

 2014

**2014 CONFERENCE
REGISTRATION BROCHURE**

Frontiers of ICT Governance

The Premier Conference
for ICT Audit, Risk & Security
Professionals

Trust in, and value from, information systems

Perth Chapter

Hosted by the ISACA Perth Chapter

29-31st October 2014

Crown Perth, Western Australia

About Oceania CACS 2014 Conference

ISACA Perth is proud to host the 2014 Oceania Computer Audit, Control and Security Conference. Oceania CACS will be held at Crown Perth, Western Australia from Wednesday 29th to Friday 31st October 2014.

The annual CACS conference is the premier ICT governance event for audit, risk and security professionals in the region and attracts delegates in executive management, information systems management, corporate governance and compliance roles. ISACA is dedicated to offering the most dynamic and inclusive conferences to keep you abreast of the latest advances in the industry.

The conference offers valuable networking within the information governance, audit, risk and security community and is recognised as providing the best opportunities and real value to delegates. ISACA conferences are also a quality vehicle for sponsors and exhibitors to share their message and promote their brands.

About Oceania CACS 2014

The conference team is committed to and passionate about providing networking opportunities for our delegates, speakers and sponsors to ensure the value of attending Oceania CACS is tangible, long after the conference hall has emptied.

Oceania CACS 2014 will provide delegates with the opportunity to share experiences with and learn from leaders within their professional fields of information technology, audit, risk, security and governance from around the globe!

Oceania delegates come from across Australia, New Zealand and Papua New Guinea and this year, for the very first time, delegates from ISACA's Asia Region will be invited to attend. With Perth's location on the west coast of Australia providing a cost-effective travel option, Oceania CACS 2014 will be marketed to the ISACA Asia Region and seek to attract delegates and speakers from an area that stretches from the Middle East and through to Japan.

This means that this year's delegates will have a unique opportunity to attend a truly international event, at one of the best conference locations in Australia.

The Oceania CACS 2014 Program

A dynamic conference program has been designed to explore the theme "Frontiers of ICT Governance". It will feature a series of keynote presentations by leading speakers across a range of industries, including public, private and non-profit sectors, as well as workshops, panel discussions and exhibitions.

In addition, the program will focus on three concurrent streams: Governance (Audit and Risk), Cybersecurity (including an introduction of ISACA's new CSX:

Cybersecurity Nexus) and Leadership, providing insights into the challenges that face today's ICT Governance leaders - and the solutions to tackle them.

At Oceania CACS 2014, speakers will present the latest thinking, research and practical experience in the many varied realms of ICT Governance. Through the networking sessions, delegates will have the opportunity to share their own real world discoveries and expertise with each other.

Why should you attend?

ISACA Members and ICT Audit, Risk and Security professionals from anywhere within Oceania – or across the globe – should attend Oceania CACS 2014. The delegates will be able to customise their learning and choose the sessions that are most relevant to the issues that matter most to them and their organisation, while gaining insights and sharing ideas with colleagues at a world-class networking event.

What's in it for your organisation?

Organisations that support sending their staff to Oceania CACS 2014 will realise exceptional value for training dollars. Their staff will have access to industry experts that will discuss proven solutions that can be applied to meet the challenges in other organisations. And delegates will receive documentation at every session that can be brought back to the business and shared with colleagues.

Upwards of 200 delegates attend Oceania CACS conferences, from the Oceania Region. Many hold senior positions in a diverse range of organisations from global brands, government, and small business. This provides sponsoring organisations with a unique opportunity to gain valuable insights and discover avenues to promote their products and services to existing and potential clients.

Contact Details:

CONFERENCE SECRETARIAT: Gavin Mackrill

TEL: 0418 126 767

EMAIL: gavin.mackrill@isaca-perth.org.au

WEB: www.oceaniacacs2014.org

CONFERENCE ORGANISERS: Partner&Prosper

TEL: 08 9443 3468

EMAIL: events@isaca-perth.org.au

Ticket Name	Ticket Type	Ticket (AUD)	Available until...
Member	Early Bird Rate	\$1,650	31st August 2014
Member	Full Conference	\$1,850	14th October 2014
Member	Late Tickets	\$2,150	31st October 2014
Non Member	Early Bird Rate	\$1,850	31st August 2014
Non Member	Full Conference	\$2,150	14th October 2014
Non Member	Late Tickets	\$2,450	31st October 2014
International Ticket	Early Bird Rate	\$1,450	31st August 2014
International Ticket	Full Conference	\$1,650	14th October 2014
International Ticket	Late Tickets	\$1,850	31st October 2014
Full Time Student	Full Conference	\$300	14th October 2014
Speaker Tickets	Full Conference	\$1,000	31st August 2014
Conference Dinner	Thursday 30th October	\$150	14th October 2014

ISACA Affiliates get ISACA Member Rates! Group Discounts?

Members from the following affiliate organisations can buy tickets at the appropriate ISACA Member Rates: ACS, AISA, IIA, ITSMf and PMI.

Send 3 or more people from your organisation and get a 10% discount. Email events@isaca-perth.org.au for payment details.

Coming from overseas?

Bargain rates for guests joining us from outside of Australia. (Yes, that includes New Zealand and Papua New Guinea!)

Full-time students?

You need to provide your student ID and Institution name. Proof of full time student enrolment must be emailed to event organisers before the conference.

Not an ISACA Member?

Click here to join ISACA and benefit from discounted Member Rates on conference registration.

Speaking for us?

If you are one of the speakers selected to present at this year's conference, your ticket price for the whole three days is only AUD 1000! We appreciate your efforts!

Secure your place at the Oceania CACS 2014 Conference www.oceaniacacs2014.org/attendees/

**“ATTENDING
CONFERENCES
BROADENS MY
THINKING.”**

**NETWORKING
GIVES ME A
DEEPER
UNDERSTANDING
OF NEW IDEAS.”**

— **THOMAS BORTON, CISA, CISM, CRISC**
DIRECTOR OF IT SECURITY AND COMPLIANCE, COST PLUS
SAN FRANCISCO, CALIFORNIA, USA
ISACA MEMBER SINCE 2004

DISCOVER MORE

