinvent security

¹Based on HP review of 2016 published security features of competitive in-class printers. Only HP offers a combination of security features that can monitor to detect and automatically stop an attack then self-validate software integrity in a reboot. For a list of printers, visit: www.hp.com/go/PrintersThatProtect. For more information: www.hp.com/go/printersecurityclaims.

The World's Largest Source for Information Security Training and Certification

SANS B

SANS Training

- SANS Security Awareness Programmes
- SANS Cyber Academy

SANS Technology Institute The Internet Storm Centre

GIAC Certification

CyberTalent • Assessments

NetWars

CyberCity

CyberStart •

WWW.SANS.ORG emea@sans.org +44 (0) 203 384 3470

Working together to protect and create value in a changing world

Our mission

The category of one Cybersecurity & Privacy team building digital trust for leading organisations

Transformation

- Security assessment (technology, people, processes) and strategy development
- Cyber risk management and governance (GRC) (incl. assets identification and prioritization)
- Third-party cyber/technology risk management
- Business systems security (incl. cloud security, third-party)

Implementation

- Security Architecture
- Security Technology Implementations (SIEM, WAF, PAM, Anti-APT, OT/SCADA Monitoring, IAM)
- Security Operations Center (SOC) design & build
- Managed Security Service Offerings

Privacy/GDPR

- Privacy assessment (regulatory, maturity, impact and data-use assessments)
- Privacy transformation
- GDPR readiness assessment and implementation
- Personal data governance
- Data leakage prevention

Breach/Incident

- Vulnerability assessment (Pen-testing, Redteaming, PwC STRIKE)
- Incident readiness and security awareness programs
- Incident response, investigation and remediation
- · Threat management
- Breach indicator assessment
- BCP/DR
- Breach Response Plan

SAVE THE DATE

GOES TO BRUSSELS ON 27TH FEBRUARY 2018 AND COMES BACK TO KRAKÓW FOR THE 4TH EDITION ON 8-9 OCTOBER 2018

CYBERSEC

HONORARY PATRONS

MAIN PARTNERS

