<u>SCHEDULE</u> <u>PRESENTER</u>

9:30- 9:45AM	Welcome	Acting Dean Robert Dinerstein
9:45- 10:45AM	Paper Session GAO's role in the regulatory state Budget Powers in the Trump Era	Moderator: Professor Jeff Lubbers Bridget Dooling Eloise Pasachoff
10:45- 10:50AM	BREAK	
10:45- 11:45AM	Paper Session IGs and Congressional Oversight IGs and Oversight Independence	Moderator: Emilia DiSanto Fernando Laguarda Andrew Brunsden
11:45- 12:PM	LUNCH BREAK	
12-1:15PM	Keynote and fireside chat	Glenn Fine, former Acting IG, Department of Defense and former IG, Department of Justice Moderator: Professor Amanda Frost
1:15- 2:30PM	Panel: Structural Adaptive Governance	Nicholas Bryner, Joshua Galperin, Alice Kaswan, Nicholas Marantz, Justin Pidot, and Rob Verchick <u>Moderators: Alejandro Camacho and Robert</u> <u>Glicksman</u>
2:30- 3:00PM	The Importance of Data in Effective Oversight	DOI Deputy Inspector General Caryl Brzymialkiewicz DOI OIG Data Unit Director Peter Sima-Eichler
3:00PM	Closing	AULR EIC John Verderame

Paper Session #1

Panelists:

Bridget Dooling is a research professor with the George Washington University Regulatory Studies Center and serves as a Senior Fellow of the Administrative Conference of the United States (ACUS). Professor Dooling is a regular contributor to the Yale Journal on Regulation's Notice & Comment blog. She also contributes to the Brookings Institute Series on Regulatory Process and Perspective. She is a member of the American Bar Association's Administrative Law and Regulatory Practice, currently serving as co-chair of the Regulatory Policy Committee. Previously, Professor Dooling was a deputy chief, senior policy analyst, and attorney for the Office of Information and

Regulatory Affairs (OIRA) at the U.S. Office of Management and Budget (OMB), where she was OMB's voting member for ACUS. Professor Dooling's earlier professional experience includes positions in the Antitrust Division of the U.S. Department of Justice, a U.S. airline's legal department, and the economics team at an aviation trade association.

Eloise Pasachoff serves as Associate Dean for Careers as well as a professor of law and Agnes N. Williams Research Professor at Georgetown University Law Center. She focuses her teaching and writing in the areas of administrative law and education law. Professor Pasachoff has received awards for scholarship published in the Yale Law Journal and the Notre Dame Law Review. She is also a public member of the Administrative Conference of the United States (ACUS) and serves as chair of the Education Law Section of the Association of American Law Schools. Previously, Professor Pasachoff worked as a litigation associate at

WilmerHale LLP. She served as a law clerk at the Southern District of New York, the U.S. Court of Appeals for the Second Circuit, and for Justice Sonia Sotomayor of the Supreme Court of the United States. Professor Pasachoff received a J.D. magna cum

laude from Harvard Law School, an M.P.A. from Harvard, an M.A. from Yale, and an A.B. summa cum laude and Phi Beta Kappa from Harvard.

Moderator:

Jeffrey Lubbers is Professor of Practice in Administrative Law at American University Washington College of Law. An expert in administrative law, government structure and procedures, and regulatory policy and procedures, he also serves as WCL's liaison to Japanese Law Schools and was previously Director of WCL's Europe Summer Law Program.

Professor Lubbers has engaged in numerous administrative law reform projects in China in the last 20 years. From 1982-1995, he was the research director of the Administrative Conference of the United States (ACUS), where he is now Special Counsel. He has published three books: A Guide to Federal Agency Rulemaking (6th ed., ABA Press, 2019), Administrative Law and Process in a Nutshell (with Ronald M. Levin) (6th ed., West Academic, 2017), and Federal Administrative Procedure Sourcebook (with William Funk) (5th ed., ABA Press, 2016). He also served as the editor of the American Bar Association's Developments in Administrative Law and Regulatory Practice.

Paper Session #2

Panelists:

Fernando Laguarda is Faculty
Director of the Program on Law and
Government at the American
University Washington College of
Law, where he teaches Antitrust,
Federal Oversight & Accountability,
and Introduction to Public Law.
Previously, he served as Vice
President, External Affairs and Policy
Counselor for Time Warner Cable,

where he helped the company develop and advance its policy positions, focusing on consumer protection, competition issues, intellectual property, and telecommunications regulation. He also oversaw the company's relationships with non-governmental policy

stakeholders such as civil rights and human rights organizations, think tanks, foundations, academic institutions, and public interest groups. Prior to Time Warner Cable, Fernando was a partner at Harris, Wiltshire & Grannis LLP and at Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, PC. In private practice, he advised and represented a wide range of clients in proceedings before trial and appellate courts and regulatory agencies. He previously worked in the Office of Administration and Finance for the Commonwealth of Massachusetts and prior to that as a bilingual social worker.

Andrew Brunsden serves as Counsel to the Commissioner and Inspector General at the New York City Department of Investigation (DOI), which is the City's independent watchdog agency providing oversight of City agencies, employees, and contractors. At DOI, he has supervised investigations of a variety of public corruption matters. Mr. Brunsden is also an adjunct professor of Law at New York Law School, where he teaches a new course on "Law, Corruption, and Government Oversight" and a legal skills course for first-year students. Mr. Brundsen was previously an associate at the law firm Morvillo Abramowitz Grand Iason & Anello P.C., where he focused on criminal,

regulatory, and civil litigation and investigations. He has previously published articles in the UCLA Law Review and the Berkeley Journal of Labor and Employment Law. Mr. Brunsden graduated with a J.D. from UCLA School of Law, a Masters of Letters in Philosophy and Anthropology from the University of St. Andrews, and a B.A. in Philosophy and Political Science from the University of Michigan.

Moderator:

Emilia DiSanto is Executive Vice President of Venn Strategies, which provides counsel to clients involved in government investigations. She most recently served as Deputy Inspector General in the Department of State, Chief of Staff in the Office of Inspector General for the Federal Housing Finance Agency, and Counsel to the Inspector General and Acting Deputy Inspector General for Evaluations in the same office. Prior to that, she had a distinguished career on both the House and Senate sides. She began her career as a trial attorney at the Federal Energy Regulatory Commission and later worked at the Legal Services Corporation and in private practice. She earned both her J.D. and B.A. from Fordham University.

Keynote and fireside chat

Glenn Fine (Keynote Speaker) has served as the Acting Inspector General for the U.S. Department of Defense from 2016 through 2020. He joined the Department of Defense Office of Inspector General (DoD OIG) as the Principal Deputy Inspector General in 2015. Prior to joining the DoD OIG, he was a partner at the law firm Dechert LLP. Mr. Fine previously served as Inspector General of the Department of Justice (DOJ) from 2000 to 2011. He also served as Special Counsel to the DOJ Inspector General and as Director of the Special Investigations and Review Unit from 1995 to 2000. Mr. Fine worked as an Assistant United States Attorney in Washington, D.C., where he prosecuted over 35 criminal jury trials. Mr. Fine earned a B.A. in economics from Harvard

College and a J.D. from Harvard Law School, graduating magna cum laude both times. He also earned bachelor and master of arts degrees from Oxford University, where he

was a Rhodes Scholar. While at Harvard, Mr. Fine served as co-captain of the Harvard varsity basketball team and was a 10th-round draft pick by the San Antonio Spurs.

Moderator:

Amanda Frost is the Ann Loeb Bronfman Distinguished Professor of Law and Government at American University Washington College of Law. Professor Frost writes and teaches in the fields of constitutional law, immigration and citizenship law, federal courts and jurisdiction, and judicial ethics. Her scholarship has been cited by over a dozen federal and state courts, and she has been invited to testify on the topics of her articles before both the House and Senate

Judiciary Committees. Her non-academic writing has been published in The Atlantic, Slate, The American Prospect, the Washington Post, the New York Times, and USA Today, and she authors the "Academic round-up" column for SCOTUSblog. In 2019 she was awarded a fellowship from the American Council of Learned Societies to complete her book, You Are Not American: Citizenship Stripping from Dred Scott to the Dreamers (Beacon Press), which is scheduled for publication in January 2021.

Panel: Structural Adaptive Governance

Panelists:

Nicholas Bryner, is an Assistant Professor of Law at the Paul M. Hebert Law Center, Louisiana State University, where he teaches courses in environmental, natural resources, and administrative law. He is a member of the steering committee of the IUCN World Commission on Environmental Law. Previously, Bryner was an Emmett/Frankel Fellow in Environmental Law and Policy at the UCLA School of Law. His areas of research include environmental law in the United States and Brazil; public lands and natural resources law; climate change law; energy and

electricity regulation; and theory and principles of environmental law. Professor Bryner

holds a J.D. and an LL.M. degree in Energy and Environmental Law from The George Washington University Law School.

Joshua Galperin is a visiting associate professor at the University of Pittsburgh School of Law. He was formerly on the clinical and research faculty at Yale Law School and the Yale School of the Environment. His research addresses the way different institutional structures can advance, hinder, or otherwise interact with public interest goals. Prior to academia, he was a legislative lawyer and a public policy advocate. He received his J.D. from Vermont Law School, his MEM from Yale University, and a B.A. from the University of Delaware.

Alice Kaswan is a professor and Associate Dean for Faculty Scholarship at the University of San Francisco School of Law. She has written and spoken widely about climate federalism, addressing the appropriate roles of federal, state, and local governments in mitigating and adapting to climate change. Kaswan is an elected member of the American Law Institute, a member of the Board of Directors for the

Center for Progressive Reform, and a past Chair of the Association of American Law Schools' Environmental Law Section. Kaswan received her J.D. from Harvard Law School and her B.S. from U.C. Berkeley.

Nicholas J. Marantz is Assistant Professor of Urban Planning & Public Policy at the School of Social Ecology at University of California Irvine. His scholarship addresses local governance and the regulation of the built environment, particularly as they relate to mobility and housing affordability. Professor Marantz received a J.D. from Harvard Law School and his Ph.D. in Urban & Regional Planning from Massachusetts Institute of Technology.

Wesleyan University.

Justin Pidot is a professor of law and the codirector of the environmental law program at the University of Arizona James E. Rogers College of Law. His teaching and scholarship focus on public lands and natural resources, environmental law, and administrative law. He previously served as a professor at the University of Denver Sturm College of Law and a visiting professor at the University of Colorado Law School. He also previously served as the Deputy Solicitor for Land Resources at the U.S. Department of the Interior during the Obama Administration and an appellate lawyer at the Environment and Natural Resources Division of the U.S. Department of Justice. He clerked for the Honorable Judith W. Rogers of the U.S. Court of Appeals for the D.C. Circuit and completed a fellowship at the Georgetown Environmental Law and Policy Institute. He received his J.D. from Stanford Law School and his B.A. from

Rob Verchick is the Gauthier-St. Martin Chair in Environmental Law at Loyola University
New Orleans. He is also a Senior Fellow in
Disaster Resilience at Tulane University and the
President of the Center for Progressive Reform,
a policy institute focused on public health and
the environment. Verchick has written more
than 60 articles and four books, including the
award-winning, Facing Catastrophe:
Environmental Action for a Post-Katrina World
(Harvard University Press 2010). He hosts the
podcast, "CPR's Connect the Dots," which
explores what it takes to build thriving
communities on a resilient planet. He earned his
A.B. degree in English from Stanford University

and his J.D. degree, cum laude, from Harvard Law School.

Moderators

Alejandro E. Camacho, Chancellor's Professor of Law at the University of California, Irvine School of Law, is an internationally recognized authority on regulation with a particular focus on environmental and land use law. His most recent publications consider the role of public participation and scientific expertise in regulation, the allocation of authority and relationships between regulatory institutions, and how legal institutions can be reshaped to more effectively account for emerging technologies and the dynamic character of natural and human systems. He is the co-author, with Robert Glicksman, of Reorganizing Government: A

Functional and Dimensional Framework published by NYU Press in 2019. Professor Camacho also serves as the inaugural Faculty Director of the UCI Law Center for Land, Environment, and Natural Resources. In Fall 2017, he was the Florence Rogatz Visiting Professor of Law at Yale Law School. Before joining UCI, Professor Camacho was an Associate Professor at Notre Dame Law School, a research fellow at the Georgetown University Law Center, and practiced environmental and land use law.

Robert L. Glicksman, the J.B. & Maurice C. Shapiro Professor of Environmental Law at the George Washington University Law School, is an authority on administrative, environmental, natural resources, and property law. His books include Administrative Law: Agency Action in Legal Context (Foundation Press 3d ed. 2020), Reorganizing Government: A Functional and Dimensional Framework (NYU Press 2019), Environmental Protection: Law and Policy (Wolters Kluwer 8th ed. 2019), Modern Public Land Law in a Nutshell (West Academic 5th ed. 2019), Stay Ahead

of the Pack, Your Comprehensive Guide to the Upper Level Curriculum (West Academic 2018), Developing Professional Skills: Environmental Law (West Academic 2016), Statutory Analysis in the Regulatory State (Foundation Press 2014), Pollution Limits and Polluters' Efforts to Comply: The Role of Government Monitoring and Enforcement (Stanford University Press 2011), Public Natural Resources Law (2d ed. 2007, Thomson Reuters); and Risk Regulation at Risk: A Pragmatic Approach (Stanford University Press 2003).

He is a member of the Board of Directors and a Member Scholar for the Center for Progressive Reform.

The Importance of Data in Effective Oversight

Caryl Brzymialkiewicz joined the Office of Inspector General (OIG) within the U.S. Department of the Interior (DOI) in September 2020 as the Deputy Inspector General, where she works closely with the Inspector General to lead the full range of OIG activities. Prior to DOI OIG, Caryl was the first Chief Data and Analytics Officer within the Department of Health and Human Services (HHS) Office of Inspector General, where she created an enterprise data and analytics office focused on empowering OIG staff to use data proactively to support their oversight work. Prior to HHS OIG, Caryl was the Deputy Assistant Secretary for Risk

and Decision Analysis at the Department of Homeland Security. She also served as the Operations Research Division Chief at the Joint Improvised Explosive Device Defeat Organization, and led a team of analysts at the Center for Naval Analyses, including

spending time in Afghanistan. Caryl earned a B.E. in Biomedical Engineering from Vanderbilt University and an M.S. and Ph.D. in Biomedical Engineering from Duke University.

Peter Sima-Eichler is the Director of the Data Unit for the U.S. Department of Interior's (DOI) Office of Inspector General. Before joining DOI, he worked at the Department of Commerce's Office of Inspector General for 11 years, starting with the organization as a Presidential Management Fellow and becoming the Director of Data Analytics. Peter has a Ph.D. in International Political Economy and a Master of Public Policy from Georgetown University, where he now teaches as an adjunct professor.