

ES23 Executive Summit 2015

UNIVERSITY OF CALIFORNIA SANTA BARBARA
AUGUST 6-8, 2015

The twenty third Executive Summit will be here soon and we have a very special education and training program planned for you along with some unique opportunities. This year's Executive Summit will be bigger than ever, with hundreds of hours of content, a large exhibit hall, social events and more. Eleven simultaneous lecture rooms ensure training for every skill level and professional interest. This is going to be a great event so sign up now before it's too late!

ALL CURRENT STUDENTS, LAW ENFORCEMENT, AND MILITARY - (EXPIRED)
(REGISTER ON OR BEFORE JULY 1, 2015) *PROOF OF ELIGIBILITY REQUIRED*

ADVANCE REGISTRATION - EXPIRED (REGISTER ON OR BEFORE JUNE 1, 2015)

GENERAL REGISTRATION - EXPIRED (REGISTER ON OR BEFORE JULY 1, 2015)

LATE REGISTRATION - \$650/PERSON (REGISTER AFTER JULY 1, 2015)

REGISTER NOW!

www.theexecutivesummit.net
Call (661) 861-8861 or email Staff@certfa.org

“EDUCATION: THE GREAT EQUALIZER”

ES23 Executive Summit 2015

HIGHLIGHTED PRESENTERS

Colonel William Smullen - Ways and Means for Managing Up
Rick Colliver - The Management of Workplace Violence
Ross A. Leo - The Role of CyberSecurity in Critical Infrastructure Protection
Jeff Price - Aviation Security's Insider Threat

Dr. Lindsay Behlen - How to Approach a Chronic Pain Patient
Dr. Robert McCarthy - LENS Neurofeedback: An Amazing Neurofeedback Technology
Margaret Erickson - Holistic and Integrative Care & Alternative Perspectives on Stress Relief, Pain Reduction, Health, and Well-being

George Reis & Dorothy Stout - Photoshop and Video Enhancement
Rob Maher & Eddy Brixen - Acoustical Fingerprinting
Jeff Spivack - Close Range Photogrammetry - Workshop
Don Tunstall - Digital Audio Corp. Audio Enhancement

D. Larry Crumbley - Litigation Services - Best Practices
Sidney Blum - Establishing a Company's Fraud Prevention and Detection Program
Thomas Ueno - Experts Need Help Too
Nat Cole - Understanding the Risks and Methods of Money Laundering

Rev. Dr. Chrysanthe L. Parker - The Dynamics of Family Domestic Violence and PTSD
Matthew R. Galvin - Conscience Sensitive Approaches to Psychiatry
Dollie Mercedes - Eliminating the Basis of Insecurities

Scott Tucker - Navigating the Rapidly Changing Landscape of Digital Forensics
Dr. Paul Friedman - Certified Forensic Consultant Prep Course with Mock Trial
Edward Heyden - Internet Addiction: The Addiction of this Millennium
Howard Levine - Restricted Net Asset and Valuation Issues in Exempt Organizations

*Schedule is subject to change

**THERE WILL BE MANY MORE PRESENTERS AND EXHIBITS
FOR UP-TO-DATE PRESENTATION SCHEDULES AND TO REGISTER
CALL: (661) 861-8861, EMAIL: STAFF@CERTFA.ORG, OR VISIT:**

www.theexecutivesummit.net

Executive Summit Registration Form

AUGUST 6-8, 2015

UNIVERSITY OF CALIFORNIA SANTA BARBARA

Registrant Information

(Please print or type all information)

Check one: Dr. Prof. Rev. Mr. Mrs. Miss Other _____

First Name	M.I.	Last Name
Mailing Address		
City/State/Zip		Member ID#
Office Phone	Cell Phone	Home Phone
E-mail	Fax Number	
Emergency Contact Name and Telephone		Relation

It is important to ES-23 association staff that you enjoy this event. If you have any special needs or dietary requirements, please let us know so that we may do our best to accommodate you. Contact American Board of Forensic Accounting at (661) 861-8861 or email Staff@certfa.org with any requests.

Executive Summit Registration

Please select the primary association with which you wish to register (check only one). Registration with one primary association grants access to all scheduled sessions.

- American Board for Certification in Homeland Security, CHS®
- American Association of Integrative Medicine®
- American Board of Recorded Evidence
- American Board of Forensic Accounting
- American Psychotherapy Association®
- American College of Forensic Examiners Institute®

Do you plan on staying at the UCSB? Yes No

If so, how many rooms/people are anticipated?

Limited rooms are available. For more information on booking a room please visit www.theexecutivesummit.net or call (661) 861-8861.

Full Summit (August 6-9, 2015):

Advance Registration w/ Banquet (register before June 1, 2015)	Expired
General Registration w/ Banquet (register before July 1, 2015)	Expired
Late Registration w/ Banquet (register after July 1, 2015)	<input type="checkbox"/> \$650
All current Students, Law Enforcement and Military w/ Banquet (register before July 1, 2015)	Expired
All current Students, Law Enforcement and Military w/o Banquet (register before July 1, 2015)	Expired
Additional Banquet Ticket per guest not attending Executive Summit	<input type="checkbox"/> \$95

Payment Information

Check -Please make checks payable to: American Board of Forensic Accounting and mail to: American Board of Forensic Accounting PO BOX 81751, Bakersfield, CA 93380

Credit Card: Visa MasterCard American Express Discover

Cardholder Name: _____

Card Number: _____

Expiration Date: _____ CCV #: _____

Amount to be Charged: _____
(Total amount due from above)

Signature: _____
(Please print and sign)

To process credit card payments:

Mail: American Board of Forensic Accounting, PO BOX 81751, Bakersfield, CA 93380, Call: (661) 861-8861, Fax: (661) 861-8005, or Email: Staff@certfa.org

Questions?

Contact American Board of Forensic Accounting at (661) 861-8861 or Email Staff@certfa.org

Administrative Policies:

For security purposes, photo identification upon conference check-in is required.

Conference attendees are required to wear an association issued conference badge for admittance to sessions and events.

Summit schedule is subject to change.

The performance of this Summit is subject to acts of God, war, government regulation, disaster, strikes, civil disorder, curtailment of transportation facilities, or any other emergency

that makes it impossible to hold the Summit. In the event of such occurrences, cash refunds will be issued.

A \$35 NSF fee will be assessed for each returned check; this does not include fees that may be charged to you by your financial institution.

In order to receive continuing education credit for sessions attended, participants must complete a session evaluation after each session; additional criteria may be required, which is determined by the type of continuing education credit awarded for each individual session.

CANCELLATION POLICY: All requests for cancellation of summit registration must be made to American Board of Forensic Accounting in writing by fax, mail, or e-mail. Phone cancellations will not be accepted. All cancelled registrations will be assessed a \$100 administrative fee. All cancellation refunds (less administrative fee) will be issued in the form of check. Cancellations received prior to March 15th, 2015 will be issued a full refund (less administrative fee). Cancellations received after April 15th, 2015 but before June 15, 2015 may receive a refund of one-half of the paid registration fees. No refunds will be issued after June 15, 2015. Cancellations after the June 15th deadline, due to medical condition or illness, family death, or extraordinary circumstances may be assessed for refunds at the Board's discretion. Arrangements for room and board made with UC Santa Barbara will be subject to UC Santa Barbara's cancellation policy.