

18th Annual Security Conference & ISOneWorld

Day 1 – Monday (29th)

8.00-8.30 AM	Registration & Coffee	
8.30 - 9.15 AM	<p>Opening Keynote Conference Room: TUSCANY</p> <p>“Managing a successful career as an academic: the role of family, work & personal life balance” Wynne Chin <i>University of Houston, USA</i></p>	
9.15 - 10.30 AM	<p><u>Parallel Session 1 – TUSCANY</u> Session Chair – Ray Henry</p> <p>Jeffrey Duffany, Turabo University, Puerto Rico, USA <i>Cyberwarfare in the 21st Century</i></p> <p>Raymond Henry, Cleveland State University, USA <i>Examining the Impact of Decision Rights: Accountability “Gaps” for Top Management in IT Decision-making</i></p> <p>Mohamed Abdelhamid, California State University Long Beach, USA Spiro Samonas, Panasonic Avionics Corporation, USA</p>	<p><u>Parallel Session 2 – SIENA</u> Session Chair – Tom Stafford</p> <p>Eva Söderström, University of Skövde, Sweden Rose-Mharie Ahlfeldt, University of Skövde, Sweden Marcus Nohlberg, University of Skövde, Sweden <i>Method development for information security GAP analysis in municipalities</i></p> <p>Alfred Musarurwa, Rhodes University, Zimbabwe Stephen Flowerday, Rhodes University, South Africa <i>Information Privacy in the BYOD</i></p>

	<i>Phish me if you can: improving employees' resistance to phishing attacks through experimental phishing simulations</i>	
10.30 - 11.00 AM	Coffee Break 	
11.00 - 12.30 PM	<u>Session 3 – TUSCANY</u> <u>Session Chair – Tom Stafford</u> David Green, Governors State University, USA <i>Motivation for Shadow IT Use: Insider Threat or Employee-Driven Innovation</i> Cescily Metzgar, Appalachian State University, USA Beverly Medlin, Appalachian State University, USA Sandra Vannoy, Appalachian State University, USA Alexander Winson, Hofstra University, USA <i>A security analysis of RFID-enabled e-passports</i> Bertrand Muhire, University of Massachusetts Boston, USA Ramakrishna Ayyagari, University of Massachusetts Boston, USA <i>Information Security Compliance in a Retail Setting</i>	
12.30 - 1.45 PM	Lunch (on your own)	

<p>1.45 – 2.30 PM</p>	<p style="text-align: center;"><u>Session 4 - TUSCANY</u></p> <p style="text-align: center;"><u>Introduction & Session Chair – Dionysios Demetis</u></p> <p style="text-align: center;">Preston Ackerman, Federal Bureau of Investigation (FBI), USA</p> <p style="text-align: center;">“THE FBI REVIEW: LATEST TRENDS”</p>
<p>2.30 - 3.30 PM</p>	<p style="text-align: center;"><u>Session 5 – TUSCANY</u></p> <p style="text-align: center;">Session Chair: Mohamed Abdelhamid</p> <p style="text-align: center;">Jeffrey Duffany, Turabo University, Puerto Rico, USA</p> <p style="text-align: center;"><i>Information warfare and the 2016 US Presidential Election</i></p> <p style="text-align: center;">Dionysios Demetis, Hull University Business School, UK</p> <p style="text-align: center;">Mohamed Abdelhamid, California State University Long Beach, USA</p> <p style="text-align: center;">Gurpreet Dhillon, University of North Carolina Greensboro, USA</p> <p style="text-align: center;"><i>Measuring cybersecurity readiness as a vector of internal, external, and behavioural dimensions</i></p>
<p>3.30 - 4.00 PM</p>	<p style="text-align: center;">Coffee Break</p> <div style="text-align: center;"> </div>

<p>4.00 - 6 PM</p>	<p><u>Parallel Session 6 – TUSCANY</u> <u>Session Chair – Mark Schmidt</u></p> <p>Ayauly Seilkhan, St. Cloud State University, USA <i>Digital Forensics Investigation: Illegal Drugs</i></p> <p>Grace E. Thompson, St. Cloud State University, USA <i>An assessment of Drone Attack, vulnerabilities, and protections</i></p> <p>Lee Ho, St. Cloud State University, USA <i>GPS Device Forensics</i></p>	<p><u>Parallel Session 7 – SIENA</u> <u>Session Chair – Dionysios Demetis</u></p> <p>Rami Al-Salihi, St. Cloud State University, USA <i>Vulnerability analysis of MongoDB</i></p> <p>Thomas Q. Johnson, St. Cloud State University, USA <i>Going Dark: An investigation into willing non-disclosure on social platforms</i></p> <p>Reinaldo Santiago, Polytechnic University Puerto Rico, USA <i>Capture the Flag (CFT): Website Tutorial to Boost Cybersecurity Training</i></p> <p>Pedro Agosto, Polytechnic University Puerto Rico, USA <i>Learning cybersecurity through CTF competitions</i></p>
---------------------------	--	--

Day 2 – Tuesday (30th)

8.00-8.30 AM	Registration & Coffee
8.30 - 9.30 AM	<p data-bbox="1059 352 1406 384" style="text-align: center;">Session 1 - TUSCANY</p> <p data-bbox="943 435 1525 467" style="text-align: center;"><u>Session Chair – Salvatore Aurigemma</u></p> <p data-bbox="909 518 1559 550" style="text-align: center;">Saad Alqahtany, University of Plymouth, UK</p> <p data-bbox="920 560 1547 592" style="text-align: center;">Nathan Clarke, University of Plymouth, UK</p> <p data-bbox="920 601 1547 633" style="text-align: center;">Steven Furnell, University of Plymouth, UK</p> <p data-bbox="568 643 1890 675" style="text-align: center;"><i>An evaluation of a cloud-based forensic acquisition and analysis system (Cloud FAAS)</i></p> <p data-bbox="931 726 1536 758" style="text-align: center;">Sal Aurigemma, University of Tulsa, USA</p> <p data-bbox="949 767 1518 799" style="text-align: center;">Nicole Dickie, University of Tulsa, USA</p> <p data-bbox="920 809 1547 841" style="text-align: center;">Bradley Brummel, University of Tulsa, USA</p> <p data-bbox="618 850 1845 882" style="text-align: center;"><i>Extending the Human Aspects of Information Security – Questionnaire (HAIS-Q)</i></p> <p data-bbox="927 933 1541 965" style="text-align: center;">Saud Aloatibi, University of Plymouth, UK</p> <p data-bbox="920 975 1547 1007" style="text-align: center;">Steven Furnell, University of Plymouth, UK</p> <p data-bbox="920 1016 1547 1048" style="text-align: center;">Nathan Clarke, University of Plymouth, UK</p> <p data-bbox="611 1058 1852 1090" style="text-align: center;"><i>Transparent and Continuous Identity Verification for Mobile Applications Security</i></p>

<p>9.30 – 10.15AM</p>	<p style="text-align: center;">Keynote</p> <div style="text-align: center;"> </div> <p style="text-align: center;">“Innovative Theory in a Big Data World” Varun Grover <i>University of Arkansas, USA</i></p>
<p>10.15 - 10.30 AM</p>	<p style="text-align: center;">Coffee Break</p> <div style="text-align: center;"> </div>
<p>10.30 - 12.00 PM</p>	<p style="text-align: center;">Session 2 - TUSCANY <u>Session Chair – Murray Jennex</u></p> <p style="text-align: center;">Ernestina Larbi-Ansah, Ghana Institute of Management and Public Administration, Ghana Joseph Budu, Ghana Institute of Management and Public Administration, Ghana <i>Managing Social Media Employees to achieve Organizational Objectives</i></p> <p style="text-align: center;">Andrew Urbaczewsk, University of Denver, USA Kellie Keeling, University of Denver, USA <i>Chasing the next fad: the changing role of the IS discipline in higher education</i></p>

Murray Jennex, San Diego State University, USA
Understanding Knowledge Management Strategy

Lunch Keynote – FIRENZE Room

“Security computer systems: the myth of control”

Professor Ian Angell
London School of Economics, UK

Session 3 - TUSCANY

Session Chair – Nathan Clarke

12.00 - 1.30 PM

1.30 - 3.00 PM

Eva Mahouachi, University of Mary Washington, USA
Michael Lapke, University of Mary Washington, USA
Security Policy in Emerging Economies

	<p>Moneerah Alotaibi, University of Plymouth, UK Steven Furnell, University of Plymouth, UK Maria Papadaki, University of Plymouth, UK Shirley Atkinson, University of Plymouth, UK <i>A risk assessment model for children's Internet use</i></p> <p>Muawya Naser, Higher Colleges of Technology, Abu Dhabi Women's Campus, UAE Noura Salem, Higher Colleges of Technology, Abu Dhabi Women's Campus, UAE Fatima Alineibi, Higher Colleges of Technology, Abu Dhabi Women's Campus, UAE Marwa Almenhali, Higher Colleges of Technology, Abu Dhabi Women's Campus, UAE <i>Controlar-Freeze: A new approach in visual screen security</i></p>
3.00 - 3.30 PM	Coffee Break

Session 4 - TUSCANY
Session Chair: Alfredo Cruz

3.30 – 5.30 PM

Kevin Medina, Polytechnic University Puerto Rico, USA

Jose de la Vega, Polytechnic University Puerto Rico, USA

Testing Forensics: Evidence Acquisition from Software as a Service Mobile Dating Applications

Ricardo Fernandez, Polytechnic University Puerto Rico, USA

Isaac Torres, Polytechnic University Puerto Rico, USA

Yuseff Yassin, Polytechnic University Puerto Rico, USA

Jonathan Rosado, Polytechnic University Puerto Rico, USA

Effectiveness of a Web Application Based CTF Toolset

Amaris Velez, Polytechnic University Puerto Rico, USA

Identifying and Executing Procedure to Evaluate E-Discovery Tools

Amaris Velez, Polytechnic University Puerto Rico, USA

Adriana Vazquez, Polytechnic University Puerto Rico, USA

Luis Pla, Polytechnic University Puerto Rico, USA

Program Requirement for Obtaining a Center of Academic Excellence in Information Assurance and Cyber Defense (CAE-IA/CD) Designation "

