

ŚCIEŻKA
PAŃSTWO

ŚCIEŻKA
WOJSKO

ŚCIEŻKA
PRZYSZŁOŚĆ

ŚCIEŻKA
BIZNES

FOLDER KONFERENCYJNY

WWW.CYBERSECFORUM.EU

EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA
Druga edycja corocznej konferencji poświęconej strategicznym aspektom cyberbezpieczeństwa Europy

 26-27 WRZEŚNIA 2016 - KRAKÓW - VENUE: ICE Kraków Congress Centre

CYBERSEC - NASZA MISJA

CZYM JEST CYBERSEC?

Misją CYBERSEC jest wspieranie i pomoc w wypracowaniu strategicznych decyzji
dotyczących cyberbezpieczeństwa w Europie. Naszym celem jest budowa platformy
współpracy pomiędzy przedstawicielami rządów, organizacji pozarządowych oraz
kluczowych podmiotów sektora prywatnego.

CYBERSEC jest pierwszym w Polsce i jednym z nielicznych w Europie cyklicznym
wydarzeniem o charakterze public policy conference, poświęconym strategicznym
aspektom cyberprzestrzeni i cyberbezpieczeństwa.

W ramach CYBERSEC wypracowywane są praktyczne rekomendacje, mające na celu
bardziej efektywną walkę z cyberzagrożeniami, zarówno na poziomie globalnym, jak
i lokalnym (poszczególne sektory gospodarki, kraje, Unia Europejska, NATO).

Konkretne wyzwania podejmujemy w oparciu o dialog, dając interesariuszom
cyberprzestrzeni impuls do wzmocnienia współpracy oraz do świadomego, bezzwłocznego
wprowadzania rozwiązań sięgających poza granice ich krajów.

Rekomendacje CYBERSEC pomogą również wzmocnić współpracę pomiędzy państwami
Grupy Wyszehradzkiej, Morza Bałtyckiego oraz innymi krajami Europy Centralnej.

2 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 3CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

DLACZEGO CYBERSEC?

DLACZEGO TERAZ?

Coraz więcej kluczowych aspektów życia społecznego, gospodarczego i militarnego
przenosi się do cyberprzestrzeni. Jest to korzystne z punktu widzenia sektora biznesowego
oraz sprawnego funkcjonowania państw. Jednakże, rosnąca zależność od technologii
informacyjno-komunikacyjnych (ICT) wymaga stworzenia wspólnego systemu
cyberbezpieczeństwa, z udziałem wszystkich interesariuszy i skoncentrowanego na
cyberedukację. Takie działania stają się warunkiem koniecznym dla rozwoju
gospodarczego, stabilności społeczo-ekonomicznej i bezpieczeństwa międzynarodowego.

Wiele państw dostrzega wagę cyberbezpieczeństwa, budując w tym wymiarze zdolności
defensywne i ofensywne. Jednakże, to dopiero początek długiej drogi, na której dialog,
współpraca i wymiana dobrych praktyk to tylko nieliczne z koniecznych do podjęcia
kroków.

Incydenty w cyberprzestrzeni zdarzają się codziennie, a wiele z nich ma poważne
konsekwencje w świecie rzeczywistym. Cyberataki na infrastrukturę krytyczną zagrażają
bezpieczeństwu państw i milionom ich obywateli. Sektor prywatny, który coraz
częściej staje się bezpośrednim lub pośrednim celem ataków, ponosi olbrzymie straty.
W międzyczasie, napięcie geopolityczne rośnie w alarmująco szybkim tempie.

budowanie i wzmacnianie
systemów cyberbezpieczeństwa

powinno zostać poddane
kompleksowej analizie i debacie.

w czasie wielkich wyzwań
dla europy, cybersec

wypełnia lukę w kalendarzu
najważniejszych wydarzeń
i konferencji poświęconych
strategicznym problemom

cyberbezpieczeństwa.

4 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 5CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

DLACZEGO EUROPA?

Nasilające się napięcia geopolityczne, szerokie użycie ICT przez organizacje terrorystyczne
oraz coraz częstsze i poważniejsze w skutkach ataki na infrastrukturę krytyczną stwarzają
potrzebę budowy kompleksowego systemu cyberbezpieczeństwa w Europie. Taki system
powinien opierać się na skutecznych formach współpracy pomiędzy sektorem
publicznym a prywatnym, oraz na edukacji ekspertów, którzy zbudują europejski rynek
innowacyjnych produktów i usług związanych z cyberbezpieczeństwem.
Rok 2016 to długo oczekiwany początek wprowadzania ważnych zmian legislacyjnych,
mających na celu reorganizację porządku prawnego Europy w kontekście
cyberbezpieczeństwa.

DLACZEGO WYMIAR
TRANSATLANTYCKI?
W ostatnim czasie ujawniły się rozbieżności między partnerami sojuszu transatlantyckiego
w podejściu do ochrony danych osobowych, prywatności i suwerenności
w cyberprzestrzeni. Potrzebne są dialog i wzmocniona współpraca, aby odbudować
wzajemne zaufanie i wypracować wspólną politykę cyberbezpieczeństwa. Będzie to miało
ogromne znaczenie w kontekście międzynarodowego bezpieczeństwa i pokoju.

DLACZEGO POLSKA?

CYBERSEC odbędzie się w Polsce - w kraju, który z racji geopolitycznych jest szczególnie
narażony na destabilizujące działania prowadzone w cyberprzestrzeni. Polska jest jednym
z największych państw Unii Europejskiej, a co za tym idzie, kluczowym aktorem w Europie
Centralnej. Dlatego też, jej zaangażowanie w tworzenie politycznej agendy będzie miało
znaczący wpływ na nową, długofalową strategię cyberbezpieczeństwa.

Polska jest gospodarzem tegorocznego szczytu NATO w Warszawie. Kwestie poświęcone
cyberbezpieczeństwu znajdują się na liście najważniejszych tematów tego strategicznego
spotkania.

6 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 7CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

CZTERY ŚCIEŻKI TEMATYCZNE
DOTYCZĄCE KLUCZOWYCH ASPEKTÓW

CYBERBEZPIECZEŃSTWA

ŚCIEŻKA
PAŃSTWO

ŚCIEŻKA
PRZYSZŁOŚĆ

ŚCIEŻKA
WOJSKO

ŚCIEŻKA
BIZNES

Budowanie wielopodmiotowej współpracy, wspieranie rozwoju
i wdrażania najważniejszych strategii publicznych związanych z cyfryzacją

i cyberbezpieczeństwem.

Zapewnienie wsparcia w procesie definiowania trendów, wyzwań i możliwości
dla sektora ICT i globalnego społeczeństwa informacyjnego oraz w tworzeniu

cyberinnowacji.

Adresowanie problemu narastających cyberkonfliktów w Europie, dyskusja o roli
NATO oraz potrzebie wszechstronnej współpracy militarnej.

Określenie roli sektora prywatnego we wspólnych inicjatywach tworzenia podstaw
regulacyjnych i rozwijania dojrzałych rynków cyberbezpieczeństwa.

8 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 9CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

ŚCIEŻKA PAŃSTWO

Rozwój łączności i postęp technologiczny w codziennym życiu stają się poważnym
wyzwaniem dla państw. Dlatego też, koniecznym jest dostosowanie polityk publicznych do
nowych, cyfrowych realiów. Zarówno państwa, jak i organizacje międzynarodowe powinny
wdrażać nowe podejście dotyczące cyberprzestrzeni. Samo przedefiniowanie istniejących
już strategii nie wystarczy. Odpowiedzialne podejście do cyberbezpieczeństwa wymaga
solidnych fundamentów, które będą systematycznie wzmacniać zdolności do
prowadzenia działań w cyberprzestrzeni.

Ścisła współpraca pomiędzy sferami prywatną a publiczną, a także kooperacja
międzynarodowa powinny być wspierane i szeroko propagowane.
W XXI wieku rządy coraz intensywniej wykorzystują cyfrowe technologie w celu realizacji
polityki wewnętrznej i zagranicznej. Stąd pogłębia się potrzeba umacniania relacji
międzynarodowych, budowania wiarygodności oraz sieci współpracy.

CYBERBEZPIECZEŃSTWO REGIONU
EUROPY ŚRODKOWO-WSCHODNIEJ
- WSPÓŁPRACA I ROZWÓJ ŚRODKÓW
BUDOWY ZAUFANIA

CELE DYSKUSJI:

• Rozpowszechnienie idei środków
budowy zaufania i bezpieczeństwa dla
cyberprzestrzeni

• Identyfikacja i promocja środków,
które pozwolą na dopełnienie
międzynarodowej/regionalnej współpracy
w zakresie i z perspektywy środków
budowy zaufania i bezpieczeństwa
dla cyberprzestrzeni w Europie
Środkowo-Wschodniej

• Identyfikacja dodatkowych instrumentów
dla Europy Środkowo-Wschodniej
zaprojektowanych tak aby wzmocnić
współpracę i przejrzystość w dziedzinie
cyberbezpieczeństwa na poziomie
narodowym i regionalnym

DYREKTYWA NIS – JAK WDROŻYĆ
PIERWSZĄ UNIJNĄ LEGISLACJE
DOTYCZĄCĄ CYBERBEZPIECZEŃSTWA?

CELE DYSKUSJI:

• zdefiniowanie głównych wyzwań związanych
z implementacją Dyrektywy NIS

• stworzenie rekomendacji dla implementacji
Dyrektywy NIS

• harmonizacja strategii i działań
państw członkowskich w zakresie
cyberbezpieczeństwa

BREAKOUT SESSION 1 BREAKOUT SESSION 2

ŚCIEŻKA
PAŃSTWO

10 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 11CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

ŚCIEŻKA WOJSKO

Cyberprzestrzeń jest nieodłącznym elementem współczesnych konfliktów militarnych.
Uwzględniając tę perspektywę, rządy państw oraz organizacje międzynarodowe muszą
podjąć wyzwanie rozwijania innowacyjnych strategii oraz doktryn obronnych.

W związku z faktem, że militarne działania w cyberprzestrzeni różnią się od wojny
prowadzonej w sposób konwencjonalny, regulujące je zasady muszą być dokładnie
przemyślane. Pod uwagę należy wziąć również doświadczenie jednostek operujących
w cyberprzestrzeni. Współczesne cyfrowe pole walki nie tylko otwiera nowe możliwości
dla prowadzenia operacji militarnych, ale także generuje wyzwania płynące z nowych
zagrożeń dla bezpieczeństwa.

POLITYKA CYBEROBRONY NATO
PO SZCZYCIE SOJUSZU W WARSZAWIE

CELE DYSKUSJI:

• przedstawienie i analiza wniosków
warszawskiego szczytu NATO

• rozpoznanie możliwości wzmocnionej
współpracy na linii NATO-UE

• zdefiniowanie kolejnych kroków
dotyczących polityki cyberobrony NATO

WALKA Z TERRORYZMEM
ZA POMOCĄ CYBERNARZĘDZI

CELE DYSKUSJI:

• analiza różnych strategii wykorzystywania
cyberprzestrzeni do osiągania
zamierzonych celów

• zdefiniowanie i dyskusja nad
działaniami podejmowanymi w cyfrowej
rzeczywistości, które mogą ułatwić
zwalczanie zorganizowanego terroryzmu
(ze specjalnym uwzględnieniem działań
cyberwywiadu)

• rozważenie możliwych kontrowersji
związanych z operacjami
w cyberprzestrzeni wymierzonymi
przeciwko terrorystom

ŚCIEŻKA
WOJSKO

BREAKOUT SESSION 1 BREAKOUT SESSION 2

12 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 13CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

ŚCIEŻKA PRZYSZŁOŚĆ

Dynamiczny rozwój cyberprzestrzeni wywiera coraz silniejszy wpływ na rzeczywistość
społeczną, polityczną i ekonomiczną. Rozbudowana sieć współpracy to nie tylko korzyści
płynące z przepływu informacji, nowych produktów i usług, lecz także realne zagrożenia
związane z bezpieczeństwem nowych technologii komunikacyjnych, prywatnością
i ochroną danych.

Aby stawić czoła przyszłym wyzwaniom, międzynarodowa społeczność powinna
być jednogłośna w definiowaniu rozmaitych, złożonych trendów rozwijającej się
cyberprzestrzeni. Dzięki temu, możliwe będzie zaprojektowanie strategii i koncepcji
stanowiących narzędzie do podjęcia ważnych działań, takich jak edukacja czy tworzenie
centrów doskonalenia ekspertów ds. cyberbezpieczeństwa. Sprawne funkcjonowanie
państw, społeczeństw i jednostek gospodarczych będzie zależało od rezultatów tych
działań i inicjatyw.

PRZYGOTOWANIE ZASOBÓW LUDZKICH
NA NADCHODZĄCE CYBERWYZWANIA

CELE DYSKUSJI:

• zdefiniowanie konkretnych obszarów
ekspertyzy, gdzie zapotrzebowanie na
specjalistów ds. cyberbezpieczeństwa jest
największe

• wypracowanie strategii edukacji i szkoleń
(w kontekście braków w zasobach ludzkich)

• analiza roli państw, UE, NATO, sektora
prywatnego i akademickiego w procesie
edukacji specjalistów

CYBERINNOWACJE - PROMOWANIE
ROZWOJU I WSPÓŁPRACY

CELE DYSKUSJI:

• analiza najlepszych praktyk w budowaniu
wielopodmiotowych społeczności, wśród
których powstają najbardziej kreatywne
i innowacyjne projekty

• zdefiniowanie czynników
promujących innowacje w dziedzinie
cyberbezpieczeństwa

• zacieśnienie współpracy i możliwości
wymiany poglądów pomiędzy różnymi
interesariuszami cyberbezpieczeństwa

ŚCIEŻKA
PRZYSZŁOŚĆ

BREAKOUT SESSION 1 BREAKOUT SESSION 2

14 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 15CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

ŚCIEŻKA BIZNES

Dynamiczny rozwój cyberprzestrzeni stworzył zupełnie nowe, niespotykane wcześniej
możliwości prowadzenia biznesu. Przedsiębiorcy bez wielkich przeszkód prowadzą
działalność w skali globalnej. Jednocześnie, mogą stać się celem cyberataku dokonanego
z dowolnego miejsca na ziemi. Cyberataki mogą przyczynić się do zakłóceń w procesach
i usługach biznesowych. Mogą także prowadzić do fizycznych uszkodzeń infrastruktury,
utraty poufnych informacji, środków finansowych, czy wreszcie naruszenia reputacji
konkretnych podmiotów. Cyberbezpieczeństwo powinno być zatem postrzegane jako
nieodłączny aspekt całościowej strategii biznesowej.

Co więcej, sektor prywatny jest nieustannie zaangażowany w rozwój dojrzałych rozwiązań
w dziedzinie cyberbezpieczeństwa. Również rola przedsiębiorstw w podnoszeniu poziomu
bezpieczeństwa państwowego jest coraz większa. Współpraca sektorów publicznego
i prywatnego jest niewątpliwie fundamentem najważniejszych działań, projektów
i inicjatyw, dlatego też powinna być traktowana jako istotna składowa państwowych
strategii cyberbezpieczeństwa.

CYBERBEZPIECZEŃSTWO
PRZEMYSŁOWYCH SYSTEMÓW
STEROWANIA

CELE DYSKUSJI:

• zrozumienie wagi przemysłowych
systemów sterowania (ICSs) i czynników
wpływających na ich cyberbezpieczeństwo

• zdefiniowanie głównych cyberzagrożeń
wymierzonych w ICSs

• wypracowanie rekomendacji dla
zapewniania cyberbezpieczeństwa ICSs
(w różnych sektorach)

HISTORIE SUKCESU WSPÓŁPRACY
PRYWATNO-PUBLICZNEJ – POZIOM
GLOBALNY, REGIONALNY I KRAJOWY

CELE DYSKUSJI:

• zdefiniowanie czynników determinujących
udaną współpracę prywatno-publiczną,
analiza strategii zorientowanych
na połączenie sektora publicznego
i prywatnego w procesie projektowania
ekosystemów cyberbezpieczeństwa oraz
walki z cyberzagrożeniami

• promowanie inicjatyw i wzmocnienie
współpracy pomiędzy interesariuszami

ŚCIEŻKA
BIZNES

BREAKOUT SESSION 1 BREAKOUT SESSION 2

16 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 17CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

FORMUŁA CYBERSEC

Kompleksowy program CYBERSEC podejmuje tylko aktualne, realne problemy. Agenda
Forum jest nieustannie ulepszana w porozumieniu z partnerami z sektora publicznego,
pozarządowego i komercyjnego.

Dwa dni inspirujących obrad prowadzonych w innowacyjnych formach angażują
kluczowych interesariuszy cyberprzestrzeni. Merytoryczny dialog w ramach czterech
ścieżek tematycznych – PAŃSTWO, WOJSKO, PRZYSZŁOŚĆ, BIZNES, jest narzędziem do

wymiany poglądów na temat cyberprzestrzeni i cyfryzacji, jak i oceny kluczowych wyzwań
cyberbezpieczeństwa z punktu widzenia najwyższych rangą decydentów. Eksperci
zaangażowani w debatę skupiają się na analizie konkretnych rozwiązań regulacyjnych dla
UE oraz poszczególnych państw członkowskich. Nasza formuła uwzględnia serię wspólnie
zaprojektowanych działań i rekomendacji pokonferencyjnych, będących odpowiedzią na
globalny rozwój cyberbezpieczeństwa. Wreszcie, wspólny ‘networking’ i nawiązywanie
kontaktów to bardzo istotny element projektu CYBERSEC.

18 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 19CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

IDENTYFIKACJA PROBLEMU
etap przygotowawczy

WEBINARIA poprzedzające BREAKOUT Sessions
w Ścieżkach PAŃSTWO, WOJSKO, PRZYSZŁOŚĆ

i BIZNES

MONITOROWANIE
IMPLEMENTACJI

etap pokonferencyjny
REKOMENDACJE

PROMOCJA – MONITORING

REKOMENDACJE
etap finalny

WYPRACOWANIE REKOMENDACJI
na podstawie dyskusji z DNIA 1 i DNIA 2 – RAPORT KOŃCOWY

BURZA MÓZGÓW,
PRACE NA KONFERENCJI

DZIEŃ 1 - KEYNOTE Presentations - BREAKOUT Sessions
DZIEŃ 2 – Dyskusje Panelowe (dla Ścieżek PAŃSTWO, WOJSKO,

PRZYSZŁOŚĆ, BIZNES)

INNOWACYJNA FORMUŁA DEBATY
ZAKOŃCZONA REKOMENDACJAMI

IDENTYFIKACJA PROBLEMU

Wybrani liderzy ścieżek tematycznych - przedstawiciele sfer publicznej i biznesowej oraz
partnerzy - podczas poprzedzających CYBERSEC webinariów zidentyfikują kluczowe
kwestie i wyzwania dla każdego tematu. Zagadnienia te będą następnie omawiane podczas
Breakout Sessions i dyskusji panelowych.

BURZA MÓZGÓW I WYPRACOWYWANIE ROZWIĄZAŃ

Format wszystkich dyskusji i wydarzeń jest zaprogramowany tak, aby prowadził
do wypracowania rozwiązań na konkretne, wcześniej zidentyfikowane problemy.
Najważniejsze formaty konferencji to:

• Keynote presentations prezentowane przez światowej klasy ekspertów, dotyczące
wyzwań najważniejszych z punktu widzenia każdej ścieżki tematycznej.

• Breakout Sessions (dwa BS-y w każdej z czterech ścieżek) - eksperci na bazie
pogłębionej analizy wypracują rekomendacje dla rozwiązania kluczowych wyzwań
z obszaru cyberbezpieczeństwa.

• Panele dyskusyjne: rozwiązania i konkluzje Breakout Sessions zostaną zaprezentowane
przez liderów poszczególnych ścieżek, a następnie poddane pod dyskusję decydentów
biorących udział w panelu.

REKOMENDACJE

Wszystkie rekomendacje wypracowane podczas CYBERSEC 2016 zostaną zebrane
i udostępnione na stronie internetowej CYBERSEC oraz na stronach naszych partnerów.
Dokument będzie zawierał propozycje konkretnych inicjatyw i rozwiązań ustawodawczych,
które mogą zostać wdrożone w poszczególnych państwach oraz całej UE, w celu
zwiększenia cyberbezpieczeństwa kontynentu.

MONITOROWANIE IMPLEMENTACJI

Implementacja finalnych rekomendacji CYBERSEC 2016 będzie systematycznie monitorowana.
Organizatorzy CYBERSEC oraz liderzy ścieżek będą w stałym kontakcie z adresatami
rekomendacji, analizując status ich implementacji.

SESJE SPECJALNE

Tegoroczne Forum CYBERSEC będzie zawierało wiele, jeszcze bardziej innowacyjnych
formuł dialogu. Zapewni możliwość identyfikacji najbardziej kluczowych aspektów
cyberbezpieczeństwa, pozwoli także na zbudowanie strategicznie istotnych relacji i sieci
kontaktów.

20 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 21CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

CYBERSEC PO GODZINACH

Nieformalne wieczorne dyskusje CYBERSEC – okazja do tworzenia i budowania relacji,
wymieniając swobodne opinie w niezapomnianej atmosferze historycznego Krakowa.

• Bankiet w Centrum Kongresowym ICE
• Uroczysta Gala w Kopalni Soli „Wieliczka”

22 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 23CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

PRACE NA CYBERSEC

KEYNOTE PRESENTATION

KEYNOTE PRESENTATION

KEYNOTE PRESENTATION

KEYNOTE PRESENTATION

REKOMENDACJE

ŚCIEŻKA
PAŃSTWO

WEBINARIUM WEBINARIUMWEBINARIUM WEBINARIUM

ŚCIEŻKA
WOJSKO

ŚCIEŻKA
PRZYSZŁOŚĆ

ŚCIEŻKA
BIZNES

BREAKOUT SESSION 1
BREAKOUT SESSION 2

BREAKOUT SESSION 1
BREAKOUT SESSION 2

BREAKOUT SESSION 1
BREAKOUT SESSION 2

BREAKOUT SESSION 1
BREAKOUT SESSION 2

PREZENTACJA ROZWIĄZAŃ
PANEL DYSKUSYJNY

PREZENTACJA ROZWIĄZAŃ
PANEL DYSKUSYJNY

PREZENTACJA ROZWIĄZAŃ
PANEL DYSKUSYJNY

PREZENTACJA ROZWIĄZAŃ
PANEL DYSKUSYJNY

ET
A

P
PR

ZY
G

O
TO

W
AW

CZ
Y

D
ZI

EŃ
 1

D
ZI

EŃ
 2

ET
AP

PO

KO
N

FE
RE

N
CY

JN
Y

GOŚCIE CYBERSEC

CYBERSEC zyskało poparcie przedstawicieli rządów z krajów członkowskich UE, USA
oraz największych międzynarodowych organizacji. Współpracujemy z ekspertami ds.
cyberbezpieczeństwa z Europy i całego świata.

Wśród uczestników znajdują się także kluczowi przedstawiciele sektora prywatnego:

• Infrastruktury krytycznej
• Wytwarzania i Przesyłu Energii

Elektrycznej
• Górniczego i Paliwowego
• Transportu
• (ICT) Informacyjno-

Telekomunikacyjnego
• Finansów i Ubezpieczeń
• Elektromaszynowego
• Chemicznego
• Użyteczności Publicznej
• Obrony i Bezpieczeństwa
• Usług Biznesowych
• Farmaceutycznego
• Ochrony Zdrowia

• Prezesi, wiceprezesi, członkowie zarządów
• Dyrektorzy Generalni, ds. Informatyki,

Techniki, Bezpieczeństwa, Bezpieczeństwa
Teleinformatycznego, Ryzyka

• Managerowie, doradcy i konsultanci
• Dyrektorzy ds. regulacji prawnych,

zgodności
• Adwokaci, radcy prawni
• Kadra kierownicza administracji

centralnej i samorządowej, wymiaru
sprawiedliwości i instytucji
bezpieczeństwa

• Urzędnicy władz lokalnych
i państwowych

• Przedstawiciele organów ścigania
i wywiadu

• Oficerowie sił zbrojnych
• Przedstawiciele organizacji

międzynarodowych

z sektorów

1
Globalne
Wyzwanie

6
Paneli
Dyskusyjnych

8
Breakout
Sessions

13
Miesięcy Przygotowań

16
Godzin Tłumaczenia
Symultanicznego

Uczestników
pozytywnie oceniło
konferencję

89%
Uczestników zarekomendowałoby
udział w konferencji
znajomemu/współpracownikowi

97%
Uczestników było zachwyconych
konferencyjnym venue
– Centrum Kongresowym ICE

95%

>80
Członków
ekipy CYBERSEC

>60
Wywiadów
dla CYBERSEC TV

>400
Uczestników
z Europy i USA

130
Prelegentów

> 45
Akredytowanych
dziennikarzy

2700
Filiżanek kawy

20
Godzin Networkingu
i nawiązywania nowych relacji

1800
Zdjęć

77500
Impresji na Twitterze

KONFERENCJA

CZAS

OPINIA

LUDZIE

SPOTKANIA & MEDIA

4
Ścieżki
Tematyczne

24 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 25CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

CYBERSEC 2015 W LICZBACH

26 CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW 27CYBERSEC - EUROPEJSKIE FORUM CYBERBEZPIECZEŃSTWA - 26-27 WRZEŚNIA 2016 - KRAKÓW

Komitet Organizacyjny
www.cybersecforum.eu

TT: CYBERSECEU
FB: cyberseceu

office: +48 12 632 97 24
cybersec@cybersecforum.eu

ul. Feldmana 4/9-10
31-130 Kraków

Przewodnicząca Komitetu Organizacyjnego CYBERSEC, Izabela Albrycht

Dyrektor Programowy CYBERSEC, Joanna Świątkowska

