

JOINT EVENT WITH IIBA-LA

Trends & Best Practices in

Cybersecurity – for networks, cloud computing and mobile

April 23rd, 2015

Hands-on Experts Share Current Strategies to Manage Cybersecurity

Today's enterprise security must constantly adapt to new realities, whether it's rapidly emerging consumer devices, BYOD, continued cloud adoption, new advanced threats, or compliance. These are daunting challenges.

In this environment, we need to know how to:

- Effectively manage cybersecurity, mobile security, and cloud security
- Establish leadership in aligning security to the business
- Ensure the technology supply chain is secure
- Security in a managed services environment
- Address application security threats and data loss prevention
- Effectively communicate security strategy throughout the enterprise

Not only are today's Information Security executives trusted with guarding enterprise information assets, they are increasingly expected to be risk advisors to the entire organization.

Our panel of hands-on Managers of IT Security will share their views on trends and best practices to ensure enterprise security success. It will be a frank discussion on what issues they deal with, and what they do to keep their companies off the 11:00 PM news.

MODERATOR - Mike Villegas - Vice President, K3DES, LLC

SPEAKERS - David Alexander - Director Information Security, LA Dept. of Water and Power

**Dave Babcock - Senior Investigator of the Cyber Investigations Response Team (CIRT),
LA County District Attorney's Office**

Beth Jones - Manager, Cybersecurity Management, Southern California Edison

Greg Nelson - Information Security Manager, Toyota Financial Services

Come early at 5:30 pm for extra networking, and bring your business cards. Free PROCESSOR magazines are available. Come prepared with a brief announcement of any openings in your firm.

Networking- 5:30 -7PM

Dinner and Announcements – 7PM

Panel Discussion and Q&A - 7:30 to 9PM

LOCATION: Courtyard by Marriott – LA Westside, 6333 Bristol Parkway, Culver City 90230 310-484-7000. Self- Parking at hotel (\$6).

REGISTRATION: sign up now at: <https://www.eventbrite.com/e/trends-and-best-practices-in-enterprise-security-tickets-16198042782>.

DIRECTIONS: <http://www.marriott.com/hotels/maps/travel/laxcv-courtyard-los-angeles-westside/>

Going South on 405: Take 90 Fwy East; Slight right at West Slauson Ave; First right onto Bristol Parkway

Going North on 405: Take exit 49B to merge onto Sepulveda toward Slauson Ave; Right at Green Valley Circle, then first right onto Bristol Parkway

ABOUT OUR MODERATOR

Miguel (Mike) O. Villegas, Vice President - K3DES, LLC

Mike performs quality assurance and conducts Payment Card Industry Data Security Standard (PCI-DSS) and Payment Application Data Security Standard (PA-DSS) assessments for K3DES clients. He also manages the K3DES ISO/IEC 27001:2005 certification program. Mike has over 30 years of information systems security and IT audit experience. Previously Director of Information Security at Newegg, Inc. and Vice President & Technology Risk Manager for Wells Fargo Services where he was responsible for IT Regulatory Compliance. Prior to that, he served as a partner at both Arthur Andersen and Ernst & Young in their information systems security and IS audit groups over a span of nine years.

Mike holds certifications as a Certified Information Systems Auditor (CISA), a Certified Information Systems Security Professional (CISSP), a GIAC Security Professional (GSEC), and a Certified Ethical Hacker (CEH). Also, he is a Payment Application Qualified Security Assessor (PA QSA). Additionally, Mike has taught CISA review courses for over 17 years.

ABOUT OUR PANELISTS

David Alexander, Director - Information Security, LA Dept. of Water and Power

The LADWP is the nation's largest municipal utility, but with a previously minimal enterprise Information Security Program. David has implemented a comprehensive Information Security Program at LADWP, utilizing his 18 years of IT and power operations experience, and extensive technical and business operations experience to apply sound IT Security practices while meeting the demanding business requirements of the power industry. Mr. Alexander is also responsible for the development and coordination of LADWP's strategic and tactical IT security planning initiatives to reduce risks, respond to incidents, and limit exposure to liability that may result in financial and corporate reputation loss to the utility. Additionally, Mr. Alexander is the President of the Los Angeles chapter of ISACA, an international professional association focused on IT Governance.

Dave Babcock, Senior Investigator - LA County District Attorney's Office, Cyber Investigations Response Team (CIRT)

Dave's unit investigates cyber-crimes and attacks, intellectual property thefts, and network intrusions against Los Angeles County government networks and technology assets. He has been the lead investigator on two of the largest security breaches, involving the theft of PII and PHI, in Los Angeles County history. He is also a member of the United States Secret Service Los Angeles Electronic Crimes Task Force (LAECTF). Before joining the LADA in 2005, Babcock was a Police Officer for the City of Glendale. Dave also served as a Non-Commissioned Officer in the United States Marine Corps. He is a graduate of Illinois Institute of Technology, with a Bachelor of Sciences degree in Chemical Engineering. He holds a Global Information Association Certification in Security Essentials (GSEC).

Beth Jones, Manager - Cybersecurity Management, Southern California Edison

Currently a Risk Assessment Manager at Southern California Edison, Beth leads a team that performs risk assessments to identify, assess and report on cybersecurity risk. She previously worked at SCE for nearly ten years as a senior internal auditor and audit project manager. Her audit projects included data and information management audits, application audits, information security best practices, Cybersecurity audits (PKI), general computer controls assessments, disaster recovery /business continuity, NERC and Sarbanes-Oxley (SOX) controls. Prior to SCE, Beth has led information security projects for over fifteen years at companies including Arco, Health Net and Security Pacific. She holds a Bachelors Degree from Johns Hopkins University. She received a Project Management Certificate from University of California Irvine Extension. She is a Certified Information Systems Auditor (CISA®). Beth originally hails from New Jersey.

Greg Nelson, Information Security Manager - Toyota Financial Services

Greg has led many information security programs in the financial services industry for over fifteen years. His current role at Toyota is management of the delivery of local and global solutions in the areas of anti-malware, application whitelisting, vulnerability and patch management, data loss prevention, email

encryption, intrusion detection, incident response, and security information and event management. Greg has recently earned an MBA in Finance from California State University, Fullerton. He spends his free time mountain biking, playing sports with his kids, and reading sci-fi.

Stay Connected.....

Join our LinkedIn Group [www.Linkedin.com/GroupsDirectory "aitp-la"](http://www.Linkedin.com/GroupsDirectory%20aitp-la)

Membership: Membership@aitp-la.org

Email: info@aitp-la.org

Subscribe to our newsletter: www.informationtechnologyzone.com

Our newly designed website: <http://www.aitp-la.org>

Twitter: [@AITP_LA](https://twitter.com/AITP_LA)

NEXT EVENTS:

- May 28th - K.C. Choi, the VP of Hewlett Packard, will discuss The New Style of IT: The "perfect storm" implications of cloud, big data, mobility and security on next generation computing technologies and software defined data centers. How will these trends and innovations inform our next generation of IT talent and careers? HP's innovation to "The Machine" will describe HP's rethinking and reinvention of the computer. There will also be an update on HP's separation into two firms, and "what's in it for customers".
- June 25th - Mobile Strategy & Development. Mobile is no longer the latest *new* thing in technology, it's already a mainstay. Your organization should already have mobile functionality and a mobile presence. How should your company BEST address its mobile needs, or improve upon its existing mobile presence? Our panel on hands-on experts will discuss the impetus for going mobile, and how they executed upon this need. From analytics to standard requirements gathering, through developing technical specs and platform needs, to building teams (or farming out the development work), they will discuss how to build the best mobile solution to fit your needs.

NEWS YOU CAN USE:

Los Angeles CIO/CTO of the Year Awards Season! If you'd like to be nominated for one of the several awards you can still apply through the AITP-LA LABJ

Committee, until April 6th. This is a great opportunity to showcase yourself or a colleague, and your firm. Awards Reception will be held in early June, details TBA. Please email Publicity@aitp-la.org for further details and application forms.

AITP-LA Member Benefit – Reduced rate on LA Business Journal

For verified current AITP-LA members, annual subscription to the weekly LA Business Journal is only \$59.95, compared to the regular price of \$129.99, a \$70 discount, and includes the Book of Lists. Contact Membership@AITP-LA.org for details and signup.