

**MONDAY 14 JULY 2008: INTERNATIONAL AND
LONG-TERM PERSPECTIVES**

10:00 a.m. - 5:30 p.m.

Registration Sign-in and packet pickup
Coral Ballroom Lounge
Hilton Hawaiian Village

1:20 p.m. - 1:30 p.m.

Welcome/Administrative Remarks /
Conference Overview
Coral Ballroom 3

1:30 p.m. - 2:00 p.m.

Commander's Priorities & Challenges
Commander Overview
Lt Gen Douglas Fraser, USAF
Deputy Commander, USPACOM

2:00 p.m. - 3:40 p.m.

Issues around the Asia-Pacific Region
Moderator: Brig Gen Sam Angelella, USAF
USPACOM/J5
Deputy Director for Strategic Planning and Policy

2:00 p.m. *Singapore*

Mr. Kong Pheng SOH, Chief Executive,
Defence Science and Technology Agency

2:20 p.m. *Australia*

Dr. D. Nandagopal, Deputy Chief Defence Scientist for
Policy and Programs,
Defence Science and Technology Organisation

2:40 p.m. *Japan*

Mr. Yasuhisa Ishizuka, Director of Plans,
Technical Research and Development Institute

3:00 p.m. *Korea*

Dr. C. K. Park, President,
Agency for Defense Development

3:20 p.m. *India*

Dr W Selvamurthy, Distinguished Scientist and
Chief Controller (R&D),
Defence Research and Development Organisation

4:00 p.m. - 5:30 p.m.

Vision and Future Opportunities
Moderator: Lt Gen Daniel Leaf, USAF (Ret.)
former Deputy Commander, US Pacific Command

The Honorable Dr. Jacques Gansler,
former Under Secretary of Defense, Acquisition,
Technology & Logistics, Office of the Secretary of Defense
Mr. Richard Halloran,
Columnist, The Honolulu Advertiser
Dr. Ray O. Johnson, Senior Vice President and
Chief Technology Officer, Lockheed Martin
Mr. Benjamin P. Riley,
Director, Rapid Reaction Technology Office,
Office of the Secretary of Defense (DDR&E)

MONDAY 14 JULY 2008:

**INTERNATIONAL AND
LONG-TERM PERSPECTIVES (CONTINUED)**

- 5:30 p.m. Reception in Exhibit Area
Coral Ballroom Lounge
- 6:30 p.m. - 8:30 p.m.** **Banquet**
South Pacific Ballroom (upper level)
- Keynote Speaker: Dr. Patrick Dixon,*
"Europe's Leading Futurist"
Founder & Chairman, Global Change, Ltd.

TUESDAY 15 JULY 2008:

ISSUES AND CHALLENGES IN THE REGION

- 7:00 a.m. - 5:00 p.m. Registration Sign-in and packet pickup
(continues)
Coral Ballroom Lounge
- 7:00 a.m. - 7:50 a.m. Continental Breakfast - Exhibit Area
Coral Ballroom Lounge
- 7:50 a.m. - 8:00 a.m. Administrative Remarks
- 8:00 a.m. - 8:45 a.m. Homeland Security Perspective
The Honorable Jay M. Cohen
Under Secretary for Science and Technology,
Department of Homeland Security
- 8:45 a.m. - 10:30 a.m. HQ USPACOM Senior Leader Perspectives
Moderator: MG Stephen Tom, USA
USPACOM Chief of Staff
- USPACOM J2,* RDML Michael Rogers, USN
USPACOM Director of Intelligence
- USPACOM J3,* RADM Charles Martoglio, USN
USPACOM Director of Operations
- USPACOM J40,* CAPT Robert Bronson, USN
USPACOM Deputy Director of Logistics,
Engineering & Security Assistance
- USPACOM J50,* Brig Gen Sam Angelella, USAF
USPACOM Deputy Director of Strategic
Planning and Policy
- USPACOM J6,* BG Ronald Bouchard, USA
USPACOM Director of Communications System
- USPACOM, J8,* Dr. George Ka'iiliwai, SES
USPACOM Director of Resources and
Assessment
- 10:30 a.m. - 11:00 a.m. Coffee Break
Coral Ballroom Lounge

"SCHEDULE AT A GLANCE"

MONDAY 14 JULY 2008

INTERNATIONAL AND LONG-TERM
PERSPECTIVES
HILTON HAWAIIAN VILLAGE

TUESDAY 15 JULY 2008

ISSUES AND CHALLENGES IN
THE REGION
HILTON HAWAIIAN VILLAGE

WEDNESDAY 16 JULY 2008

SOLUTIONS TO PACOM CHALLENGES
HILTON HAWAIIAN VILLAGE

THURSDAY 17 JULY 2008

CLASSIFIED:

SOLUTIONS TO PACOM CHALLENGES
HICKAM AFB THEATER

EXHIBIT HOURS:

MONDAY, JULY 14

5:30 PM - 6:30 PM

PRE-DINNER RECEPTION IN EXHIBIT AREA

TUESDAY, JULY 15

7:00 AM - 11:00 AM EXHIBITS OPEN

CONTINENTAL BREAKFAST &
COFFEE BREAK IN EXHIBIT AREA

12:30PM - 2:00 PM EXHIBITS CLOSED FOR
LUNCH

2:00 PM - 5:00 PM EXHIBITS OPEN

HIGHLIGHTS:

USPACOM SERVICE COMPONENTS & SUB-UNIFIED

COMMAND PERSPECTIVES

EXHIBIT HOURS:

TUESDAY, JULY 15

5:00 P.M. - 6:30 P.M.
RECEPTION IN EXHIBIT AREA

TUESDAY 15 JULY 2008 (CONTINUED):

ISSUES AND CHALLENGES IN THE REGION

11:00 a.m. - 12:30 p.m.

LISTEN UP! Warfighter's Perspective
Moderator: CMSgt James Roy, USAF,
PACOM Senior Enlisted Leader

Panel Members:

- MSG Luis Colon, USA
- SSG (P) Randall Reed, USA
- SGT Sean Martin, USA
- CPL Luke Solorzana, USA
- SSgt Michael R. Kaylor, USMC
- Sgt Daniel T. Kreitzer, USMC
- TSgt Mark L. Farmer, USAF
- TSgt James E. Gardner III, USAF

12:30 p.m. - 2:00 p.m.

Luncheon
Coral Ballroom Lounge 4-5

Keynote Speaker:

RADM Donna L. Crisp, USN
Commander,
Joint POW/MIA Accounting Command
*Home to the largest forensic anthropology
laboratory in the world*

2:00 p.m. - 4:30 p.m.

**USPACOM Service Components & Sub-Unified
Command Perspectives**
Coral Ballroom 3

Moderator: Lt Gen Daniel Leaf, USAF (Ret.)
Former Deputy Commander,
U.S. Pacific Command

2:00 p.m. – PACAF

Lt Gen Lloyd Utterback, USAF

Commander, 13th Air Force

2:30 p.m.– USARPAC

LTG Benjamin Mixon, USA

Commanding General, U.S. Army Pacific

3:30 p.m. – USPACFLT

RDML Thomas Copeman, USN

Deputy Chief of Staff for Operations,
Training and Readiness, U.S. Pacific Fleet

4:00 p.m. – SOCPAC

CAPT Robert Gusentine, USN

Director of Operations, Special Operations
Command Pacific

4:30 p.m.

Adjourn for the Day

4:30 p.m. - 6:30 p.m.

Networking Reception in Exhibit Area
Coral Ballroom Lounge

WEDNESDAY 16 JULY 2008:

SOLUTIONS TO PACOM CHALLENGES

7:00 a.m. - 5:00 p.m.	Registration Sign-in and packet pickup (continues) <i>Coral Ballroom Lounge</i>
7:00 a.m. - 7:50 a.m.	Continental Breakfast <i>Coral Ballroom Lounge</i>
7:50 a.m. - 8:00 a.m.	Administrative Remarks <i>Coral Ballroom 3</i>
8:00 a.m. - 9:00 a.m.	Office of the Secretary of Defense
8:00 a.m.	Dr. Charles Perkins Principal Assistant Deputy Under Secretary of Defense, Advanced Systems and Concepts
8:30 a.m.	Mr. Donald Loren Deputy Assistant Secretary of Defense, Homeland Security Integration
9:00 a.m. - 9:30 a.m.	U.S. Joint Forces Command Perspective LTG John Wood, USA Deputy Commander, U.S. Joint Forces Command “The Art and Science of Joint Warfighting”
9:30 a.m. - 10:00 a.m.	Coffee Break <i>Coral Ballroom Lounge</i>
10:00 a.m. - 12:00 Noon	Commanding Officers’ Perspectives – Services S&T <i>Coral Ballroom 3</i>
10:00 a.m.	MG Fred Robinson, USA Commanding General, U.S. Army Research, Development and Engineering Command (RDECOM)
10:40 a.m.	RADM William Landay, USN Chief of Naval Research
11:20 a.m.	Maj Gen Curtis Bedke, USAF Commander, Air Force Research Laboratory
12:00 Noon – 1:30 p.m.	Luncheon <i>Coral Ballroom Lounge 4-5</i>
	Keynote Speaker: Dr. Tony Tether, Director, DARPA

HIGHLIGHTS:

**OFFICE OF THE SECRETARY OF
DEFENSE**

**COMMANDING OFFICERS’
PERSPECTIVES – SERVICES S&T**

Industry Perspectives

EXHIBIT HOURS:

7:00 AM - 11:00 AM EXHIBITS
OPEN

**CONTINENTAL BREAKFAST &
COFFEE BREAK IN EXHIBIT AREA**

WEDNESDAY 16 JULY 2008 (CONTINUED):

SOLUTIONS TO PACOM CHALLENGES

HIGHLIGHTS:

OTHER AGENCIES

INDUSTRY PANEL

EMERGING TECHNOLOGIES

1:30 p.m. - 2:30 p.m.

Industry Perspectives

Moderator: Dr. Amy Alving,
Chief Technology Officer, SAIC

Panelists:

- Dr. Ruth David, President and CEO,
Analytic Services
- Dr. Ray O. Johnson, Senior Vice President and
Chief Technology Officer, Lockheed Martin
- Dr. David F. McQueeney, Chief Technology
Officer, IBM Federal Systems

2:30 p.m. - 3:30 p.m.

Other Agency Perspectives

Coral Ballroom 3

2:30 p.m. - 3:00 p.m.

Dr. Dana Christensen
Associate Lab Director,
Energy & Engineering Sciences
Oak Ridge National Laboratory

3:00 p.m. - 3:30 p.m.

Dr. Peter Nanos
Associate Director of Research
Defense Threat Reduction Agency

3:30 p.m. - 5:00 p.m.

Emerging Technologies

Moderator: Dr. Richard Van Atta,
Institute for Defense Analyses

Panelists:

- LTG John Wood, USA
Deputy Commander,
U.S. Joint Forces Command
- Ms. Ellen Purdy
Director, Joint Ground Robotics Enterprise
Office of the Secretary of Defense
- Dr. Leo Wolfson
Chief Executive Officer
Torrey Pines Logic

5:00 p.m.

Adjourn (unclassified sessions)

THURSDAY 17 JULY 2008:

**CLASSIFIED: SOLUTIONS TO PACOM CHALLENGES
HICKAM AFB THEATER**

- 6:30 a.m. Attendee Shuttle Buses depart Hilton for
Hickam AFB Theatre

-- at hotel Bus & Tour Transportation Center --

Make sure you have your photo ID (driver's license
or U.S. passport on you before boarding).
- 7:00 a.m. - 5:00 p.m. Registration & Security Check-in
Hickam Theatre foyer
- 7:00 a.m. - 7:50 a.m. Continental Breakfast
Hickam Theatre foyer

CLASSIFIED SESSIONS: Hickam Theatre Auditorium

- 8:00 a.m. - 8:45 a.m. **PACOM Operational and Planning Challenges**
Brig Gen Sam Angelella, USAF
USPACOM Deputy Director for Strategic
Planning and Policy
- 8:45 a.m. - 9:15 a.m. **Special Operations Command Pacific --
Operational Challenges**
CAPT Robert Gusentine, USN
Director of Operations, Special Operations
Command Pacific
- 9:15 a.m. - 9:45 a.m. **Nuclear Threat briefing**
Dr. Peter Nanos
Associate Director of Research, DTRA
- 9:45 a.m. - 10:00 a.m. Coffee Break
Hickam Theatre foyer
- 10:00 a.m. - 4:15 p.m. **Solutions to Critical Operational Challenges**

*For each operational challenge area, the following
S&T organizations will present their most significant
relevant activities to the PACOM directors:*
- Air Force Research Lab, Maj Gen Curtis Bedke
 - Defense Advanced Research Projects Agency,
CAPT William Hoker
 - Department of Energy/Oak Ridge National
Laboratory, Ms. Oneta Fiorvanti
 - Defense Threat Reduction Agency, Dr. Peter
Nanos
 - Office of Naval Research, RADM William
Landay
 - Office of the Secretary of Defense/Advanced
Systems and Concepts, Dr. John Wilcox
 - Research, Development and Engineering Com-
mand, MG Fred Robinson

“U.S. ONLY”

THURSDAY 17 JULY 2008

CLASSIFIED:

SOLUTIONS TO PACOM
CHALLENGES

HICKAM AFB THEATER

SECURITY

REMINDER

The following items are NOT allowed in the briefing rooms: cell phones, notebooks, briefcases, backpacks or any other large bags or containers, cameras, audio/visual recorders, PDAs, pagers, laptops, other transmitting devices, food and/or drink. Storage space is limited - please DO NOT bring these items with you. Note-taking is not allowed. NDIA will not be held responsible for any items left in the concession stand area of the Hickam Theatre and/or Officer's Club. You are advised to utilize your hotel's bell stand for luggage storage. Personal items such as purses are subject to inspection prior to being allowed in the conference rooms. Speakers (identified with a speaker ribbon) will be allowed to carry in their presentation materials; these items are still subject to inspection.

THURSDAY 17 JULY 2008 (CONTINUED):

**CLASSIFIED SESSIONS CONTINUE:
SOLUTIONS TO PACOM CHALLENGES
HICKAM AFB THEATER**

10:00 a.m. - 4:15 p.m.	Solutions to Critical Operational Challenge
<i>10:00 a.m. - 10:30 a.m.</i>	Brig Gen Sam Angelella, USAF USPACOM Deputy Director of Strategic Planning and Policy
<i>10:30 a.m. - 12:00 noon</i>	RDML Michael Rogers, USN, PACOM/J2, USPACOM Director of Intelligence
12:00 noon - 1:00 p.m.	Lunch Break
	<i>Attendee Shuttle Buses depart Hickam AFB Theatre for Hickam AFB Officer's Club & return to Theatre</i>
<i>1:00 p.m. - 3:00 p.m.</i>	RADM Charles Martoglio, USN PACOM/J3 USPACOM Director of Operations
3:00 p.m. - 3:15 p.m.	Coffee Break <i>Hickam Theatre foyer</i>
<i>3:15p.m. - 3:45 p.m.</i>	BG Ronald Bouchard, USA PACOM/J6 USPACOM Director of Communications System
<i>3:45 p.m. - 4:15 p.m.</i>	CAPT Robert Bronson, USN PACOM/J40 USPACOM Deputy Director of Logistics, Engineering & Security Assistance
4:30 p.m.	Adjourn (classified sessions)
5:00 p.m.	Attendee Shuttle Buses depart Hickam AFB for Hilton

*PACOM thanks you for attending &
we look forward to seeing you again next year.*

*The National Defense Industrial Association (NDIA) thanks you for your
participation in this year's conference, and wishes you a safe trip home.*