

26TH ANNUAL NATIONAL LOGISTICS

CONFERENCE & EXHIBITION

Defense Logistics in an Era of Change:
Strategically Focused, Operationally Engaged, and
Committed to Professional Development

Panel Topics:

- ▶ Joint Logistics Leadership Fireside Chat
- ▶ Logistics Future - Emerging Concepts, Evolving Plans and their Operational Impact
- ▶ Effective Joint Logistics Operations: Planning, Deployment, Defensive, Offensive and Stability Operations
- ▶ Logistics and the Interagency
- ▶ Department, Service and Agency Logistics: Engaging the Challenges and Initiatives of Force Providers and Sustainers
- ▶ Weapons Systems Life Cycle Support
- ▶ Logistics Workforce Education and Human Capital Initiatives: The Impact on People, Processes and Readiness

APRIL 12-15, 2010

WWW.NDIA.ORG/MEETINGS/0730

HYATT REGENCY MIAMI ▶ MIAMI, FLORIDA

VADM Gordon S. Holder, USN (Ret)
*Chairman, NDIA Logistics Management
Division; Vice President, Booz Allen
Hamilton*

The war on terrorism continues, and the economic crisis of 2008 and 2009 has had a significant effect on the entire Nation, and especially the Department of Defense.

The Nation is focused on national economic recovery. In the meantime, the Congress has decreed the weapons systems reform act, and the department is trying to ensure maintenance of effectiveness while increasing the efficiency of those very systems across the life cycle. The logistics systems that support virtually every system in the inventory, as well as the individual commodities that our war-fighters need around the world must be properly managed and maintained. Our military force is shifting from Iraq, which will hopefully become a peace keeping and training operation, to Afghanistan, which is a combination of terrorists elimination and nation building that is dependent on many contributions from U.S, allied, and coalition forces.

As our forces shift from Iraq to Afghanistan, we must ensure they have the required support. Logistics continues to be a significant contributor not only to the success of operations, but to the balance between efficiency and effectiveness. Supporting a new focus, and being prepared for what's next, such as January's catastrophic earthquake in Haiti is always a challenge when

the requirement is not well defined, but such is the lot of the logistician whether in government or commercial business. Understanding the ramifications of change, learning the lessons that have been taught on the field of battle, conducting the humanitarian operations and educating a force not only in its basic competencies but in the joint, unified, and multi-agency world is a significant challenge that our logistics leadership continues to face on a daily basis. Supporting this effort requires a willingness to change and evolve, not only in our military forces, but also in all the commercial sectors that support them. Our logistics capabilities must continue to be increasingly dynamic with greater interoperability, infused with new ideas, processes, and systems to support our operational personnel, regardless of whether they are in military uniform or not. The continuing efforts to align the educational processes of our logistics capabilities require the consistent energy and commitment that have been reflected throughout the defense department the past several years. The increased emphasis on small business interoperability in the market causes us to examine our relationships for the good of the clients we serve.

Our 2010 theme, **“Defense Logistics in an Era of Change: Strategically Focused, Operationally Engaged, and Committed to Professional Development”** again follows on the themes of previous years enabling us to examine performance, and measure the outputs that are needed by the operators around the world. To focus us, each day of the conference will feature a theme that will hopefully cause all of us to increase our awareness and need for interoperability across the government and commercial logistics world.

During the conference, three national-level awards for logistics excellence will be presented. Established in 1956 with a focus on industry, the Edward M. Greer Award stimulates thought and action of benefit to industry and the public by encouraging solutions to troublesome maintenance and integrated logistics support planning techniques. The Logistician Emeritus Award, established in 1980, will again be presented to an individual in government who has demonstrated outstanding competence and has made a substantial contribution in the field of national security logistics. Again this year we are honored to present the DoD Award for Supply Chain Operational Excellence on behalf of the Office of the Secretary of Defense (AT&L).

NDIA's Annual National Logistics Conference & Exhibition is one of the premier national-level forums for exchanging ideas and sharing insights into improving the support to our nation's warfighters across the spectrum of military operations. The conference brings together the senior logistics policy officials and senior practitioners attracting high-caliber government and industry participants. This conference presents yet another opportunity for logistics leaders to address their policy and resource allocation challenges in terms of today's urgent challenges. In addition, the expanded exhibit forum will again highlight the best cutting-edge technologies being developed to support our war fighters in an efficient, interoperable manner.

You have an important role on the war fighter's logistics team that consists of industry, government, and academia from both domestic and a growing number of international organizations. We share a mutual goal by seeking effective and efficient solutions to exceed the needs of our deserving customers in harm's way: Soldiers, Sailors, Airmen, Marines and Coast Guardsmen.

Our sponsor, the National Defense Industrial Association, Logistics Management Division, supported by the Office of the Secretary of Defense (Acquisition, Technology and Logistics) and the Logistics Directorate, J4, The Joint Staff, is committed to bringing you a world-class forum for an exchange of ideas that will help make your organizational and business strategy a reality. **Please join us by actively participating as we share information with this focus throughout the event, then share knowledge and enthusiasm by bringing it back to your organizations.**

REGISTRATION

	Early (On/Before 02/19)	Regular (02/20 – 04/2)	Late/Onsite (After 04/2)
Government/ Academia	\$715	\$790	\$865
Industry NDIA Member & Affiliates (NTSA, AFEL, PSA, WID)	\$815	\$900	\$985
Industry Non- NDIA Member	\$895	\$985	\$1085
Dinner Cruise Guest Fee	\$75		

Register online by visiting the conference website at www.ndia.org/meetings/0730. Online registration will close at 5:00 pm EST on April 2, 2010. You may also fax the registration form found in this brochure to (703) 522-1885 or mail to National Defense Industrial Association, Event #0730, 2111 Wilson Blvd., Suite 400, Arlington, VA 22201. Payment must be made at the time of registration. Registrations will not be taken over the phone. In order for your name to appear in the onsite attendee roster, you must register for the conference by April 2, 2010. After this date, you must register onsite in Miami.

HOTEL INFORMATION

A block of rooms has been reserved at the Hyatt Regency Miami, 400 SE Second Avenue, Miami, Florida, 33131. In order to ensure the discounted NDIA rate, please make reservations early and ask for the NDIA room block. Rooms will not be held after March 16, 2010 and may sell out before then. Rates are also subject to increase after this date.

Industry Rate – \$199

Government Rate – \$119*

You may book your reservation by calling the Hyatt Regency Miami directly at (305) 358-1234.

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

ATTIRE

Conference attire is business for civilians and Class A uniform for military. In addition, your identification badge, received upon conference check-in, must be worn at all times.

SPECIAL NEEDS

NDIA supports the Americans with Disabilities Act of 1990. Attendees with special needs should contact Kelly Seymour, Meeting Planner, NDIA, at (703) 247-2583 or kseymour@ndia.org prior to April 2, 2010.

CANCELLATION POLICY

All cancellations received will incur a \$75 cancellation fee. No refunds for cancellations received after 4/2/10.

Substitutions welcome in lieu of cancellations! Cancellations and substitutions must be made in writing to kseymour@ndia.org.

PROMOTIONAL PARTNERSHIP OPPORTUNITIES

Increase your company or organization's exposure at this premier event by becoming a Promotional Partner! With a Promotional Partnership of \$5,000, you will receive your organization's name on the back cover of the onsite brochure, a 350-word organization description in the onsite brochure, main podium recognition throughout the conference, signage at all events including the opening reception, and a hotlink on the conference website to your organization's website. For information, please contact Sam Campagna, Assistant Vice President of Operations, at (703) 247-2544 or scampagna@ndia.org.

MONDAY, APRIL 12

7:00 am Depart Hyatt for Golf Outing at Normandy Shores Golf Course - Miami Beach
Pre-Registration is required (see form attached)
Normandy Shores Golf Course is located 8.5 miles from the Hyatt Regency Miami. Transportation to/from the golf course will not be provided, however, if you need assistance in finding transportation, please contact Kelly Seymour at (703) 247-2583 or kseymour@ndia.org. The cost to rent clubs is not included in the registration fee, you will have to contact Normandy Shores directly to reserve them at (305) 868-6502.

9:00 am - 7:00 pm Registration

5:30 pm - 7:00 pm Exhibit Hall Open
Welcome Reception

TUESDAY, APRIL 13

“JOINT AND COALITION LOGISTICS: STRATEGICALLY FOCUSED FOR EFFECTIVENESS AND EFFICIENCY”

7:00 am Continental Breakfast in Exhibit Hall
Registration Open

8:00 am Welcome Remarks

- ▶ VADM Gordon Holder, USN (Ret), *Senior Vice President, Booz Allen Hamilton; NDIA Logistics Management Division and Conference Chairman*

8:10 am Welcome Remarks

- ▶ MG Barry Bates, USA (Ret), *Vice President, Operations, National Defense Industrial Association*

8:15 am Government Keynote

- ▶ Honorable Dr. Ashton Carter, *Under Secretary of Defense for Acquisition, Technology & Logistics*

8:35 am Industry Keynote

- ▶ Mr. Dan Johnson, *President, General Dynamics Information Technology*

8:55 am Combined Q & A

9:15 am Break in Exhibit Hall

10:00 am Panel Discussion

“The Logistics Future - Emerging Concepts, Evolving Plans and their Operational Impact”

Moderator: LTG Kathleen Gainey, USA, *Director for Logistics J4, The Joint Staff*

Panelists:

- ▶ Dr. Janine Davidson, *Deputy Assistant Secretary of Defense for Plans*
- ▶ Mr. Alan Estevez, *Principal Deputy Assistant Secretary of Defense for Logistics and Materiel Readiness*
- ▶ RADM Kathleen Dussault, SC, USN, *Director, Supply, Ordnance and Logistics Operations Division, Office of the Chief of Naval Operations (OPNAV N41)*

12:00 pm Luncheon Speaker

- ▶ BrigGen Mike Dana, USMC, *Director of Logistics & Engineering, J4, NORAD and USNORTHCOM*
- ▶ Col Alex Vohr, USMC, *Director of Logistics, J4, USSOUTHCOM*

1:30 pm Afternoon Kickoff

- ▶ LTG Kathleen Gainey, USA, *Director for Logistics J4, The Joint Staff*

1:45 pm Panel Discussion

“Effective Joint Logistics Operations: Planning, Deployment, Defensive, Offensive and Stability Operations”

Moderator: MG Ken Dowd, USA, *J4, USCENTCOM*

Panelists:

- ▶ RDML Andy Brown, SC, USN, *J4, USEUCOM (Invited)*
- ▶ MG Mike Lally, USA, *Director Operations and Plans J3, USTRANSCOM*
- ▶ Maj Gen Jeff Mason, *United Kingdom MOD (Invited)*
- ▶ LTG Bobby Dail, USA (Ret), *President, Supreme Group USA*

3:00 pm Break in Exhibit Hall

3:30 pm Panel Discussion

“Logistics and the Interagency”

Moderator: CAPT Randy Onders, SC, USN, *Multi-National Division Chief, JCS J4*

Panelists:

- ▶ Brig Gen Rick Martin, USAF, *AFRICOM*
- ▶ RDML Tom Ostebo, USCG, *Assistant Commandant for Logistics and Engineering*
- ▶ Ms. Sharie Bourbeau, *Deputy Under Secretary for Management, Department of Homeland Security*
- ▶ Mr. William Moser, *Deputy Assistant Secretary of State for Logistics Management*
- ▶ Ms. Susan Reichle, *Deputy Assistant Administrator for Democracy, Conflict and Humanitarian Assistance, USAID*
- ▶ Mr. Eric Smith, *Assistant Administrator, Logistics Management Directorate, FEMA*

5:30 pm - 7:00 pm Reception in the Exhibit Hall

WEDNESDAY, APRIL 14

“DEPARTMENT, SERVICE AND AGENCY LOGISTICS: ENGAGING THE CHALLENGES AND INITIATIVES OF FORCE PROVIDERS AND SUSTAINERS”

ALL EXHIBITORS ARE ENCOURAGED TO ATTEND THE MORNING KEYNOTE AND JOINT LOGISTICS FIRESIDE CHAT PANEL.

7:00 am Continental Breakfast in Exhibit Hall

Registration Open

8:00 am Government Keynote

- ▶ VADM Kevin McCoy, USN, *Commander, Naval Sea Systems Command*

9:00 am Break in Regency Ballroom Foyer

9:30 am “Joint Logistics Leadership Fireside Chat”

Moderator: VADM Gordon Holder, USN (Ret), *Senior Vice President, Booz Allen Hamilton; NDIA Logistics Management Division and Conference Chairman*

Panelists:

- ▶ LTG Kathleen Gainey, USA, *Director for Logistics J4, The Joint Staff*
- ▶ RADM Kathleen Dussault, SC, USN, *Director, Supply, Ordnance and Logistics Operations Division, Office of the Chief of Naval Operations (OPNAV N41)*
- ▶ MG Bob Radin, USA, *Deputy G4*
- ▶ Lt Gen Loren Reno, USAF, *Deputy Chief of Staff for Logistics, Installations and Mission Support*
- ▶ LtGen Frank Panter, USMC, *Deputy Commandant, Installations and Logistics*
- ▶ VADM Mark Harnitchek, USN, *Deputy Commander, USTRANSCOM*
- ▶ VADM Alan Thompson, SC, USN, *Director, DLA*
- ▶ Mr. Alan Estevez, *Principal Deputy Assistant Secretary of Defense for Logistics and Materiel Readiness*

12:00 pm Luncheon Speaker

- ▶ VADM Alan Thompson, SC, USN, *Director, DLA*

2:00 pm Panel Discussion
“Weapons Systems Life Cycle Support”

Moderator: Mr. Randy Fowler, *Assistant Deputy Under Secretary of Defense, Materiel Readiness*

Panelists:

- ▶ RDML Dave Baucom, USN, *Deputy Assistant Secretary of the Navy for Acquisition & Logistics Management*
- ▶ BrigGen James Kessler, USMC, *Commander, Marine Corps Logistics Command*
- ▶ RDML Vince Griffith, USN, *Commander, Defense Supply Center Richmond*
- ▶ Mr. Lou Kratz, *Vice President, Logistics & Sustainment, Lockheed Martin Corporation*

3:30 pm Break in Exhibit Hall

4:00 pm Exhibit Hall Closes

4:00 pm Panel Discussion
“Logistics Information Technology - The Most Critical Enabler, from Industry to the Warrior and Back Again”

Moderator: Mr. John Erb, *Vice President, Integrated Services and Support, GDIT*

Panelists:

- ▶ Mr. Keith Seaman, *Defense Business Systems Acquisition Executive*
- ▶ Mr. Gary Motsek, *Assistant Deputy Under Secretary of Defense, Program Support*
- ▶ MG Jim Chambers, USA, *Commanding General, U.S. Army CASCOM*
- ▶ Mr. Joe Sifer, *Senior Vice President, Information Technology, Booz Allen Hamilton*

6:15 pm Board the Lady Windridge for the Dinner Boat Cruise

THURSDAY, APRIL 15

“COMMITTED TO LOGISTICS PROFESSIONAL DEVELOPMENT AND EDUCATION”

7:00 am Continental Breakfast in Regency Ballroom Foyer
Registration Open

8:00 am Keynote Speaker
▶ Mr. Frank J. Anderson, Jr., *President, Defense Acquisition University*

8:40 am Panel Discussion
“*Logistics Workforce Education and Human Capital Initiatives: The Impact on People, Processes and Readiness*”

Moderator and Presenter: LTG “Chris” Christianson, USA (Ret), *Director, Center for Joint and Strategic Logistics, National Defense University*

Panelists:

- ▶ MG Robert Williams, USA, *Commandant, U.S. Army War College*
- ▶ Mr. Joe Andraski, *President and CEO, Voluntary Interindustry Commerce Solutions (VICS) Association*
- ▶ Dr. Chris Caplice, *Executive Director, Massachusetts Institute of Technology, Center for Technology and Logistics*
- ▶ Mr. Abe Zwany, *Senior Vice President, Human Capital Leadership and Management, Booz Allen Hamilton*

10:30 am Break in Regency Ballroom Foyer

10:45 am Closing Keynote Speaker
▶ Gen Duncan McNabb, USAF, *Commander, USTRANSCOM*

12:00 pm Luncheon and Award Presentations

- ▶ Mr. Paul Peters, *Assistant Deputy Under Secretary of Defense for Supply Chain Integration*
Presentation of the following award:
 - ▶ The DoD Supply Chain Operational Excellence Award
- ▶ Gen Duncan McNabb, USAF, *Commander, USTRANSCOM*
Presentation of the following awards:
 - ▶ The Edward M. Greer Award
Recipient: Mr. Joe Davis, General Manager, Saddle Butte Systems
 - ▶ The Logistician Emeritus Award
Recipient: LTG Robert Dail, USA (Ret), President, Supreme Group, USA

1:30 pm Closing Comments and Adjourn

- ▶ VADM Gordon Holder, USN (Ret), *Senior Vice President, Booz Allen Hamilton; NDIA Logistics Management Division and Conference Chairman*

Exhibit Personnel Registration:

Each exhibiting organization will be entitled to two complimentary registrations. Complimentary registrations will allow admittance to all conference and exhibition events including receptions, meal functions, and sessions.

Dinner Cruise:

Exhibitors, don't miss out on this popular event! Network with industry and government attendees on the Windridge Yacht on Wednesday, April 14, 2010. Registered exhibitors may attend free of charge, but must fill out the cruise registration form found on the conference website: www.ndia.org/meetings/0730. You must be a registered exhibitor for your separate dinner cruise registration to be processed.

Exhibit Rate Includes:

- ▶ All scheduled meal events including lunches, breakfasts, etc.
- ▶ Two complimentary full conference registrations
- ▶ Conference attendee roster (onsite)
- ▶ Company profile online
- ▶ 24-hour security
- ▶ Fabric back and side walls
- ▶ 7" x 44" ID sign for booth
- ▶ Full access to social networking functions

Exhibit Questions?

Please contact Dennis Tharp, Exhibits Manager, with all exhibitor inquiries at (703) 247-2584 or dtharp@ndia.org.

EXHIBIT INFORMATION

NDIA invites you to take advantage of the tremendous opportunity to demonstrate your organization's products and services to a specialized community by exhibiting at this year's event!

As of 3-17-10

Exhibit Hours:

Monday, April 12:
5:30pm - 7:00pm Opening Reception

Tuesday, April 13:
7:00am - 7:00pm

Wednesday, April 14:
1:30pm - 4:00pm (note exhibit hall is closed in the morning)

Cost to Exhibit:

NDIA Corporate Members*: \$24.50/sq.ft.
Non-Members: \$29.50/sq.ft.

*Rate applies to bona-fide government organizations

Reserving Booth Space:

To view, schedule, and reserve booth space in real time, please visit:
<http://exhibits.ndia.org/0730>

AWARDS

During the conference, the Edward M. Greer, the Logistician Emeritus Award, and the DoD Award for Supply Chain Operational Excellence will be presented. Nominations for the Greer and Emeritus awards will be accepted until February 1, 2009. Nominations should be sent to Sam Campagna at scampagna@ndia.org and must contain the individual's accomplishments and rationale for the nomination.

The Edward M. Greer Award

The Greer Award is presented annually to an industry individual in recognition of noteworthy contributions or meritorious service to the Department of Defense in the area of integrated logistics support engineering and its implementation in maintenance and product support. The award was established in 1956 by Greer Hydraulics, Inc., to stimulate thought and develop programs which will benefit industry and the public. The award program encourages solutions to troublesome maintenance problems or to the development of integrated logistics support planning techniques to be employed in their solution. The award is presented in honor of its originator, Edward M. Greer.

The Logistician Emeritus Award

The Logistician Emeritus Award is presented to an individual who has demonstrated outstanding competence and has made a substantial contribution in the field of national security logistics while serving in a governmental position. The award was established by the Logistics Management Division in 1980 as a means of recognizing deserving individuals.

DoD Award for Supply Chain Operational Excellence

The Assistant Secretary of Defense for Logistics and Materiel Readiness (ASD(L&MR)) is partnering with the Supply-Chain Council and the National Defense Industrial Association (NDIA), to sponsor the tenth annual Department of Defense (DoD) Award for Supply Chain Operational Excellence to recognize projects that demonstrate significant improvements in supply chain management. The DoD Award for Supply Chain Operational Excellence provides a showcase for innovative management and technology tools we are using to improve our supply chain efficiency and effectiveness in order to enhance our support to the warfighter. The award honors organizations that have made exceptional progress through innovative development or adoption of the best supply chain practices. Last year, the United States Transportation Command received the award for its Supply Chain Operations Reference (SCOR) model base Distribution Process Owner (DPO) Strategic Opportunities (DSO) to improve the efficiency of the DoD-wide distribution processes.

Edward M. Greer Award Winners

2008 George Pearl, SAIC
 2007 Eric Stange, Accenture
 2006 John Bezner, Lockheed Martin Corporation
 2005 Joseph Grosson, Lockheed Martin Corporation
 2004 David Spong, Boeing Integrated Defense Systems
 2003 Hyman L. Shulman, Rand Corporation
 2002 Timothy M. Raupp, Oshkosh Truck Corporation
 2001 Carl M. Alberio, American Systems Engineering Corporation, LLC
 2000 James C. Restelli, The Boeing Company
 1999 Jack D. Garrison, Lockheed Martin Corporation
 1996 Curtis B. Barton, Raytheon Company
 1995 W. B. "Zim" Zimmerman, Lockheed Martin
 1994 John B. Tiller, Raytheon Company
 1993 R. Noel Longuemare, Westinghouse Electronics Systems Group
 1992 William E. Rogers, Martin Marietta (Posthumously)
 1991 Donald B. Hall, Logistics Management Engineering, Inc.
 1990 Russell A. Van de Steeg, Hughes Aircraft
 1989 Thomas H. Roberts, Lockheed Electronics Company
 1988 Harold B. Stromfeldt, Northrop Grumman
 1987 Edwin L. Curl, Westinghouse Electronics Corporation
 1986 Siegfried Goldstein, Siegfried Enterprises, Inc.
 1985 Ralph H. Shapiro, Hughes Aircraft Company
 1984 Richard L. Hale, Westinghouse Electric Corporation
 1983 Ernest H. Manuel, ITT Corporation
 1982 Vernon E. Teig, McDonnell Aircraft Corporation
 1981 Richard D. Webster, Westinghouse Electric Corporation
 1980 Joseop R. Garafolo, Hughes Aircraft Company
 1979 George Beck, Jr., Westinghouse Electric Corporation
 1978 Barry J. Shillito, Teledyne, Inc.
 1977 Walter C. Klass, McDonnell Douglas Astronautics
 1976 Paul M. Boyer, Westinghouse Electric Corporation
 1975 Donald R. Earles, Raytheon Company
 1974 Edwin R. Fallon, Jr., Logistics Management Engineering
 1973 Reynold R. Gardner, Hughes Aircraft Company
 1972 John W. Brehl, Grumman Aerospace Corporation
 1971 John E. Losee, McDonnell Douglas Corporation
 1970 James L. Carpenter, Jr., Martin Marietta Corporation
 1969 Fred T. Carlson, The Boeing Company
 1968 Jay E. Reddicks, Hughes Aircraft Company
 1967 Richard R. Hagland, Collins Radio Company
 1966 Robert N. Johns, Douglas Aircraft Company
 1965 Douglas Aircraft Company, Inc.
 1964 A. C. Martin, Westinghouse Electric Corporation
 1963 North American Aviation, Inc.
 1962 Dr. E. T. Ferraro, General Precision, Inc.
 1961 P. N. Jansen, Sr., The Boeing Company
 1960 Hughes Aircraft Company
 1959 B. Edelman, Western Electric Company

Logistics Emeritus Award Winners

2009 LTG C.V. Christianson, USA (Ret)
 2008 LTG John J. Cusick, USA (Ret), MPRI
 2007 VADM Keith W. Lippert, USN (Ret)
 2006 Gen John W. Handy, USAF (Ret)
 2005 VADM Gordon S. Holder, USN (Ret)
 2004 LTG Charles S. Mahan, Jr., USA (Ret)
 2003 LTG Roy E. Beauchamp, USA (Ret)
 2002 LTG Mike McDuffie, USA (Ret)
 2001 Mr. James B. Emahiser, DoD (Retired)
 2000 Maj Gen John F. Phillips, USAF (Ret)
 1999 Mr. Eric A. Orsini, DASA (Logistics)
 1998 GEN William G. T. Tuttle, Jr., USA (Ret)
 1988 Mr. Richard G. Bruner, Former Executive Director, DLA
 1987 Maj Gen Monroe T. Smith, USAF (Ret)
 1986 Mr. Edwin Greiner, US Army Materiel Command
 1985 ADM Isaac C. Kidd, Jr., USN (Ret)
 1984 RADM Duncan P. McGillivray, USN (Ret)
 1983 Maj Gen Graham W. Rider, USAF (Ret)
 1982 Maj Gen Martin C. Fulcher, USAF (Ret)
 1981 Lt Gen George Rhodes, USAF (Ret)
 1980 LTG Joseph M. Heiser, USA (Ret)

Golf Outing Registration Form

Join your fellow government and industry colleagues for a day of golf!

Date: Monday, April 12, 2010
Depart Hyatt: 7:00 a.m.
Tee-Off: 8:30 a.m.
Cost: \$140 (greens fees, carts, awards, and refreshments)
Location: Normandy Shores Golf Course - Miami Beach
2401 Biarritz Drive, Miami Beach, FL 33141

Name _____ Signature _____

Organization _____

Organization Address _____

City _____ State _____ Zip _____

Phone _____

E-mail _____

I will need to rent clubs from Normandy Shores Golf Course (Club rental is **excluded** from the registration cost)

Your handicap is _____. If you do not have a USGA handicap, please list your best score for 18 holes during the last 12 months: _____. Teams of 4 will be created at random. However, every attempt will be made to accommodate your requests for team players. Below, please list any individuals with whom you wish to be teamed.

You must be registered for the conference in order to register for the golf outing. Payment in full must accompany registration.

If paying by credit card, please fax this form with payment information filled out to the right, to:

NDIA - Kelly Seymour
703-522-1885

If paying by check, please mail this form with payment to:

NDIA - Kelly Seymour
Event 0730
2111 Wilson Blvd., Suite 400
Arlington, VA 22201

Payment Options

- Check (*Payable to NDIA - Event #0730*)
- Cash
- Government PO/Training Form # _____
- VISA
- MasterCard
- American Express
- Diners Club

If paying by credit card, you may return by fax to (703) 522-1885.

Credit Card Number

□□□□□□□□□□□□□□□□

Exp. Date □□/□□

Signature _____ Date _____

Questions: Kelly Seymour, Meeting Planner
(703) 247-2583 / kseymour@ndia.org

Mail to: NDIA - Event #0730
2111 Wilson Boulevard, Suite 400
Arlington, VA 22201

Fax to: (703) 522-1885

Registration for the golf tournament is due no later than April 2, 2010

EVENT #0730 ▶ NDIA REGISTRATION FORM

**NATIONAL LOGISTICS CONFERENCE & EXHIBITION ▶ HYATT REGENCY MIAMI
MIAMI, FLORIDA ▶ APRIL 12-15, 2010**

NATIONAL DEFENSE INDUSTRIAL ASSOCIATION ▶ 2111 WILSON BOULEVARD, SUITE 400 ▶ ARLINGTON, VA 22201-3061
(703) 522-1820 ▶ (703) 522-1885 FAX ▶ WWW.NDIA.ORG

3 WAYS TO SIGN UP:

- 1. Online with a credit card at www.ndia.org
- 2. By fax with a credit card - Fax: (703) 522-1885
- 3. By mail with a check or credit card

Address Change Needed

NDIA Master ID/Membership # _____ Social Security # _____
(If known - hint: on mailing label above your name) *(Last 4 digits - optional)*

Prefix (e.g. RADM, COL, Mr., Ms., Dr., etc.) _____

Name: First _____ MI _____ Last _____

Military Affiliation _____ Nickname _____
(e.g. USMC, USA (Ret.) etc.) *(For meeting badges)*

Title _____

Organization _____

Street Address _____

Address (Suite, PO Box, Mail Stop, Building, etc.) _____

City _____ State _____ Zip _____ Country _____

Phone _____ Ext. _____ Fax _____

E-Mail _____

Signature* _____ Date _____

PREFERRED WAY TO RECEIVE INFORMATION

- Conference Information Address above Alternate (Print address below) E-mail
 Subscriptions Address above Alternate (Print address below)

Alternate Street Address _____

Alternate Address (Suite, PO Box, Mail Stop, Building, etc.) _____

City _____ State _____ Zip _____ Country _____

* By your signature above, you consent to receive communications sent by or on behalf of NDIA, its Chapters, Divisions and affiliates (NTSA, AFEI, PSA, WID) through regular mail, e-mail, telephone or fax. NDIA, its Chapters, Divisions and affiliates do not sell data to vendors or other companies.

CONFERENCE REGISTRATION FEES

Early Regular Late
(On/Before 2/19) (2/20-4/2) (After 4/2)

Government/Academia¹ \$715 \$790 \$865

Industry NDIA Member and affiliates (AFEI, NTSA, PSA, WID) \$815 \$900 \$985

Industry non-NDIA member² \$895 \$985 \$1085

Yes! Sign me up for the Dinner Cruise (no additional charge)

\$75 Guest fee for Dinner Cruise

Guest Name _____

All cancellations received will incur a \$75 cancellation fee. No refunds for cancellations received after 4/2/10. **Substitutions welcome in lieu of cancellations!** Cancellations and substitutions must be made in writing to kseymour@ndia.org.

¹ Includes a free three-year NDIA membership and subscription to National Defense magazine for military and government employees.

No, do not sign me up for the free government membership.

² Registration fees for non-NDIA (or affiliate) members include a one-year non-refundable NDIA membership —\$15.00 will be applied for your 12 month subscription to National Defense magazine.

BY COMPLETING THE FOLLOWING, YOU HELP US UNDERSTAND WHO IS ATTENDING OUR EVENTS.

PRIMARY OCCUPATIONAL CLASSIFICATION. Check ONE.

- Defense Business/Industry
- R&D/Laboratories
- Army
- Navy
- Air Force
- Marine Corps
- Coast Guard
- DOD/MOD Civilian
- Government Civilian (Non-DOD/MOD)
- Trade/Professional Assn.
- Educator/Academia
- Professional Services
- Non-Defense Business
- Other _____

CURRENT JOB/TITLE/POSITION.

Check ONE.

- Senior Executive
- Executive
- Manager
- Engineer/Scientist
- Professor/Instructor/Librarian
- Ambassador/Attaché
- Legislator/Legislative Aide
- General/Admiral
- Colonel/Navy Captain
- Lieutenant Colonel/Commander/ Major/Lieutenant Commander
- Captain/Lieutenant/Ensign
- Enlisted Military
- Other _____

Year of birth _____
(optional)

QUESTIONS, CONTACT:

KELLY SEYMOUR,
MEETING PLANNER

PHONE: (703) 247-2583

E-MAIL: [KSEYMOUR@NDIA.ORG](mailto:kseymour@ndia.org)

MAIL REGISTRATION TO:

NDIA - EVENT #0730
2111 WILSON BOULEVARD
SUITE 400
ARLINGTON, VA 22201

FAX TO: (703) 522-1885

PAYMENT OPTIONS

Check (Payable to NDIA - Event #0730) Government PO/Training Form # _____

VISA MasterCard American Express Diners Club Cash

If paying by credit card, you may return by fax to (703) 522-1885.

□□□□□□□□□□□□□□□□

Credit Card Number

□□ / □□

Exp. Date

Signature _____ Date _____

NATIONAL DEFENSE INDUSTRIAL
ASSOCIATION

2111 WILSON BOULEVARD, SUITE 400

ARLINGTON, VA 22201-3061

(703) 247-2583

(703) 522-1885 FAX

WWW.NDIA.ORG

**THANK YOU TO OUR
PROMOTIONAL PARTNERS:**

accenture

High performance. Delivered.

Booz | Allen | Hamilton

delivering results that endure

Deloitte.

GENERAL DYNAMICS

Information Technology

NORTHROP GRUMMAN

DEFINING THE FUTURE™

PRTM

Raytheon

TO REGISTER, VISIT:

WWW.NDIA.ORG/MEETINGS/0730