

2011 COMBAT VEHICLES CONFERENCE

INVESTMENT STRATEGY FOR THE FUTURE OF HEAVY FORCES

HIGHLIGHTS TO INCLUDE:

- ▶ PEO & PM
Ground
Combat Systems
- ▶ Acquisition
Keynote
Address
- ▶ R&D/Future
Programs
- ▶ War Fighter Panel

OCTOBER 24-26, 2011
WWW.NDIA.ORG/MEETINGS/2620

HYATT REGENCY DEARBORN ▶ DEARBORN, MICHIGAN

EVENT #2620

LODGING INFORMATION

A block of rooms has been reserved at the Hyatt Regency Dearborn. To make your reservation, please use the links below to reserve your room online or call the hotel directly. In order to ensure the discounted NDIA rate, either use the links below or call the hotel; when calling you must ask for the *NDIA Combat Vehicles Room Block*. Rooms will not be held after **October 3, 2011** and may sell out before then. Rates are not guaranteed after this date.

Hyatt Regency Dearborn
600 Town Center Dr.
Dearborn, MI 48126-2793
Tel: (313) 593-1234
Fax: (313) 593-3366

Government Rate: \$95*
<https://resweb.passkey.com/go/combatgovernment>

Industry Rate: \$149
<https://resweb.passkey.com/go/combatattendees>

*Or prevailing Government per diem. The government per diem rate is available only to active duty or civilian government employees. ID will be required upon check-in. Retired military ID's do not qualify.

SPECIAL NEEDS

NDIA supports the Americans with Disabilities Act of 1990. Attendees with special needs or concerns should call (703) 247 - 9463 by October 22, 2010. Please refer to the Combat Vehicles Conference when calling.

ATTIRE

Industry/Civilian: Business Casual
Active Duty Military: Working Uniform (Class B or Service equivalent)

2011 COMBAT VEHICLES CONFERENCE

OVERVIEW

As worldwide terrorism persists and U.S. Armed Forces remain engaged in operations spanning the full spectrum of conflict, military services continue to pursue a balanced effort to sustain a capable current force while preparing for future materiel requirements. With the bulk of our ground forces currently engaged in stability operations, the future role of Combat Vehicles has come under intense scrutiny.

This year's Combat Vehicles Conference is focused to provide insights into defining an investment strategy for the future of heavy forces. The conference will include program updates on selected Army and Marine Corps Combat Vehicles from the respective program experts.

REGISTRATION FEES

All attendees must register and pay the registration fee. Payment must be made at the time of registration. Registration includes admission to the general session, coffee breaks on Tuesday and Wednesday, opening reception on Monday, continental breakfast on Tuesday, lunch on Tuesday, reception on Tuesday, and continental breakfast on Wednesday.

CONFERENCE REGISTRATION FEES	EARLY (BEFORE SEPT. 9)	REGULAR (SEPT. 9 THRU OCT. 13)	LATE (AFTER OCT. 13)
GOVERNMENT/ ACADEMIA/ ALLIED GOV.	\$400	\$440	\$485
INDUSTRY NDIA MEMBER	\$615	\$680	\$750
NON-MEMBER INDUSTRY	\$690	\$760	\$840

REGISTRATION

3 Ways to Register!

Online at:

<http://www.ndia.org/meetings/2620>

By Mail to:

NDIA, Event #2620
2111 Wilson Blvd., Suite 400
Arlington, VA 22201

By Fax to:

(703) 522 - 1885

CANCELLATION POLICY

All refund, cancellation, and substitution requests must be submitted in writing no later than **October 13, 2011** to NDIA, attn: Alexis Schwartz via email to aschwartz@ndia.org or fax to (703) 522 - 1885. All cancellations received before **October 13, 2011** will receive a full refund minus a \$75 cancellation fee. Refunds will not be accepted after October 13, 2011 and will not be given for no shows. Substitutions welcome in lieu of cancellation.

INQUIRES:

Ms. Alexis Schwartz
Director, International Division
(703) 247 - 9463
aschwartz@ndia.org

Ms. Britt Bommelje, CMP
Director, Operations
(703) 247-2587
bbommelje@ndia.org

MONDAY, OCTOBER 24, 2011

3:00 PM - 5:00 PM **REGISTRATION OPEN**

TUESDAY, OCTOBER 25, 2011

7:00 AM - 6:45 PM **REGISTRATION OPEN**

7:00 AM - 8:00 AM **CONTINENTAL BREAKFAST**

8:00 AM - 12:00 PM **GENERAL SESSION - SESSION I**

8:00 AM **ADMINISTRATIVE REMARKS**

▶ LTG John Caldwell, USA (Ret), *Parametric Technologies Corporation; The Spectrum Group; Chairman, Combat Vehicles Division, NDIA*

8:10 AM **GENERAL DONN A. STARRY AWARD PRESENTATION**

8:30 AM **WELCOME REMARKS**

▶ MG Kurt Stein, USA, *Commanding General, TACOM LCMC, U.S. Army*

8:45 AM **PEO'S PERSPECTIVE**

▶ Mr. Scott Davis, *Program Executive Officer Ground Combat Systems, U.S. Army*

9:30 AM **KEYNOTE ADDRESS**

▶ LTG Keith Walker, USA, *Deputy Commanding General, Futures/Director, Army Capabilities Integration Center, United States Army Training and Doctrine Command*

10:15 AM **MORNING NETWORKING BREAK**

10:45 AM **ACQUISITION KEYNOTE ADDRESS**

▶ MG John Bartley, USA, *Program Executive Officer, Integration, U.S. Army*

11:30 AM **COMBAT VEHICLES RESEARCH AND DEVELOPMENT**

▶ Dr. Grace Bochenek, *Director, U.S. Army RDECOM-TARDEC*

12:15 PM **NETWORKING LUNCH**

1:15 PM - 5:30 PM **GENERAL SESSION - SESSION II**

1:15 PM **MARINE CORPS KEYNOTE ADDRESS**

▶ BrigGen Daniel O'Donohue, USMC, *Director, Combat Development Directorate, U.S. Marine Corps*

2:00 PM **PANEL DISCUSSION**

MARINE CORPS PANEL

Moderator:

▶ Mr. Gene Meredith, USMC (Ret), *Director GCS Projects and Global Information Technology Systems Management, General Dynamics Land Systems*

Panelists:

▶ LtCol (Sel) Ethan Smith, USMC, *PM Tank Systems, MARCORSYSCOM*

▶ Col Keith Moore, USMC, *PM Advanced Amphibious Assault, Marine Corps PEO Land Systems*

▶ Maj Henry Kayser, USMC, *Operations Officer, LAV PMO, MARCORSYSCOM*

SCHEDULE AT A GLANCE

MONDAY, OCTOBER 24, 2011

3:00 PM - 5:00 PM

Registration Open

TUESDAY, OCTOBER 25, 2011

7:00 AM - 7:00 PM

Registration Open

7:00 AM - 8:00 AM

Continental Breakfast

Location: Grand Foyer

8:00 AM - 12:15 PM

General Session I

Location: Grand Ballroom

10:15 AM - 10:45 AM

Morning Networking Break

Location: Grand Foyer

12:15 PM - 1:15 PM

Lunch

Location: Regency Ballroom

1:15 PM - 5:30 PM

General Session II

Location: Grand Ballroom

3:30 PM - 4:00 PM

Afternoon Networking Break

Location: Grand Foyer

5:30 PM - 7:00 PM

Annual Conference Reception

Location: Grand Foyer

WEDNESDAY, OCTOBER 26, 2011

7:00 AM - 12:00 PM

Registration Open

7:00 AM - 8:00 AM

Continental Breakfast

Location: Grand Foyer

8:00 AM - 9:45 AM

Breakout Session I

Locations: Springwells Ballroom, Dearborn Ballroom, and Desoto Room

9:45 AM - 10:15 AM

Morning Networking Break

Location: Grand Foyer

10:15 AM - 12:00 PM

Breakout Session II

Locations: Springwells Ballroom, Dearborn Ballroom, and Desoto Room

12:00 PM

Conference Concludes

2011 COMBAT VEHICLES CONFERENCE
CONFERENCE AGENDA

Combat Team

12:00 PM
ONCLUDES

CONFERENCE

COMBAT VEHICLES
DIVISION INFORMATION

Chairman

LTG John S. Caldwell, USA (Ret)
Parametric Technologies Corporation
The Spectrum Group

Steering Committee

Col Reed T. Bolick, USMC (Ret)
Cypress International

Mr. Anthony Desmond
U.S. Army TACOM

Mr. Steve Howson
BAE Systems

Mr. Andy Mills
Alcoa Defense

Mr. Douglas Morrison
DuPont Company

Mr. Michael Peck
General Dynamics Land Systems

Mr. Roy Perkins
BAE Systems

Mr. Chuck Prikopa
BAE Systems

Mr. George Sanchez
General Dynamics, Corp.

TUESDAY, OCTOBER 25, 2011 (continued)

3:30 PM

AFTERNOON NETWORKING BREAK

4:00 PM

PANEL DISCUSSION
WAR FIGHTER PANEL

Moderator: MG Julian Burns, USA (Ret)
Vice President, Business Development & Marketing,
BAE Systems

Panelists:

- ▶ Maj Daniel Hughes, USMC, Instructor, Armor School, U.S. Army's Maneuver Center of Excellence Ft. Benning, GA; Former Tank Company Commander in Afghanistan
- ▶ LTC Jay Gallivan, USA, USA Brigade Training Team, NTC
- ▶ CPT James Ianitelli, USA, Assistant Product Manager, JERRV/Systems Integration, TACOM
- ▶ SGM Brandon Jenks, USA, Sergeant Major for the TRADOC Capability Manager, Stryker Brigade Combat Teams, Fort Benning, GA

5:30 PM - 7:00 PM

ANNUAL CONFERENCE NETWORKING RECEPTION

WEDNESDAY, OCTOBER 26, 2011

7:00 AM - 12:00 PM

REGISTRATION OPEN

7:00 AM - 8:00 AM

CONTINENTAL BREAKFAST

8:00 AM

BREAKOUT SESSIONS WITH PM'S (2 ROOMS RUNNING CONCURRENTLY)

- ▶ COL William Sheehy, USA, Project Manager, Heavy Brigade Combat Team
- ▶ Mr. Davis Dopp, Project Manager, Stryker Brigade Combat Team

9:45 AM

MORNING NETWORKING BREAK

10:15 AM

BREAKOUT SESSIONS WITH PM'S (2 ROOMS RUNNING CONCURRENTLY)

