
the security
 beacon
a monthly publication of the boston chapter of ASIS

 Sept 2010

 Helpful Links:

www.asisonline.org

www.fbi.org

www.snopes.com

www.aesrm.org

www.csoonline.com

www.ic3.gov/default.	
aspx

www.cia.gov

www.state.gov

www.asis-boston.org

www.mass.gov

www.isaca.com

www.infragard.net

www.cnn.com

www.linkedin.com

www.cnn.com

Robert Fulghum’s popular book “All I Really Need to
Know I Learned in Kindergarten” is a wonderful guideline
for how to live a respectful life, treat the world and its
people like you want to be treated and to realize we walk
this life most successfully when we do not walk it alone.

I like the book. I really do. It makes me think about things
that I want to be sure stay part of my core values.

Unfortunately, they did not teach me forensic computer
analysis or information security maturity models in
Kindergarten. They may have tried and I have perhaps
blocked it from my conscious thoughts, but…I doubt it.

This, I am pretty sure, explains why I continued to go to school after my sandbox
days. There is value in education. In fact, I have often described my self as a life-
long learner; not because I am that bad a student, but because there is always
something new to learn. Sure, some of my “learning” comes from life experiences
(for example, I no longer try to do my own plumbing work to the great relief of my
wife) and some from more formal education opportunities (for example, the studying
I did to get my CPP and CISM).

What’s your philosophy about personal learning?

The Boston Chapter of ASIS International is committed to providing our members
with quality education and training opportunities. We encourage our members
to explore the various certification programs ASIS offers. These are valuable
resources for security professionals who want to help ensure that their careers and
development move beyond the “sandbox.”

There is a Chinese proverb that says, “Learning is like rowing upstream. Not to
advance is to drop back.”

This issue of the Beacon focuses on education and certification. Take a look through
it. See something that sparks your curiosity to learn something new? I hope so!

With my best wishes,

Dick Parry, Chairperson, Boston Chapter

Chairperson’s Message

2

Table of Contents

New Members New CPPs

Upcoming Local Events

Sep 1	 Granite State Chapter Monthly Meeting					
	 Info at nhasis@yahoo.com

Sep 13	 John P. Manning Leadership Fund Award Nomination Form, 					
	 Deadline: Sept. 13, 2010

 Sep 14	 Tools for Managing Risks, Connecticut Chapter, 					
	 Association of Contingency Planners - Full-Day Symposium

 Sep 16	 Dinner Meeting and Social Fund-raiser for More Than Words			 		
	 Foundation, Newton Marriott (more info on page 3)	 Newton, MA

 Sep 21	 Seminar: Managing Your Career: Transitioning to the 					
	 Private Sector

Chairperson’s Message 		 1	 Boston ASIS Donates $1000	 6	
Upcoming Local Events 		 2	 Boston Hosts Panel Discussion	 6	
New Members		 2	 Manning Golf Tournament Photos	 7	
New CPPs		 2	 Awards for ASIS Members	 7	
ASIS National & Intl Events	 3	 Board Certifications in Security	 8 	
Treasurer’s Reports		 4	 CPP Member Profile	 9	
September 16th Dinner Meeting	 4 	 Managing Your Brand	 10
ASIS Boston Chapter Election	 5 	 CPP and PSP Review Questions	 11	
IRC Updates		 5	 Legislative Update	 12	
		

2 ASIS

Kenneth W. Ahlquist
David W. Bamford
Michael A. Belmont
Shane B. Bergeron
Steven A. Blais
James M. Caterino
Joseph E. DeSalvo
Steve Gorski

Thomas H. Grogan
Christopher D. Hayes
James Hegarty
Vincent T. Kelly
Kenneth R. Picard
Derek M. Rappaport
Raymond V. Tennant

Congratulations to Our New
Certified Protection Professionals!

	
David W. Bamford, CPP

	 Stephen G. Howard, CPP
	 John W. O’Connor, CPP

Welcome to Our New Members!

http://www.asis-boston.org/docs/manningform.pdf
http://www.asis-boston.org/docs/ctacp_2010.pdf
http://www.asis-boston.org/events/2010_sep21.htm

3

Sep 13 - 15 	 Organizational Resilience: Implementing and Auditing	 San Diego, CA 			
	 the ASIS American National Standard

Sep 16 	 Building Resilience Using a Maturity Model 	 Webinar

Sep 22 		 Closing the Gap: Understanding the Logical Security	 Webinar
 		 Risks to Your Physical and Electronic Security Systems

Sep 22 – 24		 Organizational Resilience: Implementing and Auditing	 Prague, Czech Republic
 		 the ASIS American National Standard October

Pre-Seminar Offerings	 Dallas, TX

 Oct 9 – 10 	 CPP Review and CPP Curso de Repaso [Espanol]
	
 Oct 10	 PSP Review, PCI Review

 Oct 10 - 11 	 Detecting Deception in Verbal and Written Statements
	 The Successful Security Consultant

 Oct 11	 The Reality of Threat Assessment and Response
	 Facility Security Assessment and Initial Conceptual Design	
	 Tour: Dallas Police Department
	 Tour: Dallas Cowboy Stadium
	 Beyond the Basics: Next Steps for Protecting 						

	 Faith-based Organizations
 	 Women in Security

Oct 12 - 15 	 ASIS International 56th Seminar and Exhibits 	 Dallas, TX

Oct 13 	 Auditing for Improvement	 Webinar

Nov 8 - 11 		 CCTV—From Analog to Digital Video: Applications	 Alexandria, VA
 		 and Advances in Surveillance

Nov 10		 Picture Perfect: Reveal the Details in your	 Webinar 				
	 Surveillance Images

Nov 15 – 18	 Assets Protection Course I: Concepts and Methods 	 Baltimore, MD

Nov 17 	 Good to Great: Building High Performance 	 Webinar 				
	 Security Programs

Nov 29 – Dec 3	Wharton/ASIS Program for Security Executives	 Philadelphia, PA
 	 (Week 1 of 2)

Upcoming ASIS National and International Events

3ASIS

https://www.asisonline.org/store/calendar.xml#08
https://www.asisonline.org/store/program_detail.xml?id=113512059
https://www.asisonline.org/store/program_detail.xml?id=113779278
https://www.asisonline.org/store/program_detail.xml?id=113503361
https://www.asisonline.org/store/program_detail.xml?id=109316293
https://www.asisonline.org/store/program_detail.xml?id=109316296
https://www.asisonline.org/store/program_detail.xml?id=109316294
https://www.asisonline.org/store/program_detail.xml?id=109316295
https://www.asisonline.org/store/program_detail.xml?id=113362519
https://www.asisonline.org/store/program_detail.xml?id=113362518
https://www.asisonline.org/store/calendar.xml#08
https://www.asisonline.org/store/program_detail.xml?id=113362524
https://www.asisonline.org/store/program_detail.xml?id=113362531
https://www.asisonline.org/store/program_detail.xml?id=113362533
https://www.asisonline.org/store/program_detail.xml?id=113362523
https://www.asisonline.org/store/program_detail.xml?id=113892063
https://www.asisonline.org/education/programs/noframe/2010seminar/default.html?t=t
https://www.asisonline.org/store/program_detail.xml?id=113560389
https://www.asisonline.org/store/program_detail.xml?id=109316302
https://www.asisonline.org/store/program_detail.xml?id=113779280
http://event.on24.com/eventRegistration/EventLobbyServlet?target=lobby.jsp&eventid=227235&sessionid=1&key=6F52102235D0243449DFEB1F4FC5DF59&eventuserid=39376059
https://www.asisonline.org/store/program_detail.xml?id=113017860
https://www.asisonline.org/store/program_detail.xml?id=112430887

www.mtwyouth.org

5 5ASIS

ASIS Boston Chapter Election

IRC Updates

Summer is almost over and the Boston Chapter of ASIS is gearing up once again for an exciting year of in-
novative programs, new initiatives, educational seminars and our annual Expo.

As we enter the fall you can be part of the team that makes this Chapter successful by becoming involved in
committee work or by running for an elected office on our Board of Directors. Serving on our board is chal-
lenging, rewarding, and noteworthy in that your volunteer work will help shape the future of the Boston Chap-
ter and further professionalize our industry. Serving on our board takes energy and commitment but I promise
you, you can get more out of serving than you might realize and if elected you will be working with your col-
leagues who are committed to furthering the growth of our Chapter.

Bringing new ideas in how to increase our membership and gaining support for our educational programs
from firms which support our existing membership are both ongoing goals we embrace so please become
involved and join a team of your peers. The positions we have open include:

Secretary - 	The keeper of our minutes and records

Treasurer - 	The person responsible for collecting money, paying bills and maintaining accountability which 		
		 enables us to implement chapter activities.

Vice Chair - Fills in for the chairperson when called upon to do so. This elected officer also fills any board 		
		 position created by another board member being unable to fulfill their elected duties.

Chair - 	 The moral compass of our chapter who gives guidance to the membership, plans new initiatives 		
	 for the chapter and presents them to the board. The Chairperson follows the policies and 			
	 mandates of our national organization as well as our regional management team. This position 		
	 requires dedication, commitment and high energy.

If you are interested in running for any of these positions please e-mail a short biography to Mike Pepe at 	
michael.pepe@dayzim.com by September 16th. Please state your professional work as well as any elected
experience and why you would want to help guide our chapter in the coming year as well as which position
you are running for. You may self nominate yourself or have a chapter member put your name in for nomina-
tion at our September meeting on the 16th. You also need not be present to accept the nomination if you
choose to do so in writing. No nominations will be accepted after September 16, 2010. If you have any further
questions regarding the upcoming election, please do not hesitate to contact Bonnie Michelmen at Mass
General, Craig McQuate at the Museum of Fine Arts or Mike Pepe at Day & Zimmermann.

A Growing Terrorist Threat? Assessing “Homegrown” Extremism in the United States
A Report of the CSIS Homeland Security and Counterterrorism Program

This report probes last fall’s five major cases, situating them within the context of recent U.S. efforts to
address domestic radicalization. Our goal is to suggest ways that policy makers might improve on current
approaches to homegrown extremism.

http://csis.org/files/publication/100304_Nelson_GrowingTerroristThreat_Web.pdf

michael.pepe@dayzim.com
http://csis.org/files/publication/100304_Nelson_GrowingTerroristThreat_Web.pdf

6 6 ASIS

Boston ASIS Donates $1,000 to ASIS Foundation

The ASIS Foundation, a 501 (c)(3)nonprofit organization, advances the security profession worldwide by
funding leading-edge research, education, and training. Foundation awards and scholarships ensure those
pursuing a security management career are able to realize their academic and professional goals. Support for
the Foundation is achieved through financial contributions from individuals, chapters, and companies with an
interest in the security industry.
The Foundation offers a variety of scholarships and award programs to help security professionals and stu-
dents reach their educational goals.

The Boston chapter has made donations to the ASIS Foundation on a regular basis over the years.

Managing Your Brand: Social Media Makes it a
Whole New Game
Boston Chapter Hosts Panel Discussion at FBI Conference

The Boston Chapter of ASIS International conducted a first of its kind “Transition to the Private Sector” panel
discussion at the FBI National Academy Associates Conference on July 26th.

The Panel Discussion was moderated by Boston Chapter Chairman Dick Parry, and also included panel
members Heidi Raffanello, Clint Rand, Sal LaScala, and Tom Schlandenhauffen. An estimated 150 law en-
forcement executives and professionals from across the country and the world attended the session. Feed-
back from attendees, both at the event and afterwards, was very positive and reflected the thoughtful input
and advice provided by the panelists.

Become a leader in
criminal justice.
Northeastern’s College of Professional Studies, in collaboration
with the School of Criminology and Criminal Justice, offers the
online Master of Science in Criminal Justice Leadership. This
innovative master’s degree provides a path to excellence for
leaders in law enforcement, courts, private security, and corrections
organizations. Our flexible format combines online courses with a
one-week on-campus summer workshop.

For more information and to apply:
877.668.7727 www.northeastern.edu/cps/cj_leadership

Become a leader in
criminal justice.
Northeastern’s College of Professional Studies, in collaboration
with the School of Criminology and Criminal Justice, o�ers the
online Master of Science in Criminal Justice Leadership . This
innovative master’s degree provides a path to excellence for
leaders in law enforcement, courts, private security, and corrections
organizations. Our flexible format combines online courses with a
one-week on-campus summer workshop.

For more information and to apply:
877.668.7727 www.northeastern.edu/cps/cj_leadership

7 7ASIS

Manning Golf Tournament

Timothy J. Walsh Assets Protection Course I Award
The Walsh award pays tuition, transportation, and hotel costs for an ASIS member to
attend an ASIS Assets Protection Course.

ASIS International Boston Chapter Local Heroes Award

The Boston Chapter of ASIS International will periodically recognize individuals who
have gone above and beyond the call of duty or reasonable expectation and by which

eroism.

Both of these awards are detailed on the chapter website including nomination criteria.

AWARDS FOR ASIS MEMBERS

This year’s event raised over $7,000 which will be deposited into the Manning Fund.

A special thanks goes out to Denny Crowley, Mike Scott and many others who worked hard to make this year’s
event a success.

Board Certifications in Security

The standard for security practitioners. Worldwide.

ASIS International has set the standards for certification in security for more than 25 years. Certification plays
an important role in the security industry by identifying high professional standards. As an indicator of qualifi-
cations, certification is documented evidence of expertise and experience. It is an objective means of distin-
guishing highly competent security practitioners from their less experienced peers.

Events of the past decade have lead to a fundamental shift in the security landscape, resulting in an ever-
increasing demand for heightened security to protect people, facilities, assets and data on a global scale.
Today, more than ever before, organizations place a high degree of importance on hiring, contracting with,
and promoting credentialed security practitioners.

ASIS administers the following certification programs:
￼
Certified Protection Professional (CPP®) - This certification designates individuals
who have demonstrated competency in all areas constituting security management.
￼

Professional Certified Investigator (PCI®) - Holders of the PCI® certification have demon-
strated education and/or experience in the fields of case management, evidence collection,
and case presentation.
￼
Physical Security Professional (PSP®) - The PSP® designation is the certification for those
whose primary responsibility is to conduct threat surveys, design integrated security sys-
tems that include equipment, procedures and people, or install, operate and maintain those
systems.

Why Get Certified?

The simple answer is that to remain as competitive as possible today, you must be certified. The bar has been
raised in the security profession and employers, contractors, governments, and even clients are now taking
additional steps to ensure that they are hiring or working with the most skilled and knowledgeable individuals
in the business. Professional certifications from ASIS International offer them another screening tool— one
that has the backing and credibility of the preeminent professional society in the world for those who are 	
responsible for security.

Every profession requires specialized skills. Not every employer knows that you have those skills. In short,
certification is an investment in your career, your livelihood, your future.

If you want...

To demonstrate your advanced knowledge in security management
To gain instant professional credibility
To advance your career
To stand head and shoulders above the competition
To increase your earnings potential
Get certified. Apply today.

8 8 ASIS

9 9ASIS

Massachusetts Bomb BillBoston Chapter CPP Member Profile

For the past 10 years, Robert “Bob” Ryan has been the Director of Security and
Transportation for Children’s Hospital Boston, internationally recognized as one
of the nation’s top hospitals specializing in pediatric care. As Harvard University’s
primary teaching hospital, children’s offers a complete range of health care services
for children from birth through 21 years of age. It’s not surprising that Bob’s role as
Security Director takes on a special meaning when it comes to the protection of the
children, their families and the local medical community. Bob has been in the medical
security industry for over 20 years and fully appreciates the dynamic nature of health
care environments. Medical facilities have more security and compliance issues that
most businesses and require a delicate balance between protection and privacy.

Bob became a member with ASIS in 1988 after having served in the U.S. Coast
Guard for 11 years. Two years later, he received his CPP certification while working

for Longwood Security Services, a firm specializing in security and guard services at
medical facilities throughout the Boston area. It was during his tenure as Vice Presi-
dent for Field Operations that he was offered the Security Director position at Chil-

dren’s Hospital. As far as the effect having a CPP had on his selection, Bob states that “More and more, the
CPP is being recognized as a prerequisite for senior management positions. In the security industry it is one
of the few certifications that bears weight and sets you apart.”

Today, Bob is responsible for a uniformed division of security officers, the Operations Center, Parking Trans-
portation, Main Reception and the Visitor Management System. Children’s Hospital reports approximately
25,000 inpatient admissions each year and its 225 specialized clinical programs schedule more than 524,700
annual visits. Children’s also performs approximately 25,000 surgical procedures and 200,000 radiological
examinations every year. All this equates to a security program that must be measured and convey a message
of safety to the patients, hospital staff, visitors, volunteers and vendors. Bob’s mantra to his security staff and
the other department is “It’s all about the kids”.

Bob works very closely with the hospital department stakeholders to collaborate as a team in dealing with any crisis
situation. He is proud of the program and their collective efforts to work together. Bob offers “It’s a team of good
people that balance today’s security challenges while interpreting the spirit of Children’s mission. ” Add to that the
excellent relationship Bob fosters with the Boston Police Department’s B-2 District and their invaluable partnership,
it’s easy to understand why they all truly believe in sharing a combined 						
responsibility to take care of and protect “the kids”.

Access Control
Closed Circuit Television

Systems
Digital Recorders
Asset Protection

Intercoms

36 Jackman Street • Georgetown, MA 01833 • Tel.: 978.352.5232 • Fax: 978.352.2581

Robert Ryan, CPP, Director
of Security and Transporta-
tion, Children’s Hospital,
Boston

Uniformed Personnel
Investigative Services
Security Consulting

Physical Security Surveys
Concierge Services

Risk/Vulnerability Assessments

Superior Training
Locally Owned & Managed

Quality Focus

Contact
Mark Messier, 800-640-3287

markmessier@apollosecurity.co

www.checkusernames.com

1111ASIS

Certification – Test Your Knowledge - Mark H. Beaudry

1. What private investigator is credited with saving US president Abraham Lincoln from an assassination plot?

 a. Henry Wells
 b. William Fargo
 c. Alan Pinkerton
 d. William Burns

2. A hostage who begins identifying with her captors is experiencing:

 a. shock
 b China Syndrome
 c. Stockholm Syndrome
 d. Hearst Syndrome

3. At the scene of a traffic accident the first person interviewed should be:

 a. the first witness discovered
 b. the first person who must leave the scene
 c. the first driver
 d. the first non-involved person

Answers on page 12.

Combine incident management, tour verification,
task scheduling, post order updates and daily activity
reports with SecuritasVision a robust electronic post
management system for security officers that delivers
consistent performance in real time.

Securitas Security Services USA, Inc.
1 Harbor Street Suite 301
Boston, MA 02210
For more information, please call: (800) 392-6289

Recognized by
Training Magazine 2009

Securitas Security Services USA, Inc. is the nation’s leading security provider, and along
with its affiliates offers security solutions, including uniformed security officers, mobile
patrol and consulting & investigations. Everywhere from small businesses to large
corporations, our 100,000 employees are making a difference. www.securitasinc.com

12 12 ASIS

Certification Test Question answers from page 11.
1. c, 2. c, 3. b

Managing Your Brand: Social Media Makes it a
Whole New Game
Legislative Update – by Sgt. Timothy Maher, Waltham Police Department

On July 15, 2010, the Governor signed into law S. 2468 “An Act Relative to the Regulation of Explosives.”

The bill is now codified as Chapter 160 of the Acts of 2010 and became effective upon passage (July 15,
2010). The Department of Fire Services worked in conjunction with the Massachusetts State Police Fire and
Explosion Investigation Unit and the bill’s sponsor, Senator Steven Baddour, over the last six months to create
a comprehensive law which provides police and prosecutors the tools they need to address the ever increase
dangers surrounding the unlawful possession of bombs and bomb making materials.

The so called “bomb bill” creates a comprehensive statutory scheme criminalizing the: possession/use of
explosives, dangerous chemicals, or other substances; destructive or incendiary devices; hoax devices, and
component parts capable of creating such devices, which are intended to be used to kill or injure persons or
damage property.

The impetus for this omnibus bill was an adverse decision in Comm. v. Carter, 442 Mass. 822, 817 N.E. 2d
768, where the Court ruled that “infernal machine” as used in the former statute (G.L. c. 266, s. 102A) absent
any definition, required proof of assembly of dangerous component parts capable of creating a dangerous
device (infernal machine).

The “bomb bill” closes a gap in the previous law by allowing state and local law enforcement to prosecute
individuals found in possession of bomb-making materials who intend to construct devices from these com-
ponent parts. Formally, the law required these parts to be assembled. This change now brings Massachu-
setts law in line with the federal law regarding component parts and consolidates the prior statutory language
found in various statutes into one comprehensive statutory scheme, creating enhanced criminal penalties for:

	 1.	Unlawful possession/use of: explosives or dangerous substances, destructive or incendiary devices or 		
		 component parts capable of building a 		
		 destructive or incendiary device;

	 2.	Unlawful possession or use of a hoax or 		
		 destructive or incendiary device;

	 3.	Discharge or ignition of a destructive or 		
		 incendiary device; or

	 4.	Possession or use of a biological, chemical or 	
		 nuclear weapon.

In addition, the bill creates notification requirements
be made to the State Fire Marshal, when a defendant
convicted for possession/use of bombs or bomb
making materials is released from prison, similar to
the current notification for the release of convicted
arsonists. Finally, the new law authorizes the State Fire
Marshal to suspend or otherwise not issue, a blaster’s
license to any person subject to a domestic violence
209A order (blaster’s license allows individuals to ob-
tain explosives).
A copy of Chapter 160 of the Acts and Resolves of
2010 may be obtained at: http://www.mass.gov/legis/
laws/seslaw10/sl100160.htm

We service our clients best,
when we serve our employees first.

100 CambridgeSide Place
Cambridge, MA 02141
office: 617.621.2900
fax: 617.621.2911

http://www.mass.gov/legis/laws/seslaw10/sl100160.htm

