[image: image2.png]American Notonol Standards Institute

HOMELAND SECURITY
STANDARDS PANEL

PAGE
[image: image1.png]American Notonol Standards Institute

HOMELAND SECURITY
STANDARDS PANEL

Final Agenda
American National Standards Institute (ANSI)
Homeland Security Standards Panel (HSSP)

Fourth Plenary Meeting

September 29-30, 2005
Thursday, September 29: 9:00 am - 5:00 pm
Friday, September 30: 9:00 am - 1:00 pm

National Institute of Standards and Technology (NIST)
Green Auditorium

100 Bureau Drive

Gaithersburg, MD 20899-3460

Dan Bart, TIA, Co-chair

Mary Saunders, NIST, Co-chair

Agenda – Thursday, September 29
1.
Welcome and Opening Remarks

· Michelle O'Neill, Acting Under Secretary for Technology, Department of Commerce
· Dr. George Arnold, Chairman, ANSI Board of Directors

2.
Remarks from the U.S. Department of Homeland Security (DHS) Science and Technology (S&T) Directorate

· Dr. Charles McQueary, Under Secretary, DHS S&T Directorate
3.
Standards Activities within DHS
· Report from the DHS S&T Standards Portfolio - Dr. Bert Coursey, Director
· DHS Approach to Conformity Assessment – Gordon Gillerman, Conformity Assessment Advisor – Homeland Security, NIST
4.
Security Standards Initiatives
· DHS Software Assurance: Strategic Initiative Considerations for Advancing a National Strategy to Secure Cyberspace - Joe Jarzombek, Director for Software Assurance, National Cyber Security Division, DHS
· InterNational Committee for Information Technology Standards (INCITS) Subcommittee on Cyber Security (CS1) – Michael Hogan, NIST and Acting Convenor, INCITS/CS1
· IEEE Information Assurance Standards Committee - Jack Cole, US Army Research Laboratory and Chair of the IEEE Information Assurance Standards Committee
5.
ANSI-HSSP Update and Lead-in to Breakout Sessions
· Report on ANSI-HSSP Activities since last plenary
· Introduction to breakout sessions
Breakout #1 - Chemical, Biological, Radiological, Nuclear and Explosives (CBRNE)

MODERATOR: Robert Ingram, Battalion Chief, Haz-Mat Operations, New York City Fire Department
SUBJECT AREAS COVERED
· “User Requirements Forum” Council on Ionizing Radiation and Measurement Standards (CIRMS) – Craig Yoder, President, CIRMS
· “User Requirements Forum” The Interagency Board for Equipment Standardization and Interoperability (IAB) – Robert Ingram, Chair, IAB
· Report from the ANSI-HSSP Workshop on Standardization for Biological and Chemical Threat Agents – Scott Coates, Workshop Leader
· Underwriters Laboratory (UL) Perspective on Homeland Security Standards and Conformity Assessment - Christopher Hasbrook, General Manager, UL
· Pre-screening for Suspicious White Powders – Scott Coates, Senior Managing Director, AOAC Research Institute
· Sampling Standards – Scott Coates, Senior Managing Director, AOAC Research Institute
· Urban Search and Rescue (US&R) Robot Performance Standards Coordination - Elena Messina, Group Leader, Knowledge Systems, Intelligent Systems Division, NIST

· Explosives Countermeasures​ - Douglas Bauer, DHS
· Personal Protective Equipment for CBRNE - Philip Mattson, Program Manager for Critical Incident Technologies Office of Law Enforcement Standards, NIST
Breakout #2 - Border & Transportation Security (BTS)

MODERATOR: Fernando Podio, Program Manager, NIST Biometric Standards Programs, Computer Security Division, NIST/ITL
SUBJECT AREAS COVERED

· Biometric Activities within DHS - John Mayer-Splain, Lead Software Engineer, Mitretek Systems
· “User Requirements Forum” The Biometrics Consortium – Fernando Podio, Co-Chair, The Biometrics Consortium
· Biometric Standards Developers INCITS/M1 and ISO/IEC JTC 1/SC 37 – Fernando Podio, Chair, M1 and SC 37
· “User Requirements Forum” Federal Geographic Data Committee (FGDC) – Julie Maitra, Standards Coordinator, FGDC
· Next Generation Air Transportation System (NGATS) – Mark Torbeck, Transportation Security Administration (TSA), DHS
· Report from ANSI-HSSP Workshop on Perimeter Security Standardization –
Dr. Todd Stewart, Major General, United States Air Force (Retired), Director of the Program for International and Homeland Security at The Ohio State University, and Executive Director of the National Academic Consortium for Homeland Security
· OLES-NIST Imaging Metrology and Weapon Detection Programs - Nick Paulter, Program Manager - Detection, Inspection, and Enforcement Technologies, NIST
· Cargo Security - Walter Dixon, Project Leader, Port and Cargo Security, GE Global Research
· Port Security and the ILO SID - Using Standards to Ensure a Global Seafarers' Identity Document Works - Dr. John Campbell, President, Bion Biometrics
· Non-Intrusive Large Container Protection System​ – Jim Lamers, Washington Representative, Thunder Mountain Evaluation Center (TMEC)
Breakout #3 – Joint Session on Emergency Preparedness and Response (EP&R) and Infrastructure Protection (IP)

MODERATOR: William Rhodes, DHS S&T Directorate, Branch Chief for the Standards, Science and Technology Branch of the FEMA NIMS Integration Center
SUBJECT AREAS COVERED (EP&R)
· National Preparedness Goal (NPG) – Marcus Pollock, Office of Policy, Initiatives and Analysis, State and Local Government Coordination and Preparedness, DHS

· National Response Plan (NRP) – Kyle Blackman, FEMA/NIMS Integration Center, DHS
· National Incident Management System (NIMS) – Peter Shebell, NIMS Integration Center, DHS
· DHS Office of Interoperability and Compatibility (OIC) – Tom Coty, Deputy Director, Office for Interoperability and Compatibility, DHS S&T Directorate
· “User Requirements Forum” Association of Public Safety Communications Officials (APCO) - William Cade, Director, Office of 9-1-1 Services and Communication Center Operations, APCO International Headquarters
· ASME Innovative Technologies Institute’s Risk Analysis and Management for Critical Asset Protection (RAMCAP) Project - Dr. William Jones, CTO RAMCAP Project, ASME Innovative Technologies Institute, LLC
· Report from the ANSI-HSSP Workshop on Standardization for Training Program for First Response to WMD Events - Bob Vondrasek, Workshop Leader, National Fire Protection Association (NFPA)
· Report from the ANSI-HSSP Workshop on Enterprise Power Security and Continuity – Matt Deane, ANSI
· Report from the ANSI-HSSP Workshop on Emergency Communications - Dan Bart, Workshop Leader, TIA
MODERATOR: Dr. James Hill, Director of the Building and Fire Research Laboratory, NIST
SUBJECT AREAS COVERED (IP)
· National Infrastructure Protection Plan (NIPP) – Paul Brenner, ICF Consulting
· DHS Protective Security Division (PSD) - Ira Stern, PSD
· “User Requirements Forum” The Process Control System Forum (PCSF) - Michael Torppey, PCSF Technical Manager and Senior Principal, Mitretek Systems
· Standards for Manufacturing and Control Systems Security (ISA Standards) – James Gilsinn, Electronics Engineer, NIST
· Summary of the World Trade Center Recommendations Relating to Standards and Building Codes - Dr. Shyam Sunder, Lead investigator on the WTC Investigation, NIST
· Developing Codes and Standards for External Evacuation of High Rise Buildings – Dr. Jonathan Shimshoni, Chairman, ASTM Subcommitee E06.77 (High-Rise Building External Evacuation Devices)
· Perimeter Security and Infrastructure Protection - Case Study from UL, SIA, and Sandia Partnership- Neil Lakomiak, Business Unit Manager, Security & Signaling SBU, UL and George Wagner, Project Manager, Sandia National Laboratories
A social/networking event was held from 5:30 pm to 7:30 pm at O’Donnell’s Seafood Restaurant.
Agenda, Friday – September 30
1.
Reports from the Breakout Sessions
· Breakout #1 – CBRNE
· Breakout #2 – BTS
· Breakout #3 – EP&R and IP
2.
International Security Standards Initiatives
· International Activities with DHS and the S&T Directorate – Dr. Holly Dockery, Special Assistant for International Policy, S&T Directorate
· ISO/IEC Strategic Advisory Group (SAG) on Security – Dr. George Arnold, Chairman, ISO/IEC SAG
· Bilateral and Multilateral Outreach on CIP and Cyber Security – Daniel Hurley, Director, Critical Infrastructure Protection, U.S. Department of Commerce, National Telecommunications and Information Administration
3.
ANSI Homeland Security Standards Database (HSSD)
· Demo of the Homeland Security Standards Database (HSSD) – Bob Hager, Director of Publishing and Production, ANSI
4.
General Q&A/Comments from the Floor
· Areas for future ANSI-HSSP workshops, initiatives, or partnerships
5.
Adjournment
[image: image1.png][image: image2.png]_1113041285.bin

_1113041272.bin

