

REGISTRATION CHECK-IN

SPONSORED BY
GENERAL DYNAMICS

Sunday	12:00 PM – 5:00 PM
Monday*	8:00 AM – 5:00 PM
Tuesday	7:00 AM – 6:30 PM
Wednesday	7:00 AM – 3:30 PM
Thursday	8:00 AM – 1:15 PM

**Check-in kiosks will be available at the Embassy Suites and the Tampa Marriott Waterside hotel lobbies on Monday, 4:00 PM – 9:00 PM. The kiosks will be equipped to scan your email confirmation and distribute your badge and badge holder.*

ID BADGE & HOLDER

During registration check-in, you will be issued a conference ID badge and any Gala tickets you have purchased, as well as a colored badge holder.

Badge holders will only be available for pick-up onsite and must be worn at all SOFIC functions. To gain access to the events for which you have registered, you must show your issued ID badge and badge holder. Please be prepared to present a valid picture ID.

LUNCH ON OWN

Lunch items will be available for purchase in the Exhibit Hall and the First Floor Ballroom Foyer during the conference. Cash and major credit cards will be accepted.

MONDAY, MAY 23, 2016

8:00 AM – 5:00 PM **Registration Open** *(Note new location)*
Rooms 13-16

8:00 AM – 5:00 PM **Exhibitor Setup**
Exhibit Hall

1:00 PM – 4:30 PM **USSOCOM Marketplace**
Rooms 24-25

The U.S. Special Operations Command (USSOCOM) Marketplace, a resource room of USSOCOM experts, will be available to answer attendee questions as they relate to doing business with command. This informal exchange will include experts from the Technology & Industry Liaison Office, Office of Small Business Programs, Small Business Innovation Research, Broad Agency Announcement Outreach, Project Vulcan and Discovery, Contracting, Cooperative Research and Development Agreements, SOFWERX/Technical Experimentation, The Donovan Group, and USSOCOM's Innovation cell--the "Crazy 8s." There is no specific duration for this session; please visit the marketplace any time between 1:00 - 4:30 PM.

1:00 PM – 2:00 PM **Intro. to USSOCOM and SOF AT&L**
Rooms 18-19

USSOCOM subject matter experts from SOF AT&L will present an overview of the command and acquisition center and its current programs. This event is structured to provide insight into initiatives and processes for those who have not recently done business with USSOCOM.

1:00 PM – 2:00 PM **RFP Sections L&M Exchange**
Rooms 20-21

SOF AT&L Contracting Officers and Program Managers will conduct roundtable exchanges with attendees on Sections L and M of USSOCOM Request For Proposals, highlighting keys to submitting successful proposals.

2:00 PM – 3:00 PM **CRADA "Crash Course"**
Rooms 18-19

SOF AT&L will present the basic construct of a Cooperative Research and Development Agreement (CRADA) and the process for entering into a CRADA with USSOCOM.

An interactive discussion will follow the presentation and include the value of entering into a CRADA and the criteria SOF AT&L uses in determining if a CRADA is the right tool for the Industry-proposed work and what Industry can do to improve the CRADA tool and process.

ATTIRE

Appropriate dress for this conference is business casual for civilians and uniform of the day for military personnel.

NDIA EVENTS

Please visit the NDIA website for a complete listing of the events we offer.

NDIA website:
www.ndia.org

Select:
Meetings & Events
Schedule of Events

NDIA SUPPORTS THE SPECIAL OPERATIONS WARRIOR FOUNDATION

In lieu of Speaker gifts at 2016 SOFIC, a donation will be made to the Special Operations Warrior Foundation.

The Special Operations Warrior Foundation provides full scholarship grants and educational and family counseling to the surviving children of special operations personnel who die in operational or training missions, and immediate financial assistance to severely wounded special operations personnel and their families.

For additional information, please visit the Foundation website:
www.specialops.org

2:00 PM – 3:00 PM

Contract Types Exchange

Rooms 20-21

SOF AT&L Contracting Officers will conduct roundtable exchanges with attendees on the contract type selection process. Specific focus will be placed on the different factors involved when considering the most appropriate contract type to use for various acquisitions and scenarios.

3:00 PM – 3:30 PM

Break

Ballroom Foyer

3:30 PM – 4:30 PM

**Intro. to USSOCOM and SOF AT&L
(Repeat of the Prior Session)**

Rooms 18-19

USSOCOM subject matter experts from SOF AT&L will present an overview of the command and acquisition center and its current programs. This event is structured to provide insight into initiatives and processes for those who have not recently done business with USSOCOM.

3:30 PM – 4:30 PM

RFP Sections L&M Exchange (Repeat of the Prior Session)

Rooms 20-21

SOF AT&L Contracting Officers and Program Managers will conduct roundtable exchanges with attendees on Sections L and M of USSOCOM Request For Proposals, highlighting keys to submitting successful proposals.

TUESDAY, MAY 24, 2016

7:00 AM – 6:30 PM

Registration Open (Note new location)

Rooms 13-16

7:00 AM – 8:00 AM

Continental Breakfast

Ballroom Foyer

8:00 AM – 8:15 AM

Welcome Remarks

Ballrooms A-B

- ▶ MG Barry D. Bates, USA (Ret), Executive Vice President, NDIA

8:15 AM – 9:00 AM

Technology Domain Awareness (“Project Vulcan”)

Ballrooms A-B

SOF AT&L Science & Technology will present a novel, innovative approach to technology discovery, assessment, and awareness. Vulcan is a cloud based tool that will allow the SOF Enterprise to collaboratively collect and assess technologies/capabilities from across the development spectrum. A demonstration of the current interface and collection workflow will be given, followed with time for Industry interaction with the tool and SOF AT&L S&T personnel.

NEW THIS YEAR!**SENIOR INDUSTRY EXECUTIVE FORUM**

(Small Business)
Tuesday, May 24, 2016
Rooms 24-25

Mr. James F. Geurts, Acquisition Executive, and Mr. Christopher A. Harrington, Director of the Office of Small Business Programs, will discuss with Small Business industry leaders how USSOCOM and industry can collaborate more closely to provide Special Operations Forces around the world with the capabilities and support they need. Advanced registration is required.

SENIOR INDUSTRY EXECUTIVE FORUM

(Large Companies)
Wednesday, May 25, 2016
Rooms 24-25

GEN Raymond A. Thomas III, USA, USSOCOM Commander, Mr. James F. Geurts, Acquisition Executive, and the USSOCOM Component Commanders and Sub-Unified Commander will discuss with industry leaders how USSOCOM and industry can collaborate more closely to provide Special Operations Forces around the world with the capabilities and support they need. Advanced registration is required.

Forum Contact:

Mrs. Christy J. Mason
cmason@ndia.org

9:00 AM – 10:00 AM**SOF Capabilities for Partner Nations***Ballrooms A-B*

This session will align Industry with the SOF Vision and Priorities for supporting Partnered Operations. Presentations and discussions will include Security Cooperation activities, such as Foreign Military Sales and Direct Commercial Sales.

10:00 AM – 6:30 PM**Exhibit Hall Open***Exhibit Hall***10:00 AM – 10:45 AM****Networking Break***Exhibit Hall***10:45 AM – 11:45 AM****Senior Industry Executive Forum (Small Business)***Rooms 24-25**Advanced Registration Required*

Pre-approved small business industry CEOs, COOs, and Presidents are invited to participate in a Small Business Senior Industry Executive Forum during SOFIC. Participation is by invitation only, and advanced registration is required.

11:45 AM – 1:00 PM**Lunch on Own****1:00 PM – 1:15 PM****Conference Welcome Remarks***Ballrooms A-D*

- ▶ MG Barry D. Bates, USA (Ret), Executive Vice President, NDIA
- ▶ Mr. Robert F. Buckhorn, Jr., Mayor, Tampa, FL
- ▶ Mr. James F. Geurts, Acquisition Executive, USSOCOM

1:15 PM – 2:45 PM**Commander and Acquisition Executive Remarks***Ballrooms A-D*

- ▶ GEN Raymond A. Thomas III, USA, Commander, USSOCOM
- ▶ Mr. James F. Geurts, Acquisition Executive, USSOCOM

2:45 PM – 3:30 PM**Networking Break Exhibit Hall****3:30 PM – 4:45 PM****USSOCOM Theater Special Operations Command Panel***Ballrooms A-D*

USSOCOM TSOC Commanders will participate in panel discussions on key acquisition, requirements, operations, and technology issues in the context of theater SOF missions.

4:45 PM – 5:00 PM**Transition to Networking Reception****5:00 PM – 6:30 PM****Networking Reception** SPONSORED BY*Exhibit Hall***LOCKHEED MARTIN**

USSOCOM PEO CONCURRENT SESSIONS

Rooms 5-6
Program Executive Office
for Special Reconnaissance,
Surveillance, and Exploitation

Rooms 7-9
Program Executive Office for
Services

Room 17
Program Executive Office for
Rotary Wing

Rooms 18-19
Program Executive Office for
Fixed Wing

Rooms 20-21
Program Executive Office for SOF
Warrior

Rooms 22-23
Program Executive Office for
Maritime

Rooms 24-25
Program Executive Office
for Command, Control,
Communications, and Computers

WEDNESDAY, MAY 25, 2016

7:00 AM – 3:30 PM

Registration Open
Rooms 13-16

7:00 AM – 8:00 AM

Continental Breakfast
Ballroom Foyer

8:00 AM – 8:05 AM

Administrative Remarks
Ballrooms A-B

► MG Barry D. Bates, USA (Ret), Executive Vice President, NDIA

8:05 AM – 9:00 AM

USSOCOM Service Component & Sub-Unified Command Panel
Ballrooms A-B

USSOCOM Component Commanders and Sub-Unified Commander will participate in panel discussions on key acquisition, requirements, operations, and technology issues in the context of component and sub-unified command SOF missions.

9:00 AM – 3:30 PM

Exhibit Hall Open
Exhibit Hall

9:30 AM – 10:30 AM

USSOCOM Science & Technology Session: Portfolio Review
Ballrooms A-B

USSOCOM Science and Technology Director will provide a comprehensive presentation of current science and technology projects and initiatives supporting SOF.

9:30 AM – 11:00 AM

Senior Industry Executive Forum (Large Companies)
Rooms 24-25

Advanced Registration Required

Pre-approved industry CEOs, COOs, and Presidents are invited to participate in a Senior Industry Executive Forum during SOFIC. Participation is by invitation only, and advanced registration is required.

10:30 AM – 11:30 AM

Networking Break
Exhibit Hall

11:30 AM – 12:30 PM

Tactical Assault Light Operator Suit Open House
Rooms 10-12

This open house will allow attendees to interact with TALOS subject matter experts and learn more about this innovative SOF AT&L initiative.

GALA DINNER ATTIRE

**Civilian: Black Tie/Formal;
Evening Gown**

**Army: Blue Mess Evening Dress
or Blue Army Service**

Navy: Dinner Dress White Jacket

Air Force: Mess Dress

**Marine Corps: Evening Dress A/B
or Blue Dress A/B**

Coast Guard: Formal Dress Blue

**11:30 AM – 12:30 PM USSOCOM PEO Concurrent Breakout Sessions:
Portfolio Reviews**
Rooms 5-6, 7-9, 17, 18-19, 20-21, 22-23, 24-25

USSOCOM Program Executive Officers will provide comprehensive presentations of current acquisition programs of record. These presentations will detail the size, scope, and technology capabilities of the kit, equipment, and systems used by SOF.

12:30 PM – 1:30 PM Lunch on Own

1:15 PM

Transition outside to view ISOF Capabilities Demo

1:30 PM – 2:00 PM ISOF Capabilities Demonstration
Outdoor Bay Area

U.S. SOF and International SOF will conduct a joint demonstration that will display partnership and interoperable tactical capabilities.

2:00 PM – 2:30 PM Transition to Sessions

**2:30 PM – 3:30 PM Sustaining SOF Globally: A Trans-Regional Approach to
Synchronizing Support for the SOF Mission**
Ballrooms A-B

► COL Steve Allen, USA, Director, Logistics, USSOCOM

USSOCOM SOF AT&L J4 will describe current initiatives to shape logistics support to SOF worldwide along with an overview of expectations for the sustainment of Special Operations-Peculiar end items. With its aim squarely on readiness, the Logistics directorate—in collaboration with the Joint Logistics Enterprise, GCCs, USSOCOM Service Components and Sub-Unified Commands, and partner nations—is developing a trans-regional strategy to improve SOF sustainment through a global logistics network.

**2:30 PM – 3:30 PM Tactical Assault Light Operator Suit Session:
5 Minute Solution**
Rooms 10-12

Selected attendees will present creative solutions to the biggest problem sets in the development of TALOS—an integrated combat suit for the future SOF operator. This session will focus on topics related to C4I, Operator Interface, and Visual Augmentation Systems.

**2:30 PM – 3:30 PM USSOCOM PEO Concurrent Breakout Sessions:
Program-Focused Presentations**
Rooms 5-6, 7-9, 17, 18-19, 20-21, 22-23, 24-25

USSOCOM Program Executive Officers, Program Managers, and other acquisition experts will provide detailed presentations on specific USSOCOM program initiatives, challenges, and issues as they relate to global acquisition, technology, and logistics support for SOF.

- 6:00 PM – 6:45 PM** **Gala Reception** SPONSORED BY
- Gala Ticket Required
Marriott Waterside Hotel
Grand Ballroom Foyer
- 6:45 PM – 7:00 PM** **Transition to Gala Dinner**
THE VALUE OF PERFORMANCE.
- 7:00 PM – 10:00 PM** **Gala Dinner** SPONSORED BY
& Awards Presentation
- Gala Ticket Required
Marriott Waterside Hotel
Grand Ballroom
 ▶ The Honorable James B. Comey, Director, Federal Bureau of Investigation

THURSDAY, MAY 26, 2016

- 8:00 AM – 1:15 PM** **Registration Open**
Rooms 13-16
- 8:00 AM – 9:00 AM** **Continental Breakfast**
Ballroom Foyer
- 9:00 AM – 1:15 PM** **Exhibit Hall Open**
Exhibit Hall
- 9:00 AM – 10:00 AM** **USSOCOM Science & Technology Session:
 Roundtable Discussion**
Ballrooms A-B
- USSOCOM Science & Technology Director and staff will hold three different, simultaneous roundtable discussions on the following topics: Technology Discovery, Technical Experimentation, and Small Business Innovation Research. Participants will have the ability to switch to another S&T roundtable discussion topic area in 20-minute increments to allow participation in all three of the S&T roundtable discussions.
- 9:00 AM – 10:00 AM** **Tactical Assault Light Operator Suit Session: 5 Minute Solution
 (Not a repeat of the Wednesday Session)**
Rooms 10-12
- Selected attendees will present creative solutions to the biggest problem sets in the development of TALOS—an integrated combat suit for the future SOF operator. This session will focus on topics related to Human Factors, Power, and Survivability.

USSOCOM PEO CONCURRENT BREAKOUT SESSIONS: PROGRAM-FOCUSED PRESENTATIONS

Rooms 5-6
**Program Executive Office
 for Special Reconnaissance,
 Surveillance, and Exploitation**
 Targeted Requirements Execution (T-REX
 Contract Vehicle): Contract Review and
 Update on Business Processes
 Sensitive Site Exploitation: Capability
 Insertion Opportunities
 Rapid Capability Insertion: Entry Point to
 Programs of Record

Rooms 7-9
**Program Executive
 Office for Services**
 Preservation of the Force and Family
 Global Research and Assessment Program
 USSOCOM Enterprise Wide Training and
 Exercise Program

Room 17
**Program Executive
 Office for Rotary Wing**
 Mobility
 Mission Equipment
 Training Systems

Rooms 18-19
**Program Executive
 Office for Fixed Wing**
 Munitions Requirements
 Current Inventory/Programs
 Future Munitions Technology

Rooms 20-21
**Program Executive
 Office for SOF Warrior**
 Family of Special Operations Vehicles
 SOF Ammunition and Weapons
 SOF Survival Support and Equipment
 Systems Technology Breakout Session

9:00 AM – 10:00 AM **USSOCOM PEO Concurrent Breakout Sessions: Portfolio Reviews** *(Repeat of Wednesday Sessions)*
Rooms 5-6, 7-9, 17, 18-19, 20-21, 22-23, 24-25

USSOCOM Program Executive Officers will provide comprehensive presentations of current acquisition programs of record. These presentations will detail the size, scope, and technology capabilities of the kit, equipment, and systems used by SOF.

10:00 AM – 10:45 AM **Networking Break**
Exhibit Hall

10:45 AM – 11:45 AM **USSOCOM PEO Concurrent Breakout Sessions: Program-Focused Presentations** *(Repeat of Wednesday Sessions)*
Rooms 5-6, 7-9, 17, 18-19, 20-21, 22-23, 24-25

USSOCOM Program Executive Officers, Program Managers, and other acquisition experts will provide detailed presentations on specific USSOCOM program initiatives, challenges, and issues as they relate to global acquisition, technology, and logistics support for SOF.

11:45 AM – 1:15 PM **Lunch on Own**
Last Chance to View Exhibits

1:15 PM – 2:30 PM **SOF AT&L Awards Presentation**
Ballrooms A-B

Rooms 22-23
Program Executive Office for Maritime

Undersea Review: Shallow Water Combat Submersible, SEAL Delivery Vehicle, Dry Deck Shelter, Dry Combat Submersible, and Diving Surface Review: Combatant Craft – Heavy, Combatant Craft – Medium, and Combatant Craft – Assault

Rooms 24-25
Program Executive Office for Command, Control, Communications, and Computers

Network Transport and Enterprise Networks
Tactical Communications and MISO Systems

SOFIC Solution Showcase

A PLATFORM FOR NEW SOFIC EXHIBITORS

TUESDAY
3:00pm – 4:00pm

WEDNESDAY
9:00am – 12:00pm and 2:20pm – 3:30pm

THURSDAY
9:00am – 10:15am

Stage located at the 100 and main cross aisles