Joint Critical Infrastructure Partnership Webinar Series

Joint Critical Infrastructure Partnership

Preparedness:

Tuesday
September 23, 2014
11:00 a.m. – 12:00 p.m. EDT
-orTuesday
September 30, 2014
2:00 p.m. – 3:00 p.m. EDT

Cybersecurity:

Tuesday October 21, 2014 11:00 a.m. – 12:00 p.m. EDT -or-Thursday October 23, 2014 2:00 p.m. – 3:00 p.m. EDT

Critical Infrastructure Security & Resilience:

Tuesday November 18, 2014 11:00 a.m.– 12:00 p.m. EST -or-Thursday November 20, 2014 2:00 p.m.– 3:00 p.m. EST

Supported by InfraGard


The Department of Homeland Security Office of Infrastructure Protection and The Regional Consortium Coordinating Council Present:

A Joint Critical Infrastructure Partnership Webinar Series

Each hour-long session is designed to assist critical infrastructure owners and operators, physical security and information security professionals, Chief Information Officers, risk managers, business continuity planners, information technology directors, and local homeland security and emergency management staff in their efforts to enhance the preparation, security, and resilience of communities and their critical infrastructure assets.

Preparedness: September 23 & 30, 2014

Preparedness: Topics are designed to assist private industry and governmental partners and any other critical infrastructure practitioners in enhancing their preparation and resilience efforts:

- Risk Management Learn from a panel of Minnesota-based Critical
 Infrastructure practitioners that includes Grant Hosmer, Critical
 Infrastructure Coordinator for the City of Minneapolis, Glenn Sanders,
 DHS Protective Security Advisor for Minnesota, and the Downtown
 Security Executive Group, who will discuss infrastructure resilience planning and threat assessment associated with large-scale public events
 such as the 2014 Major League Baseball All Star Game by leveraging
 public/private partnerships and strategically utilizing risk management
 tools and resources.
- Training Resources Christy Magee, Chief of the DHS/IP Stakeholder Education and Training Section, will review training offered by DHS/IP related to security awareness as well as foundational courses available to industry practitioners on critical infrastructure security and resilience.

Register Today! http://www.govevents.com/word-redir.php?id=13964


http://rc3us.org

RC3 member Organizations

- Alaska Partnership for Infrastructure
 Protection
- All Hazards Consortium
- American Logistics Aid Network
- Bay Area Center for Regional Disaster Resilience
- California Resiliency Alliance
- ChicagoFIRST
- Colorado Emergency Preparedness Partnership
- Infragard Members Alliance
- Minnesota InfraGard Members Alliance
- Missouri Public-Private Partnership
- National Health-Information Sharing and Analysis Center
- New Jersey Business Force/Business
 Emergency Operations Center Alliance
- Northeast Disaster Recovery Information X-Change (NEDRIX)
- Pacific NorthWest Economic Region
 Center for Regional Disaster Resilience
- Ready San Diego
- Safeguard Iowa Partnership
- SoCal First
- The Infrastructure Security Partnership (TISP)
- South Florida Disaster Resilience Coalition
- SouthEast Emergency Response Network
- U.S. Chamber of Commerce
- Western Cyber Exchange

Cybersecurity Awareness: October 21 & 23, 2014

Cybersecurity Awareness: Topics provide background information about reviewing cyber resilience capabilities, improving information sharing, and evaluating security needs for protecting our local and regional cyber assets:

- Awareness Learn from the DHS Office of Cybersecurity and Communications how industry and government can serve as strategic partners in two national public awareness and cyber risk-management efforts (Stop-Think-Connect and the C3 Voluntary Program) that are aligning business enterprises and local governments to manage cyber risks, better understand cyber threats, and empower the American public to be safer and more secure online.
- Assessment Hear from industry and government practitioners who
 have successfully utilized cybersecurity exercises, cyber evaluations,
 or Cyber Resilience Reviews (CRRs) to improve cyber resilience.

Register Today! http://www.govevents.com/word-redir.php?id=13963

Critical Infrastructure Security and Resilience: November 18 & 20, 2014

Critical Infrastructure Security and Resilience: Topics focus on tools and resources for improving the overall security of a critical infrastructure asset or facility:

- Public/Private Partnerships A panel comprised of representatives
 from industry and local government will share innovative best practices
 from public/private partnerships they have collaboratively developed
 related to critical infrastructure security and resilience.
- Exercises Learn from DHS and local critical infrastructure
 practitioners about scenarios and exercise plans that have been
 successfully developed to address the most salient threats to local
 communities, enhancing their ability to respond to and recover from allhazard events.

Register Today! http://www.govevents.com/word-redir.php?id=13965