

Society for Risk Analysis

Risk Analysis: Advancing Analysis

2012 Annual Meeting

9-12 December Hyatt Regency San Francisco San Francisco, California

FINAL PROGRAM

2012 Council

President: Ann Bostrom President-Elect: George Gray Secretary: Cristina McLaughlin

Treasurer: Jeff Lewis

Treasurer-Elect: Katherine von Stackelberg

Past President: Rachel Davidson Executive Secretary: David Drupa

Councilors:

Seth Guikema Jo Anne Shatkin Igor Linkov Michael Siegrist Margaret MacDonell Marcelo Wolansky Ortwin Renn Felicia Wu

Lisa Robinson

2012 Program Committee

George Gray, President-Elect and Chair

Steve Bennett Rachel Lange Robert Scofield Gail Charnley Stanley Levinson Aylin Sertkaya Alison Cullen Steve Lewis Craig Trumbo Royce Francis Margaret MacDonell Jane Van Doren Sally Kane Greg McDermott Henry Willis Jennifer Kuzma Heather Rosoff George Woodall **Bob Ross** Jim Lambert

Society For Risk Analysis Annual Meeting

2012 Final Program

Table of Contents

Award Winners
Registration Hours/Conference Events/Highlights
Specialty Group Meetings4
Specialty Group Mixers4
Exhibitors/Exhibition Hours
Career Fair
Workshops
Plenary Sessions
Monday Schedule at a Glance
Tuesday Schedule at a Glance
Wednesday Schedule at a Glance
Scientific Program Sessions
Poster Reception/Session
Author Index
Hyatt Regency San Francisco Floor Plan 50-51

Meeting Highlights

Poster Reception!

This year's meeting will feature a poster reception with food and drinks in the Grand Ballroom, on Monday evening from 6:00 to 8:00 pm. Posters set up starts at noon, and poster presenters will be at their posters for questions and discussion during the reception. Vote for the best poster awards. Don't miss it!

Meeting Events! - All events take place at the Hyatt Regency San Francisco. Start with the opening reception on Sunday (9 December, 6:00-7:30 PM, Cash Bar), and continue to the closing Die Hard Risk Analyst - DHRA - T-Shirt Giveaway on Wednesday (12 December, 5:00-6:00 PM). The meeting includes three Plenary Sessions, and lunch on all three days.

NEW! Business Networking Breakfast - Tuesday, December 11, 7:30am-8:15am, Marina Room. All those interested in making business connections while attending SRA, come prepared with your 30 second commercial. Each participant will have 30 seconds to stand and let others know what type of business they're in, who their prospects are, and how others present can help them connect the dots. Make YOUR SRA experience really pay off! A continental breakfast will be available. Bring your business cards!

Oral Presenter's Reminder

If you are an Oral Presenter at the meeting, don't forget to upload your presentation in the Speaker Ready Room (Plaza Room) at least 24 hrs prior to your presentation.

If you have already uploaded your talk, come by the Ready Room to ensure it has been received and uploaded correctly.

Hyatt Regency San Francisco

5 Embarcadero Center San Francisco, CA 94111 415-788-1234; Fax: 415-398-2567

SRA 2012 Specialty Group Award Winners

Decision Analysis & Risk

Douglas Bessette Danail Hristozov

Dose-Response

Casey Ta

Ecological Risk Assessment

Heitor Duarte

Economics and Benefits Analysis

Magdalene Matthews

Emerging Nanoscale Materials

Christian Beaudrie

Engineering and Infrastructure

Stephen Rose

Microbial Risk Analysis

Hao Pang Jory Wahlen

Risk and Development

John Coles

Risk Policy & Law

Tsung-ling Lee Reut Snir

Security & Defense

David Blum

SRA 2012 Student & International Award Winners

Amlot, Richard Andrijcic, Eva Bessette, Douglas Blazquez, Carola Cabrera, Camila Catalano, Marie Cheadle, Jessica Christian, Rochelle Chua, Yi Ting Cisternas, Pamela Coles, John Cummings, Christopher DeMichelis, Sandra Demski, Christina du Plessis, Elsabe El Yahchouchy, Rana Empereur-Bissonet, Pascal Ertem, Mehmet Fan, Gang-Zhi Gottschalk, Fadri Guivant, Julia Guo, Zhenyu Hajbagheri, Mansour

Hamilton, Michael

Hristozov, Danail Huang, Tailin Jamshidi, Taher Jiao, Wan Kenney, Lisa Kim, Hye Kyung Kim, Se-Jin Kowal, Stephanie Lapuente, Pilar Lu, Connie Matthews, Magdalene Neela, Guha Nicol, Anne-Marie Pang, Hao Parra, Lina Pica Tellez, Andres Poortvliet, Marijn Poulizac, Claire Rajan, Ravi Retchless, David Rodriguez, Sergio Roh, Sungjong Rolfe-Redding, Justin Romero, Andres

Rose, Stephen Sadeghi, Farzad Salsal, Mohammad Schetula, Viola Shan, Xiaojun Snir, Reut Srdjevic, Bojan Staid, Andrea Strappa, Valentina Ta, Casey Tatham, Elisa Thomas, Merryn Turner, Amalia Wagner, Charlotte Wahlen, Jory Wang, Wen Wang, Hui Way, Dominic Welburn, Jonathan Yao, Jiayun Zwickel, Adam

Meeting Events and Highlights

Registration Hours

Hyatt Regency San Francisco - Grand Ballroom Foyer

Sunday 9 December 4:00 - 6:30 PM

 Monday 10 December
 7:00 AM - 5:00 PM

 Tuesday 11 December
 8:00 AM - 5:00 PM

 Wednesday 12 December
 8:00 AM - 4:00 PM

Conference Events, Committee Meetings

Sunday 9 December

SRA Council Meeting

Noon-5:00 PM - Regency Room

SRA Welcome Reception - (Cash Bar)

6:00-7:30 PM - Atrium 2-4

Monday 10 December

New Member and Fellows Networking & Breakfast

7:00-8:00 AM - Atrium 3-5

All SRA Fellows as well as 2012 and 2013 New Members (badges with a New Member ribbon) are welcome to attend.

Regional Organizations/Chapters Chairs Breakfast

7:30-8:30 AM - Marina

Conferences and Workshops Committee

7:30-8:30 AM - Board Room A

Opening Plenary Session

8:30-10:00 AM - Grand Ballroom

Specialty Group Meetings - *Pick up your box lunch by the SRA Registration Desk* 12:05-1:30 PM - See Page 4

Publications Committee

2:00-3:00 PM - Board Room A

Finance Committee

3:30-5:00 PM - Board Room B

Poster Reception

6:00-8:00 PM - Grand Ballroom

Tuesday 11 December

Grad Student Breakfast

7:00-8:00 AM - Golden Gate

Business Networking Breakfast

7:30-8:15 AM - Marina Room

Specialty Group Chairs Breakfast

7:30-8:30 AM - Pacific Concourse H

Communications Committee

7:30-8:30 AM - Board Room A

Plenary Session

8:30-10:00 AM - Grand Ballroom

SRA Awards Luncheon and Business Meeting

Noon-1:30 PM - Grand Ballroom

Career Fair & Young Professionals Mixer - (Cash Bar)

5:00-6:30 PM - Grand Ballroom Foyer

SRA Council Meeting

6:30-10:00 PM - Regency Room

Wednesday 12 December

Audit Committee

7:00-8:00 AM - Board Room B

Education Committee Breakfast

7:00-8:00 AM - Marina Room

Website Redesign Subcommittee: SG and RO Website Development Training

7:30-8:30 AM - Pacific Concourse I

Plenary Luncheon

Noon-1:30 PM - Grand Ballroom

T-Shirt Giveaway

Be a Die Hard Risk Analyst - Stay until the end of the sessions and receive a t-shirt

5:00–6:00 PM, Grand Ballroom Foyer

Specialty Group Meetings

12:05-1:30 PM

All Specialty Group Meetings will take place during lunch time on Monday 10 December. Pick up your box lunch near the Registration desk and attend the meeting(s) of your choice.

12:05-12:30 pm

Dose Response, Pacific Concourse L Economics & Benefits Analysis, Pacific Concourse M Security & Defense, Pacific Concourse N Risk Communication, Pacific Concourse O

12:35-1:00 pm

Ecological Risk Assessment, Pacific Concourse L Exposure Assessment, Pacific Concourse M Risk, Policy & Law, Pacific Concourse N Risk & Development, Pacific Concourse O

1:05-1:30 pm

Decision Analysis & Risk, Pacific Concourse L Emerging Nanoscale Materials, Pacific Concourse M Engineering & Infrastructure, Pacific Concourse N Microbial Risk Analysis, Pacific Concourse O

Specialty Group Mixers

Tuesday 11 December

6:00 - 7:30 PM

DRSG, MRASG, EASG - Hospitality Room SDSG, DARSG, EISG - Atrium 4

ERASG, RCSG - Atrium 2

EBASG, RPLSG, ENMSG, RDSG - Atrium 3

Key to Specialty Group Designations

DARSG = Decision Analysis and Risk	ERASG - Ecological Risk Assessment
DRSG = Dose-Response	MRASG = Microbial Risk
EASG = Exposure Assessment	RCSG = Risk Communication
EBASG = Economics & Benefits Analysis	RDSG = Risk & Development
EISG = Engineering and Infrastructure	RPLSG = Risk Policy and Law
ENMSG = Emerging Nanoscale Materials	SDSG = Security and Defense

Exhibition - Grand Ballroom Foyer

Monday 10 December	3:00 - 8:00 PM
•	6:00 - 8:00 PM
Tuesday 11 December	9:45 AM - 4:00 PM
Wednesday 12 December	9:45 AM - Noon

Exhibitors

Exponent Booth 4

1800 Diagonal Road, Suite 300 Alexandria, VA 22314 571-227-7229; Fax: 571-227-7299 www.exponent.com

Exponent is a scientific and engineering consulting firm that provides solutions to complex technical problems. Our multidisciplinary team of scientists, engineers, physicians, and business consultants performs in-depth research and analysis in more than 90 technical disciplines. Exponent operates in 20 regional offices and 5 international loca-

tions.

Gower Books Booth 6

110 Cherry Street, Suite 3-1 Burlington, VT 05401 802-865-7641; Fax: 802-865-7847

www.icfi.com

Gower is recognized as one of the world's leading publishers of specialist business and management books and resources. Our publishing program covers many of the main business processes and functions and we are continuously developing new titles. Founded in 1967, Gower is an independent, global publisher.

ICF International Booth 2

9300 Lee Highway Fairfax VA 22031 703-934-3000; Fax: 703-934-3740

www.icfi.com

Since 1969, ICF International (NASDAQ:ICFI) has been serving government at all levels, major corporations, and multilateral institutions. With more than 50 offices and more than 4,500 employees worldwide, we bring deep domain expertise, problem-solving capabilities, and a results-driven approach to deliver strategic value across the lifecycle of client programs. At ICF, we partner with clients to conceive and implement solutions and services that protect and improve the quality of life, providing lasting answers to society's most challenging management, technology, and policy issues. As a company and individually, we live this mission, as evidenced by our commitment to sustainability and carbon neutrality, contribution to the global community, and dedication to employee growth.

Toxicology Excellence for Risk Assessment (TERA)

Booth 1

2300 Montana Avenue, Suite 409

Cincinnati, OH 45211

513-542-7475; FAX: 513-542-8674

www.tera.org

TERA is a non-profit risk assessment organization dedicated to the best use of toxicity information for risk assessment. Information on key TERA projects and resources will be available, including risk databases (ITER, RiskIE) and training, the Alliance for Risk Assessment, assessments, and peer review.

US Coast Guard Booth 5

USCG's risk model aims to optimize deployment of 50,000 personnel and 2,200 sea/aircraft to ensure the safety, security, and stewardship of America's maritime interests. An Armed Force under the Department of Homeland Security, USCG is resourcing a booth to increase dialogue on mission requirements and personnel needs to improve mission effectiveness.

US Environmental Protection Agency (US EPA)

Booth 3

1200 Pennsylvania Avenue NW Maildrop 8601P Washington, DC 20460 703-347-8545 www.usepa.org

EPA publications and information about EPA - Office of Research and Development.

DHHS/FDA/ORA/SAN-DO & JIFSAN

Booth 7

Joint Institute for Food Safety and Applied Nutrition (JIFSAN)

www.jifsan.umd.edu; http://foodrisk.org/

JIFSAN was founded in 1996 by the University of Maryland and US Food & Drug Administration. Its mission is to advance sound strategies to improve public health, food safety, and applied nutrition using risk analysis principles through collaborative research, education, and outreach programs. JIFSAN conducts trainings and research worldwide and hosts foodrisk.org, the only comprehensive on-line resource for food safety risk analysis. Information on training and research programs and new web-based tools (iRISK, FCID, ICRA) currently found food risk.org will be available.

US Food & Drug Administration, San Francisco District Office (SAN-DO) www.fda.gov

FDA San Francisco District Laboratory is an A2LA and ISO 17205 accredited laboratory with the mission of protecting the public health through the analysis of FDA regulated products such as food, drugs, devices, and cosmetics. The laboratory provides analytical support in areas of organoleptic, microbiological, elemental, product sterility, and food chemistry (e.g. colors and food additives). Key specialization areas include our Problem Solving Lab for unknown contaminants, our Virology Center of Excellence and Sterility Suite, and our capabilities in Select Agent analysis. We also conduct research in methods development and validation for foodborne, drug, and cosmetic contamination. A major strength is our ability to develop cooperative collaborations and partnerships with other sister agencies focused on Public Health and Food Safety. As part of the Food Emergency Response Network (FERN) the laboratory is a key player in developing increased capacity for rapid sample analyses in case of a national disaster or terrorist event.

...Back by Popular Demand...Back by Popular Demand...Back by Popular Demand... Sponsored in part by: Geosyntec and EPA

SRA Career Opportunities, Tuesday, 5:00-6:30 pm - Grand Ballroom Foyer

Finding the right job. Continuing education. Work-force training. Career advancement. It's a giant puzzle, but the career fair at this year's SRA Annual Meeting can help you put all the pieces together. During this event, job seekers can network with employers looking to fill vacancies as well as participate in on-site interviews. This will be your opportunity to show off your first impressions, resumes and get one-on-one time with local recruiters and employment resources.

Come dressed professionally, and bring along plenty of résumés and a winning attitude. Remember, this is an employer's first impression of you, so treat this event like you would a job interview.

If you are a Student or Young Professional, join us for the Mixer while doing some networking at the Career Fair!

Workshops - Sunday 9 December

Full Day Workshops – SUNDAY 8:30 am – 5:30 pm (Lunch is on your own, 12:30-1:30 pm)

Workshop 1: Benchmark Dose Modeling (BMD) Analysis – an Introduction to BMD Methods and Application of EPA's Benchmark Dose Software

Instructors: J. Allen Davis, MSPH, US Environmental Protection Agency (EPA); Jeff Gift, Ph.D.(EPA); Jay Zhao, MD, MPH, Ph.D. (EPA)

Onsite Registration \$350

This workshop will provide participants with interactive training on the use of the U.S. EPA's Benchmark Dose Software (BMDS) and its application to risk assessment. The course will provide an overview of the BMD process, including determination of data adequacy, model fitting and comparison, and selection of a benchmark response level. This workshop will cover all BMD models available in BMDS 2.2 —including the new MS-COMBO model, which calculates multi-tumor composite risk values. Instruction will also be given in regard to new features that have been implemented in version 2.2.

This interactive training workshop will consist of morning and afternoon sessions. The morning session will include instructor presentations covering the basic science and theory of BMD modeling, and is intended for those with no prior experience in BMD modeling. The afternoon session will expand upon the morning session and will consist of a demonstration of EPA's BMDS 2.2 through individual and group class modeling exercises. Questions and critical discussions of presentation material and class activities are highly encouraged.

Participants planning to attend the afternoon session need to bring their own laptops to the workshop with BMDS 2.2 installed (with necessary administrative rights). The latest version of the software can be found at: http://epa.gov/ncea/bmds/. To ensure students receive the maximum benefit from participating in the workshop, it is recommended that they examine the online training and tutorial materials prior to the workshop. Training and tutorial materials can be found at: http://www.epa.gov/ncea/bmds/training/index.html.

Workshop 2: Ecological Risk Assessment and Management – Processes and Applications

Organizer: Mala Pattanayek, MS, ARCADIS

Instructors: Ned Black, PhD, USEPA; Bridgette DeShields, MS, ARCADIS; Mala

Pattanayek, MS, ARCADIS; Judy Nedoff, MS, ARCADIS

Onsite Registration \$300

This workshop will cover the science and practice of Ecological Risk Assessment (ERA). The content will include case study exercises to provide hands-on experience for participants in weight-of-evidence ERA and the principles of risk management. While the focus will be primarily on chemical contaminants, multi-stressor issues will also be covered. This workshop is suitable for participants with little ERA experience, as well as those with a moderate level of understanding. The course will be composed of two modules: 1) a broad overview of the ERA process/framework and an introduction to core scientific principles and disciplines, including basic systems ecology, toxicology, population biology, fate and transport, empirical and applied modeling, data collection (design and data quality objectives), and regulatory policy and guidelines, and 2) application of the ERA process to current global environmental issues. Case studies will be used to frame discussion on the broad application of the ERA framework to address environmental issues, and risk management decision-making, the overall goal being to demonstrate how the ERA process/frameworks can be used to evaluate a broad array of environmental issues from localized contaminated sites to global issues such as climate change. Materials will be provided to course participants for follow-up study, including: suggested reading lists (including a focused list of publications on the subject matter), links to relevant internet sites, terminology/definition sheets, and electronic versions of key ERA regulations, guidance documents, and related materials, as well as workshop slides on a USB drive.

Workshop 3: Application of Web-based Risk Assessment Information System (RAIS) and Free Spatial Analysis and Decision Assistance (SADA) Software

Organizer: Debra Stewart

Instructors: Debra Stewart, University of Tennessee, Oak Ridge National Laboratory; Fred Dolislager, University of Tennessee, Oak Ridge National Laboratory; Leslie Galloway, University of Tennessee, Oak Ridge National Laboratory; Robert Stewart, Oak Ridge National Laboratory

Onsite Registration \$350

The first half of this workshop is interactive training on the Risk Assessment Information System (RAIS). The RAIS is a web-based system that provides risk tools and supplies information for both chemicals and radionuclides for human health and ecological risk assessment. Taking advantage of searchable and executable databases, menu-driven queries, and data downloads using the latest web technologies, the RAIS offers essential tools and information for the risk assessment process established by the U.S. EPA and can be tailored to meet site-specific needs for another government agency, the public, or an international user. The course will provide a general overview of the risk assessment process and introduce freely available RAIS tools, including toxicity values, PRGs, forward risk calculations, ecological screening benchmarks, and radionuclide decay. More information can be found at http://rais.ornl.gov. The second half of the workshop will present Spatial Analysis and Decision Assistance (SADA). SADA is free software that incorporates tools from environmental assessment fields into an effective problem solving environment. These tools include integrated models for visualization, geospatial analysis, statistical analysis, human health risk assessment, ecological risk assessment, cost/benefit analysis, sampling design, and decision analysis. Instruction will be hands-on and include case studies and exercises. Participants are encouraged to bring their own laptops with wireless internet capability. For SADA, participants are encouraged to visit the SADA website (http://www.tiem.utk. edu/~sada/index.shtml) and download the latest copy of SADA prior to the workshop. Approximately 80% of this workshop will be focused on human health risk assessment and 20% on ecological risk assessment.

Workshop 7: Probabilistic Risk Analysis with Hardly any Data

Instructors: Scott Ferson, Ph.D., Applied Biomathematics and Jack Siegrist, Ph.D., Rutgers University

Onsite Registration \$325

This full-day tutorial introduces and compares methods for developing a probabilistic risk analysis when little or no empirical data are available to inform the risk model. The talks are organized around the basic problems that risk analysts face: not knowing the input distributions, not knowing their correlations, not being sure about the model itself, or even which variables should be considered. Possible strategies include traditional approximative methods and recent robust and bounding methods. Numerical examples are given that illustrate the use of various methods including traditional moment propagation, PERT, maximum entropy, uniformity principle, probability bounds analysis, confidence boxes, Bayesian model averaging, and sensitivity analysis. All of the approaches can be used to develop a fully probabilistic estimate useful for screening decisions and other planning. The advantages and drawbacks of the various approaches are examined. Essentially, the drawbacks are that bounding approaches may say too little about risks, and the rough and ready approximate methods may say too much. The discussion addresses how defensible decisions can be made even when little information is available, and when one should break down and collect some data and, in that case, what data to look for. The presentation style will be casual and interactive. Participants will receive a handout and CD of the illustrations used during the tutorial.

Workshop 10: Cumulative Risk Assessment: Addressing Combined Environmental Stressors

Organizer: Linda K. Teuschler, MS, US Environmental Protection Agency (EPA) Instructors: Amanda Evans, MSPH, Oak Ridge Institute for Science and Education; Richard C. Hertzberg, PhD, Biomathematics Consulting; Margaret MacDonell, Ph.D., Argonne National Laboratory; Moiz Mumtaz, Ph.D., Agency for Toxic Substances and Disease Registry; Glenn E. Rice, ScD, EPA; Jane Ellen Simmons, Ph.D., EPA; J. Michael Wright, Ph.D., EPA

Onsite Registration \$400

Cumulative risk assessment (CRA) addresses the impacts of multiple chemical and nonchemical stressors on real world individuals and communities, resulting in complex exposures for individuals and populations with a variety of vulnerabilities, in applications that range from environmental justice and community sustainability to individual health promotion and protection.

Nonchemical stressors include biological and physical agents (e.g., microbes and noise) as well as socioeconomic stressors and psychosocial conditions (e.g., associated with natural disasters). Public concerns that can initiate CRAs include (1) elevated environmental measurements or biomonitoring data; (2) multiple sources of pollutants or stressors; and (3) changes in disease rates or patterns (e.g., leukemia cluster) or ecological effects (e.g., loss of wildlife diversity). This workshop focuses on human health and begins with an overview of three CRA elements: analysis, characterization, and quantification (as feasible) of the combined risks from multiple stressors. Teaching methods include lectures and hands-on exercises. Presentations highlight basic concepts, methods, and resources for conducting a population-based CRA. A central theme is integrating exposure and dose-response information with population characteristics during planning and scoping based on initiating factors. Vulnerability factors are addressed, e.g., diet/nutritional status, behaviors, genetic traits, socioeconomic status, sensitivities, and psychosocial stress. Methods for estimating human health risks are discussed and applied, including epidemiologic approaches and assessing the joint toxicity of chemical mixtures. In the exercises, participants develop chemical, biological and physical stressor groups using exposure and toxicity factors, link them with population vulnerability factors and conduct a risk characterization. Participants are asked to bring a calculator.

Workshop 12: Use of Expert Elicitation to Inform Decisionmaking

Organizer: Aylin Sertkaya

Instructors: Aylin Sertkaya, Eastern Research Group Inc. (ERG); Cristina McLaughlin, Food and Drug Administration

Onsite Registration \$350

Risk analysis often requires making inferences or estimating parameter values from studies that contain inconsistent or conflicting results or address dissimilar contexts. Such inferences or estimates should be consistent with the weight of evidence. Deciding whether and how to combine information from multiple studies requires thinking carefully about the nature of the problem to be addressed and the characteristics of the available evidence. In the first part of the workshop, we will introduce the range of methods for evaluating and combining evidence and explore three prominent approaches in detail: systematic review, meta-analysis, and expert elicitation. These methods are used widely in the social sciences and medicine as well as in risk assessment. Each begins with a careful review of the research literature, but then the approaches

diverge. Systematic review involves a largely qualitative evaluation of available studies against established criteria to identify those that are most appropriate for use in a particular context. Meta-analysis involves selecting studies from the available literature using formal criteria and then using statistical models to calculate summary estimates and explore sources of variation across studies. Expert elicitation uses a structured process to select experts who provide subjective probability distributions that characterize their knowledge about a quantity. The second part of the workshop will focus more on expert judgment elicitation topics ranging from recruitment, elicitation protocol design, different elicitation techniques (e.g., individual elicitations, Delphi method, nominal group technique, etc.) to aggregation methods for combining opinions of multiple individuals and quantifying uncertainty. The role of expert judgment elicitation and its limitations, problems, and risks in policy analysis will also be addressed. The class will conclude with a hands-on exercise designed to better convey challenges with expert calibration.

Half Day Workshops – SUNDAY 8:00 am – Noon Workshop 1A: Benchmark Dose Modeling (BMD) Analysis – an Introduction to BMD Methods and Application of EPA's Benchmark Dose Software

Instructors: J. Allen Davis, MSPH, US Environmental Protection Agency (EPA); Jeff Gift, Ph.D.(EPA); Jay Zhao, MD, MPH, Ph.D. (EPA)

Onsite Registration \$225

See Workshop 1 for description.

Workshop 5: Simplicity in Biocomplexity: Influence Diagrams for Modeling Human-Environment Interactions

Organizer: Matteo Convertino

Instructor: Matteo Convertino, Risk and Decision Science Team, Department of Agricultural and Biological Engineering, University of Florida, Environmental Lab, ERDC USACE

Onsite Registration \$275

This 4-hour workshop will cover the fundamental aspects of influence diagrams for incorporating results of decision models, process-based models, and monitoring data in order to propose solutions of complex issues about human and natural systems. The multifaceted problems of our society require more and more the integration of basic-science (e.g. modeling predictions), stakeholder preferences and decisions, and real time data.

Using an example of a large restoration effort for the Everglades, the workshop will explain the ability of influence diagrams to incorporate spatial and temporal complexities of complex systems into a mental model of ideal environmental managers. The theoretical foundations of influence diagrams will be mentioned; however, the focus will be on the application of these probabilistic decision models. The workshop will start by introducing elementary Bayesian inference techniques (automated and non-automated) for assessing the probabilistic structure of input variables of influence diagrams and of their uncertainty. The assessment of the conditional probabilities among variables and the structuring of the decision problem will be central topics of this workshop. The value of information in Bayesian networks and influence diagrams will be shown as a potential instrument to guide policy-making. A global sensitivity and uncertainty analysis will be explained in order to quantify the importance of each variable and of their uncertainties in the magnitude and uncertainty of the output of influence diagrams. The workshop will address also the role of visualization of influence diagram results. This is important in order to improve the communication of risk and decisions to stakeholders, the general public, and the scientific community at large.

The workshop built on the concepts of transdisciplinarity, system theory and quantitative decision analysis is certainly useful for policy makers that aspire to have a more quantitative preparation about the best use of models in their everyday practice, to basic-scientists who want to find applications of basic science to real problems, and for students (from engineering, life sciences, to management) that are new to these topics. Because of the application focus of the workshop, participation is encouraged for people who do not have background in these topics. All the topics will be introduced in a very interactive way by examples built in Matlab. Participants will receive an electronic copy of the slides and numerical examples used during the workshop (Dropbox folder shared among participants).

Workshop 8: Project Risk Management

Organizer: Ovidiu Cretu

Instructors: Ovidiu Cretu and Vlad Cretu, Cretu Group LLC; Jong-Know Lim, Infrastructure Asset Management Co., LLC

Onsite Registration \$245

The workshop will focus on the risk management process as an integral part of project management. The instructors will present the Risk Management Cycle, including the fundamentals of integrated project cost and sched-

ule risk assessment, and compare deterministic and probabilistic approaches. The notion of base estimate (for the cost and schedule) is introduced and then the instructors will elaborate on defining the base uncertainty as a combination between base variability and market conditions. Briefly the instructors will present the ISO 31000 definition of risk followed by the dilemma of "How many risks should be assessed?" Two project case studies will be presented to exemplify the controversy between "Professional Sophistication" and "Keep It Short and Simple." The instructors will cover the characteristics of risk, including (1) probability of occurrence, (2) consequences, and (3) conditionality (dependency and correlation). Risk evaluation tools, including Monte Carlo analysis, Tornado diagrams, risk matrices, and risk maps also will be discussed. The workshop will conclude with risk management plans and tips for success.

Half Day Workshops – SUNDAY 1:00 – 5:00 pm

Workshop 1B: Benchmark Dose Modeling (BMD) Analysis – an Introduction to BMD Methods and Application of EPA's Benchmark Dose Software

Instructors: J. Allen Davis, MSPH, US Environmental Protection Agency (EPA); Jeff Gift, Ph.D.(EPA); Jay Zhao, MD, MPH, Ph.D. (EPA)

Onsite Registration \$225

See Workshop 1 for description.

Workshop 4: Fundamental Concepts of Risk Management, Risk Assessment, and Risk Perception/Communication

Organizer: Branden B. Johnson

Instructors: Branden B. Johnson, Decision Research, Inc.; Darrell W. Donahue, Maine Maritime Academy

Onsite Registration \$350

Meetings and publications of the Society for Risk Analysis can be daunting to newcomers. More generally, risk analysis incorporates and spans many disciplines. It is often difficult for people, even those who work on some topic within risk analysis—be it toxicology, terrorist threat assessment or human behavior—to understand how their work fits into the risk analysis "big picture." Likewise, disciplinary training does not prepare people to understand, much less converse with, fellow practitioners. This workshop, taught by two experts with extensive histories in practice, government and academia, is designed to fill that gap. We introduce fundamental risk analysis concepts and terminology, including elements of risk management, risk assessment, and risk perception

and communication. Exercises (microbial risk focused) will be used to allow the participants to apply these basic concepts of risk analysis. Upon completion of this course, students will understand the fundamental concepts of risk analysis. The workshop is suitable for first time Society for Risk Analysis Annual Meeting attendees, as well as all individuals new to risk analysis and those who have been involved in only a limited aspect of risk analysis. They will be prepared to engage comfortably in the range of conversations that distinguish Society for Risk Analysis Annual Conferences.

Workshop 6: Training Resources for Research Ethics and Cultural Competence in Risk Assessment

Organizer: Dianne Quigley

Instructor: Dianne Quigley, PhD, Adjunct Assistant Professor, Center for Environmental

Studies, Brown University

Onsite Registration \$115

Risk assessment research recently has been involving more community groups, particularly racially/culturally-diverse groups. Additionally, IRBs are requiring human subjects protections for interviews, surveys, oral histories, etc. Training in human subjects protections is needed both for individual human subjects protections and for respecting individuals as members of place-based communities. Additionally, cultural groups within local communities in the US and internationally have particular histories and traditions, group processes and research experiences that are important to learn about from case study and applied ethics articles. These group conditions are frequently critical contextual conditions to consider in the design of risk assessments.

At this workshop, we will review basic human subjects protections, new research protections for place-based communities and cultural groups, cultural competence, environmental justice and ethical approaches to justice. Training resources will be shared with interested environmental studies faculty and graduate students including: training curriculum for graduate student mentoring programs, a preview of a faculty/ student mentoring web-based resources (MyCourses and Blackboard), and samples of case studies and digital training slides. Interested faculty and graduate students are invited to attend this discussion to take advantage of these resources and to offer ways that they could bring their expertise and field experience to this collective research ethics/ cultural competence training efforts.

Workshop 11: An Overview of the Science, Economics and Policy on Climate Change

Organizer: Elisabeth Gilmore

Instructors: Klaus Keller, Pennsylvania State University; Katherine Calvin, Joint Global Change Research Institute (JGCRI), Pacific Northwest National Laboratory/University of Maryland; Arden Rowell, University of Illinois College of Law

Onsite Registration \$325

The far-reaching implications of climate change ensure that it will remain an important policy issue. This workshop aims to provide participants with an overview of climate change science, economics and policy. First, we provide an overview of the science and risks of climate change, which is designed to be accessible to non-scientists. Second, we provide an assessment of the economics of mitigation and damages. This will include an introduction to integrated assessment models (IAMs), which played a critical role in establishing the US government's social cost of carbon (SCC). Third, we discuss climate policy, focusing on the evolution of US domestic policy through the Clean Air Act and the courts. While this workshop will not directly address expectations of future domestic or international climate policy, participants should be able to better analyze and critique the effect of future developments on socioeconomic systems and climate risks.

Workshop - Thursday 13 December

Full Day Workshop – THURSDAY 8:30 am – 5:30 pm

Workshop 13: Probabilistic Risk Analysis with Hardly any Data Organizers: Scott Ferson, Applied Biomathematics and Jack Siegrist, Rutgers University

Instructors: Scott Ferson, Ph.D., Applied Biomathematics and Jack Siegrist, Ph.D., Rutgers University

Onsite Registration \$325

See description for Workshop 7.

PLENARY SESSIONS

All Plenary Sessions will be held in the Hyatt Regency San Francisco

Opening Plenary Session

Monday 10 December 8:30 – 10:00 AM, Grand Ballroom

"Advancing Risk Regulation: The UK's Review of Health and Safety Rules"

Panelists: Ragnar Löfstedt, Professor and Director of the King's Centre for Risk Management at King's College London;

Geoffrey Podger, Chief Executive of the UK Health and Safety Executive;

Jan Willem Weck, Ministry of Health of the Dutch Government

Tuesday 11 December, Plenary Session 8:30 – 10:00 AM, Grand Ballroom

"National Risk Assessment: Analysis to Guide Risk Management Around the World"

Speakers: Alan Cohn, Deputy Assistant Secretary for Policy (Strategic Plans), Department of Homeland Security Office of Strategy,

Planning, Analysis & Risk;

Elaine Dezenski, Senior Director, World Economic Forum;

Henry Willis, Rand Corporation

Wednesday 12 December, Plenary Luncheon, Noon – 1:30 PM, Grand Ballroom

"Advancing Public Understanding of Risk Through the Media" Speaker. Andrew Revkin, DotEarth blogger, The New York Times

			Monday 10 December 2012 –		
7:00	0-8:00 AM	New Member and Fellows Brea	akfast - Atrium 3-5		
8:30	0-10:00 AM	M1 Plenary Session - <i>Grand Ballroo</i> "Advancing Risk Regulation: The U		y Rules"	
10:0	0-10:30 AM	Coffee Break - Grand Ballroom Foyer	r		
	Pacific Concourse	D Pacific Concourse K	Pacific Concourse E/J	Pacific Concourse F	Pacific Concourse G
10:30 AM-	M2-A Roundtable: Risk & ulation: Recommendations the Next Administration		M2-C Poster Platform: Indoor Air & Products: Exposure & Risks	M2-D: Visual Communication	M2-E Symposium: New Developments in Transparency: A Transatlantic Perspective
Noon-	12:05-12:30 PM - Dose-Res	ar the Registration desk and attend the special sponse, Economics & Benefits, Security & Γ Risk Assessment, Exposure Assessment, Rinalysis and Risk, Emerging Nanoscale Mater	Defense, and Risk Communication Spe	ecialty Groups	roups
1:30-	M3-A: Food & Environn	mental M3-B Symposium: Structuring	M3-C Poster Platform: Topics on	M3-D Symposium: Using Maps to Communicate Geospatial Risk and	M3-E Symposium: Risk and Uncertainty in Ecosystem Restoration Planning: Methodology and Case Studies
3:00)-3:30 PM	Coffee Break - Grand Ballroom Foyer	ŗ		
3:30- 5:00 DM	The minutes of Company to the contract of	Com- Influ- work and Methods - Recent Efforts for Advancing the Risk-Informed Decision Making System in the FDA Foods Veterinary Medicine (FVM) Program	Cities and Military Installations: Energy, Water, Infrastructure and Cli-	Methods for Risk Assessment and	Benefit-Cost Analysis: Valuing Risks

Poster Reception - Grand Ballroom

6:00-8:00 PM

	Monday 10 December 2012					
7:00-	-8:00 AM	New Member and Fellow	ws Breakfast - Atrium 3-5			
8:30	8:30-10:00 AM M1 Plenary Session - Grand Ballroom "Advancing Risk Regulation: The UK's Review of Health and Safety Rules"					
10:00	0-10:30 AM	Coffee Break - Grand Ballro	om Foyer			
	Pacific Concourse H	Pacific Concourse I	Pacific Concourse L	Pacific Concourse M	Pacific Concourse N	Pacific Concourse O
10:30 AM- Noon	M2-F Symp: Challenges Associated with Using Human Suveillance Data for Foodbourn Illness Source Attribution	r- Risk & Economic Impacts	Concepts in Security Risk:	M2-I: Network Representa- tions of Critical Infrastructure Systems for Reliability Assess- ment	Technocracy and Democracy	M2-K Symposium: Wild- fire Risk Perceptions and Attitudes & Implications for Wildfire Management
Noon- 1:30 PM	Pick up your box lunch near the Registration desk and attend the specialty group meeting(s) of your choice. See page 4 for details. 12:05-12:30 PM - Dose-Response, Economics & Benefits, Security & Defense, and Risk Communication Specialty Groups 12:35-1:00 PM - Ecological Risk Assessment, Exposure Assessment, Risk Policy & Law, and Risk & Development Specialty Groups 1:05-1:30 PM - Decision Analysis and Risk, Emerging Nanoscale Materials, Engineering & Infrastructure, and Microbial Risk Analysis Specialty Groups					
1:30- 3:00 PM	M3-F Symposium: Production and Regulations M3-F Symposium: Production and Regulations	rt	M3-H: Low-Dose, MOH and Cancer Methods		Transatlantic Debate on Risk Regulation	M3-K: Cummulative Exposure & Risk Screening
3:00-	3:00-3:30 PM Coffee Break - Grand Ballroom Foyer					
3:30- 5:00 PM	M4-F: Risk and Developmen Potpourri	nt	M4-H Symposium: Challenging the Linear-No-Threshold Dose-Reponse Model		M4-J Roundtable: Smarter Regulation through Nudges, Information, Incentives	M4-K Symp: Cumulative Risk Assessment 1: The Leading and Trailing Edge: Multiple Agency Perspec- tives on Cumulative RA
6:00-	6:00-8:00 PM Poster Reception - Grand Ballroom					

			Tuesday 11 December 2012 _		
7:00	0-8:00 AM	Grad Student Breakfast - Golden	Gate		
8:30	0-10:00 AM	T1 Plenary Session - <i>Grand Ballro</i> "National Risk Assessment and Ar		nt Around the World"	
10:0	00-10:30 AM	Coffee Break - Grand Ballroom Foy	er		
	Pacific Concourse	D Pacific Concourse K	Pacific Concourse E/J	Pacific Concourse F	Pacific Concourse G
10:30 AM-	GMOs to Genetic Engine and Synthetic Bio: Integ	From T2-B Symposium Part II: Applicate eering tions - Recent Efforts for Advancing the Risk-Informed Decision Making es for System in the FDA Foods Veterinary Medicine (FVM) Program		T2-D: Research Methods	T2-E: Social Media
Noon-		n and Business Meeting - Grand Balln s, and the 5 Best Poster Award Winners		(Included in Registration Fee)	
1:30-	T3-A: Ecological Risk A ment I	Assess- T3-B: New Voices	T3-C Poster Platform: Topics in Risk, Policy, Law and Governance	T3-D: Security Risk, Preparedness and Costs	T3-E Symposium: Preferences for Climate Change Mitigation and Geoengineering
3:00)-3:30 PM	Coffee Break - Grand Ballroom Foy	er		
3:30-	T4-A Symposium: Dietar posure Assessments in R tory Decision Making	ry Ex- ry Ex- ry Ex- ry Ex- ry Ex- ry Ex- ry Ex- ry Ex- ry Ex- regula- Medicine Supply Chains	d T4-C Poster Platform: Supply Chain Risk Management: Challenges and Solutions		T4-E: Psychological Processes

Specialty Group Mixers, See Page 4 for details

6:00 - 7:30 PM

	Tuesday 11 December 2012					
7:00-8:	:00 AM	Grad Student Breakfast -	Golden Gate			
8:30-10		T1 Plenary Session - <i>Grand</i> 'National Risk Assessment a		Management Around the	World"	
10:00-1	10:30 AM	Coffee Break - Grand Ballro	om Foyer			
	Pacific Concourse H	Pacific Concourse I	Pacific Concourse L	Pacific Concourse M	Pacific Concourse N	Pacific Concourse O
W g el	'2-F: Innovative QRA Modls: Food Safety & Diseatransmission	d- T2-G Symposium: Risk Analysis within the Department of Defense: Methods, Successes and Opportunities	T2-H: Modeling of Biological Agents	T2-I Symposium: Climate Change and Its Risks to Infrastructure	T2-J: Estimates of Regulatory Costs and Public Attitudes About Them	T2-K Symposium: Exploring the Limits of Risk Governance: How States Account for Failure in Europe (HowSAFE)
	SRA Awards Luncheon and Business Meeting - Grand Ballroom Includes all SRA Awards, and the 5 Best Poster Award Winners from Monday's Poster Reception. (Included in Registration Fee)					
:30- 0 PM	C3-F Symposium: Innovating RA Models for Food Safet Complex Models to Answ Complex Questions	·	T3-H: Shuffling the Deck on Chemical Risk Assessment	T3-I: Topics in Critical Infrastructure Risk Modeling	T3-J Symposium Part I: Unpacking to Advance Governance of Synthetic Biology Applications	
3:00-3:	3:00-3:30 PM Coffee Break - Grand Ballroom Foyer					
	'4-F: Risk, Developmend Health	T4-G Symposium: Applying Quantitative Risk Assessment to Meet Stakeholder Needs	It All Together: Recent Devel-		T4-J Symposium Part II: Unpacking to Advance Risk Governance of Synthetic Bi- ology Applications	
6:00 - '	7:30 PM	Specialty Group Mixers, S	ee Page 4 for details			

	Pacific Concourse D	Pacific Concourse K	Pacific Concourse E	Pacific Concourse F	Pacific Concourse G	Pacific Concourse H
8:30- 10:00 AM	W1-A: News Media	W1-B Symposium: Supporting Policy for Sustainable Everyday Behaviors: The EU Pachelbel Project		Wisdom of Crowds: A Role	I: What Lawyers and Birds have in Common: Risk and	W1-F: New Methods for QRA Sampling, Transfer Rates & Health Risks
10:00)-10:30 AM C	offee Break - Grand Ballro	oom Foyer			
10:30 AM- Noon	W2-A: New Technologies	W2-B Symposium: Decision Analysis Tools in Risk Assessment	v _	tural Factors in Risk Percep-	II: What Lawyers and Birds	W2-F Symposium: Use of Risk Assessment to Meet the Require- ments of Healthy People 2020
Noo	n-1:30 PM P	lenary Luncheon, "Advar	ncing Public Understand	ling of Risk Through the	e Media" - Grand Ballroon	n
1:30- 3:00 PM	W3-A: Health Risk Prevention		W3-C Symposium: Combining Life Cycle Assessment, Valuation and Cost-Benefit Analysis	bon Capture and Storage:	W3-E: Career Panel	W3-F: Risk and Development: Latin America
3:00-	3:30 PM C	offee Break - Grand Ballro	oom Foyer			
3:30- 5:00 PM		W4-B Symposium: New Directions in Risk Assessment with Roadmap for Success	, <u>, , , , , , , , , , , , , , , , , , </u>	W4-D Symposium: Nov- el Online Tools for Risk Communication Research: Applications in Food Risk Communication	W4-E: Career Panel	W4-F: Occupational Exposure & Health
5:00-	6:00 PM T	-Shirt Giveaway - Free T	-Shirt, sponsored by V	Wiley-Blackwell - Grand	Ballroom Foyer	

	Pacific Concourse I	Pacific Concourse L	Pacific Concourse M	Pacific Concourse N	Pacific Concourse O	Pacific Concourse J
8:30- 10:00 AM			W1-I: From GIS to Bayesian Search: Risk Management Grab Bag	W1-J Roundtable: Improving Risk Regulation through Retro- spective Analysis	W1-K Symposium: Risk Analytics to Strenghten the National Residue Program	W1-L: Service, Enterprise and Systems Risk Analysis Grab Bag
10:00	0-10:30 AM Co	offee Break - Grand Ballro	om Foyer			
10:30 AM- Noon	W2-G Symposium: Describing and Influencing Disaster Mitigation and Recovery Decision Making	W2-H: Current Issues in Chemical Dose Response	W2-I Symposium: Advances in Risk Models for Infrastructure Systems Management	W2-J Symposium: Retrospective Regulatory Review	W2-K Symposium: Cumulative Risk Assessment 2: International Dimensions in Combining Chemical and Non-Chemical Stressors	W2-L Symposium: Adaptive Risk Governance for the Rapid Energy Transition in Germany
Noo	n-1:30 PM Ple	enary Luncheon, "Advar	ncing Public Understanding	g of Risk Through the Med	ia" - Grand Ballroom	
1:30- 3:00 PM	W3-G: Evaluating Security Measures	W3-H: Quantitative Models: The Chemical Risk	W3-I: Reliability Assessment for Electric Power Systems	W3-J: Studies of Risk Governance Systems	W3-K: Ambient Air: Particulate Matter Exposure	W3-L: Ecological Risk Assessment II
3:00	-3:30 PM Co	offee Break - Grand Ballro	om Foyer			
3:30- 5:00 PM	W4-G Symposium: Risks of Transportation Disruptions and Dangerous Goods		W4-I: Simulation Approaches for Assessing Critial Infra- structure Vulnerability to Na- tional Hazards	W4-J: Emerging Technologies: Nano to Synthetic Bio	W4-K Symposium: Challenges in Conducting a Risk Assessment for Drug Residues in Milk and Milk Products	
5:00	5:00-6:00 PM T-Shirt Giveaway - Free T-Shirt, sponsored by Wiley-Blackwell - Grand Ballroom Foyer					

10:30 AM - Noon

Pacific Concourse D

M2-A Roundtable: Risk & M2-B Symposium: Ready Regulation:

Recommendations for the **Next Administration**

> Co-Chairs: George Gray, Ann Bostrom

The 2012 Presidential election provides an opportunity to reflect on the Administration's record and to make recommendations for future years, regardless of which candidate wins. This panel will bring together former senior government officials and other leading experts to discuss the current status of U.S. environmental, health, and safety regulation and future challenges.

Participants:

Driesen DM, Syracuse University; Godwin H, Nel A Sudley S, George Washington Uni- University of California, Los An- Intertek versity; Graham J, Indiana Univer- geles sity; Livermore M, New York University; Morgenstern R, Resources for the Future; O'Hare M, University of California, Berkeley; Thompson B, Stanford University

10:30 AM - Noon

Pacific Concourse K

for Prime Time? The Role Indoor Air & Products: of High Through-Put Screening in Risk Assessment for Engineered **Nanomaterials**

Chair: Jo Anne Shatkin

10:30 am

M2-B.1

Development of environmen- M2-C.2 Field measurement tal impact assessment models of in-vehicle to ambient confor engineered nanomaterial Cohen Y, Liu H, Liu R, Rallo R, late matter Godwin H, Nel A University of California, Los An- North Carolina State University

10:50 am

High-throughput a transformative approach to assessment nanotoxicology

If a paper is presented by other than the first author, the presenter's name has an asterisk (*)

10:30 AM - Noon

Monday

Pacific Concourse E/I

M2-C Poster Platform: Exposure & Risks

Chair: Chris Frey

M2-C.1 Characterization of PM2.5 Concentration in indoor residential microenvironment Jiao W, Frey HC

North Carolina State University

centration ratio of fine particu-

Jiao W, Frey HC

M2-C.3 Building chemical M2-B.2 safety into toy product design screening: - the foreseeable use based risk

> Liu Y, Altkorn B, Chen X, Rider G

sessment

M2-C.4 Assessment of the contribution of indoor surface residues to SVOC exposure: nicotine as a model compound Cooper EL, Shirai JH, Kissel JC University of Washington

M2-C.5 PCBs in the indoor environment Zemba SG, Green LC

Cambridge Environmental Inc

M2-C.6 EPA-expo-box: web-based toolbox for exposure and risk assessors Turley AT, Cawley MA, Phillips L ICF International, US EPA National Center for Environmental AsM2-C.7 Use of exposure scaling factors to facilitate rapid screening of risk associated with multimedia exposures

Burch DF, Overton RA, McVey MM, Varghese A, Henning C,

ICF International, US Environmental Protection Agency

M2-C.8 Diacetyl exposure munication? A study of visual from cigarette smoke: impli- attention cations for assessing diacetyl Keller C, Hess R, Siegrist M exposure-response in popcorn ETH Zurich and flavor manufacturing work-

Finley BL, Pierce IS*, Abelmann A, Spicer LJ, Adams RE ChemRisk.

M2-C.9 Radon risks from residential shale gas combustion in the northeast Mitchell AL, Casman EA, Griffin

Carnegie Mellon University

M2-C.10 Screening chemicals of interest for biomonitoring: bisphenol A substitutes as an example

Hoover SM, Plummer LE, Krowech GA

Office of Environmental Health Hazard Assessment, Cal/EPA

10:30 - 11:30 AM

Pacific Concourse F

M2-D Visual Communication

Chair: Janet Yang

10:30 am M2-D.2

Using pictographs for low numerates and percentages for 10:30 am high numerates in risk com-

10:50 am M2-D.3

Visual typologies: expanding Transparency and the FDA: how we think about visualizing risk uncertainty Eosco GM, Scherer CW

exposure Cornell University

11:10 am M2-D.4Improved methods for visualizing risk

Amundrud Ø, Aven T University of Stavanger 10:30 AM - Noon

Pacific Concourse G

M2-E Symposium: New Developments in Transparency: A Transatlantic Perspective

Chair: Frederick Bouder

M2-E.1

Communicating risks and benefits in an open and distrustful world

Bouder FB, Lofstedt RL Maastricht University

M2-E.2 10:50 am

two qualitative studies Chakraborty S, Lofstedt R University of Oxford, Kings College London

11:10 am M2-E.3

The darker side of transparency McComas KA Cornell University

11:30 am M2-E.4

Transparency strategies at the European Medicines Agency Way DHP King's College London

Don't forget to attend the Specialty Group Meeting of your choice, 12:05 - 1:30 pm,

(see page 4 for details) after picking up your box lunch at the SRA Registration Desk.

Monday 10:30 AM - Noon Pacific Concourse H Pacific Concourse I Pacific Concourse L Pacific Concourse M Pacific Concourse N Pacific Concourse O **M2-G** Estimating M2-I Network M2-F Symposium: M2-H Symposium: New M2-J Symposium: M2-K Symposium: Challenges Associated Concepts in Security Risk: Technocracy and Terrorism Risk & Wildfire Risk Perceptions Representations of with Using Human **Economic Impacts Democracy in Risk** Warnings and Critical Infrastructure and Attitudes & Surveillance Data for Chair: Adam Rose **Comparative Assessment** Systems for Reliability Governance Implications for Wildfire 10:30 am M2-G.1Foodbourne Illness Chair: Henry Willis Chair: Seth Baum Assessment Management Incorporating socio-cultural dy- 10:30 am M2-H.110:30 am Co-Chairs: Roshanak Natghi, M2-J.1Chair: Matthew Thompson Source Attribution namics in estimating small area Indicators and warnings for Voice and democraticity in elec- 10:30 am M2-K.1 Co-Chairs: Dana Cole, Francis Royce populations at risk biological events: managing 10:30 am toral and technocratic environ- Human dimensions of wildfire M2-I.1 Michael Batz Stewart RN, Urban M homeland security risk through Topological performance mea-mental decision procedures risk management 10:30 am M2-F.1 Oak Ridge National Laboratory biosurveillance sures as surrogates for physical Baum S Thombson MP A jungle of surveillance numflow models for electric power Global Catastrophic Risk Institute Bennett SP, Quitugua TN US Forest Service bers, attribution methods, and 10:50 am M2-G.2 National Biosurveillance Integration systems uncertainties Terrorism risk: the need to re-10:50 am M2-J.210:50 am M2-K.2 Center, US Department of Home- LaRocca S, Johansson J, Hassel H, Cole D A middle-ground in risk gover- Approaches and challenges to assess our assessments land Security Guikema S Centers for Disease Control and Pre- Decker DK nance: strong objectivity, critical quantify homeowner wildfire Johns Hopkins University, Lund realism, and post-normal sci-risk perceptions vention Booz Allen Hamilton 10:50 am M2-H.2 A probabilistic framework for ence applied to the case of ge- Venn TJ, Stetler KM, O'Donnell D 10:50 am M2-F.2 11:10 am M2-G.3 tactical warning: inferring local- 10:50 am netically engineered mosquitos The University of Montana The 400 pound gorilla: missing Quantifying uncertainty in di-M2-I.2ized drug violence Towards risk, resilience, and re-Kuzma J data and bias rect consequences and econom-11:10 am M2-K.3 Blum D, Pate-Cornell E University of Minnesota covery analysis of complex sys-Hoekstra M ic impacts of terrorism events Salient factors influencing fire Stanford University tems with critical infrastructures Centers for Disease Control and Pre- Chatterjee S, Avetisyan M*, Sala-11:10 am M2-J.3 manager decisions and outexposed to multiple hazards vention zar DE Regulation by number: using comes M2-H.3 11:10 am University of Southern California Salazar DE, Chatterjee S Belief network sharing for unnumeracy to inform democratic Hand MS M2-F.3 11:10 am University of Southern California certainty assessment in the inrisk governance US Forest Service, Rocky Mountain Estimating the lion's share: nov- 11:30 am M2-G.4 telligence community Rowell A 11:10 am M2-I.3Research Station el methods for attributing spo- A framework for analyzing ur-Olson KC, Karvetski CW, Gantz Differential syntax and seman-University of Illinois College of Law radic foodborne illnesses ban security-commerce trad-11:30 am M2-K.4 Gu W eoffs tics for equivalent bayesian net-11:30 am M2-J.4Risk-risk tradeoffs in wildfire work representations of engi- Nanotechnology risk gover- management: suppression uti-George Mason University Atlanta Research and Education Rose A, Avetysian M, Chaterjee S neered systems Foundation University of Southern California nance: the politics of disclosure lization versus firefighter safety 11:30 am M2-H.4 Sentz K, Henson KM Reflecting public values in na-Snir R Calkin DE, Presented by Thomspon 11:30 am M2-F.4 Los Alamos National Laboratory tional risk assessments Bar Ilan University MPCutting through the thicket:

Willis HH, Potoglou D, Lundberg 11:30 am

RAND Corporation, RAND Eu- output model for enhancing

R, Bruine de Bruin W

rope, Carnegie Mellon University

evaluating the applicability of

Batz MB, Hoffmann SA, Morris

outbreak-based attribution

University of Florida

ΙG

M2-I.4

A stochastic inventory input-

economic resilience in extreme-

event situations

Resurrection JZ, Santos JR
The George Washington University

US Forest Service

1:30 - 3:00 PM Pacific Concourse D

M3-A Food & **Environmental Hazards:** Trust and the Public

Chair: Stijn Pieters

M3-A.1 1:30 pm Risk communication activities 1:30 pm Murayama TM, Shioya HS, Totoki sion sketch YT

Tokyo Institute of Technology

1:50 pm M3-A.2 Communicating food risks in an Decision aiding for the creation era of growing public distrust Lofstedt R Kings College London

2:10 pm M3-A.3 Influences on farmers' decision Creating proactive alternatives making to avoid drug residues to prevent youth deaths in dairy cows - a mental model- Keeney RL, Palley AB ing approach to risk communi- Duke University cation

Thorne S, Hartogensis M, Ackerlund S, Kovacs D Decision Partners; US Food and Drug Administration

2:30 pm M3-A.4

the trust-risk-acceptability rela- University tionships between environmental hazards

Gutiérrez VV, Bronfman NC, Cifuentes L-A

Universidad Diego Portales

1:30 - 3:00 PM

Pacific Concourse K

M3-B Symposium: Structuring Risk Decisions: Policy and **Personal Perspectives**

Chair: Robin Gregory

M3-B.1 for radiation risks in Fukushima Structuring choices: the deci-Gregory R

> 1:45 pm M3-B.2

of energy strategies Bessette DL, Arvai JL University of Calgary

Decision Research

2:05 pm M3-B.3

M3-B.4 2:25 pm Evaluative structures to aid understanding of uncertainty Dieckmann NF, Gregory R, Peters Е

Decision Research, Oregon Health The role of compensation in & Sciences University, Ohio State

Wang C, Bier VM

University of Wisconsin-Madison

1:30 - 3:00 PM

Pacific Concourse E/I

M3-C Poster Platform: Topics on Applied **Economic Analysis**

Co-Chairs: Frank Hearl, Cristina McLaughlin

M3-C.1 A prioritization process for updating permissible exposure limits

Hearl FJ, Asfaw AG, Barsan ME National Institute for Occupational Safety and Health

od for lightning damage on tele- residential water wells communication equipment and a Severtson DJ cost-benefit analysis of lightning University of Wisconsin-Madison countermeasure

Zhang X, Sugiyama A*, Sawada T Nippon Telegraph and Telephone Corporation

saved in the regulation of radio- Thomas RP active food contamination due University of Oklahoma to the Fukushima I nuclear accident

Oka T

Fukui Rrefectural University

M3-C.5 Methods for elicitation of attribute weights using Retchless DP ordinal judgments about utilities Penn State University

1:30 - 3:00 PM

Pacific Concourse F

M3-D Symposium: Using Maps to Communicate Geospatial Risk and **Uncertainty: Weather** Forecasts and **Environmental Hazards**

Chair: Lori Severtson

M3-D.1 1:30 pm The influence of map design and hazard proximity on risk beliefs and mitigation intentions Craig A, Convertino M, Baker K, M3-C.3 An estimation meth- for maps of arsenic in private Lu C, Vogel J, McKay K, Linkov I

1:50 pm Representations of risk space Enhanced adaptive manageand decision-making in tornado ment: application to the everwarnings

M3-C.4 Cost per life-year Klockow KE, McPherson RA, Linkov I, Convertino M, Foran C,

2:10 pm M3-D.3

Mapping climate change uncertainty: a pilot study of effects on risk perceptions and decision making

of Miami

2:30 pm M3-D.4 Beyond the cone of uncertainty: effect of alternate hurricane forecast maps on evacuation intent

Trumbo C, Peek L, Lueck M, Marlatt H, McNolldy B Colorado State University, University 1:30 - 3:00 PM

Pacific Concourse G

M3-E Symposium: Risk and Uncertainty in **Ecosystem Restoration** Planning: Methodology and Case Studies

Chair: Matthew Bates

1:30 pm M3-E.1 Metric selection for ecosystem restoration: dealing with risk and uncertainty

US Army Engineer Research and Development Center, Environmental Lab

M3-D.2 1:50 pm M3-E.2

glades ecosystem

Keisler JM, Scarlett L, LoSchiavo A, Kiker GA

US Army Engineer Research and Development Center, University of Massachusetts Boston, Resources for the Future, US Army Corps of Engineers Jacksonville District, University of Florida

M3-E.3 2:10 pm

Characterization of risk and uncertainty for developing a decision-based enhanced adaptive management framework for submerged aquatic vegetation restoration at Starved Rock Pool, Illinois River, USA Plumley MB, Haring CP, Suedel BC, Baker KM, Vogel JT, Linkov I US Army Corps of Engineers

2:30 pm M3-E.4

Methodology for addressing risk and uncertainty in ecosystem restoration planning and for developing adaptive management frameworks

Suedel BC, Linkov I, Convertino M, Foran CM, Baker KM, Vogel JT US Army Corps of Engineers, Engineer Research and Development

1:30 - 3:10 PM

Pacific Concourse H

M3-F Symposium: Produce Safety: Data Collection and Risk Assessments to Support the Development of **Metrics and Regulations**

> Co-Chairs: Yuhuan Chen, Karin Hoelzer

> > M3-F.1

1:30 pm

Experimental field trials, pathogen transfer coefficients, and QPRAM (FDA's virtual produce farm risk assessment model) Oryang D, Atwill R, Anderson M FDA-CFSAN, UC Davis, RTI

M3-F.2 1:50 pm

Risk profile on Listeria monocytogenes in fresh and fresh-cut produce: how far do the available data take us towards understanding the risk?

Hoelzer K, Cahill SM, Dennis S US Food and Drug Administration

2:10 pm M3-F.3

Lettuce, enterohemorrhagic E. coli and irrigation water: application of FDA's iRISK tool for rapid risk assessment to support proposed produce regulation Pouillot R

M3-F.4 2:30 pm

CFSAN

Combining commercial data collection, targeted greenhouse and field trials and risk modeling, and risk assessment modeling to support scientifically informed risk management metrics for produce Buchanan RL

Center for Food Safety and Security Systems, University of Maryland

2:50 pm M3-F.5

The role of EFSA in the EU monitoring systems for residues: milk residues

Serratosa I

European Food Safety Authority

1:30 - 3:00 PM

Pacific Concourse I

M3-G Analysis of Cyber Security Risk

Chair: Barry Ezell

1:30 pm

M3-G.1 Communicating application security risk & business value O'Kane JB, Atri A Vigilant, Inc.

1:50 pm

M3-G.2 Industrial control system cyber National Institute for Occupational risk to regional transportation Ezell B, Robinson M, Flanagan D,

Dominion University's VMASC, Innovative Decisions, Inc.

2:10 pm

M3-G.3 A novel integrated approach to cyber-physical infrastructure Flari V, Boobis A, Gosling JP, Hart risk assessment Panjwani S

Thane Incorp. 2:30 pm

M3-G.4 tion model for cyber security Food and Drug Administration - Ertem M, Bier VM University of Wisconsin-Madison

1:30 - 3:00 PM

Pacific Concourse L

M3-H Low-Dose, MOH and Cancer Methods

Co-Chairs: Julie Fitzpatrick, Bette Meek

1:30 pm M3-H.1

Efficient stress-dependent tumorigenesis: a new cancer theory and implications for chemical carcinogen risk extrapolation Bogen KT

Exponent, Inc. - Health Sciences

1:50 pm M3-H.2

Using model averaging and semiparametric methods in low dose extrapolations Wheeler MW, Bailer AJ Safety and Health

2:10 pm M3-H.3

Elicitation of expert judg- Palma Oliveira JM ment on the form of the doseresponse curve for genotoxic carcinogens at low exposures - more questions than answers! A, Craig P, Rushton L Government; Academia

2:30 pm M3-H.4

Mode of Action Human Rel-Chen Y, Dennis S, Hoelzer K, A stochastic network-interdic- evance (MOA/HR) framework - comparative analysis of weight of evidence

Meek ME, Bachman A, North C, Palermo C, Lewis RJ

McLauglin Center for Population Health Risk Assessment, University of Ottawa, ExxonMobil Biomedical Sciences, Inc

1:30 - 3:00 PM

Pacific Concourse M

M3-I Symposium: Governing Sustainability: Different Approaches to Societal Integration in Risk Management Issues

Co-Chairs: Myriam Merad, José Manuel Palma-Oliveira

M3-I.1

1:30 pm

The governance of organizations: dealing with complexity American Chemistry Council and sustainability demands Merad M, Marcel F INERIS

1:50 pm M3-I.2

Risk communication without 'risk communication' or a scientific risk communication: the M3-J.3 case of secil cement production in Portugal and Tunisia Univeristy of Lisbon

2:10 pm M3-I.3

tools and methods for stake- Hammitt JK holder engagement Collier ZA, Bates ME, Linkov I US Army Engineer Research & Development Center

2:30 pm M3-I.4

Measuring risk, resilience and adaptive capacity Convertino M, Seager TP, Linkov I University of Florida and Risk and Decision Science Team (USACE ERDC)

1:30 - 3:00 PM

Pacific Concourse N

M3-J Roundtable: The Transatlantic Debate on Risk Regulation

Chair: Ragnar Lofstedt

Perspectives on the 1:30 pm M3-J.1 US-Canada-EU risk assessment Cumulative exposure to neuromethodology dialogue: accom- developmental stressors in U.S. plishments and challenges Beck NB

M3-J.2 From drugs to food and the environment: regulatory tennis games across the Atlantic

Bouder, FF

Maastricht University

Actions not words: examining risk levels across the Atlantic

Grav G

George Washington University

M3-J.4 Responsibility, Environmental management: ability, and the nanny state Harvard/TSE

> M3-J.5 Divided by a common language? Exploring the diffusion of risk ideas across the Atlantic

Rothstein H

Kings College London

Explaining the transatlantic shift in risk regulation Vogel D

University of California, Berkeley

The real pattern of precaution, and the diffusion of regulatory oversight Wiener IB Duke University

1:30 - 2:30 PM

Pacific Concourse O

M3-K Cummulative Exposure & Risk Screening

Chair: Margaret MacDonell

M3-K.2

women of reproductive age Evans AM, Rice GE, Teuschler LK, Wright IM

Association of Schools of Public Health, US Environmental Protection Agency

M3-K.3 1:50 pm

An intermediate screening assessment for multipathway risk incorporating site-specific characteristics

Henning C, Marin K, Holder C, Varghese A, Burch D, Hirtz J ICF International, US Environmental Protection Agency

M3-K.4 2:10 pm

Citizen sensing: new era of pollutant monitoring for environment health protection and sustainability

MacDonell M, Finster M, Raymond M, Wyker D, Temple B

Argonne National Laboratory

3:30 - 5:10 PM

Pacific Concourse D

M4-A Symposium: Risk Communication for Pandemic Influenza: Lessons Learned in Canada from the H1N1 Outbreak

Chair: Cindy Jardine

3:30 pm

M4-A.1

Developing population specific risk communications messaging: a Manitoba Metis Federation intervention for Metis citizens concerning pandemic H1N1 Driedger SM, Maier R University of Manitoba

3:50 pm M4-A.2

University of Manitoba

4:10 pm M4-A.3

Elmieh N, Nicol AM, Astrakianakis G

Quest University Canada, University of British Columbia

H1N1 outbreaks

Jardine CG, Boyd AD, Boerner FU, Driedger SM

sessment and Systems Analysis, Uni-

4:50 pm M4-A.5

Pregnant women's decision making processes during the H1N1 pandemic: perspectives of threatening virus and a risky re-

Kowal SP, Jardine CG, Bubela TM University of Alberta

Decision-making in times of uncertainty: vaccination uptake of pregnant women during the H1N1 pandemic du Plessis E, Avery L

Risk and decision-making: a case study of healthcare workers perceptions regarding the 2009 H1N1 outbreak

4:30 pm M4-A.4

Information sources in pandemic risk communication: a comparison between the SARS and

University of Alberta, University of Calgary, Institute for Technology Asversity of Manitoba

3:30 - 5:10 PM

Pacific Concourse K

M4-B Symposium: Part I: Framework and Methods -Recent Efforts for Advancing the Risk-**Informed Decision** Making System in the FDA Foods Veterinary Medicine (FVM) Program

Co-Chairs: Kara Morgan, Yuhuan Chen

3:30 pm

M4-B.2

Leveraging epidemiology and risk assessment methods to inform risk-based food safety de- M4-C.2 Decision cisions

Hoffmann SA

USDA, Economic Research Service

M4-B.3 3:50 pm

Applying the IOM framework to FDA's current FVM program Hooberman B, Morgan K, Pomeroy E, Kern J, Feldstein F, Anderson B, Schroeder I, Harms B, Mokhtari A, M4-C.3 Measuring a buzz Pierson K

Food and Drug Administration

4:10 pm M4-B.4

Economics-based methodology for ranking foodborne micro- M4-C.6 Integrated perspecbiological contaminants

Lasher AB, Minor T*, Brown B, Parish M

FDA-CFSAN

4:30 pm

Developing a path forward to advancing risk informed deci- M4-C.8 Energy security: ussion making in the Food Veteri- ing multicriteria decision analysis nary Medicine Program (FVM) to select power supply alternaat FDA

Morgan K, Hooberman B, Pomeroy risk and uncertainty E, Kern J, Feldstein F, Anderson B, Tkachuk A, Collier Z, Linkov I, Pierson K

US Food and Drug Administration

3:30 - 5:00 PM

Pacific Concourse E/I

M4-C Poster Platform: Sustainable Cities and **Military Installations:** Energy, Water, Infrastructure and Climate Change

Chair: Igor Linkov

M4-C.1 Risk analysis and water resources management for sustainable cities and military installations

Lambert JH University of Virginia

support for net zero installations: integration of technical data and subject matter expertise in a virtual testbed to support optimization of high performance buildings, combined heat and Po

Case MP, Swanson M, Bates M US Army Engineer R&D Center

word: a review of sustainability metrics

Tatham E, Foran C, Linkov I Boston University-USACE

tives on sustainable infrastructures for cities and military installations

Myriam M. Wilbanks T National Institute for Environment, Oak Ridge National Laboratory

tives for small settlements under

Schroeder J, Harms B, Mokhtari A, Travleev A, Levchenko V, Levchenko A, Kazansky Y, Parad S Karlsruhe Institute of Technology,

Simulations Systems Ltd., Obninsk State Technical University for Nuclear Power Engineering, ETH Zurich

M4-C.9 Software tools for achieving sustainability Tkachuk A, Thorne S, Butte G, Williams L, Kovacs D, Linkov I, Levchenko V

Decision Partners LLC, USACE ERDC, Simulation Systems LTD

3:30 - 5:10 PM

Pacific Concourse F

M4-D Symposium: **Emerging Methods for** Risk Assessment and Governance of

Engineered Nanomaterials Chair: Danail Hristozov

3:30 pm

M4-D.1

We can't study everything: a value of information case study to prioritize nanomaterials research Bates ME, Keisler JM, Wender BA, Zussblatt N. Linkov I

US Army Engineer R&D Center, University of Massachusetts Boston, Arizona State University, Massachusetts Institute of Technology

3:50 pm M4-D.2

Risk and regulation for the production of nano-materials: the decade ahead

Kuiken T

Woodrow Wilson International Center for Scholars

4:10 pm M4-D.3

Modeling stochastically environmental concentrations and risks of engineered nanomaterials Gottschalk F, Sonderer T, Ort C, Kost E, Scholz RW, Nowack B ETH Zurich

4:30 pm M4-D.4

A weight of evidence approach for hazard screening of engineered nanomaterials

Hristozov DR, Zabeo A, Foran C, Critto A, Marcomini A, Linkov I Ca' Foscari University Venice, US Army Corps of Engineers

4:50 pm M4-D.5

What LCAs tell us about nanoproducts: a case study in copper treated lumber

Meyer D, Tsang M, Ingwersen W, Hawkins T

Environmental Protection Agency; Association of Schools for Public Health

3:30 - 5:10 PM

Pacific Concourse G

M4-E Symposium: Frontiers in Benefit-Cost **Analysis: Valuing Risks** and Equity

Chair: Lisa Robinson

3:30 pm

risk reduction: VSL vs. the so-proach for tribal members at Washington State University (Retired) Peerenboom JP cial welfare function approach Adler MD, Hammitt JK*, Treich N Callahan KL, Ridolfi C, Cirone P Harvard University

3:50 pm

life year

Hammitt JK, Haninger K man Services

4:10 pm

Comparing risk preferences over financial and environmental lotteries

Riddel MC

University of Nevada, Las Vegas

4:30 pm M4-E.4

Cost-benefit analysis and distributive weights Adler MD

Duke University

M4-E.5 4:50 pm

Improving prediction market forecasts for policymaking Karvetski CW, Olson KC George Mason University

3:30 - 5:00 PM

Pacific Concourse H

M4-F Risk and **Development Potpourri**

Chair: Alison Cullen

3:30 pm M4-F.1 When is enough sampling enough? An ESHIA survey Shibata MF, Hausmann NT

3:50 pm M4-F.2

ERM, Inc.

Commmodification of a risky business

Hällgren M, Jacobsson M Umeå School of Business and Economics, Umeå University

M4-E.1 4:10 pm M4-F.3

The social value of mortality Cumulative risk assessment apthe Hanford site

Ridolfi Inc.

M4-E.2 4:30 pm

Valuing morbidity risk: willing- Exposure to artificial ultraviolet ness to pay per quality-adjusted radiations from sunbed: health impact assessment on cutane- model ous melanoma in France US Department of Health and Hu-Boniol M, Coignard F, Vacquier B, Integrated Laboratory Systems, Inc

Benmarhnia T, Gaillot-de Saintignon 4:30 pm M4-E.3 J, Le Tertre A, Dore JF, Empereur-

> IPRI, InVS, INPES, INCA, evidence **INSERM**

> > 4:50 pm

The George Washington University

3:30 - 5:10 PM

Pacific Concourse L

M4-H Symposium: Challenging the Linear-No-Threshold Dose-Reponse Model

Chair: Gail Charnley

3:30 pm M4-H.1 3:30 pm

chemical regulation

Golden R ToxLogic LLC

3:50 pm

Results of the US Department A framework for assessing inof Energy's low-dose radiation frastructure risk research program

M4-H.3 4:10 pm

Developing dose-response 4:10 pm genotoxicity threshold (LNT) dose-response structure

Recio L

Schoeny R US EPA

M4-H.5 4:50 pm

tory benefits Dudley SE

3:30 - 5:10 PM

Pacific Concourse M

M4-I Resilience **Evaluation Approaches** for the Analysis of Complex Systems

Chair: Royce Francis

Historical basis for using the Developing a resilience metric linear-no-threshold model in to measure effectiveness of The Obama Administration 3:30 pm various defensive investments Tas S, Bier VM

Penn State Berks, UW-Madison

M4-H.2 3:50 pm

Phillips IA, Basset GW, Buehring WA, Carlson JL, Whitfield RG,

Argonne National Laboratory

M4-I.3

and toxicoge- Risk performance indicators nomic data to replace default for increasing the protection assumptions of the linear-no- and resilience of critical infra-

> Fisher RE, Petit FD Argonne National Laboratory

4:30 pm M4-I.4

M4-H.4 The role of human factors in into rulemaking, and 3) lessons Thresholds for chemically in- enhancing current and future learned including challenges of US Environmental Protection Agency duced toxicity: theories and resilience of critical national in- incorporating behavioral ap- 4:30 pm frastructure

> Pearce JM, Rogers MB King's College London

Bekera B, Francis R

George Washington University

3:30 - 5:00 PM

Pacific Concourse N

M4-J Roundtable: **Smarter Regulation** through Nudges, Information, **Incentives**

Co-Chairs: Sally Kane, Susan Dudley

has issued a variety of directives Cumulative risk assessment at aimed at improving regulatory EPA - assembling the pieces outcomes through disclosure, Martin LR flexible compliance options, de- US Government fault rules, and humanized cost benefit analysis'. This roundtable will explore 1) the potential for these regulatory approaches, which according to E.O. 13563, "include warnings, appropriate default rules, and disclosure requirements as well as provision of information to the public in a form that is clear and intelligible," to "reduce burdens and maintain flexibility and freedom tions are being incorporated example tory approaches.

Panelists:

M4-I.5 Finkel A, Rowell A, Williams R Impact of the linear-no-thresh-Risk to resilience: a new ap- UMDNI School of Public Health, old model on reported regula- proach for comprehensive as- University of Illinois College of sessment of complex systems Law, Richard W. and Marie L. Corman Scholar, George Mason 4:50 pm University

3:30 - 5:10 PM

Pacific Concourse O

M4-K Symposium:

Cumulative Risk Assessment

1: The Leading and

Trailing Edge: Multiple

Agency Perspectives on

Cumulative Risk Assessment

Chair: Steve Gibb

M4-K.1

3:50 pm M4-K.2

A practical approach to cumulative risk assessment: lessons learned from a California cumulative impacts screening methodol-

August LA, Cushing L, Faust JB, Alexeeff G^*

State Government

M4-K.3 4:10 pm

Integration of cumulative risk of choice for the public," 2) the and environmental justice assessextent to which these innova- ments: methods and a case study

Barzyk TM, Martin L

M4-K.4

proaches ('nudges') into regula- Communicating risk and health education can be an important aspect of cumulative risk assess-

Mumtaz MG

Agency for Toxic Substances and Dis-

M4-K.5

The 'Trailing Edge' on cumulative risk assessment - communication lessons from the US EPA's cumulative exposure project

Gibb SK

The Scientific Consulting Group, Inc.

Poster Categories

Basic Psychological Processes P1-10

Communications

P11-P19, P22, P25, P59, P107, P113 | **P.1**

Dose Response

P20, P55-P58, P60-P62, P64-P74. P112, P120, P178

Exposure

P21, P24, P63, P96-P106, P109-111 P114-119, P121-127, P135, P169

Decision, Analysis & Risk P26-P54

Ecological Risk Assessment P75-P83

Economics and Benefits Analysis P84-P86

Emerging Nanoscale Materials P87-P88, P163

Technologies

P89, P134, P159-P162, P164-P165

Engineering and Infrastructure P90-P95

Tech Hazards Psychological **Processes**

P108, P139, P166-P168, P170-P171 P173-176

Health

P128-133, P136, P158

Natural Hazards Psychological **Processes**

P137-P138, P172

Risk and Development P142-P143

Risk Assessment; Food Safety & Disease Transmissions

P144-P151

Security & Defense P152-P157

Works-In-Progress P179-P202

Monday 6:00 - 8:00 PM

Grand Ballroom

P Poster Reception

Effects of time series change of presented frequency of aversive stimuli on overestimation of frequency Kugihara N Osaka University

P.2 The impact of risk-related uncertainty on people's demands for the regulation of risks Poortvliet PM Wageningen University

Blaming the butterfly for the hurricane: risk perception in a chaotic world Steinhardt I Cornell University

P.4 From process-based analysis to organizational attention Learning from Fall of France 1940 and K2 2008

Kutsch E, Hall M Cranfield University, School of Management

P.7 Moral aspects and the role of fragility in perceiving societal risks Bassarak C, Pfister HR, Böhm G Leuphana University Lueneburg; University Bergen

P.8 A mental model approach to understanding poaching behavior Dempsey T, Rivers, III L MSU

P.10 Gender and risk perception among police officers Chua YT, Rivers L Michigan State University

Monday

analysis of the controversy surround- applications and best practices in deci- circumpolar risk communication reing the regulation of Bisphenol A in sion-making and risk communication search on environmental contami-Europe

Cheadle JL King's College London

P.12 Visual typologies: a case study of uncertainty in wall-to-wall tornado coverage

Eosco GM, Steinhardt J, Scherer CW Cornell University

P.13 Assesing intercultural differences in response to risk messages related to oil spills and dispersant use Lachlan KA, Spence PR University of Massachusetts Boston

P.15 Informing management for Nevada bioregion

T, Charnley S USFS Pacific Southwest Research Station

P.16 I share, therefore I am: a U.S.sharing behaviors related to climate light of different risk perspectives change

Yang ZJ, Kahlor L SUNY at Buffalo

nutrient management choices Wilson RS, Ritter T Ohio State

P.11 Communication confusion: an P.18 Social media value modeling P.25 An innovative approach to strategy

Eosco G

P.19 Professional and public perceptions of information needs during a drinking water contamination event Yund C, Minamyer S, Tardif R US Environmental Protection Agency

P.20 Peer review the ITERate way: results of four chemical reviews Nance P, Willis A, Patterson J, Dourson M P.27 Delphi survey of issues after Toxicology Excellence for Risk Assessment

socioecological resilience in the Sierra P.21 Advancing collaboration in workplace health risk assessment: the Winter PL, Skinner CN, Long J, Patterson Occupational Alliance for Risk Science (OARS)

Nance P, Maier A Toxicology Excellence for Risk Assessment

China comparison of information P.22 Risk communication in the Veland H, Aven T University of Stavanger

P.24 Estimating the relative impact P.17 Identifying the role of social of shipping traffic, vehicular traffic and psychological factors in farmer and domestic solid fuel combustion P.30 Health impact assessment or a case study

> lanic A, Sodeau JR, Wenger JC, Evans GJ Dennerlein T, Rodriguez D University College Cork, University of To- University of North Carolina, Chapel Hill ronto

Graham KC, Freberg KJ, Vidoloff KG, Leech T, Furgal C, Gilman A, Kruemmel E, Tikhonov C, Odland J, Berner J, Bone-United States Military Academy, West feld-Jorgenson E, Dudarev A, Rautio A Health Canada, Trent University, Arctic Monitoring and Assessment Program

> P.26 Is there overlap in US hazard characterization programs that focus on environmental exposure—an evaluation of the data Beck NB, Becker RA American Chemistry Council

the 2011 Great East Japan Earthquake: interim report 3

Maeda Y, Seo K, Motoyoshi T Shizuoka Univerisity, Aoyama Gakuin University, Kansai University

P.28 Characterization of risk to population health

Lapuente PLF, Cifuentes LAC, Pica APT Pontificia Universidad Católica de Chile

P.29 Human health risk assessment of hydraulic fracturing Pawlisz A Conestoga-Rovers & Associates

upon air quality in Cork City, Ireland: risk assessment: what's the difference?

Healy RM, Hellebust S, O'Connor IP, Al- MacDonald Gibson J, Singleton-Baldrey L,

P.31 Hazard identification: PBT assessment of hydraulic fracturing fluids from coal-seam gas field in Australia Biksey T, Goulding N, Bevan C EHS Support, Inc., EHS Support, Inc., Bevan, CJB Consulting LLC

- sis
- Simon J, Wall KD Naval Postgraduate School
- P.33 Semi-quantitative risk analysis and scenario development as decision-making support: a case study Parra LM, Suarez MC, Munoz F Universidad de los Andes
- P.34 The health impact of aviation - what impact can consumer choices have?

Wagner CC, Norris G, Evans JS Cyprus International Institute, Harvard School of Public Health

- P.35 Support for Environmental Rapid Risk Assessment Database (SERRA)
- Adeshina F (Presented by Garrahan KG) US Environmental Protection Agency
- P.36 Identification of the risk related criteria for multi-criteria analysis and optimization of water resources systems

Srdjevic B, Srdjevic Z, Bajcetic R, Pipan M University of Novi Sad

- P.37 Anchorage: an unexpected bias in randomized intervention trials? Eisinger F, Giordanella JP, Julian-Reynier C, Pingannaud MP, Seitz JF, Faivre J, So- P.46 Environmental risk assessbol H, Allemand H Paoli-Calmettes Institute
- P.38 Individual risk management decisions in the wake of a wide-area anthrax release: is antibiotic prophylaxis enough?

Hong T, Jackson E, Alizadehtazi B Drexel University

- P.32 A simulation-based approach P.39 Using cognitive science meth- P.48 Risk analysis with non-probabi- P.58 Detecting tumor response to P.65 Weight of evidence evaluafor conducting n-way sensitivity analy- ods and tools to define influences listic robustness: is it a good (probabi- therapy with automated analysis of tion of diacetyl exposure response on user participation in environment listic) bet? Canada's science alert database Kovacs DC, Pollock JS, Thorne S, Butte G, Technion Renaud D
 - Decision Partners; Environment Canada, Science and Technology Branch
 - **P.40** Quantitative analysis of risk vs. Hajbagheri M, Salsal M risk trade-offs for substituting leadfree solder for lead solder Ono K, Tsunemi K, Kawamoto A, Fuse M Gamo M, Takeshita I, Makino R National Institute of Advanced Industrial Science and Technology (AIST)
 - **P.41** Decision aiding for climate risk mitigation in developing countries Kenney L, Arvai J University of Calgary
 - pollution, and overall societal cost for Exponent, Inc. household heating scenarios in Fin-

Kollanus V, Taimisto P, Tainio M, Tuom-

National Institute for Health and Welfare, Finland, Systems Research Institute, Poland

- P.45 Integrated cost and schedule risk analysis
- Gilmer G, Druker ER, Anderson CW Booz Allen Hamilton
- ment at construction project's feasibility study phase using Fuzzy TOPSIS method

Sadeghi F, Hajbagheri M Pardazesh Samaneh Farboud Consulting

Hamilton MA, Gurian PL, Casman L, P.47 Project risk management prac- Shao K, Gift JS tices in Middle East construction in- National Center for Environmental Assessdustry: an empirical investigation Sadeghi F, Hajbagheri M Pardazesh Samaneh Farboud Consulting Co.

Monday

Ben-Haim Y

search Station

- P.49 A neural network-based model ronmental failure Meisam Paper Co.
- P.53 Risk preferences and decision making in a wildland fire context: insights from a multi-attribute lottery P.60 EPA's benchmark dose model- P.67 Birth weight, household smokexperiment Hand MS, Wibbenmeyer M, Calkin DE, rection Thompson MP
- P.54 Heavy metal screening tool Yoder Bowling C, Stone H, Nichols T, P.43 Greenhouse gas emissions, air Tran N, Barraj L*, Troxell T, Scrafford C
 - P.55 Health risk assessment of weight gain and allergic rhinitis Tsai MS, Ho WC, Chen PC, Lin RS China Medical University
 - **P.56** A statistical method for analysis of relative toxicity values and its ap- P.63 A quantitative risk assessment plication to risk vs. risk trade-offs of model for Vibrio parahaemolyticus in

National Institute of Advanced Industrial Wang W, Li M, Fang W, Li Y Science and Technology (AIST), The Insti- Zhejiang University tute of Statistical Mathematics

sis for benchmark dose estimation ready-to-eat poultry products from continuous data

ment, US EPA

contrast-enhanced ultrasound Ta CN, Yi BH, Wu Z, Mattrey RF, Kum-worker studies mel AC

University of California San Diego

for predicting risk of supplier's envi- P.59 TRI: communicating health effects to communities Russell P, Reid J, Chun A, Brown L, Lynch reference dose for cobalt

US EPA, US Public Health Service (Ret.), DJ, Finley BF and Abt Associates

ing: current capabilities and future di- ing, and the risk of wheezing in one

Lowe LL, Davis JA, Gift JS* US Forest Service, Rocky Mountain Re- US Environmental Protection Agency

Battelle

- P.61 Identification of critical data gaps in the development of a key events dose-response framework for P.68 Aggregate risk assessment for Bacillus anthracis Hines SA, Comer JE
- Fan GZ, Wang II, Hsieh CJ, Lin MH, P.62 Setting occupational exposure P.69 Assessment of cadmium (a tolimits for potent pharmaceuticals Cragin DW Merck, Sharp & Dohme
- shrimps washed with lactic acid and Takeshita J, Gamo M, Kanefuji K, Tsubaki chitosan during postharvest process-

P.64 A quantitative risk assessment P.57 Bayesian nonparametric analy- model for Listeria monocytogenes in Li M, Wang W*, Fang W, Li Y Zhejiang University

relationship in popcorn and flavoring

Roberts LJ, Pierce JS, Johns LE, Lievense L, Finley BL ChemRisk.

- P.66 Derivation of a chronic oral Monnot AD, Gaffney SH, Paustenbach ChemRisk, LLC
- million adolescents: a retrospective cohort study

Lin MH, Ho WC, Chen PC, Wu TN, Lin RS

China Medical University

- Bisphenol A in Taiwan Hsiao IL, Huang YJ, Wu KY National Taiwan University
- bacco smoke toxicant), as a driver of genotoxicity.

Cunningham FH, Fiebelkorn SA, Dillon DM, Meredith C

Group Research and Development, British American Tobacco, UK

P.71 Structured expert judgment for characterize uncertainty between PM2.5 exposure and mortality in Chile: preliminary results

Cisternas PC, Bronfman NC, Celsi RB, Cifuentes LA

Universidad Andres Bello

Brown JP, Winder B, Salmon AG, Marty face temperature data MA, Alexeeff GV

California Environmental Protection Agency

Data Fusion Framework (MMDF) for analyzing meteorological risks chemical warfare agents toxicology and Agurenko AO their degradation products from a pub- RIHMI-WDC lic health and clinical risk assessment perspective

Mohapatra AK Health Canada

P.74 Aggregate human health risk assessment of urban daily life environment in Beijing

Xin S, Linyu XBeijing Normal University, P.R.China

P.75 Parameters for a biomonitoring plan for mercury in freshwater ecosys-

Burger J, Gochfeld M, Kosson D, Powers CW, Clarke I

Rutgers University and CRESP

P.76 Bioavailability and ecological risk of metals in an estuarine habitat: evaluation of multiple lines of evidence Kountzman JA Black & Veatch Special Projects Corp.

P.78 Compilation and evaluation associations between Deformities, Erosions, Lesions and Tumors (DELT Anomalies) in freshwater fish and chemical and non-chemical stressors for EPA's causal analysis Burris [A, Suter G, Gerritsen] CDM Smith

P.72 Non-cancer risk assessment of P.79 The analysis of geographical P.87 Development of innovative P.95 The value of cost and schedule P.104 Estimating parameters from 1, 3-Butadiene: draft acute and chronic patterns of climate variability changes. methodology for safety assessment of risk management reference exposure levels for California Using inter-quantile distances and sur-industrial nanomaterials: overview of Stillman M Timofeev AA, Sterin AM RIHMI-WDC

P.73 Application of a Multiple Model P.80 Application of ROC curves in

P.82 Gaining the social license to operate

Froese KL, Kapustka LA SLR Consulting, Canada

Methodology for the estimation of the environmental risk Pica APT, Cifuentes LAC, Lapuente PLF Pontificia Universidad Católica de Chile

P.84 Valuation methodology for the health benefits associated to reducing PM2.5 concentration

Cifuentes L, Cabrera C

Pontificia Universidad Católica de Chile

P.85 Risk trade-off analysis on the substitution of automotive coatings from organic solvent-borne coatings to water-borne coatings

Kajihara H, Takai A, Inoue K National Institute of Advanced Industrial Science and Technology

P.86 Theoretic analysis of human behavior in a chemical plant on the basis of Probabilistic Risk Analysis (PRA) and game theory Makino R, Takeshita J

National Institute of Advanced Industrial Science and Technology

Monday

research framework

Gamo M, Honda K, Yamamoto K, Fukushima S, Takebayashi T

National Institute of Advanced Industrial Science and Technology (AIST), Japan Bioassay Research Center, Keio University

P.88 A model of the oxidation of nanosilver in surficial freshwater sediments: exploring research needs and the role of sediments in nanosilver risk forecasting

Dale AL, Lowry GV, Casman EA Carnegie Mellon University

P.89 A risk based perspective suitable for high reliability seeking organizations: with applications to the oil and gas industry

Khorsandi JD, Aven T University of Stavanger

P.90 Accuracy and simulation speed comparison between the Lattice Boltzmann Method with free surface and fluent applied to a process safety case study

Rodríguez SE, Díaz JC, López OD, Muñoz F

Universidad de los Andes

P.91 Technology for ubiquitous uncertainty propagation

Ferson S, O'Rawe J, Mickley J, Cheng B Applied Biomathematics

P.92 Identifying and prioritizing shared rail corridor safety & other technical challenges Saat MR, Caughron B, Barkan C

University of Illinois at Urbana-Champaign

P.94 Project risk management cycle Cretu V, Cretu O, Lim JK Cretu Group LLC

Kleinfelder

P.97 Estimating occupational accidents severity: a fuzzy approach for reducing its subjectivity

Pinto A

ISEC - Instituto Superior de Educação e Ciências - Lisboa, Portugal

P.98 New TCE and PCE toxicity values and implications for vapor intrusion sites

Liu C, Luke N CDM Smith

P.99 Probabilistic analysis of Legionellosis outbreak data and its potential contribution to microbial risk assessment

Wallet F, Fontenay L, Cabanes PA EDF Service des Etudes Médicales, France, Société de Calcul Mathématique, France

P.100 An alarum for ALARA: decision analysis applied to radiation pro-

Lee RC, Black P, Perona R, Tauxe J, Lee

Neptune and Company, Inc.

P.101 Phase I impact assessment results for polybrominated diphenyl ethers and vanadium compounds Rak A, Bass N, Vogel C, Lanier K Noblis, US Army Public Health Command

P.102 Human health risk assessment of pesticide mixtures

Chiang SY, Wu HC, Wu KY China Medical University

P.103 Using food label data to assess the intake of sodium for various US subpopulations Brookmire LM

FDA

categorical food consumption and food handling survey data

Chardon JE, Swart AN

RIVM, National Institute for Public Health and the Environment, The Nether-

P.105 Hand and object to mouth contact activities and non-dietary soil and dust ingestion rates for young children in Taiwan

Chien LC, Winston D, Ozkaynak H, Tsou M, Hseu ZY, Hsi HC, Bradham K, Beamer P

Taipei Medical University, Taiwan, US EPA, National Pingtung University, Taiwan, National Taipei University of Technology, Taiwan, University of Arizona

P.106 Apportionment of exposure and risk from contaminants of emerging concern

Greene CW, Goeden HM, Rice N, Shubat

Minnesota Department of Health

P.107 Developing a communication tool of food-related radiation risk Hosono H, Kumagai Y, Sekizaki T The University of Tokyo

P.108 Does the trust on food safety system affect Japanese risk perception on foods after Fukushima accident? Hosono H, Nakashima Y The University of Tokyo

P.109 Health risk assessment of fine suspended particulate in rural and urbanizing areas of Taiwan Ho WC, Lin MH, Tsai MS, Chen PC, Cheng TI

China Medical University

ticulate matter from nearby traffic in foods in the US Seoul

Kim JY, Yang JY, Kim SH, Jo MJ, Lim US FDA YW, Kim CS, Shin DC Yonsei University

P.111 Methylene Chloride - common and daily mortality lab contaminant or mutagenic con- Strappa V, Jorquera H, Cifuentes LA taminant? Krupka EA CDM Smith

P.112 Carcinogenic risk assessment VOCs using API's BioVapor Spread- P.128 Investigation of differing rates approaches for new animal drugs sheet Model used in food-producing animals Zhou T, Ekelman K, Greenlees K US Food and Drug Administration, Center for Veterinary Medicine

cation on individual perception in a supplement complex interactive and tightly cou- Tvermoes BE, Otani I, Unice K, Finley B, pled organisation Marynissen H, Ladkin D, Denyer D, ChemRisk, LLC Snoeijers E, Van Achte T Cranfield University, University of Antwerp, PM

P.114 GIS capabilities in risk-based Williams PRD, Dotson GS, Maier A model for prioritization of environ- E Risk Sciences, LLP mental inspections in Chile Romero A, Borchers N, Cifuentes L, Pica

Pontificia Universidad Católica de Chile

P.115 Evaluation of potential take E Risk Sciences, LLP home exposure during laundering activities: a simulation study of airborne chrysotile concentrations associated with handling clothing exposed to known levels of airborne Sahmel J, Barlow CA, Donovan B, Gaffney S, Madl AK, Henshaw J, Lee RJ, Van Orden D, Paustenbach DJ CHEMRISK LLC

Srinivasan JR, Brookmire L, DiNovi MJ

P.117 Importance of the population exposure model in the impact of PM P.127 Health-related monitoring and

Pontificia Universidad Catolica de Chile

P.118 Estimating indoor air exposure concentrations of biodegradable Turnham P, Richter RO, Griffin JR

P.119 Investigation of cobalt steadystate levels in five healthy adult vol-P.113 The impact of risk communi- unteers taking 14-days of a cobalt

Paustenbach DJ, Galbraith D

P.120 Advancements in risk assessment: evolving methods and future directions

P.121 Update on MTBE in public drinking water wells in California (1995 to 2011)

Williams PRD

Exponent

P.123 Addressing potential risks of emerging technologies: a comparative study of R&D cases at AIST Kishimoto A

National Institute of Advanced Industrial P.133 Shame, obesity, and persuasion Science and Technology

Monday

P.110 Exposure and toxicity assess-P.116 Dietary exposure estimates of P.126 High tension wires: risk of P.134 Risk of emerging pollutants: P.140 Deliberating geoengineering ment for size-related airborne par- frequently and infrequently consumed leukemia in the Lebanese childhood the presence of pharmaceuticals in risks: the case of stratospheric aeropopulation

El Yahchouchy R

tion with Harvard School of Public Health

ernment of Canada's Chemicals Management Plan

Yome IL

Health Canada

non-Hispanics: a cognitive-affective as health risks in Finland risk perception approach Kim S-J, Davidson CP, Lueck MM, National Institute for Health and Welfare McLane DN, Trumbo CW

P.129 Predicting cancer preventive in- Nakayachi K, Oki S, Yokoyama HM tentions with the Theory of Planned Doshisha University Behavior: behavior novelty as a potential moderator of descriptive normintention relationship

Kim HK, Kim SY, Niederdeppe J Cornell University

Colorado State University

doctor-patient relationship Gresh DL, Deleris LA, Eisinger F IBM Research, Institut Paoli-Calmettes

P.132 Risk communication of H1N1 information to nurses in two Canadian provinces

Jardine C, Driedger M, Keelan J, Boerner F, Cardiff University Kain N, Visram A University of Alberta

Timberlake SE North Carolina State University water bodies

Castineira D, Gomez N, Rodriguez Mo- Pidgeon NF, Parkhill KA, Corner A, Cyprus International Institute in Associa- reyra M, Monzon AN, Demichelis SO* National University of Lanus, JF Kennedy Tyndall Centre, Cardiff University and University of Argentina

of study

Jazmin N, Quintana J, Rimoldi B, Monzon Ladario MP, Ávila RG, Laudares CC, AN. Demichelis SO*

National University of Lanus

of protective behavior adoption on P.136 Public perception of wood West Nile virus by Hispanics and smoke and traffic-related air pollution P.143 Framework proposal to sup-Ung-Lanki S, Lanki T

> P.137 Does a great disaster make the public pessimistic or optimistic?

> P.138 A multidimensional examination of hurricane preparedness and evacuation intention

Trumbo C, Peek L, Lueck M, Marlatt H, P.145 Quantitative risk assessment McNoldy B, Gruntfest E, Schubert W P.131 Risk communication in the Colorado State University, University of Miami, University of Colorado at Colorado Springs

> perception and low carbon transitions French Food Safety Observatory with the UK public Pidgeon NF, Butler C, Parkhill KA

sols and the SPICE Project

Vaughan N

University of East Anglia

surveillance activities under the Gov- P.135 Sanitary risk in vulnerable dis- P.142 Framework proposal to cortricts: the villa Porá In Lanús a case porate risk management for holding companies

Mota AG

ELO Group Desenvolvimento E Consul-

port the integration of risk management and business continuity management

Ladario MP, Farias Filho JR ELO Group Desenvolvimento E Consul-

P.144 Quantification of pathogens in graywater using molecular approaches Wahlen JB, de los Reyes FL, Frey HC North Carolina State University

for Escherichia coli O157:H7 in leafy greens

Pang H, Pradhan AK University of Maryland

P.139 Whole energy systems, risk P.146 Prototyping study for the Cuzzucoli D, Gauchard F, Poisson S, Touze B, Sanaa M Anses

> P.147 Interactive online catalogue on risk assessment Swart A, Nauta M, Ruzante JM The National Institute for Public Health and the Environment (RIVM), National Food Institute and University of Maryland

P.148 Validation of a risk assessment P.158 High risk perception and low P.166 Uncertainty and identity as P.173 Effects of acknowledging un- P.180 A false balance? Affect, exemmodel of variant Creutzfeldt-Jakob risk prevention in high risk cancer moderators of fairness perceptions in certainty over time: the case of inten-plars, and media coverage of contro-Disease (vCID) transmission via red families cell transfusion

Anderson SA

US Food and Drug Administration

P.149 Quantitative microbial risk as- P.159 Polychlorinated Naphthalene, outbreak sessment for gastrointestinal illnesses another PCBs? associated with recreational water ex- Julias C, Marcum T, Luke N posure, using time-lapse photography CDM Smith in the Philadelphia area Sunger NS, Haas CNH Drexel University

P.150 Using lessons learned from the US National Parks field to inform microbial exposure as- Rickard LN sessment Silvestri E, Chappie D, Lordo R, Taft S, and Forestry (ESF) Hines S, Stone H, Nichols T US Environmental Protection Agency, Battelle Memorial Institute

ties from intentional release of select- Umeå University ed category A pathogens Hong T, Gurian PL, Huang Y, Haas CN National Exposure Research Laboratory, **USEPA**

P.152 Multi-period defensive re- Life Technologies source allocation considering equity and possibly non-strategic attackers Shan X, Zhuang I University at Buffalo, SUNY

P.156 Exploring the health care surge bility capacity requirements during a terror- Kim ST, Schatz J ist attack on the food supply Hartnett E, Lysak K, Schaffner D, Hedberg C, Paoli G

Risk Sciences International, Clarity Health care, Rutgers, University of Minnesota

P.157 Import security: assessing the *Electricite De France R&D* risks of imported food Welburn JW, Bier VM, Hoerning SQ University of Wisconsin - Madison

Flander LB, Speirs-Bridge A, Rutstein A, Besley JC, McComas KA, Steinhardt J Yang H, Gregori L, Asher D, Piccardo P, Niven H, Win AK, Ouakrim DA, Hop- Michigan State University per JL, Keogh L, Gaff C, Jenkins MA University of Melbourne

P.161 'Controllable' risk and attribut- P.168 Public perception of renew-

SUNY College of Environmental Science Demski CC, Pidgeon N, Poortinga W

Iacobsson M, Hällgren M* P.151 Prioritizing risks and uncertain- Umeå School of Business and Economics, National Institute of Advanced Industrial

> in life sciences industry - case studies Kim ST, Seid D, Schatz J

P.164 A risk based approach to shipping life sciences reagents at ambient P.171 Safer spaces: public perceptions temperature to reduce environmental impact and retain their quality and sta-

Life Technologies

P.165 Rivers, world of leisure activities and industrial world: from confrontation to risk management Guillaume O

Monday

the context agricultural biotechnology tional food contamination

P.167 Public perceptions of the Rutgers University

Cuite CL, Senger-Mersich A, McWilliams knowledge, and social norms RM, Hallman WK*

Rutgers, The State University of New Jersey Lugtig P

the role for climate change and energy security risk perceptions

Cardiff University

P.162 Coordination in a risky envi-P.169 Development of an indoor extelligence posure assessment tool (iAIR) Higashino H, Shinozaki H Science and Technology

gineering as a key driver of innovation economic risks, costs, benefits, and values: predicting home energy up- insecticides in rats grade program participation Priest SH, Neill H, Young G University of Nevada, Las Vegas

> of, engagement with and reactions to countering terror in public places Rogers MB, McAndrew C, Triggs T, Luxton R, Wooton A King's College London, London College of Communication, University of the West of

> P.172 Mental model of the dust bowl migration

England, University of Salford

Rivers L, Whitley C, Bryant S, Schmitt Olabisi L, Molen N, Ligmann-Zielinska A, Marquart-Pyatt S Michigan State University

Hallman WK, McWilliams RM, Senger- Dixon GN Mersich A*, Cuite CL

deadly 2011 Listeria in cantaloupe P.174 Adopting future biotechnolo- come pathway concept to chemical gies: the role of risk perception, trust, risk assessment: assessing consumer

Poortvliet PM, De Bruin M, Mulder B, gethe

Wageningen University, Utrecht University

ing responsibility for causing and pre- able energy technologies: examining P.175 Nuclear power before and after P.183 Introduction of risk size in the venting an accident: a study of three the notion of widespread support and Fukushima: how are attitudes, ambiv- determination of uncertainty factor alence and knowledge related? Visschers V, Wallquist L ETH Zurich

P.177 Risks of advanced artificial in-

Anissimov MA Singularity Institute

P.178 Relationships between administered dose, body burden and ther-P.163 Green chemistry and green en- P.170 Weighing environmental vs. moregulatory response after acute oral exposure to multiple pyrethroid P.185 California setting the standard

> DM, Sosa Holt CS, Alvarez G, Ridolfi A, Villaamil Lepori E, Wolansky MJ* University of Buenos Aires (UBA) and Argentine National Research Council (CONICET)

Works-In-Progress

P.179 Case studies: human food safety assessment of hormone-like drugs used in food-producing animals Zhou T, Yan D*, Gaido K, Friedlander LG, Ekelman KB, Aguila MC Food and Drug Administration, Center for Veterinary Medicine

versial risk

Cornell University

P.182 Applying the source to outsafety and environmental impact to-

Soumpasis I, Malcomber I, Maxwell G SEAC UNILEVER

UFL in risk assessment

Xue JL, Lu Y, Velasquez N, Hu HY, Yu RJ, Liu ZT, Meng W Tsinghua University, China

P.184 An agent-centered risk and decision-analytic approach to climate change adaptation

Clifford K, Huisenga MT, Travis WT, Clifford KR

University of Colorado

with low-threat UST closure criteria Mosquera Ortega ME, Pato AM, Romero Arulanantham R, Cheung R* Geosyntec Consultants - Engineering Con-

> P.186 Psychological distance of adaptation and mitigation

Sposato RG Cardiff University

sulting

P.187 RAMPART - Risk Assessment Methodology Property Analysis Ranking Took

Pohl P, Brown J, Deitch B Sandia National Laboratory P.188 Prioritizing pathogens in transfusion safety sociated with NO2 dose in the els of port seismic risk: a case through expert elicitation Neslo REJ, Janssen MP, Oei W Julius Center for Health Sciences and changes in symptomatology Garretson L, Rix G Primary Care

P.189 Characterisation regulatory oversight of carbon monoxide risks from heating appliances in Ontario Sridharan S, Veeramany A, Man- P.195 Respiratory effects as- ille T galam S

TSSA, Canada

P.190 Why intuitive risk judgements deviate from statistical risk estimates, and how can the deviations be mediated? Komatsu H Central Research Institute of Electric Power Industry (CRIEPI)

P.191 Electromagnetic interference: risk of exceeding immunity of medical equipment in a hospital ward with a roaming wireless device

Ardavan M, Schmitt KA*, True- P.197 Probabilistic man CW

Concordia University, Canada

P.192 Using GIS with human health risk analysis to discover an unexpected soil pollutant source

Wallace LN, Wurzel KA NewFields 1 3 2 1

P.193 Effects of mental models on risk judgments among receivers of hazard and exposure information about dioxins Diebol JK University of Michigan

emerging P.194 Respiratory effects as- P.200 Stakeholder mental modcontext of workplace expo-study of two high-hazard ports sures, Part A: examination of Bostrom A, Scharks T, Reimannand pro-inflammatory media- University of Washington

Davies DB, Bryant DW*, Bibeau K, VanGeest J

Intrinsik Environmental Sciences

sociated with NO2 dose in the USFS, Pacific Southwest Research context of workplace expo- Station sures, Part B: meta-analysis of changes in lung function and airway hyper-responsiveness Souweine K, Butler K, LeClair H, McDaniel M McDaniel Lambert

search among undergraduate researchers of nanotechnology Eosco GM, Tallapragada M*, Mc-Comas KA, Brady MM Cornell University, Bates College

cost-effectiveness analysis of influenza control strategies using an agent-based model

Karimi E, Schmitt K*, Akgunduz A Concordia University

P.198 Risk of an outbreak and excess cancer associated with varying drinking water regulatory stringency in Canada Sali A, Schmitt K* Concordia University

P.199 Modeling the influence of drinking water quality on residential property value Pashanasangi G, Schmitt K* Concordia University

P.201 Recreationists and exposure to ozone in two Los Angeles communities

Winter PL, Padgett PE, Rounsav-

P.202 Perception and Measurement of Climate and Climate Impacts Among the Rural Poor in Vietnam

Cullen AC, Anderson CL Evans School of Public Affairs, P.196 Stimulating reflexive re- University of Washington, Seattle

SRA looks forward to seeing you in Baltimore, Maryland December 8-11, 2013

See you next year!

10:30 AM - 12:10 PM

Pacific Concourse D

T2-A Symposium: From **GMOs** to Genetic Engineering and Synthetic Bio: Integrating Physical and Social Sciences for Risk-Based gle Institute, University of Michigan **Decision Making**

Chair: Igor Linkov

10:30 am T2-A.1

Assessing and mitigating the biological risks of genetically modified bacteria in the environment

Lee S, Tarjan D, Geller JT, Singer ME, Wu C, Torok T, Hazen TC, Hillson NJ, Arkin AP

Lawrence Berkeley National Laboratory, Joint Bioenergy Institute, University of California, Berkeley

10:50 am T2-A.2

Synthetic biology in the environment and the Army Perkins EI

US Army Engineer Research and Development Center, Environmental Lab

11:10 am T2-A.3

A review of risks associated with GMOs, synthetic organisms, and gene therapy Ferguson E, Foran C, Kelly K, Trump B USACE-ERDC, University of Michigan

11:30 am T2-A.4

Regulatory path and risk governance of emerging technologies and synthetic biology in particular

Bowman D, Stokes E The University of Michigan, Cardiff University

11:50 am T2-A.5

Using structured expert judgment to guide early decisions for synthetic bioremediation Bates ME, Grieger KD, Trump B, Linkov I

US Army Engineer Research and Development Center, Research Trian-

10:30 AM - Noon

Pacific Concourse K

T2-B Symposium: Part II: Applications - Recent Efforts for Advancing the **Risk-Informed Decision** Making System in the FDA Foods Veterinary Medicine (FVM)

Program

Co-Chairs: Barry Hooberman, Aylin Sertkaya

10:30 am T2-B.1

A novel approach to attributing illness to food Sertkaya A, Jessup A, Morgan K Eastern Research Group Inc.

10:50 am T2-B.3

FDA's novel resource allocation tool for food safety risk management

Mokhtari A, Bowles E, Beaulieu S, Little K, Oryang D, Dennis S RTI International, US Food and Drug Administration

11:10 am T2-B.4

FDA's Tool to Prioritize hazards, commodities, and their combinations based on public health and non-public health criteria

Beaulieu S, Mokhtari A, Black P, Oryang D, Dennis S

RTI International, Neptune and Company Inc., US Food and Drug Administration

10:30 AM - Noon

Pacific Concourse F

T2-D Research Methods

Chair: Virna Gutierrez

10:30 am

to measure uncertainty in risk trusted risk communication messages

Steinhardt I, Eosco GM Cornell University

Tuesday

T2-D.2 10:50 am

Examining public values, risk 10:50 am novative online trade-off tool clouds to the perfect storm Cardiff University, Nottingham Warin N, Warin T University

T2-D.3 11:10 am

Errors of judgment: the effects 11:10 am lic opinion of nanotechnology for risk communication and what they mean for scien- Dunn AJ tists and policymakers

Binder AR, Cacciatore MA North Carolina State University, University of Wisconsin-Madison

11:30 am

A study of risk perception in De Marcellis-Warin N, Peignier I different methods: comparing Ecole Polytechnique de Montreal internet survey and face to face survey

Aoyagi M National Institute for Environmental

Studies, Japan

10:30 AM - Noon

Pacific Concourse G

T2-E Social Media

Chair: Gina Eosco

T2-D.1 10:30 am T2-E.1

Using perception analyzers The role of social media as a tool

> Pieters S, Van Achte T, Marynis- A ORA on the change in the sen H

PM, Cranfield University

T2-E.2

perceptions and acceptability Corporate reputation in times harmonised community rules of energy futures using an in- of social media: from scarce for the non-commercial move-Demski CC, Pidgeon N, Spence A Hosseinali-Mirza V, de Marcellis- Goddard AD, Donaldson NM, École Polytechnique de Montréal and Animal Health and Veterinary **CIRANO**

T2-E.3 10:50 am

of survey construction on pub- Making the most of new media Exploring microbial contami-

Office of Environmental Health Hartnett E, Wilson M, Paoli G Hazard Assessment

11:30 am T2-E.4

The influence of social media 11:10 am **T2-D.4** on risk perception

10:30 AM - Noon

Pacific Concourse H

T2-F Innovative QRA Models: Food Safety & **Disease Transmission**

Co-Chairs: Emma Hartnett. Aamir Fazil

10:30 am T2-F.1

likelihood of rabies introduction into the UK as a consequence of adopting the existing ment of pet animals

Horton DL, Fooks AR, Snary EL Laboratories Agency

T2-F.2

nation in beef slaughter facili-

Risk Sciences International, Ottawa, Canada

T2-F.3

Risk based multiple-microbial criteria for Listeria monocytogenes, Salmonella spp and Shiga toxin-producing E. coli in raw milk soft cheese

Perrin F, Tenenhaus-Aziza F, Sanaa M

ANSES, CNIEL

11:30 am T2-F.4

A simulation model to predict public health risks of pathogens in a Canadian food distribution system

Fazil A, Otten A, Hashemi Beni L, Villeneuve S, McKellar R, Delaquis P, LeBlanc D

Public Health Agency of Canada

10:30 AM - Noon

Pacific Concourse I

T2-G Symposium: Risk Analysis within the Department of Defense: Methods, Successes and Opportunities for Advancement

Chair: Benjamin Trump

10:30 am

tools

T2-G.1 Merging existing risk management within the department of defense with decision analytical

Trump B, Morel B, Linkov I egie Mellon University, US Army fusion Corps of Engineers

10:50 am T2-G.2

The Chairman of the Joint Chiefs of Staff: risk-based 11:10 am strategy decisions Rouse IF

Staff

11:10 am T2-G.3

Acquisition risk management Scriven I Army Logistics University

11:30 am T2-G.5 Examining profiles of risk within the Swedish Armed Forces

Borjesson M, Enander AE Swedish National Defence College 10:30 AM - Noon

Pacific Concourse L

T2-H Modeling of **Biological Agents**

Co-Chairs: Mark Borsuk, Ilias Soumpasis

10:30 am

micro-organisms Soumpasis I SEAC Unilever

10:50 am T2-H.2

Dose-response

Huang Y, Anderson S, Asher D, hurricane-prone regions Gregori L, Yang H

T2-H.3

The impact of the degree of dispersion of viral pathogens 11:10 am ceptible animals

Malladi S, Weaver JT, Clouse TL, Staid A, Guikema SD Bjork KE, Johnson K, Sampedro F, Johns Hopkins University Halvorson DA

University of Minnesota, United States Department of Agriculture

11:30 am T2-H.4

Bayesian network approaches Anderson GB, Bell ML interactions and cancer risk Su C, Andrew A, Karagas M, Borsuk MB Dartmouth College

10:30 AM - Noon

Pacific Concourse M

T2-I Symposium: Climate Change and Its Risks to Infrastructure

Chair: Roshanak Natghi

T2-H.1 10:30 am

Dartmouth College

T2-I.1 Unscrambling dose response Discovering plausible future 10:30 am relationships of pathogenic climate scenarios using the EN- What will it really cost? Hidden 10:30 am framework Gerst MD, Wang P, Borsuk ME

> 10:50 am T2-I.2

models of Long-term impacts of climate The University of Michigan, Carn- vCJD infection by blood trans- change on hurricane activity 10:50 am

Nateghi R, Guikema SD, Quiring Taylor MR

Johns Hopkins University, SMO, tory Texas A&M University

ard-prone areas

11:30 am T2-I.4 Impact of the August 2003 power outage on mortality in New York, NY

Health

Tuesday 10:30 AM - 12:10 PM

Pacific Concourse N

T2-J Estimates of Regulatory Costs and Pub- Exploring the Limits of lic Attitudes About Them

Co-Chairs: Adam Finkel, Aylin Sertkaya

T2-J.1

and opportunistic pathogenic GAGE agent-based modeling indirect costs and countervailing risks in regulatory impact assess-

> Cantor RA, Schmier JK, Hulme- Borraz O Lowe CK, Meer S Exponent, Inc.

T2-J.2

and power system reliability in Technological forecasting and environmental policy

Lawrence Berkeley National Labora-

11:10 am T2-J.3

T2-I.3 Towards a theory of regulatory Arete Associates supporting the Joint in organic media on the prob-Risk and decision framework cost perception, part 1: main reability of transmission to sus- for offshore wind farms in haz- sults from a survey of life-saving boy: nature, national identity, tradeoffs with uncertainty in regulatory costs and interindividual variation in cost burden

Finkel AM, Johnson BB University of Pennsylvania Law King's College London School, Decision Research

11:30 am T2-J.4

Towards a theory of regulatory to modeling gene-environment Johns Hopkins School of Public cost perception, part 2: effects of demographic variables, numeracy, regulatory ideology, Johnson BB, Finkel AM Decision Research, University of Pennsylvania

> 11:50 am T2-J.5

A VSLY approach for evaluating welfare impacts of public health policies Rheinberger CM, Hammitt JK Toulouse School of Economics, Harvard University

10:30 AM - Noon

Pacific Concourse O

T2-K Symposium: Risk Governance: How States Account for Failure in Europe (HowSAFE)

Chair: Frederic Bouder

T2-K.1

The state can't fail! Accounting for the limited diffusion of riskbased approaches in France

Sciences Po

10:50 am T2-K.2

Searching for 'sensible' Health and Safety risk management? The changing nature of riskbased approaches in the Netherlands and the UK Bouder, FB

Maastricht University

11:10 am T2-K.3

King Canute vs. the little Dutch and the limits of risk-based management of flooding in the UK and the Netherlands Demeritt D

11:30 am T2-K.4

Risk and the limits of governance: exploring varied patterns of risk-based governance across Europe

Rothstein H, Borraz O, Huber M Kings College London

Join us at the **SRA Awards Luncheon** and Business Meeting

Noon - 1:30 pm Grand Ballroom Includes all SRA Awards, and the 5 Best Poster Award Winners from Monday's Poster Reception. (Luncheon is included in Registration Fee)

Tuesday

Pacific Concourse D

T3-A Ecological Risk Assessment I

1:30 - 3:00 PM

Chair: Greg McDermott

1:30 pm Potential risks to ecological fracking Iones SM

Conestoga-Rovers & Associates

1:50 pm Ecological risk assessment of ing fluids in Australia Biksey T, Goulding N, Bevan C EHS Support, Inc., CJB Consulting Rolfe-Redding J LLC

2:10 pm T3-A.3 tralia's carbon farming initiative models in the context of natu-Christian R

Australian Government Department Schetula Vof Agriculture Fisheries and Forestry University of Stuttgart

T3-A.4 2:30 pm Quantitative ecological risk Public perceptions of sea-level assessment of industrial ac- change on the Severn Estuary, liability cidents: the case of oil ship UK transportation in coastal tropi- Thomas MJ, Pidgeon N, Whitmarsh NDA Regulatory Science Ltd cal area at Northeastern Brazil Duarte HO, Droguett EL, Araújo Cardiff University M, Teixeira SF Universidade Federal de Pernambuco

1:30 - 3:00 PM

Pacific Concourse K

T3-B New Voices Chair: Craig Trumbo

1:30 pm T3-B.1 The same, but different: theorizing about temporal framing T3-C.2 Dissecting receptors posed by hydraulic effects of statistical risk messages in health communication Rob S

Cornell University

T3-B.2 Lee TL T3-A.2 1:50 pm Values or attitudes? Cultural coal seam gas hydraulic fractur- worldviews, climate change attitudes and belief in scientific consensus

George Mason University

2:10 pm T3-B.3

Methodologies to support Aus- Risk communication: mental ral hazards

T3-B.4

L, Ballinger R

1:30 - 3:00 PM

Pacific Concourse E/I

T3-C Poster Platform: Topics in Risk, Policy, Law and Governance

Chair: Richard Williams

prescription for a cure or a ing a nuclear power accident malignant growth for global Hammond GD, Bier VM health?

Georgetown University Law Center

T3-C.4 Ouantitative risk asand tobacco-heating cigarettes Marano KM, Naufal ZN, Borgerd- Heatwole NT ing MF, Potts RJ R.J. Reynolds Tobacco Company

biennial report on carcinogens? and facing strategic applicants Belzer RB Regulatory Checkbook

T3-C.7 Pharmaceutical risk communication, regulation, and 2:30 pm Edwards BD

Applications of T3-C.8 MCDA in RI/FS process: a review Lu C

Massachusetts Institute of Technology

1:30 - 3:00 PM

Pacific Concourse F

T3-D Security Risk, **Preparedness and Costs**

Chair: Steve Bennett

1:30 pm T3-D.1 NCD Reducing conservatism in prorisks and regulatory mixes: a tective-action strategies follow-University of Wisconsin-Madison

T3-D.2 1:50 pm The cost-effectiveness of window-related mitigation measessment of tobacco-burning sures for buildings to protect Mercer AM against vehicle bomb attacks

University of Southern California

2:10 pm T3-D.3 T3-C.6 How many sub- Screening simulation for balstances are illegally listed in the ancing congestion and security Riddel MR Catalano M, Newell E, Coles I, Zhuang 1 University At Buffalo

> T3-D.4 Betting on risk: modeling investment in preparedness in a cournot market Iamshidi T, Bier VM University of Wisconsin - Madison

1:30 - 2:30 PM

Pacific Concourse G

T3-E Symposium: **Preferences for Climate** Change Mitigation and Geoengineering

Co-Chairs: Robert Kopp, Elisabeth Gilmore

1:30 pm T3-E.1 Objectives, performance mea- 1:30 pm sures and values: using struc- Cross-contamination modeling amine uncertainty in expert environments opinions of geoengineering. University of Calgary

T3-E.3 1:50 pm 1:50 pm change mitigation?

University of Nevada, Las Vegas

2:10 pm T3-E.4 Climate change risk in benefitcost analysis: key sensitivities 2:10 pm tories

Kopp RE Rutgers University 1:30 - 3:00 PM

Pacific Concourse H

T3-F Symposium: **Innovative QRA Models** for Food Safety: Complex Models to Answer **Complex Questions**

Co-Chairs: Jane Van Doren, Regis Pouillot

T3-F.1

ture decision making to ex- of L. monocytogenes in retail

Gallagher D, Pouillot R, Bauer N, Dennis S, Kause I Virginia Tech, FDA, USDA

T3-F.2 How do long-shot outcomes Quantitative assessment of the affect preferences for climate risk of listeriosis from softripened cheese consumption in the United States and Canada Pouillot R, Nguyen L, Dennis S Fda/Cfsan, Health Canada - Santé

T3-F.3 for the social cost of carbon Mitigation of foodborne illand optimal emissions trajec- nesses by implementation of pathogen controls at beef slaughter establishments Johnson R.A., Schlosser W.D., Bauer N.E. United States Department of Agriculture Food Safety and Inspection Service

> 2:30 pm T3-F.4

The joint United States-Canadian norovirus in shellfish quantitative risk assessment: capturing variability and taming uncertainty

Van Doren JM, Holtzman J, Buenaventura E, Burkhardt III W, Calci KR, Catford A, Edwards R, Hajen W, Pouillot R, Smith M US FDA, Health Canada, Canadian Food Inspection Agency, Environment Canada

Т	uesd	av
	ucsu	ау

Pacific Concourse I T3-G Game Theory and Randomization

1:30 - 3:00 PM

Chair: Milind Tambe

1:30 pm T3-G.1 TRUSTS: Scheduling Randomized Patrols for Fare Inspection 1:30 pm in Transit Systems

Yin Z, Jiang AX, Johnson MP, transforming traditional risk rail corridors Tambe M, Kiekintveld C, Leyton- methods Brown K, Sandholm T, Sullivan JP University of Southern California, A University of Texas at El Paso, E Risk Sciences, LLP University of British Colubmia, Carnegie Mellon University, LA County Sheriff's Department

1:50 pm **T3-G.3** Hertzberg RC Randomization protocol: risk Biomathematics Consulting mitigation for ports, waterways and coastal securities DiRenzo J, Jackson JF, Maule BJ, Moretti KA US Coast Guard

2:10 pm T3-G.4 Operational context and modeling risk for transit policing Sullivan IP Los Angeles County Sheriff's Department

2:30 pm Game theory for security: key China algorithmic principles, deployed systems, lessons learned Tambe M University of Southern California

1:30 - 3:00 PM

Pacific Concourse L

T3-H Shuffling the Deck on Chemical Risk Assessment

Co-Chairs: Resha Putzrath, George Woodall

1:50 pm Is dose addition really useful bridge systems-of-systems for mixture risk assessment?

2:10 pm T3-H.3

When mixture models collide Putzrath RM Health Center, US Navy

2:30 pm T3-H.4 Aggregate risk assessment of polycyclic aromatic hydrocarbons in urban human settlement environment Linyu X, Xin S T3-G.5 Beijing Normal University, P.R.

1:30 - 2:30 PM

Pacific Concourse M

T3-I Topics in Critical Infrastructure Risk Modeling

Chair: Rapik Saat

T3-I.1 1:30 pm T3-H.1 Analysis of major risk factors 1:30 pm

Champaign

1:50 pm T3-I.2 T3-H.2 Analyzing risks to highway through model-based precursor modeling framework Guo Z, Haimes YY UVA CRMES

2:10 pm T3-I.3 Scenario-based analysis of Navy and Marine Corps Public decentralized greywater infrastructure Schmitt KA, Francis RA

ington University

1:30 - 3:00 PM

Pacific Concourse N

T3-J Symposium Part I: Unpacking to Advance Governance of Synthetic **Biology Applications** Chair: Sally Kane

T3-J.1 Cumulative risk assessment: for passenger trains on freight Application of risk-analytical from vapors emanating from methods in governance con-Saat MR, Caughron B, Barkan C texts: cases of synthetic biol-Williams PRD, Dotson GS, Maier University of Illinois at Urbana- ogy for agriculture and the environment

> Kuzma J University of Minnesota

1:50 pm T3-I.2 What can databases containing applications, products and bio bricks do to inform risk gov- taminated sites ernance strategies of synthetic Custance R, Heynes O, Villaroman biology?

Kuiken T Woodrow Wilson International Cen- 2:10 pm ter for Scholars

2:10 pm Concordia University, George Wash-Cases of synthetic biology and medical products: legal, ethical, Sager SL, Frizzell A, Darby T, Daand policy challenges in risk governance Fatehi L

> T3-J.4 2:30 pm Risk management challenges in rural Peru from DIY SynBio Marchant GE Arizona State University

University of Minnesota

1:30 - 3:00 PM Pacific Concourse O

T3-K Trench Models & **Vapor Intrusion**

Chair: Pamela Williams T3-K.1 1:30 pm

Estimating exposure concentrations for trench workers soils and groundwater using computational fluid dynamics modeling

Richter RO, Schulman LL, Des Autels CG

Exponent

T3-K.2 1:50 pm Calculating inhalation exposures for utility workers at con-

C, Ettinger R Geosyntec Consultants

T3-K.3

The use of multiple lines of evidence to identify an indoor air source of volatile constituents vis A, Shirley P ARCADIS US, Inc.

T3-K.4 2:30 pm Indoor air exchange rates in developing countries: a pilot study

Williams PRD, Unice K E Risk Sciences, LLP, ChemRisk Tuesday

3:30 - 5:10 PM Pacific Concourse D

T4-A Symposium: Dietary T4-B Decision Making in **Exposure** Assessments in Regulatory Decision Making

Chair: Jannavi R. Srinivasan

T4-A.1

foods and nutrients

BiX*Industry*

3:50 pm

America, NHANES for use in inspections dietary exposure assessments Moshfegh AI, Martin CL, Bowman Food and Drug Administration SA, Montville IB US Department of Agriculture

4:10 pm

T4-A.3 cide residues in food with an porates ABO +/- blood types updated consumption database Simonetti A, Walderhaug M

exposure model Hrdy D

EPA/Office of Pesticide Programs

4:30 pm T4-A.4 Exposure to furan from irradi-

ated foods DiNovi MJ, Edwards AJ US Government

4:50 pm T4-A.5

Assessment of sodium intake among the US population Cogswell ME, Wang C-Y, Pfeiffer CM, Loria CM

Centers for Disease Control and Pre- 4:50 pm vention and National Institutes of Estimating the risks and ben-Health

3:30 - 5:10 PM

Pacific Concourse K

Food and Medicine **Supply Chains**

Co-Chairs: Marc Walderhaug, Richard Forshee

3:30 pm T4-B.1

Development of a method for A probabilistic risk assessment **T4-C.1** global drug supply chain Berraj L, Murphy M, Scrafford C, Rahaman F, Kazemi R, Urban J US Food and Drug Administration

3:50 pm

Okwesili P, Rahaman F, Kassim S

4:10 pm T4-B.3

Effect of blood use protocols on the day-on-hand supply using exosure assessments of pesti- the U.S. blood supply that incor- Naval Postgraduate School in publically available dietary Center for Biologics Evaluation & Research, US FDA

4:30 pm

Risk management during highly pathogenic avian influenza outbreak: using simulation models to inform decisions on egg industry product movement and potential recalls during animal health emergencies Weaver JT, Malladi S, Clouse TL, Bjork KB, Halvorson DA United States Department of Agri-

T4-B.5

culture, University of Minnesota

efits of home-use HIV tests Forshee RA, Cowan E, Hoffman H, Simonetti A, Yang H FDA/CBER/OBE

3:30 - 5:00 PM

Pacific Concourse E/I

T4-C Poster Platform: Supply Chain Risk Management: Challenges and Solutions

Co-Chairs: Igor Linkov, Zach Collier

estimating long-term intake of framework for modeling risk in management tools and methods tially harmful constituents in Collier ZA, Linkov I US Army Corps of Engineers, Engi- Choiniere CI, Hall T

T4-B.2 T4-C.2 The impact of sup- 3:50 pm

Leung B REMI

T4-C.3 A simulation of se- 4:10 pm disruptions

T4-C.5 Radiological and nuclear terrorism risk to the global supply chain Streetman SS

T4-B.4 Data Architecture Solutions, Inc.

T4-C.6 Global pharmaceutical supply chain: information gaps and challenges Claycamp HG

US FDA, Office of Foods, Center for 4:50 pm Veterinary Medicine

T4-C.8 Modeling market dynamics to inform risk assessment and decision-making for critical materials

Poulizac C, Field F, Alonso E, Kirchain R, Roth R Massachusetts Institute of Technology

3:30 - 5:10 PM

Pacific Concourse F

T4-D Symposium: Challenges in Developing and Assessing Tobacco **Control Regulations**

Chair: Kevin Haninger

3:30 pm T4-D.1 Supply chain risk Reporting harmful and potentobacco products

neer Research and Development Center Food & Drug Administration

T4-D.2 T4-A.2 Multi-criteria decision analysis ply chain disruptions on imports International use of graphic Databases from what we eat in for prioritization of clinical trial and exports to the United States warnings and other controls for

reducing tobacco use Eyraud I, McCullough C Eastern Research Group Inc.

T4-D.3

vere international supply chain Economic and developmental psychology perspectives on 4:30 pm How EPA uses dietary data for a stock and flow simulation of MacKenzie CA, Barker K, Santos JR adolescent risk-taking: implications for tobacco regulation Kenkel D, Reyna V Cornell University

> 4:30 pm T4-D.4 Valuing benefits under condi- 4:50 pm

tions of addiction, risk misper- Understanding the chemical anomalies

Robinson LA Harvard Kennedy School

T4-D.5

Perspectives on benefits analy- JK, Parker EA sis and future research Jessup AI, Hall T HHS

3:30 - 5:10 PM

Pacific Concourse G

T4-E Psychological Processes

Chair: Robyn Wilson

T4-E.1 3:30 pm 3:30 pm on risk mitigation

Zwickle AK, Wilson RS Ohio State University

T4-E.2 3:50 pm

Pseudoinefficacy: a barrier to 3:50 pm helping persons at risk Slovic P, Vastfjall D, Mayorga M Decision Research

4:10 pm T4-E.3

Water quality risks and dualsystem processing Slagle KM (presented by Wilson R)

The Ohio State University

T4-E.4

The use of the symbolic significance heuristic as a source of biased decisions

Siegrist M, Sütterlin B ETH Zurich, Switzerland

T4-E.5

ception, and decisionmaking properties of dioxins: an important target for risk communication

Zikmund-Fisher BI, Turkelson AE. Allerton L, Franzblau A, Diebol

University of Michigan

3:30 - 5:00 PM

Pacific Concourse H

T4-F Risk, Development and Health

Chair: John Coles

T4-F.1

Construing risk: testing the ef- Interagency partnership selecfects of psychological distance tion: disaster relief partnership as a two-stage game

Coles J, Zhuang J

State University of New York at Buffalo

T4-F.2

Food security: risks and vulnerabilities at the country-level Falconi SM, Shortridge J, Guikema SD, Zaitchik B

The Johns Hopkins University

4:10 pm T4-F.3

The constitution of technological risks: the case of carbon nanotube

Amorim TA, Guivant IS Universidade do Estado de Santa

4:30 pm T4-F.4

National burden of disease attributable to selected risk factors: cost effectiveness of proposed environmental health interventions in a recovering Liberia

Matthews MA

Catarina

Cyprus International Institute for Environmental and Public Health-Harvard School of Public Health

Tuesday

3:30 - 5:10 PM Pacific Concourse I

T4-G Symposium: Applying Quantitative Risk Assessment to Meet Stakeholder Needs

Chair: Jessica Cox

T4-G.1 3:30 pm

Applying the CTRA for chemical industry safety and defense Whittaker I, Wilson P*, Shroy B, Hawkins B, Gooding R, Kolakowski

Battelle Memorial Institute and Department of Homeland Security (DHS), Chemical Security Analysis Center (CSAC)

T4-G.2 3:50 pm

Applying the CTRA for food safety and defense

Hawkins B, Luedeke J, Buchta D, Cox I, Whitmire M

Battelle Memorial Institute and Department of Homeland Security (DHS), Chemical Security Analysis Center (CSAC)

4:10 pm T4-G.3

Applying the CTRA to inform public health response

Winkel D, Good K, VonNiederhausern M, Hawkins B, Cox J, Whitmire M

Battelle Memorial Institute and Department of Homeland Security (DHS), Chemical Security Analysis Center (CSAC)

4:30 pm T4-G.4

Creation of a notional water distribution system and applying the CTRA for water safety and defense

Stoeckel DM, Hawkins BE, Nilsen MD, Whitmire M Battelle Memorial Institute

4:50 pm T4-G.5

Applying the CTRA to meet stakeholders needs

Cox [A, Gooding R, Whitmire MT, Kolakowski JE, Winkel D, Hawkins BE, Shroy B, Good K, Stoeckel DM, Luedeke ID

Department of Homeland Security

3:30 - 5:10 PM

Pacific Concourse L

T4-H Symposium: Putting It All Together: Recent Developments in Risk Assessment Approaches

Co-Chairs: Julie Fitzpatrick, Lynn Pottenger

3:30 pm T4-H.1

Navigating risk assessment recommendations Dourson ML

Toxicology Excellence for Risk Assessment

3:50 pm

EPA's path forward in addressing toxic chemicals NRC recommendations Fitzpatrick JW

US Environmental Protection Agency

4:10 pm

Continuing advances via the ceived risk to water resources ARA beyond science and deci- Hanson GM sions workshop series Meek ME University of Ottawa

4:30 pm

best practices

Rhomberg LR, Goodman JE, Bailey Robart C, Fetters C EA, Prueitt RL

Gradient

4:50 pm

together: recent developments in of leakage in shale gas wells risk assessment approaches Pottenger LH, Fitzpatrick JW The Dow Chemical Company and US Environmental Protection Agency

3:30 - 5:10 PM

Pacific Concourse M

T4-I Symposium: Human Health and Environmental Risk Assessment Issues Related to the Exploration, Development, and Operation of **Unconventional Natural**

Gas Plays via Hydraulic Fracturing

Chair: Andrew Pawlisz

3:30 pm T4-I.1

Environmental impact of shale gas production: health risks asso-T4-H.2 ciated with air contaminants and 3:50 pm

Duncan II

BEG, University of Texas at Austin proach in Europe

T4-I.2

3:50 pm **T4-H.3** Hydraulic fracturing: risk or per-

Institute Louisiana State University gies Shreveport

T4-H.4 4:10 pm

Weight-of-evidence frameworks, Utilization of market analysis and systems, and tools: a survey of strategy to minimize risk in water 4:30 pm existing approaches and notes on management of unconventional oil and gas plays

> 4:30 pm T4-I.4

CRA/PacWest

T4-H.5 Pragmatic and modeling ap-Panel discussion - putting it all proaches to understanding risks Wang H, Duncan I, Bickle E University of Texas at Austin

> 4:50 pm T4-I.5

Describing and minimizing risk from well construction and hydraulic fracturing King G Apache Corporation

3:30 - 5:00 PM

Pacific Concourse N

T4-J Symposium Part II: Unpacking to Advance Risk Governance of **Synthetic Biology Applications**

Chair: Jennifer Kuzma

T4-J.1 3:30 pm 3:30 pm Synthetic biology: the power of The evolution of the Departmetaphors in risk communica- ment of Defense's program

Pauwels EM

Public Policy Scholar, Woodrow Wil-contaminants son International Center for Scholars Yaroschak PJ

T4-J.2 Regulation and synthetic biol- 3:50 pm

ogy: towards a risk based ap- The changing landscape of

University of Oxford

4:10 pm An integrated framework for Army Corps of Engineers

Red River Watershed Management governing emerging technolo- 4:10 pm

Paddock LC, Masterton M* The George Washington University deca-bromodiphenyl ether on Law School

T4-I.4 Risk and synthetic biology gov-

ernance: progress and opportunities for further engagement 4:30 pm by the risk community Kane SM, Dana GV Independent Consultant

3:30 - 5:10 PM

Pacific Concourse O

T4-K Symposium: Strategic Risk Management of Department of Defense **Emerging Contaminants**

Chair: Kelly Scanlon

T4-K.1

for identifying, assessing and managing risks from emerging

Office of the Secretary of Defense

T4-K.2

chemical toxicity values and Chakraborty SS, Creutzfeldt-Banda N challenges presented with trichloroethylene

T4-J.3 Meyer AK

T4-K.4

Possible impacts from increased regulatory action for the Department of Defense

Rak A, Bass N, Vogel C, Lanier K Noblis, US Army Public Health Command

T4-K.5

Alert without alarm: communicating risk to a broad audience of phthalate users in the Department of Defense.

Scanlon K, Barrett A

Concurrent Technologies Corporation

35

8:30 - 10:00 AM

Pacific Concourse D

W1-A News Media

Chair: David Berube

8:30 am W1-A.1

Effects of exposure to news stories about uncertain cancer causes and preventive behaviors on confusion and information overload

Niederdeppe JN, Lee T, Robbins R, Kim HK, Kresovich A, Kirshenblat D, Standridge K, Clarke CE, Jensen I, Fowler EF

Department of Communication, Cornell University

8:50 am W1-A.2

Framing climate change in the public sphere Hart PS, Feldman L

American University

9:10 am

Social representations of natu- Swedish National Defence College ral gas development in print 9:10 am media

Evensen DT, Clarke CE, Dixon GN

Cornell University

9:30 am

Communicating risks about 9:30 am science: exploring the interactive effects of cognitive schema and journalist news frames on public risk perceptions

Cacciatore MA, Scheufele DA, Corlev EA

University of Wisconsin-Madison, Arizona State University

8:30 - 10:00 AM

Pacific Concourse K

W1-B Symposium: Supporting Policy for Sustainable Everyday Behaviors: The EU **Pachelbel Project**

Chair: Ana Prades

8:30 am W1-B.1

Understanding and supporting policy-making for sustainability: an overview of project PACHELBEL

Prades A, Horlick-Jones T Public Research Body (Spanish Min-economic characteristics on US EPA (Retired)

8:50 am W1-B.2

Opportunities and barriers for sustainable everyday behaviours from a citizen perspective: 9:10 am a Swedish case study **W1-A.3** Enander AE, Hede S

W1-B.3

Any saving implies a cost? How could we save energy and why we do not do so

Espluga I, Boso A, Oltra C, Prades A W1-A.4 Universitat Autònoma de Barcelona

W1-B.4

Citizens making sense of product lifetimes: signs of sustain-

Barnett J, Marcu A, Horlick-Jones T Brunel University, UK

8:30 - 10:00 AM

Pacific Concourse E

W1-C Risk Analysis & Systems Safety

Co-Chairs: Behailu Bekera, S.C. Lewis

8:30 am

W1-C.1

Risk-weighted metrics for maritime search and rescue resource planning Pelot RP

Dalhousie University

W1-C.2 sues? 8:50 am

Effects of land use and socio- Davis IM child pedestrian casualties in Santiago, Chile Blazquez CA

Universidad Andres Bello

Risk to resilience: a new ap- and knowledge synthesis proach for comprehensive as- Hendren CO, Wiesner MR sessment of complex systems Bekera B, Francis R George Washington University

8:30 - 10:10 AM

Pacific Concourse F

W1-D Symposium: The Wisdom of Crowds: A Role in Evaluating and Managing Potential Risks of Emerging Issues?

Chair: Mike Davis 8:30 am W1-D.1

The wisdom of crowds: what contributes to better collective decisions about risk-related is-

8:50 am W1-D.2

Interdisciplinary approaches to assessing the environmental risks of nanomaterials: a practical case W1-C.3 study in tandem investigation Duke University

9:10 am W1-D.3

Identifying and prioritizing research gaps for nanomaterials: drawing insight from diverse experts

Powers C, Gillespie P, Hendren CO, Davis IM

National Center for Environmental Assessment, Office of Research and Development, US Environmental Protection Agency, Research Triangle Park

9:30 am W1-D.4

Traditional vs. nanoenabled flame retardant coatings applied to upholstery textiles: using a comprehensive environmental assessment framework to lay out the facts for risk managers

Turner AA, Fedak K, White RH, Burch DF, Shatkin [A, Powers C, Meacham C, Gillespie P

ICF International, CLF Ventures, EPA/NCEA

9:50 am W1-D.5

Expert judgment-based risk screening for emerging nanotechnologies: a collaborative approach

Beaudrie CEH, Kandlikar M, Long G, Gregory R, Wilson T, Satterfield T University of British Columbia

8:50 - 10:00 AM

Pacific Concourse G

W1-E Symposium Part I: What Lawyers and Birds have in Common: Risk and Decisions in Coupled **Human-Natural Systems**

Co-Chairs: Matteo Convertino, Nigel Ouinn

8:30 am W1-E.2

The value of spatial information in marine protected areas: coupling biocomplexity and management

Fiorenza M

Stanford University

W1-E.3 8:50 am

Spatial portfolio decision model for the management of complex human-natural systems: the case of the Florida coastal ecosystem threatened by sealevel rise

Convertino M, Keisler JM, Dokukin D, Foran M, Linkov M

University of Florida and Risk and Decision Science Team, ERDC-**USACE**

W1-E.4 9:10 am

Dynamic climate change simulator: decisions from experience reduce misconceptions about climate change

Gonzales C

Carnegie Mellon University

8:30 - 10:00 AM

Pacific Concourse H

W1-F New Methods for QRA: Sampling, Transfer Road Ahead - Developing Rates & Health Risks

Co-Chairs: Moez Sanaa, Mark Powell

8:30 am W1-F.1

Optimal food safety sampling under a budget constraint Powell MR

US Department of Agriculture

8:50 am

to generate confidence inter- Research Council vals for health risks Siegrist I, Ferson S Applied Biomathematics

9:10 am

analysis

Sanaa M, Poisson S, Schaffner DW, Tinkle ST Nauta M

ANSES, Rutgers University, Tech-tion Office nical University of Denmark

9:30 am

Traditional and ludic quantification of the meanings of hedges in numeric expressions Ferson S, Goode J, Luhmann C, Mc- Vandenberg J, Powers C, Gillespie P Gill W, O'Rawe I, Siegrist I Applied Biomathematics and Penn

State University

8:30 - 10:00 AM

Pacific Concourse L

W1-H Symposium: The a Research Agenda for Nanomaterial Environmental, Health and Safety Risk

> Assessment Chair: Ronald White

8:30 am W1-H.1

Environmental health and safety risks of engineered nanomateri-Using confidence distributions als: a report from the National

Samet IM University of Southern California

8:50 am W1-H.2

W1-F.3 The road ahead - developing a Bayesian framework for micro-research agenda for nanomatebial transfer rates data statistical rial environmental, health and safety risk assessment

National Nanotechnology Coordina- 9:10 am

9:10 am W1-H.3

W1-F.4 Environmental health and safety research of engineered nanomaterials: Environmental Protection Agency perspective

US Environmental Protection Agency

9:30 am W1-H.4 Ninety-day inhalation study of vapor grown carbon nanofibers in male and female rats

Warheit DB, Reed KL, DeLorme

DuPont Haskell Global Centers

8:30 - 10:00 AM

Wednesday

Pacific Concourse M

W1-I From GIS to Bayesian Search: Risk Management Grab Bag

Co-Chairs: Stanley Levinson, Cameron MacKenzie

8:30 am

Localization of control rooms potential environmental, health, Overview: strengthening based on accidental explosion an important part of the U.S. Residue Program scenarios

Rodríguez SE, Sierra LM, Gómez vears. But how accurate are these US Department of Agriculture JM, Muñoz F

Universidad de los Andes

8:50 am W1-I.2

Using the risk paradigm to link weather to emergency management decisions

Galluppi KJ, Losego J, Montz B Arizona State University, University of North Carolina, East Carolina University

W1-I.3

A Bayesian approach for munitions risk at Fort Missoula,

Fitzgerald M, Catlett KM, Black PK, Barnett WS

Neptune and Company, Inc.

9:30 am

W1-I.4

bance of typhoon events

National Science and Technology Center for Disaster Reduction

8:30 - 10:00 AM

Pacific Concourse N

W1-J Roundtable: Improving Risk Regulation through **Retrospective Analysis**

Chair: Lisa Robinson

W1-I.1 Predicting the future impacts of 8:30 am policymaking process for many Dearfield KL forecasts? The Obama Administration now requires that agencies conduct retrospective analyses to identify ways to improve existing regulations, as well as to enhance our ability to prospectively estimate impacts. Retrospective analysis does not eliminate the need for prediction, however, because the impacts of the policies must be compared to a counterfactual scenario. This panel brings together Federal agency staff, consultants, and scholars to discuss the chal- 9:30 am lenges of conducting retrospec- Use of new hazard identificaof the findings.

Participants:

A generic framework for syn- Willis H, RAND Corporation; US Department of Agriculture thesizing the societal distur- Hammitt JK, Harvard University; Jessup A, US Department Huang T, Lee CS, Lee HC, Yang of Health and Human Services; Nardinelli C, US Food and Drug Administration; Neumann JE, Industrial Economics Incorporated; Schwartz I, New York University

8:30 - 10:00 AM

Pacific Concourse O

W1-K Symposium: Risk Analytics to Strenghten the National Residue **Program**

Chair: Kerry Dearfield

W1-K.1

using an MINLP approach and safety regulations has been public health-based National

8:50 am

tion and updated hazard rank- ment methods for environing algorithms

Edwards S

US Department of Agriculture

W1-K.3 9:10 am

Establishing food safety icontaminant level goalsî for chemical contaminants in meat, poultry, and egg products

Domesle ARM US Department of Agriculture

W1-K.4

tive analysis and the implications tion methods for sampling of chemical contaminants

Esteban E

8:30 - 10:00 AM

Pacific Concourse I

W1-L Service, Enterprise and Systems Risk Analysis Grab Bag

Chair: Joost Santos

W1-L.1 8:30 am

We haven't got time for the risk: bringing risk analysis to healthcare infrastructure

Curren S, Reed B, Overbey D, Lewis J US Department of Health and Human Services, RA International

W1-K.2 8:50 am W1-L.2

Systematic hazard identifica- Utilizing advanced risk assessmental risk analysis in paper industry

Salsal M, Hajbagheri M P and P LLC

W1-L.3 9:10 am

Case study comparison of acquisition risk assessments conducted for a complex infrastructure

Panjwani S, Morris C Thane Incorp

Plenary Luncheon

Noon-1:30 PM Grand Ballroom

"Advancing Public Understanding of Risk Through the Media"

(Luncheon is included in Registration fee)

10:30 AM - Noon

Pacific Concourse D

W2-A New Technologies

Chair: Anne-Marie Nicol

10:30 am W2-A.1 Comparison of risk attitudes in Quebec and France during the controversy about shale gas

Deleuze G, Legris Desportes C

10:50 am W2-A.2

Emerging technology, human behavior, and risk: public threat Tool (Part II) and efficacy appraisal of nano-Soultani A, Dyck R, Hossaini N, formulated sunscreens in the Henage K, Sadiq R, Mohapatra AK United States

Cummings CL

EDF R&D

North Carolina State University

11:10 am

W2-A.3 Emerging risk communication challenges associated with natural gas development in shale Kelly K, Bates ME, Sparrevik M, formations

JB, Stedman RC Cornell University

11:30 am W2-A.4

quences

Berube DM, Berube D North Carolina State University 10:30 AM - Noon

Pacific Concourse K

W2-B Symposium: **Decision Analysis Tools in** Risk Assessment

Co-Chairs: Asish Mohapatra, Kelsie Baker

10:30 am W2-B.1 Human hEalth Assessment 10:30 am (HEART): a case study for ap- choices on damages costs plication of a Decision Analytic Gilmore EA, Moore A, Adams PJ

Health Canada

10:50 am W2-B.2

Integration of life cycle assess- Brand KP ments, risk analysis and decision University of Ottawa analysis for sediment manage-

Bridges TS, Linkov I

Clarke CE, Evensen DTN, Jacquet Massachusetts Institute of Technology

11:10 am W2-B.3 Bioaccumulation Risk Assessment Modeling risks associated with contami- Agency nants in dredged material

Baker KM, Vogel JT, Tkackuk A, Guza O, Farris CN, Bridges T, Linkov I

USACE ERDC, USEPA Region 1

11:30 am W2-B.4

The Chemical Hazards Emergency Medical Management (CHEMM) tool: application of mental models stakeholder re-

Kovacs DC, Thorne S, Butte G, Chang F, Pakiam I, Siegel D, Hakkinen P

search

Decision Partners, National Institute of Child Health, Human Development

10:30 AM - Noon

Pacific Concourse E

W2-C Symposium: Variability and **Uncertainty in Air Quality Damage Estimates**

Co-Chairs: Elizabeth Gilmore, Lindsay Ludwig

W2-C.1 10:30 am University of Maryland

10:50 am W2-C.3

Health impact versus incidence: explaining and propagating the variance

11:10 am W2-C.4

Mortality effects associated with exposure to ambient PM2.5 using dynamic popula- 11:10 am tion modeling

System Mocker J

Sunscreens and nanoproduct (BRAMS): software for evaluat- Industrial Economics, Inc. and Unit- tions in the UK and Poland labeling: challenges and conse- ing human health and ecological ed States Environmental Protection Pearce IM

Wednesday 10:30 AM - Noon

Pacific Concourse F

W2-D Symposium: **Cultural Factors in Risk** Perception and Communication of Crisis Situations

Chair: Brooke Rogers

W2-D.1 of Remediation Technology Effect of air quality model Identifying vulnerabilities and 10:30 am communicating risks across A conditional Weibull ap- developing public health stratetions

Rashid S, Öhman S, Olofsson A National University

W2-D.2 10:50 am

Cultural considerations for risk communication to immigrant 10:50 am populations in Canada Lemyre L, Yong A, Dumitrescu A

W2-D.3

University of Ottawa

Communicating with the pub- 11:10 am Neumann J, Ludwig L, Roman H, lic following a chemical spill: Energy efficient lighting: results screening for salmonella and Walsh T, Verly C, Gentile M, De- a comparison of practitioner form three pieces to under- enterohemorrhagic escherichia King's College London

> 11:30 am W2-D.4 Public responses to biological and radiological terrorism in 11:30 am titioner's view

Amlôt R Health Protection Agency, UK 10:30 AM - Noon

Pacific Concourse G

W2-E Symposium Part II: W2-F Symposium: Use of What Lawyers and Birds have in Common: Risk and Decisions in Coupled **Human-Natural Systems**

Co-Chairs: Matteo Convertino,

Nik Sawe

W2-E.1

cultures within cultures and proach to modeling the impacts gies to meet FSIS' Healthy Peomultiple audiences within na- of technology, weather, and ple 2020 Salmonella goal sample selection on crop yield Golden NJ, Williams MS, Ebel distributions: implications for ED federal crop insurance

Woodard ID

Cornell University

W2-E.2

Neuroimaging of environmen- Hoekstra RM, Cole DI tal valuation

Sawe N, Knutson B Stanford University

W2-E.3

expectations and public inten- stand the engineer-economics coli on beef products in proaspects, consumer perceptions cessing establishments of light and color and consum- Samadpour M er decision-making models Azevedo I

Carnegie Mellon University

W2-E.4

Britain and Germany: A prac- A Mental Modeling approach screening the effectiveness of for designing and implement- risk management options ing USACE's engineering with Williams MS, Ebel ED nature initiative

Bridges T, Thorne S, Butte G, Ko- USDA vacs D

United States Army Corps of Engineers, Decision Partners LLC

10:30 AM - Noon

Pacific Concourse H

Risk Assessment to Meet the Requirements of Healthy People 2020

Co-Chairs: Michael Williams, Neal Golden

10:30 am W2-F.1

Risk assessment as a means for

Risk Assessment Division, Food

10:50 am W2-F.2 The magnitude of the problem

Safety and Inspection Service

Centers for Disease Control and Prevention

11:10 am W2-F.3

Polymerase chain reaction

Institute for Environmental Health, Inc.

11:30 am W2-F.4

Heuristic technique for rapidly Food Safety and Inspection Service,

10:30 AM - Noon Pacific Concourse I

W2-G Symposium: Describing and Influencing Disaster Mitigation and Recovery **Decision Making**

Chair: Hather Rosoff

W2-G.1 10:30 am How terrorism near-misses influence perceptions of risk: comparisons and contrasts Dillon RL, Tinsley CH, Burns MA, Alexeeff GV WB, Slovic P Georgetown University

10:50 am W2-G.2 Public response to terrorism: risk communication as a means of preserving confidence in security measures

Burns WJ, Ivanov B, Sellnow T, Veil S, Slovic P, Petrun E

Decision Research, University of 11:10 am Kentucky

11:10 am W2-G.3

near-misses influence How public preparedness and response to tornado weather warnings

Rosoff HB, John R, Dillon-Merrill R University of Southern California -**CREATE**

W2-G.4 11:30 am

Heuristics and biases in cyber security dilemmas John RS, Rosoff H, von Winterfeldt D CREATE, University of Southern California

10:30 AM - Noon

Pacific Concourse L

W2-H Current Issues in Chemical Dose Response

Co-Chairs: George Woodall, Richard Reiss

W2-H.1 10:30 am Non-cancer risk assessment of nickel: reference exposure levels for nickel and nickel compounds

Brown IP, Salmon AG, Marty

Office of Environmental Health Hazard Assessment, California Environmental Protection Agency

10:50 am W2-H.2 Biological plausibility of organophosphorous insecticide epidemiologic studies Reiss R

W2-H.3 Reporting the outcome of IARC Monograph 106: trichloroethylene and some other disaster preparedness chlorinated compounds

Exponent

Guha N, Baan R, Loomis D, GWU Grosse Y, Lauby B, El Ghissassi F, Bouvard V, Benbrahim-Tallaa L, Straif K

International Agency for Research on Cancer - World Health Organization 10:30 AM - Noon

Pacific Concourse M

W2-I Symposium: Advances in Risk Models for Infrastructure Systems Management

Chair: Shital Thekdi

10:30 am W2-I.1 Harmonizing engineering prac- and challenges tices and socio-economic mod- Dudley SE eling via strategic long-term The George Washington University planning models for transportation infrastructure systems Andrijcic E, Haimes YY University of Virginia

10:50 am Risk ranking and multi-stage University decision analysis for financing of energy R&D portfolios Hamilton M, Lambert I University of Virginia

11:10 am Assessing the interdependencies across human infrastruc- US Department of Agriculture ture' systems in the context of Santos IR

11:30 am W2-I.4 Stakeholder-informed investment for risk management of infrastructure systems Thek.di SA

University of Richmond

10:30 AM - 12:10 PM

Pacific Concourse N

W2-J Symposium: Retrospective Regulatory Review

Chair: Linda Abbott 10:30 am

W2-J.1 Retrospective review: promises

Wednesday

10:50 am W2-J.2 Ending successful risk programs

Williams RA **W2-I.2** Mercatus Center at George Mason

11:10 am Retrospective review of the Wesson KH, Levy II special supplemental nutritional US Environmental Protection Agency Buescher C, Orwat C program for women, infants 10:50 am **W2-I.3** and children (WIC)

Mojduszka E, Abbott LC

11:30 am W2-J.4

Using a systems approach to retrospective regulatory review: quantifying economic impact and potential risk reduction due to cumulative regulatory actions in an agricultural watershed in Washington Abbott LC, Schaub JD

US Department of Agriculture

11:50 am W2-J.5 Criteria for evaluating the regulatory reasonableness of risk

reduction programs Rabinovici SI

Mills College

10:30 AM - Noon

Pacific Concourse O

W2-K Symposium: **Cumulative Risk** Assessment 2:

International Dimensions in Combining Chemical and

Non-Chemical Stressors in Cumulative Risk Assessment

Chair: Bradley Schultz

10:30 am W2-K.1 Air quality management policies that better account for so- 10:50 am cial stressors

Fann NL, Roman HR, Fulcher the role of consumers in the W2-J.3 CM, Gentile MA, Hubbell BJ, governance of future energy

International experience in ad- 11:10 am dressing combined exposures Meek ME

University of Ottawa

11:10 am W2-K.3

Environmental justice and cumulative risk assessment: why it matters and what researchers can do about it Payne-Sturges D

US Environmental Protection Agency

11:30 am W2-K.4 Community-level cumulative risk assessment in the USA and

other countries Schultz BD

US Environmental Protection Agency

10:30 AM - Noon Pacific Concourse I

W2-L Symposium: Adaptive Risk

Governance for the Rapid **Energy Transition in** Germany

Chair: Ortwin Renn

10:30 am W2-L.1

Governance requirements for adaptive and integrative energy policies

Renn O

Stuttgart University

W2-L.2

The smart grid as black box systems

Karlsruhe Institute of Technology

W2-L.3

Adaptive risk governance Schweizer PI

University of Stuttgart

1:30 - 3:00 PM Pacific Concourse D

W3-A Health Risk Prevention

Chair: Chris Clarke

1:30 pm W3-A.1

The tick talk project: communicating risks to children using 1:30 pm animation and education Nicol AM, Bartlett K, Blewett C, Henry B, Hurrell AC University of British Columbia

1:50 pm W3-A.2

Assessing vaccination risk com- 1:50 pm munication needs for pregnant. The link between risk, LCA Boyd AD, Einsiedel EF Canada

Kowal ST, Jardine CG, Bubela TM Bergerson JA University of Alberta

2:10 pm W3-A.3

Whether 'tis better to vaccinate? Perceptions and experiences of the management of the A/H1N1 influenza pan- Chester M demic in Sweden

Enander AE, Börjesson M, Hede S, Carlsson H

Swedish National Defence College

2:30 pm W3-A.4

Cancer screening tests, what Sekar A, Williams E makes it worrisome or reas- Rochester Institute of Technology suring? The case of colorectal

Eisinger F, Morere JF, Pivot X, Blay JY, Coscas Y, Lhomel C, Viguier J Paoli-Calmettes Institute

1:30 - 3:00 PM

Pacific Concourse E

W3-C Symposium: Combining Life Cycle Assessment, Valuation and Cost-Benefit Analysis

Chair: Eric Williams

W3-C.1 Towards a life cycle aware risk

analysis

Kuczenski B, Geyer R, Boughton B University of California, Santa Barbara

W3-C.2 in risk research

immigrant mothers in Alberta, and cost-benefit analysis: large University of Calgary scale energy system case studies University of Calgary

> W3-C.3 lation results for policy makers: 2:10 pm

> Advancing life-cycle assess- the case of Carbon Capture ment through geographically- and Storage explicit emission inventories

Arizona State University

2:30 pm

capture and sequestration

1:30 - 3:00 PM

Pacific Concourse F

W3-D Symposium:

Carbon Capture and

Storage: Risk

Communication and

Perceptions of an

Emerging Energy

Technology

Co-Chairs: Jennie Stephens,

Amanda Boyd

Finding a 'Place' for community

W3-D.1

Doe JB, Scheer D University of Stuttgart

1:30 pm

1:50 pm

2:10 pm W3-D.3

W3-C.4 Communicating CCS risk to Life cycle benefit-cost analysis the public: putting theory and of monoethanolamine carbon evidence into practice Dybwad C, Ralko I, Hardy C IPAC-CO2 Research Inc

> 2:30 pm W3-D.4

Is the CO2 leaking? Contrasting media and expert risk perception of the alleged leakage at the Weyburn CCS Project Wilson E, Stephens J, Pollak M, Peterson T, Meadowcroft J, Liu Y, Einsiedel E, Boyd A University of Minnesota, Clark University, University of Minnesota, Texas A&M, Carleton University

1:30 - 3:00 PM

Pacific Concourse K

W3-E Career Panel Chair: TBD

Participants include:

Hiscock M, National Center for Environmental Research (NCER); 1:30 pm O'Connor B, National Science **Foundation**

Robert O'Connor from NSF will be speaking on Grant Writing and will provide one on one Bronfman NC, Jimenez RB guidance on NSF Grants Michael Hiscock from NCER/ EPA will be speaking about Opportunities for Grants

CI Johnson from US Coast W3-D.2 Guard will be speaking on ca-Communication about pros- reer transitions, guidance and pects and limitations of simu- interviewing techniques

1:30 - 3:00 PM

Pacific Concourse H

W3-F Risk and Development: Latin **America**

Chair: Sandra Demichelis

The influence of local char- Lathrop JF acteristics on public concern Innovative Decisions, Inc. about electricity generation: 1:50 pm differences across Chile Universidad Andres Bello

1:50 pm W3-F.2 into the public transport fleet WM, Cox Jr LA for cost-effective GHG reduc- Naval Postgraduate School tions in Santiago, Chile Sandoval D, Bronfman NC, Jimenez Using decomposition to mod-

Universidad Andres Bello

2:10 pm Diminishing risk of floods by wed P management of urban pluvial Department of Homeland Security in Buenos Aires city

chelis SO National University of Lanus

2:30 pm

Risks produced by the loss of Neptune and Company, Inc., Florida permeability of soils and the Institute for Human and Machine growth of the population on Cognition, Southwest Research Inthe grey and black water sew- stitute ages and pluvial systems in the municipality of Avellaneda Hanuch S, Bianchi I, Corizzo A, Halpern L, Papzuck I, Monzon AN, Demichelis SO

National University of Lanus

1:30 - 3:00 PM

Pacific Concourse I

W3-G Evaluating Security Measures

Chair: Natasha Hawkins

1:30 pm W3-G.1 W3-F.1 Black swans, pale men

W3-G.2

Sometimes there is no "mostvital" arc: assessing and improving the operational resilience of systems

Inclusion of clean technologies Alderson DL, Brown GG, Carlyle

2:10 pm W3-G.3

el effectiveness in a diverse Homeland Security portfolio W3-F.3 Hawkins N, Susel I, Toms C, Sz-

2:30 pm W3-G.4

Hanuch MS, Monzon AN, Demi- A decision analysis framework for Near-Earth Object (NEO) risk management

W3-F.4 Lee RC, Jones TD, Chapman CR

Pacific Concourse L W3-H Quantitative Models: The Chemical Risk

1:30 - 3:00 PM

Co-Chairs: Kan Shao, George Woodall

1:30 pm in the assessment of human de-photovoltaic systems velopmental toxicity Fleming CR, Lambert IC US EPA

1:50 pm ing Rivera-Mancia ME McGill University

2:10 pm W3-H.4 2:10 pm ous response data critical for How far? benchmark dose estimation? Shao K, Gift JS, Setzer RW National Center for Environmental 2:30 pm Assessment, US EPA

2:30 pm W3-H.5 tiple end-point responses Chen CC NHRI

1:30 - 3:00 PM Pacific Concourse M

W3-I Reliability Assessment for Electric **Power Systems**

Chair: Alessandra Colli 1:30 pm W3-H.1 An approach for reliability as- management A quantitative role for zebrafish sessment and risk evaluation of Saner MA Yue M. Colli A Brookhaven National Laboratory

1:50 pm W3-I.2 W3-H.2 A FMEA analysis for photo-Bayesian non-parametric meth- voltaic systems: assessing difods in operational risk model- ferent system configurations to support reliability studies Colli A, Yue M Brookhaven National Laboratory

W3-I.3 Is the assumption of normality Increasing PRA scope for nu-Levinson SH

AREVA Inc. Analyzing societal consequenc- Holman E, Gray G, Francis R es of power failures: integration US Environmental Protection Agen-Benchmark calculation using of physical models and region- cy, George Washington University categorical regression for mul- al inoperability input-output models Johansson J, Svegrup L, Hassel H Lund University

1:30 - 2:30 PM

Pacific Concourse N

W3-J Studies of Risk **Governance Systems**

Chair: Chabane Mazri 1:30 pm W3-J.1

W3-I.1 The need for 2nd order risk 1:30 pm University of Ottawa

1:50 pm W3-J.2 Credibility of risk assessments Wiedemann PM, Boerner F Karlsruhe Institute of Technology, 1:50 pm Germany

2:10 pm W3-J.3 Risk analysis on GMOs: the complex overlapping of scientific, political and economic issues in the debates in Brazil Guivant IS

2:30 pm W3-J.4 Comparing human health risk W3-I.4 values across organizations

1:30 - 3:00 PM Pacific Concourse O

W3-K Ambient Air: Particulate Matter **Exposure**

Chair: Louis Cox

Overview and evaluation of a portfolio-based technique: alternative air quality exposure incorporating uncertainty and metrics used in air pollution decision-making preferences epidemiological studies Ozkaynak H US EPA

W3-K.2 Using dose assessment results optimize environmental monitoring plans Perona R, Ryti RT, Tiller B Neptune and Company, Inc., Envi- Informing hazardous fuels prironmental Assessment Services, Inc.

2:10 pm W3-K.3 or lognormality for continu- clear power plants: how fast? Federal University of Santa Cata- Evaluation of a wildfire smoke forecast system for public health risk assessment Yao J, Brauer M, Henderson SB University of British Columbia,, Canada, British Columbia Centre South San Francisco Bay for Disease Control, Canada

> 2:30 pm W3-K.4 Warmer is healthier: effects on mortality rates of changes in average fine particulate matter 2:30 pm temperatures in 100 U.S. cities Cox LA

rado

Pacific Concourse 1 W3-L Ecological Risk

1:30 - 3:00 PM

Assessment II

Chair: Randall Ryti

1:30 pm W3-L.1 W3-K.1 Mapping ecological risks with Yemshanov D, Koch F, Ducey M, Koehler K

Natural Resources Canada, Canadian Forest Service, USDA Forest Service, University of New Hampshire, Canadian Food Inspection agency

1:50 pm W3-L.2 oritization at national and regional scales Thompson MP US Forest Service

2:10 pm W3-L.3 A risk and uncertainty analysis of coastal flood statistics for Andes L, Wu F, Lo JM, MacWilliams M, Lu CC

US Army Corps of Engineers San Francisco District

W3-L.4 (PM2.5) concentrations and Risk assessment for non-indigenous plants for the intermountain Western United States Cox Associates, University of Colo-Landis WG, Ayre KK (presented by Hines E)

Western Washington University

3:30 - 5:10 PM Pacific Concourse K

W4-B Symposium: New Directions in Risk Assessment with Roadmap for Success

Co-Chairs: Kenneth Olden, Abdel-Razak Kadry

3:30 pm W4-B.1 A 'roadmap' for revising IRIS: Ramana MV recommendations from the Princeton University National Research Council Samet JM University of Southern California

W4-B.2 3:50 pm The IRIS Program - a key re- Moor R source for public health risk as- Indian Institute of Management 3:50 pm sessment Salmon A, Marty M, Zeise L

Health Hazard Assessment

4:10 pm W4-B.3 Retooling of IRIS: what progover the last 20 months? Becker RA, Pottenger LH, Fensterheim RJ, Wise K American Chemistry Council

4:30 pm W4-B.4 NGO perspective on IRIS process and progress Janssen SJ Natural Resources Defense Council (NRDC)

4:50 pm W4-B.5 EPA's path forward for the Integrated Risk Information System Program Clark B, Deener K, Cogliano V, Kadry A US Environmental Protection Agency, Washington, DC

3:30 - 5:00 PM

Pacific Concourse E

W4-C Symposium: India at Risk: Capacity, Institutions and Expertise Chair: Ravi Rajan

W4-C.1 3:30 pm "One in infinity": assessing nuclear risks in India

3:50 pm India at risk - the perception do we learn from people's quesand governance of risks in In-tions? dia

Bangalore

4:10 pm Cal/EPA Office of Environmental Missing expertise: accountabil- twitter during a food crisis infrastructures in India Rajan SR, Rajan SR ress has actually been made University of California, Santa CTE-IUL, Centro de Investigação

3:30 - 5:00 PM

Pacific Concourse F

W4-D Symposium: Novel Online Tools for Risk Communication Research: Applications in Food Risk Communication Chair: Julie Barnett

3:30 pm W4-D.1 Deliberation about the risks W4-C.2 and benefits of red meat: what

Barnett J, Marcu A Brunel University, UK

W4-D.2 Psycho-social media analysis of W4-C.3 threat coping expressions on interviewing techniques ity, capacity, and risk mitigation Gaspar RF, Gorjão SI, Seibt CB, Lima ML Instituto Universitário de Lisboa, IS-

4:10 pm W4-D.3

e Intervenção Social (CIS)

Determinants of duration and thoroughness of information seeking: insights from online search behaviour Kuttschreuter M, Hilverda MD University of Twente

W4-D.4 4:30 pm Informing risk communication practices through the analysis of user-generated content on online media websites Regan A University College Dublin, Ireland

1:30 - 3:00 PM

Pacific Concourse K

W4-E Career Panel Chair: TBD

Participants include:

Hiscock M, National Center for 3:30 pm Environmental Research (NCER); Evaluation of chrysotile fiber O'Connor B, National Science adherence to clothing exposed 3:30 pm **Foundation**

will be speaking on Grant Writ- handling and shaking out of ing and will provide one on one the clothing guidance on NSF Grants Michael Hiscock from NCER/ Donovan B, Gaffney S, Henshaw J, Pipeline and Hazardous Materials EPA will be speaking about Lee RJ, Van Orden D, Paustenbach Safety Administration, USDOT Opportunities for Grants CI Johnson from US Coast ChemRisk LLC

Guard will be speaking on career transitions, guidance and

3:30 - 4:30 PM

Pacific Concourse H

W4-F Occupational Exposure & Health

Chair: Kelly Scanlon

W4-F.1 to known airborne asbestos Undeclared and unreported: Robert O'Connor from NSF concentrations before and after

Barlow CA, Sahmel J, Madl AK, Locke MS, Teicher P

3:50 pm W4-F.2 Integrating occupational health impacts into life cycle assessment

Scanlon K, Gray G, Francis R, Lloyd S, LaPuma P

The George Washington University, School of Public Health and Health Services, Department of Environmental and Occupational Health

4:10 pm W4-F.3

Cumulative chrysotile fiber exposures from sanding historical joint compound formulations: Inter- vs. intra-individual variability

Sheehan PJ, Bogen KT Exponent

3:30 - 5:00 PM

Pacific Concourse I

W4-G Symposium: Risks of Transportation Disruptions and **Dangerous Goods**

Chair: Cameron MacKenzie

W4-G.1

addressing gaps and improving data quality in hazmat transportation

3:50 pm W4-G.2 Risk management tools to maximize the effectiveness of dangerous goods regulatory activities

Oliver GM, Samvura F, Tardif C Transport Canada

W4-G.3 4:10 pm

Risk-management self-assessment tool for hazardous materials carriers

Peignier I, de Marcellis-Warin N, Trépanier M, Demortier A **CIRANO**

4:30 pm W4-G.4

Seaport security (PortsSec): The next phase - incidents, special events and risk

Orosz M, Maya I, Lennon E, Chatterjee S, Salazar D, Southwell C, Chen J, Ioannou P, Yanbo Z, Butakov V

University of Southern California

3:30 - 5:10 PM

Pacific Concourse M

W4-I Simulation Approaches for Assessing **Critical Infrastructure** Vulnerability to National

Hazards

Chair: Rachel Davidson

3:30 pm

On the correlation of hurricane risks over the years wind and surge

W4-I.2

Lin Ning

Princeton University

3:50 pm

Evaluation of a community-level flood damage assessment and its ard bands for nanomaterials applicability to extreme events: implications for future adapta- National Institute for Occupational tion decisions

Camp JV, Abkowitz MD Vanderbilt University

4:10 pm

W4-I.3 Quantifying the catastrophe risk of hurricanes to offshore wind power

Rose SM, Apt I Carnegie Mellon University

4:30 pm

W4-I.4

W4-I.5

probability of exceeding net-Flari V, Neslo R, Chaudhry Q, work-level performance levels in Hugo S, Kerrins G, Blackburn I, highway bridge networks subject Hart A to seismic hazards

Rokneddin K, Hernandez-Fajardo I, 4:50 pm Duenas-Osorio L

Rice University

4:50 pm

Modeling insurer-homeowner interactions in managing natu- function in cells ral disaster risk

Kesete Y, Gao Y, Peng J, Davidson RA, Nozick LK, Kruse J

Cornell University, University of Delaware, East Carolina University

3:30 - 5:10 PM

Pacific Concourse N

W4-J Emerging Technologies: Nano to Synthetic Bio

Chair: Christian Beaudrie

3:30 pm

W4-J.1

Tracking media and internet coverage of nanotechnology's Friedman SM, Egolf BP Lehigh University

3:50 pm

W4-J.2

Strategies to develop occupational exposure limits and haz-

Kuempel ED

Safety and Health

4:10 pm

W4-J.3

Nanotechnology EHS considerations for waste management Sheremeta L

National Institute for Nanotechnol-

4:30 pm

W4-J.4

Emerging technologies: friend or foe? Can structured expert Evaluating the unconditional judgment help deciding?

Government, Academia

W4-J.5

Changing chasses and inventing elements: developing a combined systems biology and engineering approach to designing complex

Arkin AP

University of California Berkeley, Lawrence Berkeley National Lab

T-Shirt Giveaway Be a Die Hard Risk Analyst (DHRA)

5:00-6:00 PM, Registration Area Stay to the end of the sessions and receive a free T-shirt! Sponsored by Wiley-Blackwell

Author Index

A		Bassarak C24			
Abbott LC39		Basset GW23			
Abelmann A18		Bass NB26, 35	Blay JY40	Brown J28	Case MP22
Abkowitz MD43		Bates ME21, 22, 30, 38	Blazquez CA36	Brown JP26, 39	Casman EA18, 26
Ackerlund S20	Arvai JL20, 25	Batz MB19			
Adams PJ38	Asfaw AG20	Bauer NE32			
Adams RE18	Asher D28, 31	Baum S19	Boerner FU22, 27, 41	Bryant DW29	Catalano M32
Adeshina F25	Astrakianakis G22	Beamer P26	Bogen KT21, 42	Bryant S28	Catford A32
		Beaudrie CEH36	Böhm G24		Catlett KM37
Aguila MC28	Atwill R21	Beaulieu SM30	Bonefeld-Jorgenson E24	Buchanan RL21	Caughron B 26, 33
Agurenko AO26	August LA23	Becker RA24, 42	Boniol M23	Buchta D35	Cawley MA18
Akgunduz A29		Beck NB21, 24			
Alderson DL40	Avery L22	Bekera B23, 36			
Alexeeff GV23, 26, 39	Avetysian M19	Bell ML31			
Alizadehtazi B25		Belzer RB32			
Allanic A24		Benbrahim-Tallaa L39			
Allemand H25	Azevedo I38	Ben-Haim Y25			
Allerton L34	D		Borsuk ME31		
Alonso E34	В	Bennett SP19	Boso A36	Burns WJ39	Chatterjee S 19, 42
Altkorn B18	Baan R39	Deige13011 J.1	Bostrom A29		
Alvarez G28	Bachman A21	DCITICI J21	Bouder FB18, 31		
Amlôt R38	Bailer AJ21		Bouder FF21		
Amorim TA34	Bailey EA35	Derube Distriminion	Boughton B40	Butler K29	Chen J42
Amundrud Ø18	Bajcetic R25	Besley JC28	Bouvard V39	Butte G22, 25, 38	
Anderson CL29		Bessette DL20	Bowles E30	C	Chen X18
Anderson CW25	Ballinger R32	Bevan C24, 32	Bowman D30	C	Chen Y21, 22
Anderson GB31	Barkan C 26, 33	Bianchi J40	DOWIII411 021	Cabanes PA26	Cheng B26
Anderson M21	Barker K34	Bibeau K29	Boyd AD22, 40	Cabrera C26	Cheng TJ26
Anderson S31		Bickle E35	Bradham K26		Chester M40
Anderson SA28	Barnett J 36, 42	Bier VM20, 21, 23, 28, 32		Cahill SM21	Cheung R28
Andes L41	Barnett WS3/	Diage, 1		Calci KR	Chiang SY26
Andrew A31	Barraj L25	Diffeet 4 11 C	Brauer M41	Calkin DE19, 25	Chien LC26
Andrijcic E39	D 3.55	Bi X34			Choiniere CJ34
Anissimov MA28	Barsan ME20	D 0111 1 110	Bronfman NC20, 25, 40		Christian R32
Aoyagi M30	Bartlett K40	Bjork KE31	Brookmire LM26, 27		Chua YT24
Apt J43		Blackburn J43	Brooks A23	Carlson JL23	Chun A25

Disclaimer: All presentations represent the views of the authors, and not the organizations that support their research. Please apply the standard disclaimer that any opinions, findings, and conclusions or recommendations in abstracts, posters, and presentations at the meeting are those of the authors and do not necessarily reflect the views of any other organization or agency. Meeting attendees and authors should be aware that this disclaimer is intended to apply to all abstracts contained in this document. Authors who wish to emphasize this disclaimer should do so in their presentation or poster. In an effort to make the abstracts as concise as possible and easy for meeting participants to read, the abstracts have been formatted such that they exclude references to papers, affiliations, and/or funding sources. Authors who wish to provide attendees with this information should do so in their presentation or poster.

Cifuentes LA	20, 25, 26, 27	D	Dotson GS27, 33	F	Froese KL26	Gosling JP21
Cirone P				-		Gottschalk F22
Cisternas PC		Dana GV		1 41,10 /		Goulding N24, 32
		Darby T33	_	Fan GZ25		Graham J18
Clarke CE	36, 38	Davidson CP27	Driesen DM18	Fang W	_	Graham KC24
Clarke I	26	Davidson RA43	Droguett EL32	Fann NL		Gray G21, 41, 42
Claycamp HG	34	Davies DB29		Farias Filho IR 27	G	Green I C 18
Clifford KR	28	Davis A33	Duarte HO32	Farris CN 38	Gaff C28	Greene CW26
Clouse TL		Davis JA25			Gattney SH25, 27, 42	Greenlees K
		Davis JM	Dudarev A24	Faust JB23	Gaido K28	Gregori I
Cogswell ME	34	Dearfield KL37	Dudley SE23, 39	Fazil A30	Gaillot-de Saintignon J23	Gregory R
Cohen Y	18	De Bruin M28		Fodals K 36	Galbraith D2/	Gresh DL 27
Coignard F	23	Decker DK19	Dumitrescu A38	Foldman I 36	Gallagher D32	Grieger KD30
Cole D	19	Deener K42	Duncan II	Fensterheim RJ	Galluppi KJ37	Griffin JR27
		Deitch B28		Fensterneim RJ42		Griffin MW18
Coles I	32 34	Delaquis P30	du Plessis E22	Ferguson E	Gantz DT19	Grosse Y
Colli A	41	Deleris LA27			Gao Y43	Gruntfest E27
Collier Z.A	21 22 34	Deleuze G38	Dyck R38	1 000010 011111111111111111111111111111		Guha N39
Comer IF	25	Deleuze G38	Dyck R	1 1000111 01111111111111111111111111111		Guikema SD19, 31, 34
Convertino M	20 21 36	DeLorme MP37	E	Field F	Gauchard F27	Guillaume O28
Cooper FI	20, 21, 30	de los Reyes FL27		Finkel AM23, 31	Geller JT30	O 011110 O 1111111
Cooper EL	10	de Marcellis-Warin N 30, 42	Edwards AJ34	Finley B27	Gentile MA 38, 39	
Conlors E A	40	Demeritt D31	Edwards BD32	Finley BF25		Gurian PL
Coney EA		Demichelis SO27, 40	Edwards R32	Finley BL 18, 25	Gerst MD31	Gutiérrez VV
Corner A		DeMocker J38	Edwards S	Finster M21		Successes 1 1
Coscas 1	40	Demortier A42	Egolf BP43	Fiorenza M36		Gu w
Cowan E	34	Dempsey T24	Einsiedel EF40	Fisher RE23	Gift JS25, 41	Guza O58
Cox J	35	Demski CC28, 30	Eisinger F25, 27, 40	Fitzgerald M37	Gillespie P	н
Cox JA	35	Dennerlein T24		Fitzpatrick JW35		Haas CN28
Cox Jr LA	40	Dennis S21, 22, 30, 32	El Ghissassi F	Flanagan D21		Haas CNH
Cox LA	41	Denyer D27	Elmieh N	Flander LB28		Haimes YY
Cragin DW	25	DesAutels CG33	El Yahchouchy R27	Flari V21, 43	Giordanella JP	
Craig A	20	Díaz JC26	Empereur-Bissonnet P23	Fleming CR41		Hajen W
Craig P	21	Diebol JK29, 34	Enander AE31, 36, 40	Fontenay L26		Hakkinen P38
Cretu O	26	Dieckmann NF20		Fooks AR30		
Cretu V	26	Dillon DM25	Eosco GM	Foran CM20, 22, 30		Hällgren M
Creutzfeldt-Banda	N35	Dillon-Merrill R39	Ertem M21	Foran M36		Hall M24
Critto A	22	Dillon RL39	Espluga J36	Forshee RA34	5	Hall T34
Cuite CL	28	DiNovi MJ27, 34	Esteban E37	Fowler EF36		Hallman WK28
Cullen AC			Ettinger R33	Francis R23, 36, 41, 42	3	Halpern L40
Cummings CL			Evans AM21	Francis RA33		Halvorson DA 31, 34
Cunningham FH	25	Doe JB40	Evans GJ24	Franzblau A34		Hamilton M39
Curren S	37	Dokukin D36	Evans JS25	Freberg KJ24		Hamilton MA25
Cushing L	23	Domesle ARM37	Evensen DT 36, 38	Frey HC18, 27		Hammitt JK21, 23, 31, 37
		Donaldson NM30	Eyraud J34	Friedlander LG28		Hammond GD32
Cuzzucoli D			Ezell B21	Friedman SM43		Hand MS19, 25
		Dore JF23		Frizzell A	Gorjão SI42	Haninger K23
		= \$-\$ jr20				

Hanson GM	35	Hoerning SQ	28	Jardine C	27	Kenkel D	34	Kuttschreuter M	42	Ligmann-Zielin	ska A28
		Hoffman H									
Hanuch S	40	Hoffmann SA	19, 22	Jazmin N	27	Keogh L	28	_		Lim YW	27
Hardy C	40	Holder C	21	Jenkins MA	28	Kerrins G	43	L		Lima ML	
Haring CP	20	Holman E	41	Jensen J	36	Kesete Y	43	Lachlan KA	24	Lin MH	25, 26
Hart A	21, 43	Holtzman J	32	Jessup AI	30, 34, 37	Khorsandi JD	26	Ladario MP	27	Lin N	43
Hart PS	36	Honda K	26	Jiang AX	33	Kiekintveld C	33	Ladkin D	27	Lin RS	25
Hartnett E	28, 30	Hong T	25, 28	Jiao W	18	Kiker GA	20	Lambert JC	39, 41	Linkov I	20, 21, 22, 30,
Hartogensis M	20	Hooberman B	22	Jimenez RB	40	Kim CS	27	Lambert JH	22		31, 34, 38
		Hoover SM					27, 36	Landis WG	41	Linkov M	36
Hassel H	19, 41	Hopper JL	28	Johansson J	19, 41	Kim JY	27	Lanier K	26, 35	Linyu X	26, 33
Hausmann NT	23	Horlick-Jones T	36	John R	39	Kim SH	27	Lanki T	27	Little K	30
Hawkins B	35	Horton DL	30	John RS	39	Kim S-J	27	Lapuente PLF	24, 26	Liu C	26
Hawkins BE	35	Hosono H	26	Johns LE	25	Kim ST	28	LaPuma P	42	Liu H	18
Hawkins N	40	Hossaini N	38	Johnson BB	31	Kim SY	27	LaRocca S	19	Liu R	18
Hawkins T	23	Hosseinali-Mirza V	30	Johnson K	31	King G	35	Lasher AB	22	Liu Y	18, 40
Hazen TC	30	Hrdy D	34	Johnson MP	33	Kirchain R	34	Lathrop JF	40	Liu ZT	28
Healy RM	24	Hristozov DR	22	Johnson RA	32	Kirshenblat D	36	Lauby B	39	Livermore M	18
Hearl FJ	20	Hseu ZY	26	Jones SM	32	Kishimoto A	27	Laudares CC	27	Lloyd S	42
Heatwole NT	32	Hsi HC	26	Jones TD	40	Kissel JC	18	LeBlanc D	30	Lo JM	41
Hedberg C	28	Hsiao IL	25	Jorquera H	27	Klockow KE	20	LeClair H	29	Locke MS	42
Hede S	36, 40	Hsieh CJ	25	Julian-Reynier C	25	Knutson B	38	Lee CS	37	Lofstedt RL	18, 20
Hellebust S	24	Hu HY	28	Julias C	28	Koch F	41	Lee HC	37	Long G	36
Henderson SB	41	Huang T	37			Koehler K	41	Lee R	26	Long J	24
Hendren CO	36	Huang YJ2	25, 28, 31	K				Lee RC			
Henning C	18, 21	Hubbell BJ	39	Kadry A	42	Kollanus V	25	Lee RJ	27, 42	López OD	26
Henry B	40	Huber M	31	Kahlor L	24			Lee S			
Henshaw J	27, 42	Hugo S	43	Kain N	27	Kopp RE	32	Lee T	36	Loria CM	34
Henson KM	19	Huisenga MT	28	Kajihara H	26	Kosson D		Lee TL			
		Hulme-Lowe CK		Kandlikar M	36	Kost E	22	Leech T	24	Losego J	37
		Hurrell AC		Kanefuji K	25	Kountzman JA.	26	Legris Desportes C	38	Lowe LL	25
Hess R	18	_		Kane SM	35	Kovacs DC	20, 22, 25, 38	Lemyre L	38	Lowry GV	26
Hewage K	38	I		Kapustka LA	26	Kowal SP	22	Lennon E	42	Lu CC	20, 32, 41
Heynes O	33	Ingwersen W	23	Karagas M	31	Kowal ST	40	Le Tertre A	23	Lu Y	28
Higashino H	28	Inoue K	26	Karimi E	29	Kresovich A	36	Leung B	34	Ludwig L	38
Hillson NJ	30	Ioannou P	42	Karvetski CW	19, 23	Krowech GA	18	Levchenko A	22	Lueck MM	20, 27
Hilverda MD	42	Ivanov B	39	Kassim S	34	Kruemmel E	24	Levchenko V	22	Luedeke JD	35
Hines E	41	т		Kause J	32	Krupka EA	27	Levinson SH	41	Lugtig P	28
Hines S	28	J		Kawamoto A	25	Kruse J	43	Levy JI	39	Luhmann C	37
Hines SA	25	Jackson E	25	Kazansky Y	22	Kuczenski B	40	Lewis J	37	Luke N	26, 28
Hirtz J	18, 21	Jackson JF	33	Kazemi R	34	Kuempel ED	43	Lewis RJ	21	Lundberg R	19
Hiscock M	40	Jacobsson M	23, 28	Keelan J	27	Kuoihara N	24	Leyton-Brown K	33	Luxton R	28
Ho WC	25, 26	Jacquet JB	58	Keenev RL	20	Kuiken T	22 33	Lhomel C	40	Lynch M	25
Hoekstra M	19	Jamsnidi 1	32	Keisler JM	20, 22, 36	Kumagai Y	26	Li M	25	Lysak K	28
Hoekstra RM	38	Janssen 1911		Keller C	18	Kummel AC	25	L1 Y	25	•	
Hoelzer K	21	Janssen SJ	42	Kelly K	30, 38	Kutsch E	24	Lievense L	25		

M	McVey MM1	8 Nakayacl	ni K27	Overbey D	37	Piccardo P	28	Raymond M21
MacDonald Gibson J24	McWilliams RM2	8 Nance P.	24	Overton RA	18	Pidgeon N	28, 30, 32	Recio L23
MacDonell M21	Meacham C	6 Nardinell	i C37	Ozkaynak H	26, 41	Pidgeon NF	27	Reed B37
MacKenzie CA34	Meadowcroft J	Nateghi I	R31	_		Pierce JS	18, 25	Reed KL37
MacWilliams M41	Meek ME21, 35, 3	9 Naufal Z	N32	P		Pierson K	22	Regan A42
Madl AK27, 42	Meer S	1 Nauta M	27, 37	Paddock LC	35	Pieters S		Reid J25
Maeda Y24	Meng W2	8 Neill H	28	Padgett PE	29	Pingannaud MP	25	Reimann-Garretson L29
Maier A24, 27, 33	Merad M2	1 Nel A					26	Reiss R39
Maier R22	Mercer AM	2 Neslo RE		Palermo C			25	Renaud D25
Makino R25, 26	Meredith C2	5 Neumani	n JE37, 38	Palley AB	20	Pivot X	40	Renn O39
Malcomber I28	Meyer AK	5 Newell E	32	Palma Oliveira JM	21	Plumley MB	20	Resurreccion JZ19
Malladi S 31, 34	Meyer D2	3 Nguyen I	32	Pang H	27	Plummer LE	18	Retchless DP20
Mangalam S29	Mickley J2	6 Nichols 7	Γ25, 28	Panjwani S	21, 37	Pohl P	28	Reyna V34
Marano KM32	Minamyer S2	4 Nicol AN	<i>1</i> 22, 40	Paoli G	28, 30	Poisson S	27, 37	Rheinberger CM31
Marcel F21	Minor T2	2 Niederde	ppe JN27, 36	Papzuck I	40	Pollak M	40	Rhomberg LR35
Marchant GE33	Mitchell AL1	8 Nilsen M	D35	Parad S	22	Pollock JS	25	Rice GE21
Marcomini A22	Mohapatra AK26, 3	8 Niven H.	28	Parish M	22	Poortinga W	28	Rice N20
Marcu A 36, 42	Mojduszka E3	9 Norris G	25	Parker EA	34	Poortvliet PM	24, 28	Richter RO27, 33
Marcum T28	Mokhtari A22, 3	North C.	21	Parkhill KA	27	Potoglou D	19	Rickard LN28
Marin K21	Molen N2	8 Nowack 1	B22	Parra LM	25	Pottenger LH	35, 42	Riddel MC23
Marlatt H20, 27	Monnot AD2	5 Nozick L	.K43	Pashanasangi G			32	Riddel MR32
Marquart-Pyatt S28	Montville JB	4		Pate-Cornell E			21, 32	Rider G18
Martin CL34	Montz B	7 O		Pato AM	28	Poulizac C	34	Ridolfi A28
Montin I 22	Monzon AN27. 4) O'Conno	or IP24	Patterson J	24	Powell MR	37	Ridolfi C23
M .: ID 22	Moore A	g O'Conno	or R40	Patterson T	24	Powers C	36 37	Rimoldi B 27
Marty M	Moor R	2 Odland J	24	Paustenbach DJ	25, 27, 42	Powers CW	26	Ritter T24
Marty MA26, 39	Morel B	1 O'Donne	all D19	Pauwels EM	35	Prades A	36	Rivera-Mancia ME41
Marynissen H27, 30	Morere JF	o Oei W	29	Pawlisz A	24	Pradhan AK	27	Rivers, III L24
Masterton M35			Л18	Payne-Sturges D	39	Priest SH	28	Rivers L24, 28
M-+41 MA	Moroan K 22.3	Ohman S	S38	Pearce JM	23, 38	Prueitt RL	35	Rix G29
Mr. DE OF	Morgenstern R 1	g Ока г	20	Peek L	20, 27	Putzrath RM	33	Robart C35
Maule BJ	Morris C	7 O'Kane J	B21	Peerenboom JP	23			Robbins R36
3.6 11.0	Morrie IG 1) Oki S	2/	Peignier I	30, 42	Q		Roberts LJ25
Maya I	Moshfegh AL	4 Okwesili	P34	Pelot RP	36	Quintana J	27	Robinson LA34
Mayorga M34	Mosquera Ortega ME2	g Oliver G.	M42	Peng J	43	Quiring SM	31	Robinson M21
McAndrew C28	Mota AG2	7 Olofsson	A38	Perkins EJ	30	Quitugua TN	19	Rodriguez D24
McComas KA18, 28, 29	Motovoshi T	4 Olson Ko	C19, 23	Perona R	26, 41	D		Rodriguez Moreyra M27
McCullough C34	Mulder B	8 Oltra C	36	Perrin F	30	V	20	Rodríguez SE 26, 37
McDaniel M29	Mumtaz MG	ι Ono K	25	Peterson T	40	Kabinovici Sj		Rogers MB23, 28
McGarry S22	Muñoz F25, 26, 3	7 O'Rawe J	[26, 37	Petit FD	23	Rahaman F		Roh S32
McGill W37	Murayama TM	Orosz M	42	Petrun E	39			Rokneddin K43
McKay K20	Murphy M	4 Ort C	22	Pfeiffer CM	34			Rolfe-Redding J32
McKellar R30	Myriam M	2 Orwat C.	39	Pfister HR	24			Roman H38
McLane DN27	NT		D21, 30			Rallo R		Roman HR39
McNoldy B20, 27	IN		27			Ramana MV		Romero A27
McPherson RA20	Nakashima Y2		30			Rashid S Rautio A		Romero DM28
		Ouakrim	DA28	Pica APT	24, 26	Nauuo A	24	

Rose A	19	Schlosser WD	32	Simonetti A	34	Sudley S	18	Tinsley CH	39	Veland H	24
Rose SM	43	Schmier JK	31	Simon J	25	Suedel BC	20	Tkackuk A	22, 38	Velasquez N	28
						Sugiyama A					
Roth R	34	Schmitt Olabisi L	28	Singleton-Baldrey I	24	Sullivan JP	33	Torok T	30	Verly C	38
						Sunger NS					
						Susel I					
Rouse JF	31	Schubert W	27	Slovic P	34, 39	Suter G	26	Tran N	25	Villaamil Lepori E	28
Rowell A	19, 23	Schulman LL	33	Smith M	32	Sütterlin B	34	Travis WT	28	Villaroman C	33
						Svegrup L					
						Swanson M					
						Swart AN					
						Szwed P					
		Scriven J						Troxell T	25	Vogel D	21
,		Seager TP				T		Trueman CW	29	Vogel J	20
S		Seibt CB	42	Sosa Holt CS	28	Ta CN	25	Trumbo CW	20, 27	Vogel JT2	20, 38
Saat MR	26, 33	Seid D	28	Soultani A	38	Taft S	28	Trump B	30, 31	VonNiederhausern M	35
Sadeghi F						Taimisto P	25	Tsai MS	25, 26	von Winterfeldt D	39
Sadiq R	38	Sekar A	40	Southwell C	42	Tainio M					
Sager SL	33	Sekizaki T	26	Souweine K	29	Takai A	26	Tsou M	26	\mathbf{W}	
Sahmel J	27, 42	Sellnow T	39	Sparrevik M	38	Takebayashi T	26	Tsubaki H	25	Wagner CC	25
Salazar DE	19, 42	Senger-Mersich A	28	Speirs-Bridge A	28	Takeshita J25	5, 26	Tsunemi K	25	Wahlen JB	
Sali A	29	Sentz K	19	Spence A	30	Tallapragada M	29	Tuomisto JT	25	Walderhaug M	34
Salmon AG	26, 39, 42	Seo K	24	Spence PR	24	Tambe M	33	Turkelson AE	34	Wall KD	25
Salsal M		Serratosa I	21	Spicer LJ	18	Tardif C	42	Turley AT	18	Wallace LN	29
Samadpour M	38	Sertkava A	30	Sposato RG	28	Tardif R	24	Turner AA	36	Wallet F	26
Samet JM	37, 42	Setzer RW	41	Srdievic B	25	Tarjan D	30	Turnham P	27	Wallquist L	28
Sampedro F	31	Severtson DI	20	Srdjevic Z	25	Tas S	23	Tvermoes BE	27	Walsh T	38
Samvura F	42	Shan X	28	Sridharan S	29	Tatham E	22			Wang C2	20, 34
Sanaa M	27, 30, 37	Shao K	25 41	Srinivasan IR	27	Tauxe J	26	\mathbf{U}		Wang H	
Sandholm T	33	Shatkin IA	36	Staid A	31	Taylor MR	31	Ung-Lanki S	27	Wang IJ	25
Sandoval D		Sheehan PL	42	Standridge K	36	Teicher P	42	Unice K	27, 33	Wang P	31
Saner MA	41	Sheremeta L	43	Stedman RC	38	Teixeira SF	32	Urban J	34	Wang W	25
Santos JR	19, 34, 39	Shibata MF	23	Steinhardt I	24, 28, 30	Temple B	21	Urban M	19	Warheit DB	37
Satterfield T	36	Shin DC	27	Stephens I	40	Tenenhaus-Aziza F	30			Warin T	30
Sawada T	20	Shipozalzi H	28	Sterin AM	26	Teuschler LK	21	\mathbf{V}		Way DHP	18
Sawe N	38	Chiova LIC	20	Statler KM	10	Thekdi SA	39	Vacquier B	23	Weaver JT3	31, 34
Scanlon K	35, 42	Shirai IH	18	Stewart RN	19	Thomas MJ	32	van Achte 1	47, 30	Weiss	21
Scarlett L	20	Shirley P	33	Stillman M	26	Thomas RP	20	vandenberg J		Welburn JW	28
Schaffner DW	28, 37	Shortridge L	34	Stoeckel DM	35	Thompson B	18	Van Doren JM	32	Wender BA	22
Scharks T	29	Shroy B	35	Stokes E	30	Thompson MP19, 25	5, 41	VanGeest J	29	Wenger JC	24
Schatz J	28	Shubat PJ	26	Stone H	25. 28	Thorne S20, 22, 25	5, 38	Van Orden D	27, 42	Wesson KH	39
		Siegel D				Tikhonov C	24	Varghese A	18, 21	Wheeler MW	21
		Siegrist J				Tiller B		Vastfjall D	34	White RH	36
		Siegrist M				Timberlake SE	27	Vaughan N	27	Whitfield RG	23
Schetula V	32	Sierra I M	37	Su C	31	Timofeev AA	26	Veeramany A	29	Whitley C	28
Scheufele DA	36	Silvestri E	28	Suarez MC	25	Tinkle ST	37	Veil S	39	Whitmarsh L	32
		511 COULT 11	20		20						

Whitmire MT35	Yan D28
Whittaker I35	Yanbo Z42
Wibbenmeyer M25	Yang H28, 31, 34
Wiedemann PM41	Yang HH37
Wiener JB21	Yang JY27
Wiesner MR36	Yang ZJ24
Wilbanks T22	Yao J41
Williams E40	Yaroschak PJ35
Williams L22	Yemshanov D41
Williams MS38	Yi BH25
Williams PRD27, 33	Yin Z33
Williams R23	Yoder Bowling C25
Williams RA39	Yokoyama HM27
Willis A24	Yome JL27
Willis HH19, 37	Yong A38
Wilson E40	Young G28
Wilson M30	Yu RJ28
Wilson P35	Yue M41
Wilson R34	Yund C24
Wilson RS24, 34	
Wilson T36	${f Z}$
Win AK28	Zabeo A22
Winder B26	Zaitchik B34
Winkel D35	Zeise L42
Winston D26	Zemba SG18
Winter PL24, 29	Zhang X20
Wise K42	Zhou T27, 28
Wolansky MJ28	Zhuang J28, 32, 34
Woodard JD38	Zikmund-Fisher BJ34
Wooton A28	Zussblatt N22
Wright JM21	Zwickle AK34
Wu C30	
Wu F41	
Wu HC26	
Wu KY25, 26	
Wu TN25	
Wu Z25	
Wurzel KA29	
Wyker D21	
X	
Xin S26, 33	
Xue JL28	
Y	
Yamamoto K26	

Hyatt Regency San Francisco Atrium Level

Hyatt Regency San Francisco Bay Level

Hyatt Regency San Francisco Street Level

Hyatt Regency San Francisco Pacific Concourse Level

1	ΝĪ	_	tar
	IN	()	ıes

Wiley is proud to publish Risk Analysis

Risk Analysis, the official journal received by all members of the SRA, provides a focal point for new developments in the theory and practice of risk analysis for researchers and practitioners from a wide range of disciplines. Its research and perspective articles focus on risk assessment, management, perception, and communication in the topic areas of human health, safety, and the environment.

Read these featured issues online:

Special Issue: Risk of Extreme and Catastrophic Events

Volume 32, issue 11

Special Issue: The Impact of the Reduction in Tobacco Smoking on U.S.

Lung Cancer Mortality (1975-2000): Collective Results from the Cancer

Intervention and Surveillance Modeling Network

Volume 32, Issue Supplement s1

Special Series: Climate Change Risk Perception and Communication

Volume 32, Issue 6

Special Virtual Issue: Ecological Risk Assessment in Risk Analysis

June 2012

Special Issue: Risk Perception and Behavior: Anticipating and

Responding to Crises Volume 32, Issue 4

Special Series: Nanotechnology Risk Perceptions and Communication

Volume 31, Issue 11

Special Series: Risk Regulation (Part 2): Risk Assessment and Economic

Analysis

Volume 31, Issue 9

Special Virtual Issue: Stanley Kaplan: Reflections and Papers Published

July 2011

Special Virtual Issue: Lester Lave: Reflections and Papers Published

Special Series on Risk Regulation (Part 1): Introduction and Equity Issues

Volume 31, Issue 6

Special Virtual Issue: Advances in Terrorism Risk Analysis

April 2011

All SRA members get a 35% discount on over 20 relevant books, including:

Theorizing Crisis Communication Timothy L. Sellnow, Matthew W. Seeger

Mathematical Modeling with Multidisciplinary **Applications** Xin-She Yang

Uncertainty Michel Syrett, Marion Devine

Risk Assessment Lee T. Ostrom. Cheryl Wilhelmsen

Disasters Without Borders

John Hannigan

The Flaw of **Averages**

Sam L. Savage

20% Chance of Rain Richard B. Jones

To see the full list of titles and order your copy today, visit

wileyonlinelibrary.com/journal/risk

Thanks for coming!

See you next year in Baltimore, MD December 8-11, 2013