Friday, July 23 – Morning Session II – Metrics and Measures

Moderator: Bill Charlton, Texas A&M University

Panel Discussions

Bill Boettcher – North Carolina State University – TISS (previously introduced)
Dr. Boettcher received his Ph.D. from Ohio State University and is an Associate Professor of Political Science at North Carolina State University. His research focuses on the management of risk in foreign policy decision making and the framing of casualty data. He has published articles in the Journal of Conflict Resolution and Political Psychology and the Journal of Applied Social Psychology and is the author of a recent book, Presidential Risk Behavior in Foreign Policy: Prudence or Peril. This work looks at why Cold War Presidents were willing to risk entrapment and even war-escalation to contain Communist expansion and to preserve U.S. credibility.
Bill teaches courses on U.S. foreign and security policy, and engages in research on U.S. wartime public opinion and US foreign and security policy decision making.

Alan Icenhour – ORNL (previously introduced)
Alan Icenhour is the Director of the Global Nuclear Security Technology Division at the Oak Ridge National Laboratory (ORNL). The Division performs research and development in the areas of nuclear nonproliferation, safeguards, threat reduction, transportation security, and advanced radiation detection methods. In addition to technology development and deployment, the Division’s staff, which includes internationally-recognized experts, is closely involved in policy efforts to detect, prevent, and reverse the proliferation of weapons of mass destruction (WMD) and radiological dispersal devices (RDD).

Dr. Icenhour joined ORNL in 1990, and he has more than 24 years of experience with the nuclear fuel cycle, ranging from reactor operations to radiochemical research. His research has focused on the conversion of 233U to a stable form for long-term storage, studies of the effects of radiation on materials, 238Pu production, and the development of advanced nuclear fuels. He completed a 20-month special assignment in Washington, D.C. as a Technical Advisor to the Proliferation Detection Program within the Office of Nonproliferation Research and Development (NA-22) of the National Nuclear Security Administration. Before joining ORNL, Alan served as a commissioned officer in the U.S. Navy on a nuclear powered submarine. He is still an active reservist in the U.S. Navy, and has the rank of Captain (O-6). He received his B.S. degree in Nuclear Engineering from North Carolina State University, and his M.S. and Ph.D. degrees in Nuclear Engineering from The University of Tennessee.

Man-Sung Yim – North Carolina State University (previously introduced)
Dr. Yim is Associate Professor of the Department of Nuclear Engineering at NCSU. His areas of research include nuclear waste management, nuclear fuel cycle studies, nuclear nonproliferation, and risk analysis. He chairs the University’s Advisory Board on Engineering, Policy and Society Seminar Series. He is a member of North Carolina Science Advisory Board on Toxic Air Pollutants and Editorial Advisory Board of the Journal, Progress in Nuclear Energy. From 2005 through 2008, he was Senior Research Ethics Fellow at NCSU and a member of Nuclear Nonproliferation External Steering Committee at Idaho National Laboratory. In 2003-2004, he was a Sam Nunn Fellow at Georgia Tech’s Sam Nunn School of International Affairs. Dr. Yim received B.S. and M.S. in Nuclear Engineering from Seoul National University and Ph.D. in Nuclear Engineering from University of Cincinnati through Fulbright Scholarship. He also received master of science (S.M.) and doctor of science (Sc.D.) in Environmental Health Science from Harvard University.
Howard Hall – University of Tennessee, Howard H. Baker Jr. Center for Public Policy (previously introduced)
Dr. Howard Hall joined the Department of Nuclear Engineering at the University of Tennessee in May, 2009. He is appointed as the UT and Oak Ridge National Laboratory Governor’s Chair in Nuclear Security.

Professor Hall is also a Senior Fellow in Global Security Policy at the Howard H. Baker Jr. Center for Public Policy at the University of Tennessee (Knoxville) and serves as Director of the Baker Center’s Global Security Policy Program.
Professor Hall received his Ph.D. in Nuclear and Radiochemistry from the University of California in 1989, where he worked with Professor Darleane C. Hoffman and Professor Emeritus Glenn T. Seaborg. His BS in Chemistry was granted by the College of Charleston in 1985.

Prior to joining UT, Dr. Hall spent 20 years at Lawrence Livermore National Laboratory in Northern California, where he led major scientific and operational missions in nuclear and homeland security. During his tenure at LLNL, Dr. Hall led efforts supporting US Government programs in aviation safety and security, nuclear threat detection and nuclear emergency response, security of maritime commerce, and specialized technology support to operational entities (such as the United States Secret Service). In 2005, Dr. Hall was part of the team awarded the Department of Homeland Security/Science and Technology Directorate Undersecretary’s Award for Science.

His research interests include nuclear security applications, including proliferation detection, counter-proliferation, detection of and response to radiological or nuclear threats, radiochemistry, nuclear forensics, and applications of nuclear-based methods to other security needs (such as explosives detection). His work with the Baker Center focuses on the intersection of science, security, and pubic policy.

Professor Hall is a member of the American Nuclear Society, the American Physical Society, the American Chemical Society, and is a Fellow of the American Institute of Chemists.

PAGE
2

