

**Business and Economics Forum
Cyber Security Research and Policy Review**

List of Participants

Christine Adams
Director, Chemical Sector Cyber Security Program and IT Public Policy
The Dow Chemical Company

Susan Alexander
Chief Technology Officer for Information and Network Assurance
Office of the Assistant Secretary of Defense Networks and Information Integration

Stewart Baker
Assistant Secretary of Policy
Department of Homeland Security

Naba Barkakati
Chief Technologist
Government Accountability Office

Rod Beckstrom
Director of the National Cybersecurity Center
Department of Homeland Security

Patrick Beggs
Director, CIP Cyber Security Program
National Cyber Security Division
Department of Homeland Security

Jeff Chumbley
Director of Global Information Security and Compliance and CISO
Dell

Eric Cowperthwaite
Chief Information Security Officer
Providence Health and Services

John Craparo
Senior Vice President
Hewlett Packard Company

Mary Anne Davidson
Chief Information Security Officer
Oracle

James Dipasupil
Vice President and Chief Information Security Officer
Technology – Information Security and Compliance
Ameriprise Financial

Donna Dodson
Deputy Division Chief
National Institute of Standards and Technology

Tom Donahue
Director, Cyber Policy
Homeland Security Council

Chris Dunning
Director, Information Security
Staples, Inc.

Mary Erlanger
Director, Information Technology Risk Management
Colgate-Palmolive Company

Ronald Ford
National Cyber Security Division
Department of Homeland Security

John Garing
CIO and Director of Strategic Planning and Information
Defense Information Systems Agency

Lawrence Gordon
Ernst & Young Alumni Professor of Managerial Accounting and Information Assurance
Robert H. Smith School of Business
University of Maryland

John Grant
Professional Staff Member
Senator Susan Collins

Barry Horowitz
Professor, Department of Systems and Information Engineering
University of Virginia

Dan Hurley
Director, Critical Infrastructure Protection
Department of Commerce National Telecommunications and Information Administration

M. Eric Johnson
Professor of Operations Management and Director, Glassmeyer/McNamee Center for
Digital Strategies
Tuck School of Business
Dartmouth College

Eric Litt
Chief Information Security Officer
General Motors Corporation

Martin Loeb
Professor of Accounting and Information Assurance
Robert H. Smith School of Business
University of Maryland

Jack Matejka
Director, IT Security
Eaton Corporation

Kevin Milliken
Vice President, Information Technology
Staples, Inc.

Ray Musser
Director, Security
General Dynamics Corporation

Sheldon Ort
Director, Information Technology Information Asset Management and Architecture
Eli Lilly and Company

Charles Palmer
Chair and Director for Research
I3P, Dartmouth College

Deborah Parkinson
Professional Staff Member
Senator Joseph Lieberman

Walt Polansky
Supervisory Physicist
Office of Science, Department of Energy

Geir Ramleth
Senior Vice President and CIO
Bechtel Group, Inc.

Helga Rippen
President
Advisors in Health Information Technology

David Ryan
Chief Architect, Technology Solution Group
Hewlett Packard Company

Adam Sedgewick
Professional Staff Member
Senator Joseph Lieberman

Tom Seivert
Office of the Director of National Intelligence
Joint Interagency Cyber Task Force

Jeff Sherwood
Manager, Office of the CISO
H&R Block

John Stewart
Vice President and Chief Security Officer
Cisco Systems, Inc.

Keith Sturgill
Chief Information Officer
Eastman Chemical Company

Rahul Telang
Associate Professor of Information Systems
Heinz School of Public Policy

Lee Warren
Chief Information Security Officer
United Technologies Corporation

Martin Wybourne
Vice Provost for Research
Francis and Mildred Sears Professor of Physics
Dartmouth College

List of I3P staff present

Kiel Alarcon
Communications Assistant

Martha Austin
Executive Director

Trudy Bell
Writer and Editor

Laurie Burnham
Assistant Director for Communications and Outreach

Heather Drinan
Associate Director for Research

Nicole Hall Hewett
Event Manager

List of Dartmouth staff present

Hans Brechbühl

Executive Director

Glassmeyer/McNamee Center for Digital Strategies, Tuck School of Business

Dartmouth College