

Headquarters U.S. Air Force

Global Horizons

Dr. Mark T. Maybury Former (33rd) Air Force Chief Scientist

August 2013

Distribution A. Approved for public release; distribution is unlimited. Public Release Case Nos 2013-0389, 2012-0460/0438/0439, 2011-0589

maintaining the data needed, and co- including suggestions for reducing	ection of information is estimated to completing and reviewing the collection this burden, to Washington Headquard de aware that notwithstanding any DMB control number.	n of information. Send comments iters Services, Directorate for Information	regarding this burden estimate or mation Operations and Reports,	any other aspect of thi 1215 Jefferson Davis F	s collection of information, lighway, Suite 1204, Arlington		
1. REPORT DATE AUG 2013		2. REPORT TYPE		3. DATES COVE 00-00-2013	ERED 3 to 00-00-2013		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER			
Global Horizons			5b. GRANT NUMBER				
				5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT N	UMBER		
				5e. TASK NUMBER			
				5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Headquarters U.S. Air Force -Chief Scientist, Pentagon, Washington, DC, 20330				8. PERFORMING ORGANIZATION REPORT NUMBER			
9. SPONSORING/MONITOR	RING AGENCY NAME(S) AN	ND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publi	ABILITY STATEMENT c release; distribution	on unlimited					
13. SUPPLEMENTARY NO	TES						
14. ABSTRACT							
15. SUBJECT TERMS							
			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	32			

Report Documentation Page

Form Approved OMB No. 0704-0188

Outline

- Future Global Environment
- Technology Horizons
- Energy Horizons
- Cyber Vision 2025
- Global Horizons

Global Environment

Global Forces

- Demographics
- Climate
- Resources (Natural, Talent, Treasure, Time)
- Globalization/Proliferation
- Conflict

Space:

Congested, Competitive, Contested

SPACE

AIR •

Cyberspace: threatened by malicious insiders, supply chain attacks, and advanced persistent threats to deceive, degrade, disrupt, destroy

Global Sectors

- Manufacturing and Materials
- Transport and Logistics
- · Energy and Utilities
- · Health and Pharma
- Communications and IT
- Financial Services
- Education and Training

Command and Control (C2)
& Intelligence Surveillance
and Reconnaissance (ISR)
targeted as a center of gravity

threatening integrated and resilient global operations

Air: Anti-Access, Area Denial (A2/AD)

Global Vigilance, Reach and Power dependent upon contested Global Domains and Globalized Industrial Sectors

Laws Help Forecast Future

Moore's Law

The Systemic Value of Compatibly Communicating Devices Grows as the Square of Their Number:

Metcalf's Law

Source: KurwzeilAl.net
Distribution A. Approved for public release; distribution is unlimited.

CMOS – Complimentary Metal-Oxide Semiconductor; IC – Integrated Circuit

Technology Horizons

- Strategic, technology and budget environments drive need for capability increases, manpower efficiencies, and cost reductions
- Key capability areas (with associated enabling technologies):
 - Highly-adaptive autonomous systems (and trust in autonomy)
 - Human-machine interfaces and human performance augmentation
 - Increased cyber resilience
 - PNT in GPS-denied environments
 - Electromagnetic spectrum warfare
 - Processing-enabled intelligent sensors
 - Directed energy for tactical strike/defense
 - Next-generation high-efficiency gas turbine engines
 - Persistent space situational awareness
 - Rapidly composable small satellites

tinyurl.com/afenergyhorizons

Energy Horizons: Air Force Energy S&T Vision

Energy Horizons Vision

Assured energy advantage across air, space, cyberspace and infrastructure

Findings

- Energy S&T advances can revolutionize cost, readiness, and resiliency
- Air fuels and facilities/data centers primary cost drivers
- Benefits from systems, operations, supply, and culture
- Partnership and S&T leverage essential

Recommendations

- Mission-focused S&T roles (lead, follow, watch) in near-, mid-, far-term
- *Air*: Efficient engines and structures, distributed virtual training, flight formation
- **Space**: Efficient photovoltaics, efficient ground stations, fractionated constellations
- **Cyber:** Efficient cloud and HPC
- Infrastructure: Secure microgrids, **Expeditionary energy, small modular** nuclear reactors, solar to petrol
- **Enabling**: nanomaterials, biomimicry, autonomy

Generation

Storage

Cross Cutting Energy **Enabling Technologies**

- 70% Efficient
- Quantum dots
- Flexible Materials

Ultra-Efficient PhotoVoltaics

- Efficient conversion
- Non food sources (e.g., camelina)
- Global supply

BioFuels

Sun to Petrol

- •Small modular
- •<300 MW
- Autosafing
- Waste reuse
- Transportable
- Grid security

Advanced Nuclear

•100k discharge cycles •High power (10MW)

• High energy density (>300 Wh/kg)

Hours of discharge

Advanced Batteries (Lead Acid, NaS, ZEBRA, Li-Ion)

•High energy (10kW)

Hours of discharge

Ultra Capacitors

- •100k discharge cycles
- •High power (10MW)
- Hours of discharge
- High reliability

 Increased grid security/reliability

- •>95% efficient
- Storage up to 10MW

High Power Fly Wheels

Superconducting Magnetic Energy

Efficient Cloud and Super Computing

Energy Micromonitoring

- •C-C Nanotubes & graphene
- •Light strength, tailorable
- thermal and energy storage properties
- Increase lift to weight ratios
- Nanoelectronics for SWAP (nanowires, memristers)

NanoMaterials

Distribution A. Approved for public release; distribution is unlimited.

Air Force Cyberspace S&T Vision

Assured cyber advantage across air, space, cyber, C2, ISR, and mission support

Findings

- Missions at risk: Growing threats (insider, supply chain, advanced) and interdependencies
- Cyber S&T enables assurance, resilience, affordability, empowerment
- Need to integrate across authorities and domains (cross domain effects)
- Need to shape doctrine, policy, people, (RDT&E) processes
- Partnership and leverage essential

Recommendations

- Assure and Empower the Mission (MAJCOMs)
 - Title 10/50/32, Multi-domain synch effects
- Improve Cyber Education, Accessions, Training (AETC, A1, A6, AFSPC)
- Advance Acquisition and Partnership (AFSPC, AQ, TE, MAJCOMS)
 - Require/design in security; secure life cycle
 - Rapid, open, iterative; engage user/test early
- Enhance Systems and Capabilities (AFSPC, AQ, AFMC)
 - Cyber Situational Awareness, Battle Damage Assessment, Foreign Military Exploitation
 - Simplicity, trust, verification, resilience
- Focused, Enabling S&T (AFRL)
 - Assure and empower missions
 - Enhanced agility & resilience
 - Optimize human/machine systems
 - Establish foundations of trust

Cyber Vision 2025 Enduring Principles

- Least Privilege provide only necessary authorities (e.g., white listing, discretionary access control, containment)
- Balance of Power distribution of authority, peer review, two person rule
- Non-Interference technical (multilevel) and operational (coord/sychronize)
- Minimization limit attack surface, limit dependencies, reduce capability to essentials
- Simplification allow only necessary complexity, employ standards (interfaces/controls)
- Survivability fitness/readiness, awareness, anticipation, speed (responsiveness), agility (e.g., flexibility/ maneuver), and evolvability
- Resilience robustness (e.g., redundancy), diversity, active defense, rapid reconstitution
- Optimization offense/defense, human & machine intelligence, cost/benefit
- Asymmetry maximize adversary cost/risk/uncertainty; maximize friendly benefit/assurance/efficiency

Cyber S&T Desired Outcomes and Focus Primary Across Air, Space, Cyber, C2 and ISR

Secondary Tertiary

Technology Leader (L), Follower (F), Watcher (W)

Area	Near (F12-FY15)	Mid (FY16-20)	Far (FY21-25)
Assure and Empower the Mission	 Semi-Automated Mission Mapping and Anomaly Resolution for Cyber SA (L) Secure Communication (L) Access and D5¹ Cyber Effects (L/F) ¹D5 = Degrade, Deceive, Destroy Deny, Disrupt 	 Real-time AFNET SA & C2 (L) Cyber Mission Verification and Assurance Across Sensors/ Platforms Survivable C3 (L) Advanced Access, D5 Effects (L/F) 	 Autonomous Cyber Mission Assurance/ Management (L) Predictable Cyber Effects on Mission Systems (L)
Enhance Agility and Resilience	 Fractionated, Morphable, Reconstituting Architectures (L) Cyber Maneuver (L) Intelligent Mix of GOTS/COTS (F) 	 Online Vulnerability Identification and Adaptation (F) Resilient Virtualization (F) 	 Autonomous, Secure, Agile Composable CyberPhys Systs (L) Cognitive Comm/Networks (agile, reconfigure, self heal) (L)
Optimize Human- Machine Systems	 Operator Selection (e.g., traits, methods) (L/F) Operator Measurement (stress, cognition, perf., trust) (L) Adversarial/Social Modeling (L) 	 Automated Individual Performance Assessment and Training (L) Initial Augmented Cognition (L) Auto Cyber Battle Damage Assess) (L 	 Intent/Behavior Detection and Forecasting (L) Human-Machine Perf Optimize (L) Neuroscience based brain computer interfaces (L/F)
Foundation s of Trust	 Measurement, Vulnerability Model/Analysis, & Verification (L) Real-Time Cyber Reverse Engineering (L/F) Software Anti-Tamper (L) Secure Virtualization (F) 	 Information Integrity V&V Quantum Communication (L) Root of Trust for Cyber C2 (L) Embedded Anti-Tamper (F) Semi Autonomous Supply Chain Assurance (F) 	 Quantum Methods for V&V, Trust, and Vulnerability Assessment (F) Provable Mission Assurance in Contested Domains (L)

Global Horizons Study Methodology

REQUIREMENTS AND PLANS STRATEGY

NATIONAL SECURITY STRATEGY May 2010

COCOM and MAJCOM Requirements

Global Threats and Opportunities

CORE **FUNCTION**

GLOBAL SECTOR

Air

Trans

Space

Mfa

Cyber

Comm/IT

C2

Energy

ISR

Health

Support

Ed/Train

Independent

Senior

Expert

Review

Air Force Basic Doctrine, Organization, and Air Force Doctrine Docum

JANUARY 2012

201

ALTERNATIVE

the JOE

Cyber Vision 2025 Energy Horizons United States Air Fore Energy S&T Vision 2011-2026

Global Horizons

United States Air Force Global S&T Vision 2013-2027

> **AF/ST TR 13-01** 21 June 2013

Enabling S&T

RFI, EXPERT SUMMITS GLOBAL PRIVATE SECTORS

Global Vigilance, Reach and Power dependent upon contested Global Domains and Globalized Industrial Sectors

Global R&D (2011)

Size of circle is relative amount of Annual R&D

Distribution A. Approved for public release; distribution is unlimited.

R&D Spending as Percent of Net Sales

Industrial R&D (2010)

Size of circle is relative amount of Annual R&D

Source: Battelle R&D Magazine

R&D Spending / Number of Employees, Thousands of U.S. Dollars

STATES 410 10 PROPERTY OF THE PROPERTY OF THE

tinyurl.com/AFGlobalHorizons

Air Force Global Horizons

Sustained global advantage that ensures Global Vigilance, Global Reach and Global Power in, through and from air, space and cyberspace to support joint and coalition operations.

Findings

- **■** Constraints compel efficiency/focus
- Technology Horizons, Energy Horizons and Cyber Vision 2025 valid and key
- Global commons will be increasingly contested, congested, and competitive
- Opportunity to leverage \$1.4 trillion global industry R&D essential to sustaining edge
- Supply of educated talent will be constrained and contested

Recommendations

- Enhance global S&T vigilance (NASIC, AFRL/AFOSR, AF/A2, AFISRA)
- Focus AF S&T on game changers and revolutionary CONOPS (OPRs: AFRL, MAJCOMs):
 - Trusted and resilient cyberspace, assured PNT (e.g., cold atoms), hypersonics and DE weapons, bio-inspired computation, adv. materials and manuf, personalized health
- Employ agile and innovative acquisition approaches; Foster partnerships; Shape doctrine, policy, and processes for agility, speed, and cost (SAF/AQ, AFMC, AFRL)
- Leverage global industrial investments and partnerships (SAF/IA, AFMC, AFRL/AFOSR, MAJCOMS)
- Inspire and focus STEM workforce (AF/A1, SAF/AQ, AETC, USAFA)

A. Approved for public release; distribution is unlimited.

Advancing RPA Roles and Capabilities

- Beyond traditional surveillance and kinetic strike roles
 - Humanitarian relief
 - Homeland security
 - Civilian employment
- Advancing vectors
 - Endurance
 - ISR coverage, accuracy, diversity
 - On board processing
 - Autonomy
 - Distributed/Cooperative
 - Survivable Stealth, EW
 - In-flight automated refueling
 - Directed energy (laser and HPM)

Intelligence Surveillance and Reconnaissance (ISR), Electronic warfare (EW), High Powered Microwave (HMP)

Maturing affordable game changing S&T across the Air Domain allows us to remain ahead of near-peer threats, operate with efficiency and impunity in A2AD environments, and evolve Air Doctrine with new technologies.

Theme	Near (FY13-17)	Mid (FY18–22)	Far (FY23-27)
High Speed Systems/Directed	Weapons (L)	High Speed Systems ISR platforms (L) Directed Energy	Reusable, responsive platforms (L)
Energy	High Power Microwave missile (L) Target identification (pulsed lasers) (L)	Mounted a/c self protect (CW electric lasers) (L)	Integrated a/c self protect; speed-of-light strike (L)
Autonomy/Distributed Decision Making/	Distributed mission planning (L)	C2 and Communications Automated terminal area operations (F*) Platform and Operations	Human/machine cognitive communications (F*)
Fractionated Systems	Sense and avoid (L) Automat/Autonomous formation flight (L)	Cooperative and autonomous control (L)	Human/machine teaming (F*)
Advanced Aircraft Adaptive Architecture	Enhanced analysis for V&V (F*) Certification of composite structures (F*)	Processes System-of-system certification (F*) Products	Automated assembly and quality assurance (F*)
	Large composite structures (F*)	Modular aircraft architectures (F*) Plug-and-play avionic interface (L)	Universal weapon system interface (L)
Small Munitions/Long Range Missiles	Cooperative control & selectable effects (L)	Small munitions Multi-purpose, multi-mode effects packages (L) Long Range Missiles	Optimized internal carry design (L)
	Self-realizing and adaptive guidance (L)	Sensor/seekers, apertures, payload, guidance (L)	Real-time adaptive software (L)
Energy Efficient Aircraft and Propulsion Design	ADVENT/AETD/ESSP (L) Thermal management/adaptive cycles (F*)	Propulsion and Power HEETE (L) On-demand integrated subsystems (L) Airframe/Aerodynamics	Adaptive HEETE (L) Hybrid systems/distributed propulsion (F*)
	Laminar flow control (F*) Conformal antennae (F*) * AF should follow industry, unless a s	Lightweight, unitized structure (F*) Adaptive structure and active flow control (F*)	Supersonic tailless designs (L) N+1 generation efficient aircraft configurations (F*)

Cold-Atom Inertial Navigation Systems **S-Denied Environments**

Position Uncertainty for 3 Scenarios

GPS

Cold Atom INS

Laser-based INS

Cold atom INS: potentially provide orders of magnitude better performance than laser-based INS, and accuracy comparable to GPS for GPS-denied environments

Ballistic missile flight

Space Challenges and Opportunities

Area	Near (FY13-17)	Mid (FY18-22)	Far (FY23-27)
Disaggregation	Demonstrate Disaggregation (L)	Demo Fractionation (L)NavSat (L)Cold atom INS (L)	 Microsatellites (F) as canonical architecture Persistent SSA (L)
Inexpensive Launch	• 100-kg to LEO for \$1-3M (W)	GEO and LEO commodity launch (L)	Launch raw materials (L?)Launch deployables (L)
Space Cyber	• Testbeds (L)	Space-HAIPE (F)	Agile and Resilient by Design (W)
Architectures	Deployable antennas (L)Open standards (L)	Synthetic apertures (F)Open Arch (L)	Composable constellations (L)Quantum computing (F)
Communications	AEHF (L), V/W band (L)	• Laser communications (L)	
Manufacturing	• Radiation-hard (L)	• Additive manufacturing (F)	Build in space (L?)

Mission Support Challenges and Opportunities

Technology Integration Time

Increased competition for technical talent

Military Aircraft

Agile Development Rapid Experimentation

Area	Near (FY13-17)	Mid (FY18-22)	Far (FY23-27)
Digital Design Tools	 Optimized digital design tools (L) Engage industry (F) 	 System of System trades (L) Open arch w/built-in trust (F) Digital Thread expanded to exercises, CONOPS, training environment (L) 	Tightly integrated digital thread and prototyping process to enable agile
Prototyping	Prototype program demonstration (L)Open challenges (F)	 End-to-end prototype centers w/joint user & industry experimentation (L) 	development and quickly field scalable capabilities (L)
Agile Workforce	 Expand flexible hiring & management practices – Lab Demo (F) 	Develop workforce skills through prototyping (F)	Agile workforce to respond to rapidly emerging technical challenges (L)

Vigilant Spirit Control Station (VSCS)

Cleared for Public Release AFRL 88ABW-2009-0811 Distribution A. Approved for public release; distribution is unlimited.

AMASE: AFRL's AVTAS Multi-Agent Simulator to Develop Control Algorithms

- AFRL Desktop simulation environment to accelerate RPA cooperative control studies
- Allows effectiveness of control algorithms to be quantitatively assessed and compared; Used for RPAs flown in Talisman Saber 2009
- Example compares control laws in mission with multiple areas and no-enter zones with heterogeneous RPAs; too complex for intuition

Comparison of two cooperative RPA control systems

93% areas covered 94 min. mission time 30% RPA energy used

100% areas covered 57 min. mission time 15% RPA energy used

Agile Manufacturing for Rapid & Affordable Fielding

Affordable Capability..... New Systems /sub-systems

Networked Collaborative Design: 60% less time

Flex Weapons

From S&T to the Field: Faster @ Less Cost

Model-Based/ Virtual Mfg: 50% less time

Direct Digital &
Additive Mfg:
Small lot production

Auto/Digital Inspection: 20% less time

Automated
Assembly:
30% less time

Human Centered Aviation

Zacharias, G. and Maybury, M. 7 July 2010. Operating Next-Generation Remotely Piloted Aircraft for Irregular Warfare, Washington DC: Air Force Scientific Advisory Roard, https://www.sab.hg.af.mil/TORs/2010/Abstract_UIW.ndf

Transportation Autonomy 5. Brisbane

Global Shipping at Brisbane Terminal, AU

See video at: tinyurl.com/brisbane-port-autonomy

- -27% Labor, -40% Fuel
 - '98: 120k lifts,122 perms, 3 cranes, **500K TEU**
 - '12: 320k lifts, 83 perms, 5 cranes, **800K TEU**
- Increased Precision (MM radar, 2cm)
- +66% Speed; -70% Maintenance
- Improved Cost, Use of Capital
 - Labor to revenue down 50% to 21%
 - +10% to automate, 1.5 -2yr payback

Reduced Death/Injury

Degrees and Levels of Autonomy

e.g., establish campaign objectives	e.g., plan/refine alternative campaign courses of action (COAs)	e.g., select/refine alternative machine derived COAs	beyond current machine representation, reasoning, and learning	Campaign	nomy
e.g., search and rescue planning; pilot-controller coordination	e.g., mission planning, route planning, forensic analysis of sensor data	e.g., automated contingency plans, air drop execution, course of action assessment	e.g., sense and avoid, autosafing of satellites	Mission	ils of Autonomy
e.g., pre-flight aircraft fuselage inspection	e.g., human review of auto "cued" targets	e.g., autopilot management, satellite station keeping	e.g., sensing, intrusion detection using firewall rules	Task	Level
Manual	Mixed, "in the loop"	Supervised, "on the loop"	Autonomous		
	Degree of	Autonomy			

Source: Maybury, M. 2012. Usability in Defense Systems: Examples from Aviation. In Murray, D. and Buie, E. (eds). Usability and User Experience in Government Systems: Designing for Citizens and Public Servants. Elsevier Press/ Morgan Kaufmann, p. 97-108

Logistics and Transportation **Challenges and Opportunities**

Scenario: 2 JSTARS in theater to Established Base (30 days) Total Fuel Cost (\$4.72/gallon) = \$36.8M

Deployment Fuel Cost = \$11.8M

Employment Fuel Cost = \$25.1M (30 Days) **Fully Burdened Cost of Logistics**

Theme	Near (FY13-17)	Mid (FY18-22)	Far (FY23-27)
Automation	 Robotic warehousing (F) Automation integration into aerial ports and flightline servicing (L) 	 Robotic shipping/handling (F) Integrated automated shipping (F) Automated sensors and base protection (L) 	Aircrew optional airlift and refueling (F*)
On-Site Production and Manufacturing	Additive manufacturing (W)3D Printing (W)Multi-material recycling (F)	 Certification of parts produced by additive manufacturing (F*) 	 On-Site manufacturing for deployed locations (L)
Logistics Efficiency	 Compatibility with Next Gen ATC (F*) Logistics Situational Awareness (F*) 	Energy efficient aircraft and propulsion (L)	
Precision Delivery to Austere/Remote Bases	 Precision airdrop (L) Affordable wind profiling system (L) Air to ground communications (L) 	 Efficient high power lift (L) Ground-based laser for base defense (L) 	 Autonomous ground delivery systems (F*) Airships (F) Cargo UAS (F*)

STATES ARE STATES

Partnership and Focus

COCOMs

Federal

Intelligence Community

National Labs FFRDCs

U.S. AIR FORCE

Air, Space, C2ISR

Army, Navy,
Marines
Land and
Maritime cyber

Research

DARPA, NSF, FAA,

OSTP, NASA, NIST

Academia

Industry & Consortia (e.g., DIB Pilot)

International

Critical
Infrastructure
DHS, EPRI, Utilities

Air Force will leverage capabilities and investments of our partners and focus S&T investment on Air Force core functions

Global Horizons Leads

Core Function Teams

- Threat: Mr. Gary O'Connell (NASIC), Maj Gen Jim Keffer (A2), Col Matthew Hurley (AF/A2DD)
- Air: <u>Dr. Don Erbschloe (AMC)</u>, Dr. Dave Robie (ACC), Doug Bowers (AFRL/RQ), Bill Harrison (AFRL/RQ), Dr. Bob Peterkin (AFRL/RD), Dr. Mikel Miller (AFRL/RW), Dr. Kamal Jabbour (AFRL/RI), Dr. Brian Kent (AFRL/RY)
- Space: <u>Dr. Doug Beason (AFSPC/ST)</u>, Dr. Jim Riker (AFRL/RV), Col Scott Beidleman (SMC/XR), Dr. Roberta Ewart (SMC/XR), Dr Alan Weston (NASA)
- Cyber: George Duchak/Dr. Rich Linderman (AFRL/RI), Dr. Doug Beason (AFSPC), Mr. Arthur Wachdorf (24AF), Frank Konieczny (SAF/A6 CTO), Mr. Mike Kretzer (688th), Steve Schneider (AFRL/RY), Dr. Rusty Baldwin (AFIT/ENGE)
- C2 and ISR: <u>Dr. Steven K. Rogers (AFRL/RY/RI)</u>, <u>Dr. Terry Wilson (RY)</u>, Mr. Stan Newberry (AFC2IC), Dr. Chris Yeaw (AFGSC/ST), Jeff Eggers (AF/A2), Keith Hoffman (NASIC), Mr. Bill Marion (ACC); Dr. Byron Knight (NRO/SED)
- Mission Support (Acquisition, T&E, Workforce): <u>Dr. David Walker (SAF/AQR)</u>, Susan Thornton (AFMC/EN), Col Derek Abeyta (AF/TE), Maj Mike Dunlavy (SAF/AQR), Lt Col Dan Ward (AFLCMC), Ed Kraft (AEDC/CZ), Dr. Alok Das (AFRL/RY)
- Enabling Technology: <u>Dr. Jennifer Ricklin (AFRL)</u>, <u>Dr. Chuck Matson (AFRL/AFOSR)</u>, Dr. Pat Carrick (AFRL/AFOSR)

Global Sector Teams

- Manufacturing and Materials <u>Dr. Barry Farmer (AFRL/RX), Doug Bowers (AFRL/RQ)</u>, Dr. Mikel Miller (AFRL/RW), Col Keith Bearden (AFLCMC/XZ), Rollie Dutton (AFRL/RXM)
- Transportation and Logistics <u>Don Erbschloe (AMC)</u>, Steven Hofmann (A3O, Next Gen)
- Energy, Utilities & Mining <u>Dr. Kevin Geiss (SAF/IE)</u>, Bill Harrison (AFRL/RZ), Bob Peterkin (AFRL/RD)
- Health Care & Pharma <u>Dr. Morley Stone (AFRL/RH)</u>, Dr. Deb Niemeyer (59 MDW/ST), Lt Gen Tom Travis (AF/SG); Col Randy Ashmore (AFMSA/SG5)
- Communications, Information Technology, Financial Services George Duchak/Dr. Rich Linderman (AFRL/RI), Dr. Doug Beason (AFSPC), Dr. Kamal Jabbour (AFRL/RI), Dr. Paul Antonik (AFRL/RI), Dr. Rob Gold (ASD R&E)
- Education and Training <u>Dr. Bruce Murphy (AU/VP Academic Affairs)</u>, Dr. Todd Stewart (AFIT), Dr. Nathaniel Davis (AFIT), Jack Blackhurst/Dr. Morley Stone (AFRL/RH), John Geis (AU/AFRI), Dr. Steven Hansen (AU), BGen Scott Vander Hamm/Craig Seeber (AETC/A5/8/9A), Lt Col Chris Bohn (AU/Spaatz Center), Dr. Aaron Byerley, (USAFA)

Senior Independent Expert Review Group (SIERG)

Air	Space	Cyber	C2ISR	Msn Support	S&T, Threat,	
Trans	Man/Mat	Comm/IT/Financial	Energy	Ed & Train	Health	
Dr Mark Lewis, IDA	Dr Mike Yarymovych, Sarasota Space	Prof Ed Feigenbaum, Stanford Gil Vega, DoE Andrew Makridis, CIA Glenn Gafney, CIA	Prof. Alex Levis, GMU Dr Donna Rhodes, MIT SEAri Dr Mica Endsley, SA Technologies	Dr Steve Walker, DARPA Norm Augustine Heidi Shyu, ASA ALT Mr John Gilligan	Gen (Ret) Mike Carns Prof Werner Dahm, ASU Lee Jameson, NSF Charles Bouldin, NSF Lauren Van Wazer, OSTP Tomas Vagoun, NITRD	
Natalie Crawford, RAND	Dr Rami Razouk, Aerospace	Dr. Paul Nielsen, CMU/SEI Dr. Steve Burssolari, MIT LL Alan Bernard, MIT LL	Al Grasso, MITRE Ralph Semmel, JHU- APL	Jim Gosler, Sandia Giorgio Bertoli, Army	Konrad Vesey, IARPA Stan Chincheck, NRL Dr. Walter Jones, ONR	
Lt Gen (Ret) George Muellner Dr Jaiwon Shin, NASA	Dr Eli Neiwood, MIT LL Dr David Miller, MIT Don Kerr Keith Hall	Gen (Ret) Mike Hayden Lt Gen (Ret) Ken Minihan Paul Laugesen, NSA/TAO Dr Yul Williams, NSA/CSS TOC Dr Mike Wertheimer, DoD Dr Boyd Livingston, DoD Lt Col Marion Grant, USCYBERCOM/J9	VADM (Ret) Mike McConnell Lt Gen (Ret) David Deptula Dr Jim Hendler, RPI Ray Haller, MITRE Dr Steve Cross, Georgia Tech	Al Shaffer, OSD (R&E) Greg Smith, NGA Ben Steinberg, DoE Landon Derentz (DoE) Gen (Ret) Duncan McNabb	Gen (Ret) Jim McCarthy, USAFA Dr Peter Friedland Prof Pat Winston, MIT Terry Jaggers, NAS Richard Matlock, MDA	
Robert Osborne, NNSA Dr Tom Hussey	Dr Mason Peck, NASA CTO Brig Gen (Ret) Pete Worden, NASA Matt Linton, NASA ARC-IS	Dr Starnes Walker Larry Schuette, ONR Tim Grance, NIST Dr Steven King, OSD(R&E)	Lt Gen (Ret) Ted Bowlds, Lt Gen (Ret) Robert Elder Lt Gen (Ret) Ken Israel	Dr Tim Persons, GAO Brian Hughes, AT&L Tom Ehrhard, OSD(P)	David Honey, DNI Dr Kathryn Sullivan, NOAA Dr Paul Kaminski, DSB Chair	

Former USAF Chief Scientist

Former NRO
Director

Former Director NSA, DIA

Former DNI

Former AF CSAF, & VCSAF

AF SAB EXCOM

Coalition

Dr. Brian Hanlon. DSTO, Australia Dr. Anthony Schellhase, Australia

Mr. Christopher McMillan, Canada Norbert Weber, German MoD

Air Vice Marshall Brecht, RAF UK Simon Kippin, MoD UK

Video URLs

- Cyber
 - www.youtube.com/watch?v=pm_mZJ7odJU
 - http://www.youtube.com/watch?v=OL2IORXwg2E
- Waverider www.youtube.com/watch?v=3_RrFXQViyo
- FalconSat 7 www.youtube.com/watch?v=_ZAM-Lqin3A
- Additive Manufacturing www.youtube.com/watch?v=i6Px6RSL9Ac&list=PL606B165D97B7A720
- Brisbane www.youtube.com/watch?v=hVSGYbaHBsk
- Autonomy: Compilation of perching, self assembly, and nano quadroters: www.youtube.com/watch?v=m2M1gp0MXIQ
 - Perching robotic bird www.youtube.com/watch?v=2QqTcQ1Bxls
 - Autonomy: Swarm of Nano quadrotors fly in formation, navigate (1 min 42s) www.youtube.com/watch?v=6lCUGPixEnk
- Kiva <u>www.youtube.com/watch?v=6KRjuuEVEZs</u> <u>www.youtube.com/watch?v=IWsMdN7HMuA</u>
- Humanitarian/Medevac vision: www.youtube.com/watch?v=2AQ65I9FUPA

