

NDIA

AT THE HEART
OF THE MISSION

2021 JADC2 & ALL DOMAIN WARFARE SYMPOSIUM

Putting the Joint in JADC2, Are We There Yet?

July 12 — 14, 2021 | [NDIA.org/JADC2](https://ndia.org/JADC2) | College Station, TX

TABLE OF CONTENTS

WHO WE ARE	2
WELCOME LETTER	3
CYBER-AUGMENTED OPERATIONS .	3
EVENT INFORMATION	5
AGENDA	6
BIOGRAPHIES.....	14
SPONSOR DESCRIPTIONS	18

NDIA

WHO WE ARE

The National Defense Industrial Association is the trusted leader in defense and national security associations. As a 501(c)(3) corporate and individual membership association, NDIA engages thoughtful and innovative leaders to exchange ideas, information, and capabilities that lead to the development of the best policies, practices, products, and technologies to ensure the safety and security of our nation. NDIA's membership embodies the full spectrum of corporate, government, academic, and individual stakeholders who form a vigorous, responsive, and collaborative community in support of defense and national security. For more than 100 years, NDIA and its predecessor organizations have been at the heart of the mission by dedicating their time, expertise, and energy to ensuring our warfighters have the best training, equipment, and support. For more information, visit NDIA.org

THE TEXAS A&M UNIVERSITY SYSTEM

WHO WE ARE

The Texas A&M University System is one of the largest systems of higher education in the nation with a budget of \$6.3 billion. The System is a statewide network of 11 universities; a comprehensive health science center; eight state agencies, including the Texas Division of Emergency Management; and the RELLIS Campus. The Texas A&M System educates more than 151,000 students and makes more than 22 million additional educational contacts through service and outreach programs each year. System-wide research and development expenditures exceeded \$1 billion in FY 2019 and helped drive the state's economy.

SCHEDULE AT A GLANCE

MONDAY, JULY 12

General Session

Century Ballroom
12:00 - 5:25 pm

Opening Reception

Brazos - Proper Texas Kitchen
5:30 - 6:30 pm

TUESDAY, JULY 13

General Session

Annenberg Presidential Conference Center
8:00 am - 5:15 pm

Reception

Century Ballroom
5:15 - 6:30 pm

WEDNESDAY, JULY 14

General Session

Annenberg Presidential Conference Center
9:00 am - 1:05 pm

WELCOME TO JADC2 & ALL DOMAIN WARFARE SYMPOSIUM

On behalf of the NDIA Cyber-Augmented Operations Division and the Texas A&M University System, we welcome you to our second annual symposium exploring the development and future evolution of the Joint All Domain Command and Control (JADC2) capability. Over the course of the symposium, visionary commanders, innovators and decision makers from across the Services and the Joint community, along with industry's dynamic thought leaders, will review the progress being made to operationalize the JADC2 concept, design, architecture and technology.

The 2021 JADC2 event builds on the results of last year's inaugural symposium, the legacy of NDIA's concentration on Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) as well as joint operations and the evolution of the technologies enabling both concepts.

The hybrid model of the symposium enables us to broadcast the first day's events at an unclassified level to expand its reach to our government and industry partners. The second and third days will be conducted in person and at a classified level. Keynote addresses and panel presentations will include industry leaders and our senior Service leaders who will address progress toward achieving the joint vision for JADC2, experimentation associated with JADC2, core enabling technologies, and potential applications for JADC2 in the joint force.

We are pleased that you are joining us to advance the JADC2 dialogue. We—along with the passionate group of NDIA professionals, volunteers from the Texas-Oklahoma Lone Star Chapter as well as the leadership, faculty, and staff of the Texas A&M University System—hope you will both contribute to and learn from this symposium today, tomorrow, and into the future!

Guy Walsh

*Chair, Cyber-Augmented Operations Division, NDIA
Executive Director, National Security Collaboration Center*

Stephen Cambone

*Associate Vice Chancellor for Cybersecurity Initiatives and
Professor of Practice, Texas A&M University System*

GET INVOLVED

Learn more about NDIA's Divisions and how to join one at [NDIA.org/Divisions](https://www.ndia.org/Divisions)

LEADERSHIP AND COMMITTEES

Guy Walsh

Division Chair

Jim Keffer

Subcommittee Chair

CYBER-AUGMENTED OPERATIONS

WHO WE ARE

The Cyber-Augmented Operations (CAO) Division harnesses the power of cyber-related technologies to deliver speed and automation to create both tactical and operational advantages in military operations. The Division brings industry and government executives together to address pressing policy, technology, and budgetary matters to ensure the incorporation of CAO capabilities into the military and national security enterprises. In periodically sponsoring symposia, seminars, workshops, and executive breakfast meetings, the Division identifies and mitigates challenges confronting combatant commands and military services. Interested in joining or volunteering with the NDIA Cyber-Augmented Operations Division? Click [here](#) for more information.

ENABLING CJADC2 FROM CONCEPT TO REALITY

Connect, collaborate and rapidly innovate for any mission

As the battlespace becomes increasingly connected, we're driving breakthroughs and advancing solutions that keep warfighters ahead of the fight. Collins Aerospace delivers secure communications, assured PNT and intelligent manned and unmanned systems for increased collaboration and situational awareness. Through our resilient networks, open systems architecture and sophisticated sensors, we can quickly accommodate Combined Joint All-Domain Command & Control (CJADC2), keeping forces safer, more secure and more informed.

CONNECTING THE
BATTLESPACE

AEROSPACE REDEFINED

collinsaerospace.com

© 2021 Collins Aerospace

EVENT INFORMATION

LOCATION

Unclassified Venue

Texas A&M Hotel and Conference Center
177 Joe Routh Blvd
College Station, TX 77840

Classified Venue

Annenberg Presidential Conference Center
1002 George Bush Drive West
College Station, TX 77843

WIFI

Hotel WiFi Password: GigemTime2021

ATTIRE

Civilian: Business
Military: Uniform of the Day

SURVEY AND PARTICIPANT LIST

You will receive via email a survey and list of participants (name and organization) after the conference. Please complete the survey to make our event even more successful in the future.

EVENT CONTACT

Andrew Peters, Meeting Manager
(703) 247-2572 | apeters@NDIA.org

Carizza Gutierrez, Manager, Divisions
(703) 247-2599 | cgutierrez@NDIA.org

HARASSMENT STATEMENT

NDIA is committed to providing a professional environment free from physical, psychological and verbal harassment. NDIA will not tolerate harassment of any kind, including but not limited to harassment based on ethnicity, religion, disability, physical appearance, gender, or sexual orientation. This policy applies to all participants and attendees at NDIA conferences, meetings and events. Harassment includes offensive gestures and verbal comments, deliberate intimidation, stalking, following, inappropriate photography and recording, sustained disruption of talks or other events, inappropriate physical contact, and unwelcome attention. Participants requested to cease harassing behavior are expected to comply immediately, and failure will serve as grounds for revoking access to the NDIA event.

EVENT CODE OF CONDUCT

NDIA's Event Code of Conduct applies to all National Defense Industrial Association (NDIA), National Training & Simulation Association (NTSA), and Women In Defense (WID) meeting-related events, whether in person at public or private facilities, online, or during virtual events. NDIA, NTSA, and WID are committed to providing a productive and welcoming environment for all participants. All participants are expected to abide by this code as well as NDIA's ethical principles and practices. Visit [NDIA.org/CodeOfConduct](https://www.ndia.org/CodeOfConduct) to review the full policy.

REAL-TIME CROWD-SOURCED Q&A

Sli.do is an audience engagement platform that allows users to crowd-source top questions to drive meaningful conversations and increase crowd participation. Participants can up-vote the questions they would most like to hear discussed. Simply tap the thumbs-up button to up-vote a question. Top questions are displayed for the moderator and speaker to answer. Ask your question in sessions by going to Sli.do.com!

Event code: #JADC2

MOBILE APP

Make the most of your attendance at JADC2 2021 with the NDIA Events mobile app, available on the App Store for Apple devices and Google Play for Android devices. Simply search, "NDIA Meetings" to find and download the NDIA Events app for free. With it, you will have 24/7 access to an activity feed, speaker listings, sponsor information, Slido, and venue maps. Be sure to accept push notifications so that you can receive the most up-to-date information regarding any changes to the conference agenda.

AGENDA

SUNDAY, JULY 11

4:00 – 6:00 pm

All times are in CDT

REGISTRATION

CENTURY BALLROOM PREFUNCTION

Sponsored by

MONDAY, JULY 12 – UNCLASSIFIED SESSIONS

8:00 am – 6:00 pm

REGISTRATION

CENTURY BALLROOM PREFUNCTION

Sponsored by

8:00 – 11:00 am

TEXAS A&M TOURS & PRESENTATIONS

VARIOUS CAMPUS LOCATIONS

12:00 – 12:10 pm

WELCOME REMARKS

CENTURY BALLROOM

Dr. John Hurtado

Interim Vice Chancellor of Engineering, Texas A&M University System, Interim Dean of Engineering, Texas A&M University

12:15 – 1:00 pm

OPENING KEYNOTE

CENTURY BALLROOM

Gen Hawk Carlisle, USAF (Ret)

President & CEO, National Defense Industrial Association

Moderator

Lt Gen S. Clinton Hinote, USAF

Deputy Chief of Staff for Strategy, Integration and Requirements, U.S. Air Force

Virtual

1:05 – 2:05 pm

USINDOPACOM: CONCEPT OF OPERATIONS

CENTURY BALLROOM

Gen Hawk Carlisle, USAF (Ret)

President & CEO, National Defense Industrial Association

Moderator

Lt Gen Michael Minihan, USAF

Deputy Commander, US Indo-Pacific Command

Virtual

2:05 – 2:25 pm

NETWORKING COFFEE BREAK

CENTURY BALLROOM PREFUNCTION

2:25 – 3:25 pm

HOW INDUSTRY CAN ACCELERATE MULTI-DOMAIN OPERATIONS

CENTURY BALLROOM

Gen Hawk Carlisle, USAF (Ret)

President & CEO, National Defense Industrial Association

Moderator

Frank St. John

Chief Operating Officer, Lockheed Martin

3:30 – 4:30 pm

CONGRESSIONAL PERSPECTIVE

CENTURY BALLROOM

Jim Keffer

Director, Cyber, Lockheed Martin

Moderator

Representative Seth Moulton (D-MA)

U.S. Representative for Massachusetts, 6th District

Virtual

4:35 – 5:20 pm

CLOSING KEYNOTE

CENTURY BALLROOM

Patricia Baumhart

Director, NDIA Lone Star Chapter & VP Business Development, National Security Corporation

Moderator

Lt Gen Dennis Crall, USMC

Director, Command, Control, Communications and Computers/Cyber, Chief Information Officer (CIO), J6

Virtual

5:20 – 5:25 pm

CLOSING REMARKS

CENTURY BALLROOM

Gen Hawk Carlisle, USAF (Ret)

President and CEO, National Defense Industrial Association

5:30 – 6:30 pm

OPENING RECEPTION

BRAZOS - PROPER TEXAS KITCHEN

Sponsored by **L3HARRIS™**

FROM SENSOR TO DECISION,
SEE WHAT'S POSSIBLE

[Watch video](#)

MAXAR

The advertisement features a dark background with a 3D rendering of a military vehicle and a person in a futuristic, high-tech environment. The text is white and yellow, with the MAXAR logo in yellow at the bottom right.

GETTING VITAL INFORMATION TO THE MISSION PLANNER IN A TIMELY MANNER!

Decision-makers and Analysts need answers to critical questions in order to quickly find Actionable Intelligence. AAC's MOHO Knowledge Discovery/Alert Platform takes an exponential leap forward in Digital Discovery and accelerates Decision-making and Digital Awareness in real-time to keep you on top of the situation.

KEY FUNCTIONALITY & ELEMENTS

- ***Fully secure with cross-organization/domain multilevel security.***
- ***Easy to use with extensive natural language & batch query capabilities, plug-and-play integration, all-source data fusion and real-time data viewing.***
- ***Timely & perpetual accuracy with real-time monitoring & reporting, search filtering, adhoc analysis, and virtual consolidation of data.***
- ***Real-time Distributed Alert capability.***
- ***Highly scalable due to its modular architecture.***
- ***High capacity with high query volumes.***
- ***Highly compatible with simultaneous cross-platform capability.***

POC: David Tyler
Mobile: 315-254-0379
Email: DTyler@aac-usa.com

TUESDAY, JULY 13 – CLASSIFIED

6:30 – 8:00 am

DISS PRE-CHECK AND BUS TRANSPORTATION

CENTURY BALLROOM PREFUNCTION

7:00 – 8:00 am

CONTINENTAL BREAKFAST

ANNENBERG PRESIDENTIAL CONFERENCE CENTER BANQUET ROOM 1011BC

7:00 am – 4:45pm

REGISTRATION

ANNENBERG PRESIDENTIAL CONFERENCE CENTER LOBBY

Sponsored by **MAXAR**

8:00 – 8:10 am

OPENING REMARKS

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Mark Welsh

Dean, Texas A&M University Bush School of Government & Public Service

8:15 – 9:15 am

KEYNOTE ADDRESS

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Mike Dietz

President, NDIA Lone Star Chapter

*Moderator***Brig Gen Jason Cothorn, USAF**

Vice Commander, Space and Missile Systems Center

9:15 – 9:45 am

NETWORKING COFFEE BREAK

ANNENBERG PRESIDENTIAL CONFERENCE CENTER LOBBY

9:45 – 10:45 am

DIA INTEL BRIEF

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Ross Guieb

Executive Director, George H.W. Bush Combat Development Complex, The Texas A&M University System

*Moderator***Dr. Trent Maul**

Director for Analysis, Defense Intelligence Agency

10:50 – 11:50 am

FEATURED SPEAKER

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Mike Dietz

President, NDIA Lone Star Chapter

*Moderator***Scott Lee**

NSEC FFDC Cross-Cutting Priority Lead for JADC2, MITRE

11:50 am – 1:05 pm

NETWORKING LUNCH

ANNENBERG PRESIDENTIAL CONFERENCE CENTER BANQUET ROOM 1011BC

Sponsored by

1:05 – 2:05 pm

SPACE, ENABLING JADC2 PANEL

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Steven Butow

Director, Space Portfolio, Defense Innovation Unit
Moderator

Maj Gen Thomas Ayres, USA (Ret)

Chief Legal Officer, Voyager, Former General Counsel, U.S. Air Force

Dr. Didi Kuo

Geospatial Intelligence Chief Architect, National Reconnaissance Office

2:10 – 3:10 pm

FEATURED SPEAKER: JADC2 – DATA AS THE KEY ENABLER

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Jim Keffer

Director, Cyber, Lockheed Martin
Moderator

David Spirk

Chief Data Officer, Department of Defense

3:10 – 3:35 pm

NETWORKING COFFEE BREAK

ANNENBERG PRESIDENTIAL CONFERENCE CENTER BANQUET ROOM 1011BC

3:35 – 4:35 pm

PANEL: INNOVATION FROM INDUSTRY

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Dr. Mark Lewis

Executive Director, Emerging Technologies Institute, National Defense Industrial Association
Moderator

Joshua Marcuse

Head, Strategy & Innovation, Global Public Sector, Google Cloud National Security Alliance Executive, Federal Transformation Team, Amazon Web Services

Dr. Reggie Brothers

CEO, Big Bear AI and Former S&T Director

Margaret Calomino

Senior Director of Strategy, L3 Harris

4:40 – 5:10 pm

CLOSING KEYNOTE

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Gen Hawk Carlisle, USAF (Ret)

President & CEO, National Defense Industrial Association
Moderator

Wendell Foster, Jr.

Executive Director, Joint Force Headquarters, Department of Defense Information Network, U.S. Cyber Command

5:10 – 5:15 pm

CLOSING REMARKS

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Gen Hawk Carlisle, USAF (Ret)

President and CEO, NDIA

5:15 – 6:15 pm

BUS TRANSPORTATION

ANNENBERG PRESIDENTIAL CONFERENCE CENTER LOT 41

5:30 – 6:30 pm

NETWORKING RECEPTION

CENTURY BALLROOM

Sponsored by

WEDNESDAY, JULY 14 – CLASSIFIED

6:30 - 8 :00am

DISS PRE-CHECK AND BUS TRANSPORTATION

CENTURY BALLROOM PREFUNCTION

7:00 - 8:00 am

CONTINENTAL BREAKFAST

ANNENBERG PRESIDENTIAL CONFERENCE CENTER BANQUET ROOM 1011BC

7:00 am - 12:00 pm

REGISTRATION

ANNENBERG PRESIDENTIAL CONFERENCE CENTER

Sponsored by

8:00 - 8:10 am

OPENING REMARKS

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Stephen Cambone

Associate Vice Chancellor for Cybersecurity Initiatives and Professor of Practice, Texas A&M University System

8:15 - 9:15 am

KEYNOTE REMARKS

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Gen Hawk Carlisle, USAF (Ret)

President and CEO, National Defense Industrial Association

*Moderator***Lt Gen Timothy 'Tim' Haugh, USAF**

Commander, Sixteenth U.S Air Force, Commander, Air Forces Cyber, Commander, Joint Force Headquarters - Cyber

9:20 - 10:20 am

FIRESIDE CHAT

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Gen Hawk Carlisle, USAF (Ret)

President and CEO, NDIA

*Moderator***VADM David Johnson, USN (Ret)**

Vice President, Strategy Integrated Mission Systems Segment, L3 Harris

Lockheed Martin is demonstrating JADC2 capability today.

The future battlespace calls for future-forward solutions. That's why Lockheed Martin aims to connect every system across every domain. With integrated advanced sensors, network connectivity and data analysis, you can gain insights to make critical decisions in a split second. So while the enemy is outpaced and outmaneuvered, you win in every domain.

Learn more at lockheedmartin.com

Lockheed Martin. Your Mission is Ours.®

© 2021 Lockheed Martin Corporation

10:20 – 10:50 am

NETWORKING COFFEE BREAK

ANNENBERG PRESIDENTIAL CONFERENCE CENTER BANQUET ROOM 1011BC

10:50 – 11:50 am

**MODERNIZING THE AOC WHILE CREATING THE FUTURE OF
COMMAND AND CONTROL**

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Col Brian Beachkofski, USAF

Commander, AFLCMC Detachment 12 (Kessel Run)

*Moderator***Brig Gen Jeffrey Valenzia, USAF**

Director, Joint Force Integration, Deputy Chief of Staff for Strategy, Integration and Requirements, U.S. Air Force

11:55 am – 12:55 pm

CLOSING KEYNOTE

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Gen Hawk Carlisle, USAF (Ret)

President & CEO, National Defense Industrial Association

*Moderator***Gen John Murray, USA**

Commanding General, U.S. Army Futures Command

12:55 – 1:05 pm

CLOSING REMARKS

ANNENBERG PRESIDENTIAL CONFERENCE CENTER FRYMIRE AUDITORIUM

Stephen Cambone

Associate Vice Chancellor for Cybersecurity Initiatives and Professor of Practice, Texas A&M University System

12:45 – 4:00 pm

BUS TRANSPORTATION

ANNENBERG PRESIDENTIAL CONFERENCE CENTER LOT 41

1:05 – 3:30 pm

WORKING GROUP MEETING (INVITE ONLY)

The NDIA has a policy of strict compliance with federal and state antitrust laws. The antitrust laws prohibit competitors from engaging in actions that could result in an unreasonable restraint of trade. Consequently, NDIA members must avoid discussing certain topics when they are together at formal association membership, board, committee, and other meetings and in informal contacts with other industry members: prices, fees, rates, profit margins, or other terms or conditions of sale (including allowances, credit terms, and warranties); allocation of markets or customers or division of territories; or refusals to deal with or boycotts of suppliers, customers or other third parties, or topics that may lead participants not to deal with a particular supplier, customer or third party.

NATIONAL DEFENSE MAGAZINE PODCAST

Listen to top stories from *National Defense Magazine* on military technology, defense industry trends, and more.

Each month, editors of *National Defense Magazine* select stories from the upcoming issue to include in a podcast that can be streamed or downloaded to your desktop or mobile device. Subscribe to the *National Defense Magazine Podcast* on the Apple Podcasts mobile app to get instant access to a library of more than 100 episodes today, or stream this month's episode right now at NationalDefenseMagazine.org/Podcasts.

BIOGRAPHIES

LT GEN S. CLINTON HINOTE, USAF

Deputy Chief of Staff for Strategy, Integration and Requirements
U. S. Air Force

Lt. Gen. S. Clinton Hinote is the Deputy Chief of Staff for Strategy, Integration and Requirements, Headquarters U.S. Air Force, the Pentagon, Arlington, Virginia. In this position, Lt. Gen. Hinote is responsible for developing the Air Force strategy and multi-domain operating concepts, integrating through centralized design, and validating (and prioritizing) operational capabilities-based requirements to achieve national defense objectives and deliver timely and effective capability to the warfighter.

Lt. Gen. Hinote was commissioned in 1992 upon graduation from the U.S. Air Force Academy. After completing a master's degree in public policy from Harvard's Kennedy School of Government, he accomplished pilot training at Columbus Air Force Base, Mississippi, and F-16 training at Luke AFB, Arizona. His operational assignments include instructor duty at the USAF Weapons School, leader of the Air Forces Central Strategy Division, Squadron Commander, Wing Vice Commander and Wing Commander. Lt. Gen. Hinote is a graduate of the U.S. Air Force Weapons School, Air Command and Staff College, and the School of Advanced Air and Space Studies.

In his previous assignment, Lt. Gen. Hinote was the Deputy Director, Air Force Warfighting Integration Capability, Deputy Chief of Staff for Strategy, Integration, and Requirements, Headquarters U.S. Air Force, the Pentagon, Arlington, Virginia. In this position, Lt. Gen. Hinote led advanced efforts for design, integration and capability development across the Total Force for multi-domain concepts.

Lt. Gen. Hinote is a command pilot with more than 2,000 flight hours and 240 combat hours in operations Northern and Southern Watch.

LT GEN DENNIS CRALL, USMC

Director for Command, Control, Communications and Computers/Cyber, Chief Information Officer (CIO)

J6

Lieutenant General Crall currently serves as the Director for Command, Control, Communications, and Computers / Cyber and Chief Information Officer, Joint Staff J6.

Recent assignments include Deputy Principal Cyber Advisor / Senior Military Advisor for Cyber Policy; and Director – Command, Control, Communications, Computers (C4), Headquarters Marine Corps / Chief Information Officer (CIO) of the Marine Corps.

Lieutenant General Crall is a native of South Carolina where he graduated from the University of South Carolina. He is a career Aviation Command and Control Officer who has commanded at the Squadron and Group levels. He deployed as the Direct Air

Support Center – Airborne, Officer-In-Charge in support of Operation Iraqi Freedom, conducting thirty-four combat missions spanning over three hundred fifty flight hours.

Joint assignments include: Deputy Principal Cyber Advisor / Senior Military Advisor for Cyber Policy; Chief, Joint Cyberspace Center, US Central Command (CENTCOM); Executive Officer to the Deputy Commander, CENTCOM; Division Chief, Information Operations, CENTCOM; Division Chief, Developments and Concepts, CENTCOM; Branch Chief, Strategic Plans, Information Operations, US Special Operations Command (SOCOM); Joint Liaison Officer to the 7th Air Force, 607th Air Support Operations Group in Osan, Korea.

Supporting assignments include: Director – Command, Control, Communications, Computers (C4), Headquarters Marine Corps / Chief Information Officer (CIO) of the Marine Corps; Marine Corps Recruiting Command, Operations Officer, Recruiting Station Albuquerque, NM; and Contact Team Officer, 6th Marine Corps District, Parris Island, SC.

Lieutenant General Crall is a graduate of the Marine Corps Command and Control Systems Course; a distinguished graduate of the US Air Force Air Command and Staff College where he earned a M.S. in Military Operational Art and Science; a distinguished graduate of the National War College where he earned a M.S. in National Security Strategy. He has also completed the Harvard Kennedy School Cybersecurity Executive Program

ENABLING ALL-DOMAIN OPERATIONS ACROSS THE JOINT FORCE

L3Harris' state-of-the-art strategic and tactical all-domain sensors, with data fused at the tactical edge, provide a foundational element to JADC2. Our system-of-systems architecture is platform agnostic, data-centric, software defined and capable of hosting third party applications and retrieving open source data.

[LEARN MORE](#)

L3HARRISTM
FAST. FORWARD.

BRIG GEN JASON COTHERN, USAF

Vice Commander
Space and Missile Systems Center

Brig. Gen. D. Jason Cothern serves as the Vice Commander, Space and Missile

Systems Center, Los Angeles Air Force Base, California. He is responsible for assisting the Commander in managing the research, design, development, acquisition, and sustainment of space and missile systems, command and control, launch and operational satellite systems. The Space and Missile Systems Center is the nation's center of technical expertise for military space acquisition with approximately 6,000 employees nationwide and an annual budget of \$9 billion.

Brig. Gen. Cothern was commissioned in 1993 as an ROTC graduate of the University of Central Florida. His career has spanned a

range of assignments primarily acquiring or planning for a variety of space systems, running the gamut from communications, signals intelligence, missile warning and force application. His space systems experience includes all major segments: ground, space vehicle, payloads and launch vehicles. He commanded the Space Based Infrared Systems Ground Squadron, Space and Missile Systems Center at Los Angeles Air Force Base, California, where he led his unit during development, test and fielding of the ground control system for the first SBIRS geosynchronous satellite. Brig. Gen. Cothern's joint assignment was in the U.S. Strategic Command's Center for Combating Weapons of Mass Destruction Chief of Requirements Integration Department.

Prior to his current assignment, the general served as the Assistant Program Director for Development at the F-35 Lighting II Joint Program Office, Arlington, Virginia. He led all aspects of fifth generation fighter modernization activities focused on delivering three F-35 variants to the Air Force, Navy, Marine Corps, eight international partners and three foreign military sales nations, ultimately producing 3,170 aircraft and supporting air system elements utilizing over \$250 billion in U.S. funds. He directed a 1,194-person joint and multinational team, building and executing acquisition strategies for continued modernization and delivery of the F-35.

LT GEN TIMOTHY 'TIM' HAUGH, USAF

Commander, Sixteenth Air Force and Air Forces Cyber
U.S. Air Force

Lt. Gen. Timothy D. Haugh is the Commander, Sixteenth Air

Force; Commander, Air Forces Cyber, and Commander, Joint Force Headquarters-Cyber, Joint Base San Antonio-Lackland, Texas. Lt. Gen. Haugh is responsible for more than 44,000 personnel conducting worldwide operations. Sixteenth Air Force Airmen deliver multi source intelligence, surveillance and reconnaissance products, applications, capabilities and resources. In addition, they build, extend, operate, secure and defend the Air Force portion of the Department of Defense global network. Further more, Joint Forces Headquarters-Cyber personnel perform

operational planning as part of coordinated efforts to support Air Force component and combatant commanders and, upon approval of the President and/or Secretary of Defense, the execution of offensive cyberspace operations. In his position as Sixteenth Air Force Commander, Lt. Gen. Haugh also serves as the Commander of the Service Cryptologic Component. In this capacity, he is responsible to the Director, National Security Agency, and Chief, Central Security Service, as the Air Force's sole authority formatters involving the conduct of cryptologic activities, including the spectrum of missions related to tactical warfighting and national-level operations. The general leads the global information warfare activities spanning cyberspace operations,

intelligence, targeting and weather for nine wings, one technical center and an operations center.

Lt. Gen. Haugh received his commission in 1991 as a distinguished graduate of the ROTC program at Lehigh University. He has served in a variety of intelligence and cyber command and staff assignments. The general has commanded at the squadron, group and wing levels and served on staffs at a numbered Air Force, major command headquarters and combatant command headquarters. Prior to his current position, Lt. Gen. Haugh was the Commander, Cyber National Mission Force.

GEN JOHN MURRAY, USA

Commanding General
U.S. Army Futures Command

General Murray was commissioned as an Infantry officer in the U.S. Army upon

graduation from the Ohio State University in 1982. Throughout his career, General Murray has served in leadership positions and commanded from Company through Division, with various staff assignments at the highest levels of the Army.

General Murray has held numerous command positions. His command assignments include: Commanding General Joint Task Force-3; Deputy Commanding General – Support for U.S. Forces Afghanistan; Commander Bagram Airfield; Commanding General 3rd Infantry Division at Fort Stewart, Georgia; Commander, 3rd Brigade, 1st Cavalry Division, at Fort Hood, Texas while serving in Operation IRAQI FREEDOM; Commander, 1st Battalion, 18th Infantry, 1st Infantry Division, United States Army Europe and Seventh Army, Germany;

Commander, C Company, 1-12th Infantry Battalion, 4th Infantry Division (Mechanized), Fort Carson, Colorado.

Previously, he was the Deputy Chief of Staff, G-8, in the Pentagon; Director, Force Management, the Pentagon; Assistant Deputy Director for Joint Training, J-7, Joint Staff, Suffolk, Virginia; Director, Joint Center for Operational Analysis, United States Joint Forces Command, Suffolk, Virginia; Deputy Commanding General (Maneuver), 1st Cavalry Division, Fort Hood, Texas; Deputy Commanding General (Maneuver), Multi-National Division-Baghdad OPERATION IRAQI FREEDOM, Iraq; G-3 (Operations), III Corps, Fort Hood, Texas; Chief of Staff, III Corps and Fort Hood, Fort Hood, Texas; C-3, Multi-National Corps-Iraq, OPERATION IRAQI FREEDOM, Iraq; G-3 (Operations), 1st Infantry Division, United States Army Europe and Seventh Army, Germany; Chief, Space Control Protection Section, J-33, United States Space Command, Peterson Air Force Base, Colorado; S-3 (Operations), later Executive Officer, 1st Battalion, 5th Cavalry,

1st Cavalry Division, Fort Hood, Texas; Chief, Plans, G-1, III Corps and Fort Hood, Fort Hood, Texas.

General Murray's awards and decorations include: the Distinguished Service Medal with Oak Leaf Cluster, the Defense Superior Service Medal with Oak Leaf Cluster, the Legion of Merit with two Oak Leaf Clusters, the Bronze Star Medal with three Oak Leaf Clusters, the Defense Meritorious Service Medal, the Meritorious Service Medal with two Oak Leaf Clusters, the Army Commendation Medal with Oak Leaf Cluster, the Joint Service Achievement Medal, the Army Achievement Medal with Oak Leaf Cluster, the Ranger Tab, the Combat Infantryman Badge, the Expert Infantryman Badge, the Parachutist Badge, the Air Assault Badge, the Joint Chiefs of Staff Identification Badge and the Army Staff Identification Badge.

General Murray hails from Kenton, Ohio. He and his wife, Jane, have three lovely daughters and seven grandchildren.

AN ONLINE COMMUNITY FOR DEFENSE PROFESSIONALS

NDIA Connect is a members-only benefit that's bustling with information, conversation, and activity stimulated by defense professionals from industry, government, and academia. Log in today to explore the platform's various functionalities and contribute to our collective mission in support of the warfighter. From anywhere and at any time, use NDIA Connect to network with colleagues, collaborate on projects, and stay connected.

Connect.NDIA.org

EMERGING TECH HORIZONS

A National Security Podcast with Dr. Mark Lewis

This brand-new podcast invites you to listen in on conversations with Dr. Mark Lewis, the Executive Director of NDIA's Emerging Technologies Institute, as he welcomes a diverse slate of national security leaders from government, industry, and academia to discuss the defense technologies of today and tomorrow. Each episode takes a deep dive as the experts share their personal views on future technology topics, providing listeners with unique perspectives on the latest in emerging technologies and how they relate to national security. Listen to Emerging Tech Horizons where you find all your favorite podcasts.

NDIAETI.org/Podcast

ETI NDIA EMERGING TECHNOLOGIES INSTITUTE

SPONSOR DESCRIPTIONS

PREMIER SPONSOR

Headquartered in Bethesda, Maryland, Lockheed Martin is a global security and aerospace company that employs approximately 114,000 people worldwide and is principally engaged in the research, design, development, manufacture, integration and sustainment of advanced technology systems, products and services.

ELITE SPONSOR

L3Harris Technologies is an agile global aerospace and defense technology innovator, delivering end-to-end solutions that meet customers' mission-critical needs. The company provides advanced defense and commercial technologies across air, land, sea, space and cyber domains.

REGISTRATION SPONSOR

Maxar is a trusted mission partner that enables the U.S. government and its allies to monitor, understand and respond to change, deter threats and ensure global security. Our Earth observation satellites offer the highest resolution imagery commercially available and have provided strategic and tactical advantages to the USG for two decades.

Space-based sensing is increasingly important as the DOD pivots to JADC2 with the goal of accelerated decision-making. Maxar offers all of the leading-edge capabilities necessary to rapidly identify objects from broad area surveillance. Our proven workflow significantly reduces the sensor-to-decision timeline—from hours to minutes—by combining our industry-leading imagery with remote ground station support, 3D foundation data and precision georegistration, AI/ML tools and more.

LUNCH SPONSOR

SAIC® is a premier Fortune 500® technology integrator driving our nation's technology transformation. Our robust portfolio of offerings across the defense, space, civilian, and intelligence markets includes secure high-end solutions in engineering, digital, artificial intelligence, and mission solutions. Using our expertise and understanding of existing and emerging technologies, we integrate the best components from our own portfolio and our partner ecosystem to deliver innovative, effective, and efficient solutions that are critical to achieving our customers' missions.

We are more than 26,000 strong; driven by mission, united by purpose, and inspired by opportunities. Headquartered in Reston, Virginia, SAIC has annual revenues of approximately \$7.2 billion.

LONE STAR SPONSOR

Welcome to College Station – rich in history and culture and one of America's friendliest cities. While you're here, we hope you'll take advantage of our local attractions and restaurants. For more information about "Things to Do" and to download our Heart of Aggieland Visitor's Pass, visit us [online here](#). To stay up to date with current happenings, follow us @VisitCollegeStation on social media. If there is anything we can do to enhance your stay, please reach out to us at Visit College Station!

This program made possible in part through hotel Occupancy Tax Revenue funded through the City of College Station.

JOIN THE CONVERSATION

 @NDIAToday

 @NDIAMembership

 NDIA.org/LinkedIn

 @NDIAToday

 @NDIAToday