

1/2/2019 Page 1

All presentations are in Liberty Ballroom Rooms 1 & 2

Tuesday, February 12, 2019

Time Topic Presenter

9:00 a.m. Conference Registration Opens Atrium

10:00 a.m. – 11:30 a.m.
Emergency Management Mutual Aid Plan &
Overview – Municipal & County EM’s Only

Chris Baker, President

Kevin Niedermaier, Past
President

11:30 a.m. – 12:30 p.m. Lunch Cafe

12:30 p.m. - 12:35 p.m. Opening Remarks - Welcome To NYSEMA Chris Baker, President

12:35 p.m. – 1:30 p.m.

Q & A with the Commissioner

1:30 p.m. – 2:30 p.m. Emergency Management Office Accreditation Terry Hastings, NYSDHSES

2:30 p.m. - 3:00 p.m. Break
Atrium / Liberty Ballroom
Rooms 1 & 2

3:00 p.m. – 5:00 p.m. Aurora Colorado Century 16 Theater Shooting
Commander Michael Daly
(Retired) & Lieutenant Jad
Lanigan, Aurora Police Dept.

5:00 p.m. – 5:30 p.m.

NYSEMA Business Meeting
NYSEMA Members only

Chris Baker, President

5:30 p.m. – 7 p.m. Vendor Displays and Networking Atrium

2019 Winter Conference

February 12-14, 2019

Embassy Suites by Hilton Syracuse Destiny USA
311 Hiawatha Blvd. W, Syracuse, New York, 13204

Conference Agenda

1/2/2019 Page 2

Wednesday, February 13, 2019

Time Topic Presenter

6:00 a.m. – 8:00 a.m. Breakfast Stack’s

8:00 a.m. Conference Registration Reconvenes Atrium

8:00 a.m. Welcome and Opening Remarks
Liberty Ballroom Rooms 1 & 2;
Chris Baker, President

8:00 a.m. – 9:00 a.m.
Emergency Manager Certification Refresher and

Training
Terry Hasting, NYSDHSES

9:00 a.m. – 9:45 a.m. Threat Assessment Ian Anderson, NYSP

9:45 a.m. – 10:15 a.m. Break – Vendors Open Atrium

10:15 a.m. – 11:15 a.m.
Ransomware Incident at the Colorado Department

of Transportation

Michael Willis, Director,

Colorado OEM; Deborah Blyth,

Colorado CISO,

11:15 a.m. – Noon
The Use of Line of Effort Modeling in Emergency

Management
Ted Halpin, Madison County

Noon p.m. – 1:00 p.m. Lunch with Vendors
Atrium / Liberty Ballroom

Rooms 3 & 4

1:00 p.m. – 2:00 p.m.
Communicating with Community: what we’ve

learned
Noël Kepler

2:00 p.m. – 2:30 p.m. Break with Vendors
Atrium / Liberty Ballroom

Rooms 3 & 4

2:30 p.m. – 3:30 p.m.

Public Safety Preparedness and Response to Civil

Unrest: Virginia’s Experience with a Violent White

Supremacist Rally

Brian Moran, Secretary of

Public Safety and Homeland

Security, Commonwealth of

Virginia

3:30 p.m. – 4:30 p.m. FBI Presentation
Eric Lurie, Crisis Management

Coordinator, FBI, Albany Office

4:30 p.m. Closing Remarks Chris Baker, President

4:30 p.m. – 7:00 p.m. Vendor Displays and Networking Atrium

7:00 p.m. – 9:00 p.m. Awards Dinner Liberty Ballroom Rooms 3 & 4

1/2/2019 Page 3

Thursday, February 14, 2019

Time Topic Presenter

6:00 a.m. – 8:00 a.m. Breakfast Stack’s

8:00 a.m. Welcome and Opening Remarks Chris Baker, President

8:00 a.m. – 9:00 a.m.
Leveraging Partners for Whole Community

Engagement
Samantha Brann, Arlington, VA

9:00 a.m. – 9:30 a.m. Break
Atrium / Liberty Ballroom

Rooms 3 & 4

9:30 a.m. – 10:30 a.m. Emergency Management and Access and Functional

Needs

Marcie Roth, Director,

Partnership for Inclusive

Disaster Strategies; David V.

Whalen, Niagara University

10:30 a.m. – Noon
Santa Fe High School Shooting - "Not the Everyday

Type III Incident”
David J. Popoff

Noon Closing Remarks Chris Baker, President

1/2/2019 Page 4

Speaker Bio’s (alphabetical order by last name):

Ian Anderson, Intelligence Analyst, New York State Police

 Ian Anderson currently serves as an intelligence analyst with the New York State Police Counter (NYSP)

Terrorism Center (CTC) at the New York State Intelligence Center (NYSIC), where he has been stationed the

last six years. Prior to his transfer to the NYSP in January 2017, Mr. Anderson held the same title at the

NYSIC while employed by the New York State Division of Homeland Security and Emergency Services’

(DHSES) Office of Counter Terrorism (OCT). Mr. Anderson's research and professional practice focus on

intelligence analysis, the global jihadist movement, and terrorist behavior. Mr. Anderson also currently serves

as an Adjunct Professor at the University at Albany – teaching on the topics of homeland security, terrorism,

and political violence. Mr. Anderson graduated from the Rockefeller College of Public Affairs & Policy

(2009) with a Masters in Public Administration (MPA) focusing in Homeland Security Studies and earned his

BA in Political Science from the University of Albany (2007).

Christopher Baker

Chris Baker currently serves as the President of the New York State Emergency Management Association. He

is the Emergency Manager and County Fire Coordinator for Cattaraugus County for the past ten years. Chris

has a Law Enforcement background from 1985 to present and holds positions in Patrol, Drug Enforcement,

Supervisor and Detective. He has 20 years of Tactical Team experience and has held positions as a Team

Leader and Tactical Commander. Chris is currently Team Leader for the Tactical Medical Unit.

Deborah Blyth, CISO, State of Colorado

 Deborah (Debbi) Blyth became the State of Colorado’s Chief Information Security Officer (CISO) In August

2014, bringing a diverse background including 14 years of information security experience. As the CISO, she

serves as the point of contact for all information security initiatives in Colorado. Before joining the State of

Colorado, Debbi spent five years as an Executive Director at TeleTech leading the Information Security and IT

Compliance program. Among her many achievements, Debbi built the business case and led a two-year effort

to evolve and mature the information security program. As the Information Technology Security and

Compliance Manager at Travelport, Debbi was responsible for establishing and managing a global enterprise

information security and compliance program. Debbi earned a Bachelor of Science degree from Regis

University, graduating Summa Cum Laude.

Samantha Brann, Arlington, VA

 Samantha Brann serves as a Deputy Coordinator with the Arlington County Department of Public Safety

Communications and Emergency Management. In this position, she coordinates outreach and educational

programming for the department, as well as manages emergency support volunteer programs. While at

Arlington County Emergency Management, Ms. Brann has coordinated multiple innovative outreach projects,

bringing community partners to the table to enhance the reach and impact of outreach messaging. Ms. Brann

holds a MSL in Homeland Security and Crisis Management Law from the Francis King Carey School of Law.

Michael Dailey, Commander, District 1 (Retired) Aurora Police Department

 Commander Michael Dailey joined the Aurora Police Department in 1996 as a lateral officer from the

Englewood, Colorado Police Department. He served as a patrol officer, field training officer, Direct Action

Response Team officer as well as a member of the department's SWAT team. Through his tenure, Mike has

been promoted through the ranks of Sergeant, Lieutenant and Commander. Dailey served as a platoon leader

for Aurora Police Officers assigned to the Democratic National Convention in 2008 and was one of the first

command officers on scene within minutes of the Century 16 Theater shootings in 2012. Commander Dailey is

the recipient of the department’s Meritorious Service Award and Life Saving Award for his actions at the

Century 16 Theater Shooting as well as the department’s Medal of Honor for his part in a SWAT hostage

rescue in 2003. Commander Dailey retired from the Aurora Police Department in March, 2017 after a 40 year

career in law enforcement.

1/2/2019 Page 5

Terry Hastings, Senior Policy Advisor, NYSDHSES

Terry Hastings is currently the Senior Policy Advisor for the New York State Division of Homeland Security

and Emergency Services (DHSES). In this capacity, Terry is responsible for coordinating and managing cross-

cutting projects and policy initiatives for DHSES, to include the County Emergency Preparedness Assessment

(CEPA) initiative. Terry has also served as the Deputy Director of Preparedness for the DHSES Office of

Emergency Management (OEM). As Deputy Director, Terry was responsible for overseeing OEM’s planning,

training and exercise efforts. He previously served the Deputy Director for the DHSES Office of Counter

Terrorism as well, where he worked to coordinate and manage initiatives aimed at preventing, protecting

against, and preparing for acts of terrorism. Prior to joining DHSES, Terry worked as Special Advisor to the

Governor’s Deputy Secretary for Public Safety and as a Senior Policy Analyst for the NYS Senate’s Homeland

Security Committee. Terry has led several strategic planning initiatives, including the development of the

New York State Homeland Security Strategy and the DHSES Strategic Plan. He has a Master’s in Public

Administration from Marist College and Certificate in Executive Leadership from the US Naval Post Graduate

School, Center for Homeland Defense and Security. In addition to his work at DHSES, Terry also serves as an

Adjunct Professor for the College of Emergency Preparedness, Homeland Security and Cybersecurity, at the

State University of New York at Albany.

Ted Halpin, Madison County

 Ted is the Director of Emergency Management for Madison County. He has 40 years of experience in

emergency services. This service has been in local, state, and Department of Defense settings on four

continents. He holds a Master’s Degree in Public Administration, a Top Secret Clearance, is a Certified

Emergency Manager, and a graduate of Center for Homeland Defense and Security Executive Leadership

Program from the US Naval Post Graduate School.

Noël Kepler,

 Noel Kepler is a Crisis Communications professional working as Vice President of Communications at

Marathon Strategies, Crisis Communications and Public Relations firm. As a life-long activist and thought

leader in crisis management, community engagement and emergency readiness, Noel assists communities -

both public and private - in facilitating their own preparedness. For the last 20 years, Noel has worked in both

public and private sector, working on projects that include: facilitating city-wide bio planning in New York,

program development, security strategies, risk and vulnerability assessments, and training development and

facilitation. Noël is a 2011 Disaster Science Fellow (FAcEM) of the Emergency Management Academy, and a

Master of Public Administration (MPA). She holds active memberships in the Project Management Institute

(PMI), the International Association of Emergency Managers (IAEM), the American Society for Public

Administrators (ASPA), the International Association of Business Communicators (IABC), is a founding

member of the International Network of Women in Emergency Management (inWEM) and has recently been

inducted into the National Association of Professional Women (NAPW).

Jad Lanigan, Lieutenant, Metro Division Aurora Police Department

 Lieutenant Jad Lanigan has proudly served the Aurora Police Department since January of 1996. In his 22

years of law enforcement experience he has served in many specialty assignments throughout the organization.

Jad promoted to the rank of Sergeant in January 2001 and worked in each of the three district stations as a

Patrol Sergeant. In November of 2011, he was promoted to Lieutenant. In February of 2013, he was selected

as the District 3 Sector Commander where he oversaw the Direct Action Response Team and the Police Area

Representatives. Lieutenant Lanigan was the Commanding Officer and first responder to the Century 16

shooting incident. He was responsible for coordinating and implementing the initial police response, entry,

arrest and initial investigation as the event unfolded. For his actions he received the Distinguished Service

Cross, Life Saving Award and the Meritorious Service Ribbon.

1/2/2019 Page 6

Eric Lurie, Crisis Management Coordinator, FBI, Albany Division

 Mr. Lurie entered on duty with the FBI in February 2003. Following training at the FBI Academy in

Quantico, VA, he served a temporary duty assignment to FBIHQ in the Strategic Information and Operations

Center (SIOC). In July 2003, Mr. Lurie reported to the Washington Field Office (WFO) where he investigated

counterintelligence violations for a number of years, before transferring to a public corruption squad. While at

WFO, Mr. Lurie also held the position of certified firearms instructor, and Rapid Deployment Team

Loadplanner. In June 2011, Mr. Lurie was promoted to Supervisory Special Agent in the Operational

Technology Division, Technical Response Unit (TRU). With TRU, he supervised a team of Electronics

Technicians deploying domestically and internationally to provide communications solutions in support of FBI

missions. Additionally, Mr. Lurie managed the network and satellite connectivity teams within TRU. In April

2013, Mr. Lurie reported to the Albany Division as supervisor of the Cyber Intrusion and CART programs.

He also serves as a firearms instructor and the Albany divisions Crisis Management Coordinator.

Brian Moran, Secretary of Public Safety and Homeland Security, Commonwealth of Virginia

 Brian J. Moran was appointed by Governor McAuliffe in January 2014 and reappointed by Governor Northam

in January 2018 as Virginia’s Secretary of Public Safety and Homeland Security. The Office of the Secretary

of Public Safety and Homeland Security comprises 10 state agencies and provides oversight to the Homeland

Security Division. Secretary Moran served as Virginia’s Chief Resilience Officer under Governor McAuliffe,

and currently serves as the Governor’s Homeland Security Advisor, and the Governor’s Criminal Justice

Advisor. In 2015, he was awarded the President’s Award by the Virginia Association of Chiefs of Police.

David J. Popoff,

 David J. Popoff is the Training Manager for The Response Group and Emergency Management Coordinator

and Master Peace Officer for the City of Dickinson, Texas. David has thirty four years of public safety

experience as an Emergency Responder, Manager, Peace Officer, Fire Marshal and member and facilitator of

Type 3 Incident Management Teams. He presents all hazard response, planning and training nationwide. In

2017, David served as the Incident Commander for the City of Dickinson’s response to Hurricane Harvey. In

May 2018, David responded to the Santa Fe High School Shooting and was assigned to the incident as the

Planning Section Chief. He coordinated the response of hundreds resources including 167 Police Officers

numerous other first responders. He has served as the State Coordinator for the Texas Division of Emergency

Management coordinating and supervising the response and recovery efforts for disasters and major

emergencies across Southeast, Texas.

Marcie Roth, Director, Partnership for Inclusive Disaster Strategies

 Marcie Roth established Inclusive Emergency Management Strategies (IEMS) LLC after transforming

nationwide whole community inclusion from inside FEMA from 2009-2017. She brought over 30 years of

strategic leadership across local, national & global disability advocacy and civil rights initiatives. Roth was

appointed by President Obama to FEMA in 2009 as Senior Advisor, Disability Issues. In 2010, at the request

of DHS, she accepted a career position, establishing the FEMA Office of Disability Integration &

Coordination, building a team of 150 experts & leading over 400 disaster deployments. Prior to her

appointment to FEMA, Ms. Roth founded the Global Disability Solutions Group, providing leadership towards

improving outcomes for 1 billion people with disabilities worldwide, consulting with the World Bank on their

Global Disasters and Disability initiative.

David V. Whalen, Project Director, First Responder Disability Awareness Training, Niagara University

 David Whalen has worked in the field of disabilities since 1986, founding Disability Awareness Training in

2004 and has since presented to over 600 audiences. He currently serves as President of the Williamsville

Special Education PTSA, past Chair of the Town of Amherst’s committee on disabilities, member of the Erie

County Disability Advisory Board, consultant to the Town of Hamburg, International Association of Fairs and

Expos and the Buffalo Sabres, and recently concluded two terms on the New York State Independent Living

Council. In 2010, Dave and Niagara University received a New York State Developmental Disabilities

Planning Council grant to develop Disability Awareness Training for First Responders. The program has

received a similar grant in Missouri, Virginia, and FDNY. In October 2016, New York State Developmental

1/2/2019 Page 7

Disabilities Planning Council awarded Niagara University a three year grant to address proper response to

individuals with disabilities and access and functional needs in emergencies. In 2011, David accepted an

invitation to the White House for an historic MOU signing between FEMA and the National Disability Rights

Network. He is a FEMA-certified Access and Functional Needs Trainer. In 2016, Western New York Deaf

Access Services awarded him Deaf Advocate of the Year.

Michael Willis, Director, Colorado Office of Emergency Management

Michael J. Willis began his tenure as the Director of the Colorado Office of Emergency Management within

the Division of Homeland Security and Emergency Management (DHSEM) on November 15, 2017. Mike has

more than 29 years of leadership experience as an active duty and Colorado active guard/ reserve officer.

Most recently he served as the Assistant Adjutant General of the Colorado National Guard for cyber, space and

missile defense. He also served in numerous other leadership roles within the National Guard with broad

responsibilities for strategic planning, complex operations, program management, logistics and financial

management. He also has extensive experience in disaster relief and all-hazards response and recovery

operations including several missions within Colorado. During the 2013 Colorado floods, Willis served as the

operational commander for the Colorado National Guard’s ground search and rescue efforts as well as the

rebuilding of Highway 36. His service to Colorado also includes support during the 2008 Windsor tornado

and the 2008 Democratic National Convention.

NYSEMA Membership Anniversaries
Five Year Anniversaries:

 William Beale

 Craig Cherry

 Ken Forenz

 Joseph Indelicato

 Michael LeCuyer

 Brian Meyers

 Matthew Nelson

 Thomas Remment

 Ronald Rozler

Ten Year Anniversaries:

 Michael Blaise

Fifteen Year Anniversaries:

 Brian Dahl

Life:

 Joseph Rinefierd

* = Attending Conference

In Memoriam

1/2/2019 Page 8

NYSEMA Sponsors

(as of 1/2/2019)

NYSEMA gratefully appreciates the support of the following sponsors and vendors:

 Principal Sponsor

 New York State Department of Homeland Security and Emergency Services

 Awards Dinner Sponsor

 Exelon exeloncorp.com

 Hospitality Room Sponsor



 Gold Level Vendors (Exhibiting at Conference):

 AppArmor apparmor.com

 Better Power, Inc. betterpoweronline.com

 Buffalo Computer Graphics buffalocomputergraphics.com

 Dataminr dataminr.com

 IamResponding iamresponding.com

 Linstar/IdentiSys, Inc. identisys.com

 Mutualink mutualink.com

 PMC Associates pmc-wireless.com

 Tetra Tech, Inc. tetratech.com

 Silver Sponsor:

 National Disaster Recovery Technical Assistance Consultants, Inc. ndrtac.com

