

28th NORTHEAST ASIA COOPERATION DIALOGUE

DEFENSE INFORMATION SHARING WORKSHOP

AGENDA | DIRECTORY

March 27, 2018 | La Jolla, California, USA

IGCC

UC INSTITUTE ON
GLOBAL CONFLICT
AND COOPERATION

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

Tuesday, March 27

- 0800 | WELCOME AND INTRODUCTION TO DIS
Tai Ming CHEUNG
- 0815 | THE NEW US NATIONAL SECURITY, DEFENSE, AND NUCLEAR STRATEGIES AND POSTURES AND THEIR IMPLICATIONS FOR NORTHEAST ASIA
Moderator | CHOI Kang
Panelists | BG Tracy KING, William WESLEY
- 1000 | *Tea Break*
- 1030 | THE STATE AND PROSPECTS FOR US SECURITY ALLIANCES WITH ITS NORTHEAST ASIAN PARTNERS IN AN ERA OF GREAT POWER COMPETITION
Moderator | VADM (Rtd.) Robert THOMAS
Panelists | CHOI Kang, JIMBO Ken
- 1200 | *Lunch*
- 1330 | ARE THERE CREDIBLE MILITARY OPTIONS IN DEALING WITH NORTH KOREA? REGIONAL PERSPECTIVES
Moderator | Stephan HAGGARD
Panelists | LEE Byeonggu, LI Chen
- 1500 | *Tea Break*
- 1530 | CHINESE DEFENSE POLICY IN XI JINPING'S SECOND TERM
Moderator | Tai Ming CHEUNG
Panelists | YAO Yunzhu, ZHANG Tuosheng
- 1700 | *Meeting Adjourns*
- 1800 | *Reception and Welcome Dinner | Adobe Restaurante, Estancia Hotel*

All events take place at Village 15 unless otherwise noted.

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

JAPAN

Dr. JIMBO Ken

Associate Professor
Policy Management
Keio University
Tokyo, Japan

The Hon. MORIMOTO Satoshi

Former Defense Minister
Professor
Takushoku University
Tokyo, Japan

Vice Adm. (Rtd.) KODA Yoji

Japan Maritime Self-Defense Force
Tokyo, Japan

Capt. OHARA Bonji

Senior Fellow
Sasakawa Peace Foundation
Tokyo, Japan

PEOPLE'S REPUBLIC OF CHINA

Dr. LI Chen

Lecturer
School of International Studies
Renmin University of China
Beijing, China

Dr. WU Riqiang

Associate Professor
School of International Studies
Renmin University of China
Beijing, China

Dr. ZHANG Tuosheng

Director
Center for Foreign Policy Studies
China Foundation for International and
Strategic Studies
Beijing, China

Maj. Gen. YAO Yunzhu

Director Emeritus
Center on China-American Defense
Relations
Academy of Military Sciences
Beijing, China

REPUBLIC OF KOREA

Dr. CHOI Kang

Professor
ASAN Institute
Seoul, Republic of Korea

1st Lt. KIM Taehyoung

Interpreter
International Policy Division
Ministry of Defense
Seoul, Republic of Korea

Dr. LEE Byeonggu

Associate Professor
Research Institute for National
Security Affairs
National Defense University
Seoul, Republic of Korea

Dr. KIM Jina

Research Fellow
Korean Institute for Defense Analyses
Seoul, Republic of Korea

Brig. Gen. KIM Yong Ho

Deputy Director General
Overseas Information Bureau
Defense Intelligence Agency
Seoul, Republic of Korea

Mr. LEE Jaehun

US Division
Defense Intelligence Agency
Seoul, Republic of Korea

Mr. KIM Samsuk

Deputy Director
Multilateral Security Policy Division
Ministry of Defense
Seoul, Republic of Korea

28th NORTHEAST ASIA DIS COOPERATION DIALOGUE

RUSSIAN FEDERATION

Col. Maxim BYKOV
Acting Defense Attaché
Embassy of Russian Federation
Washington, DC

Dr. Vasily KASHIN
Senior Research Fellow
Center for Comprehensive European
and International Studies
National Research University Higher
School of Economics
Moscow, Russia

Mr. Vladimir KHRUSTALEV
Northeast Asian Military Studies
Project
Vladivostok, Russia

Dr. Alexander VORONTSOV
Head of Department for Korean and
Mongolian Studies
Institute of Oriental Studies
Russian Academy of Sciences
Professor
Military Sciences Academy of the
Russian Federation
Moscow, Russia

UNITED STATES OF AMERICA

Dr. Tai Ming CHEUNG
Director
UC Institute on Global Conflict and
Cooperation
University of California San Diego
La Jolla, California

Dr. Stephen J. DEL ROSSO
Program Director
International Peace and Security
Carnegie Corporation of New York
New York, New York

Mr. Robert EINHORN
Senior Fellow, Foreign Policy
Center for 21st Century Security and
Intelligence
Arms Control and Non-Proliferation
Initiative
Brookings Institution
Washington, DC

Dr. Stephan HAGGARD
Professor
School of Global Policy and Strategy
University of California San Diego
La Jolla, California

LCdr. Derek JOHNSON
Joint Staff J5, DDSPP-Asia
Korea Desk Officer
United States Navy
Washington, DC

Brig. Gen. Tracy KING
Deputy Director
The Joint Staff
Political-Military Affairs, Asia
Washington, DC

Vice Adm. (Rtd.) Charles MARTOGLIO
Lecturer
School of Global Policy and Strategy
University of California San Diego
La Jolla, California

Dr. Susan SHIRK
Director Emeritus
UC Institute on Global Conflict and
Cooperation
University of California San Diego
La Jolla, California

Vice Adm. (Rtd.) Robert THOMAS
Senior Research Fellow
UC Institute on Global Conflict and
Cooperation
University of California San Diego
La Jolla, California

Mr. William WESLEY
Director
Plans and Policy (N5)
US Pacific Fleet
Pearl Harbor, HI

UC INSTITUTE ON GLOBAL CONFLICT AND COOPERATION

Mr. Eric ANDERSON
Research Associate

Mr. Patrick HULME
Graduate Student Assistant

Ms. Dana KOZHAKHMETOVA
Research Assistant

Ms. Deborah OGLE
Conference Assistant

Ms. Binlu SONG
Research Assistant

Ms. Marie THIVEOS STEWART
Project Manager

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

JAPAN

JIMBO Ken is an associate professor, Faculty of Policy Management, Keio University, Tokyo, and a senior research fellow at the Canon Institute for Global Studies and the Tokyo Foundation. His main research fields are in international security, Japan-US security relations, Japanese foreign and defense policy, multilateral security in the Asia-Pacific, and regionalism in East Asia. He has been a visiting research fellow at the S. Rajaratnam School of International Studies, Nanyang Technological University, and at the Faculty of Political Science, Thammasat University. He holds a PhD in media and governance from Keio University.

Vice Adm. (Rtd.) KODA Yoji is a former member of the Japan Maritime Self-Defense Force, retiring as Commander in Chief, Self Defense Fleet in 2008. Koda served for more than 36 years in a wide range of posts, including director-general of the operations and plans department, and director-general of the Joint Staff Office. Koda is a prolific writer on maritime and strategic matters, and has written and published a host of articles on Japanese military history and security in both Japanese and English. He was a senior fellow at the Fairbank Center for Chinese Studies at Harvard University from 2009 to 2011. He is a graduate of the United States Navy Command College and the Japan Self-Defense Force Defense Academy.

The Hon. MORIMOTO Satoshi is a professor at Takushoku University and former minister of defense of Japan. Upon graduating from the National Defense Academy, Morimoto joined the Japan Self-Defense Air Forces. In 1977, he was assigned to the National Security Division of the American Bureau at the Ministry of Foreign Affairs. After officially joining the ministry in 1979, he was consistently put in charge of national security practices. He was assigned to the Minister of Defense under the Democratic Party Japan administration in 2012. He also served as special adviser to the Minister of Defense (2015–2016). He specializes in national security arms control, national defense, and international politics.

Capt. (Rtd.) OHARA Bonji is a senior fellow at the Sasakawa Peace Foundation in Tokyo. Ohara graduated from the National Defense Academy of Japan and completed a master's program at the University of Tsukuba. He became the leading pilot of the 101st flight division, Maritime Self-Defense Force, in 1998. He enrolled in the General Course of the National Institute for Defense Studies in 2001. Ohara was stationed in China between 2003 and 2006 as a Naval attaché and became a chief of the intelligence section, Maritime Staff Office in the Ministry of Defense in 2006; executive officer of the 21st air squadron, MSDF, in 2008; and commanding officer of the squadron the following year. Ohara joined NIDS as a research fellow in 2010, worked for IHS Jane's from 2011 as an analyst

and business development manager, and for the Tokyo Foundation as a director of research before assuming the position of senior fellow in the Sasakawa Peace Foundation in June 2017.

PEOPLE'S REPUBLIC OF CHINA

LI Chen is an assistant professor of international security and the strategy program director at the School of International Studies at Renmin University of China. Li teaches courses on international history, Asia-Pacific security, and strategic studies. His research interests include strategic and diplomatic history, Chinese military strategy, Asia-Pacific security and China-US security relations, on which he has published scholarly articles in leading journals such as *Journal of Strategic Studies* and various policy briefings. He is also a fellow of National Academy of Development and Strategy, Renmin University of China, focusing on policy-relevant studies of traditional security and military strategy. He received his PhD from the University of Cambridge and his MSc from the London School of Economics and Peking University.

WU Riqiang is an associate professor at the School of International Studies at Renmin University of China, where his research focuses on missile defense, strategic stability, and Sino-US crisis escalation. From 2000 to 2006, he was a missile designer at the China Aerospace Science and Industry Corporation. He has been a Stanton Nuclear Security Fellow at the Center for International Security and Cooperation, a visiting fellow at the Dickey Center for International Understanding at Dartmouth College, and a MacArthur Visiting Fellow at Tsinghua University. He holds a PhD in political science from Tsinghua University and a master's degree in general mechanics from Harbin Institute of Technology.

YAO Yunzhu is a major general of the People's Liberation Army (PLA), the director emeritus of the Center on China-American Defense Relations, and member of the Academic Committee of National Think Tank Programs, Academy of Military Science (AMS). She joined the PLA in 1970, served in the PLA as an enlisted, a staff officer, an instructor, a researcher, deputy director and director of a research office, and director of a research center. She holds an MA from the PLA's Foreign Languages Institute, and a PhD in military science from the Academy of Military Science. She was a visiting scholar at the School of Oriental and African Studies, London University from 1995 to 1996, an Eisenhower Fellow in 1999, and a visiting fellow at Harvard University from 2009 to 2010. Yao has published books, and translated books, articles, and papers on international military and security issues, US military affairs, nuclear weapon policy and arms control, Asia-Pacific security issues such as cross-Taiwan Strait relations, the DPRK nuclear issue, and maritime security. Her works include chapters in *Post-war American Deterrence: Theories and Policies, On Asia-Pacific*

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

Security Strategy, and *20th Century Strategic Legacy and the World through Chinese Scholars*. She was elected a member of the 10th National People's Congress of the PRC in 2002, and a member of the 17th Chinese Communist Party Congress in 2007.

ZHANG Tuosheng is the director of the Center for Foreign Policy Studies at the China Foundation for International and Strategic Studies in Beijing.

REPUBLIC OF KOREA

CHOI Kang is the vice president for research and a principal fellow at the Asan Institute for Policy Studies. Choi is a member of the advisory council for the Office of National Security. Previously, he was the dean of planning and assessment at the Korean National Diplomatic Academy. In 2012, Choi served as the president at the Institute of Foreign Affairs and National Security (IFANS). He was also a professor and director general for American Studies at IFANS, a research fellow at the Korea Institute for Defense Analyses, and senior director for Policy Planning and Coordination on the National Security Council Secretariat. Choi was also a South Korean delegate to the Four-Party Talks. He writes extensively on the ROK-US alliance, North Korean military affairs, inter-Korean relations, crisis management, and multilateral security cooperation. Choi received his BA from Kyunghee University, MA from the University of Wisconsin-Madison, and his PhD in political science from Ohio State University.

KIM Jina is a research fellow at the Korea Institute for Defense Analyses, specializing in US-North Korea relations, nuclear nonproliferation, and Northeast Asian security. She holds a PhD in international relations from the Fletcher School of Law and Diplomacy at Tufts University and teaches at Yonsei Graduate School of International Studies. She is a member of the Advisory Committee for the Ministry of National Unification and a member of the National Policy Review Board for the Prime Minister's Office. She also serves on the Blue House's Public Information Committee. She is the author of *The North Korean Nuclear Weapons Crisis* (Palgrave MacMillan, 2014) and coauthor of *North Korea and Asia's Evolving Nuclear Landscape* (NBR, 2017), *Maritime Security and Governance* (Chug Hsing National University, 2014), *The North Korea Crisis and Regional Responses* (East-West Center, 2014), and *The North Korean Military Secret Report* (Planet Media, 2013). Her recent publications in academic journals include "Assessing Export Controls of Strategic Items to North Korea" (2017), "North Korea's Strategic Alliance Towards Becoming a Nuclear Weapons State" (2017), "Nuclear Brinkmanship on the Korean Peninsula and the Effects of Cognitive Variables in Crisis Decision Making" (2016), and others.

KIM Samsuk is deputy director of the Multinational Security Policy Division, International Policy Bureau, Ministry of National Defense, Republic of Korea. He also served as deputy director of the WMD Division. He is also an organizer of multinational security conferences such as Shangri-La Dialogue, ADMM-Plus, the Fullerton Forum, and the Moscow International Security Conference. He received a BA in law from Kook Min University in Korea and an MA in political science from the State University of New York.

1st Lt. KIM Tae Hyoung is an interpreting officer in the Multilateral Security Policy Division of the Republic of Korea's Ministry of National Defense. He graduated from Hong Kong University of Science and Technology with a BBA in information systems and marketing in 2015, and studied international cooperation at the Graduate School of International Studies, Seoul National University. Kim was commissioned in 2016 and initially served as the interpreting officer in the ROK Air Force Air Intelligence Wing located at Osan Air Base and conducted combined missions with the US Air Force. He participated in the ASEAN Defense Minister's Meeting-Plus (ADMM-Plus) and the Fullerton Forum to support the ROK delegation headed by the ROK Minister of National Defense Minister Song Young-moo.

Brigadier General KIM Yong-Ho is deputy director general for foreign intelligence for the Korea Defense Intelligence Agency under the Republic of Korea's Ministry of National Defense. He also served as chief of staff of Korea's Intelligence Command from December 2015 to December 2017. As the deputy director general for foreign intelligence, he is engaged in intelligence analysis and defense diplomacy and participates in various international conferences on security. He is an expert in the field of North Korea, having participated in numerous North Korea consultations. Upon successfully completing his training at the Korea Military Academy, he received an MA in national security from Kyung Hee University and a PhD in political science and diplomacy from Kyungnam University.

LEE Byeonggu is an associate professor of military strategy at Korea National Defense University and a policy advisor to the Republic of Korea Joint Staff. He graduated from Korea Military Academy with a BE in civil engineering. He holds an MA in military strategy from Korea National Defense University and a PhD in political science from the University of Kansas. He has been a research director for the Korea National Defense Policy Society since 2016 and was a visiting scholar to the US-Korea Institute at Johns Hopkins University from 2016 to 2017. His major research areas include US defense policy and military strategy such as US-China relations, the rebalance to Asia, and North Korea's nuclear strategy. His recent research

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

papers focus on the ROK-US alliance and the nuclear strategies of the United States and North Korea.

LEE Jaehun is an analyst of foreign intelligence with the Korea Defense Intelligence Agency under the Republic of Korea's Ministry of National Defense. He also served as intelligence conference organizer from January 2011 to January 2014. During his duty, he organized various international conferences for national security and has conducted intelligence analysis reports related to international affairs. He received a BA in business from Dong Guk University and an MA in politics from Hankook University of Foreign Study in Korea.

RUSSIAN FEDERATION

Colonel Maxim V. BYKOV is the acting defense attaché at the Embassy of the Russian Federation to the United States. Prior to this, Col. Bykov served as the senior assistant defense attaché at the Embassy. He previously served as the military inspector of the 1st inspection (army, airborne), military inspection of the Ministry of Defense of the Russian Federation from 2010 to 2014 and was the assistant defense attaché at the Embassy of the Russian Federation to the United States from December 2007 to December 2010. He also was the administrative officer of the DAO at the Embassy of the Russian Federation in Bolivia from 1999 to 2002. A native of Bashkiria, Russia, Bykov graduated from the Command Military College of Communication (Ryazan, Russia) and from the Combined Military Academy of the Armed Forces of the Russian Federation (Moscow) and served as assistant (senior assistant) of the head of the department, Military Communication Center and as officer (senior officer) of the department of combat training of the General Staff (Moscow). Bykov is a graduate of the US-Russia Security Cooperation Program at the John F. Kennedy School of Government, Harvard University.

Vasily KASHIN is a senior researcher at the National Research University Higher School of Economics, Moscow, Russia, and at the Institute of Far Eastern Studies North-East Asia Center. He holds a PhD from Moscow State University. Previously he worked in the Institute for Far Eastern Studies in the Russian Academy of Sciences, for the Vedomosti business newspaper, as deputy chief of the Beijing office of RIA Novosti, and as a senior research fellow at the Center for Analysis of Strategies and Technologies, a Moscow-based defense industry consultancy.

Alexander VORONTSOV is head of the Korea and Mongolia Department at the Institute of Oriental Studies of the Russia Academy of Sciences and an associate professor at the Moscow State University of International Relations. He also holds a post as a Russian Military Science Academy professor. He

has repeatedly taken part in Track 1.5 and Track 2 conferences dealing with the security situation on the Korean Peninsula and East Asia. He has been a visiting professor at the Hanguk University of Foreign Studies in Seoul, Ritsumeikan University in Kyoto, Japan, Akita International University, Japan; a member of faculty of Yonsei University International Summer School in Seoul; and a visiting fellow at the Brookings Institution Center for Northeast Asian Policy Studies in Washington, DC. Vorontsov served as second secretary in the Russian Federation's Embassy in Pyongyang from 2000 to 2002. Vorontsov holds a PhD in history from the Institute of Oriental Studies at the USSR Academy. He was a member of the Russia-DPRK, Russia-ROK Intergovernmental Commission dealing with trade-economic and scientific-technical cooperation. Vorontsov has studied at Lomonosov Moscow State University and Pyongyang Kim Il Sung University.

UNITED STATES OF AMERICA

Tai Ming CHEUNG is the director of IGCC and the leader of IGCC's project "The Evolving Relationship Between Technology and National Security in China: Innovation, Defense Transformation, and China's Place in the Global Technology Order." He is a long-time analyst of Chinese and East Asian defense and national security affairs. Cheung was based in Asia from the mid-1980s to 2002 covering political, economic, and strategic developments in greater China. He was also a journalist and political and business risk consultant in northeast Asia. Cheung received his PhD from the War Studies Department at King's College, London University. His latest book, *Fortifying China: The Struggle to Build a Modern Defense Economy*, was published by Cornell University Press in 2009. He is an associate professor at the School of Global Policy and Strategy at the University of California San Diego, where he teaches courses on Asian security and Chinese security and technology.

Stephen J. DEL ROSSO directs the International Peace and Security Program at Carnegie Corporation of New York. Previously, he was director of programs at the Chicago Council on Foreign Relations and managed the Pew Charitable Trusts' Global Security Program. He served ten years in the foreign service, including in the executive secretariat of Secretary of State George Shultz. He also was a Presidential Management Fellow at NASA, news producer at Voice of America, and staff assistant to a British parliamentarian. He holds a PhD in political science from the University of Pennsylvania, an MA in law and diplomacy from the Fletcher School, a diploma from SAIS Bologna, and a BA from Tufts.

Robert EINHORN is a senior fellow with the Brookings Institution's Arms Control and Nonproliferation Initiative. Before Brookings, Einhorn served as the US State Department's special advisor for nonproliferation and arms control, a position

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

created by Secretary of State Hillary Clinton in 2009. Between 2001 and 2009, Einhorn was a senior advisor at the Center for Strategic and International Studies, where he directed the CSIS Proliferation Prevention Program. Before coming to CSIS, he was Assistant Secretary of State for Nonproliferation (1999–2001), Deputy Assistant Secretary of State for Political-Military Affairs (1992–1999), and a member of the State Department Policy Planning Staff (1986–1992). Between 1972 and 1986, he held various positions at the US Arms Control and Disarmament Agency, including ACDA's representative to the strategic arms reduction talks with the Soviet Union. Einhorn holds a BA in government from Cornell University and a MA in public affairs and international relations from the Woodrow Wilson School at Princeton University.

Stephan HAGGARD is the Krause Distinguished Professor at the School of Global Policy and Strategy at the University of California San Diego. He has written widely on the political economy and international relations of East Asia. His work on North Korea with Marcus Noland includes *Famine in North Korea* (2007), *Witness to Transformation: Refugee Insights into North Korea* (2011), and *Hard Target: Sanctions, Engagement, and the Case of North Korea* (forthcoming 2017). Haggard runs the Witness to Transformation blog with Marcus Noland and currently has a regular column with *JoongAng Ilbo*.

Brig. Gen. Tracy KING is currently assigned as the vice director for logistics (J4), Joint Staff. General King has served in all three Marine Expeditionary Forces and with all four elements of the Marine Air-Ground Task Force. His tours of duty include the Mountain Warfare Training Center, Bridgeport, California, Marine Corps Forces Reserve in New Orleans, Louisiana, Marine Corps University as the director of School of Advanced Warfighting, Joint Duty with the Institute for Defense Analyses, and as the chief of staff, 1st Marine Expeditionary Brigade. In 2003 he was assigned to I Marine Expeditionary Force for Operation Iraqi Freedom. During that same year he reported to II MEF and served as the Pacific and European Command Regional Plans Officer and as the Future Operations Officer for II MEF (Forward). In 2005 he reported to 1st Marine Aircraft Wing for duty as the Commanding General's Staff Secretary and as Commanding Officer, Marine Wing Support Squadron 172. He later commanded Combat Logistics Regiment-15, I MEF and 3d Marine Logistics Group, III MEF. King is a graduate of Summer/Winter Mountain Leaders, Amphibious Warfare School, Naval Command and Staff, the School of Advanced Warfighting, and the National War College. He holds an MA in strategic studies and an MS in national policy.

Vice Adm. (Rtd.) Charles MARTOGLIO spent about half of his military career in the US Navy at sea in cruisers, destroyers, and aircraft carriers. While at sea, he commanded an Aegis destroyer, Destroyer Squadron Twenty-Three (during the onset of

Operation Iraqi Freedom), and the RONALD REAGAN Aircraft Carrier Strike Group. Martoglio spent the other half of his career developing strategy and policy, fostering international relations, and conducting operations, initially for the US Navy then for all US military forces. His real-world responsibilities included crisis management, strategic planning, contingency planning and execution, military force management, interagency operations, strategic leadership, international relationship management and coalition building, and civil-military planning and operations. Martoglio is recognized as one of the Defense Department's preeminent strategic thinkers, with proven expertise in contingency planning, international relations, and operations execution. He has served in Asia, the Middle East, and, most recently, in Europe as the Deputy Commander of all US military forces in Europe, Eurasia, and Israel. In various capacities he has developed the US Navy's Strategic Plan, led security-related organizations through significant change, headed the planning effort for some of our nation's most complex contingency plans, and has overseen the integration of the US Government Interagency into Defense Department operations in both Asia and Europe. Martoglio is a graduate of the US Naval Academy. He also served as the senior Mahan Scholar at the US Naval War College graduating with highest distinction and earning a master's degree in national security and strategic studies.

Susan L. SHIRK is the chair of the 21st Century China Center and a research professor at the School of Global Policy and Strategy at the University of California San Diego. From 1997 to 2000, Shirk served as deputy assistant secretary of state in the Bureau of East Asia and Pacific Affairs, with responsibility for China, Taiwan, Hong Kong, and Mongolia. Shirk founded in 1993 and continues to lead the Northeast Asia Cooperation Dialogue (NEACD), an unofficial "track 1.5" forum for discussions of security issues among defense and foreign ministry officials and academics from the United States, Japan, China, Russia, and the Koreas. She received her BA in political science from Mount Holyoke College, her MA in Asian studies from the University of California Berkeley, and her PhD in political science from the Massachusetts Institute of Technology.

Vice Adm. (Rtd.) Robert THOMAS retired from the US Navy in early 2017. He then accepted an appointment as a senior research fellow with the University of California's Institute on Global Conflict and Cooperation. In his last operational assignment, Thomas commanded the US 7th Fleet. Thomas graduated from the University of California Berkeley with a BS in civil engineering. He holds an MA in national security studies from the National War College in Washington, DC.

William WESLEY assumed duties as the director, Plans and Policy, US Pacific Fleet in January 2001. Wesley acts as the principal advisor to the Commander of the Pacific Fleet on matters

28th NORTHEAST ASIA COOPERATION DIALOGUE DIS

of policy and planning development regarding foreign engagement, strategic planning, operational research, and Joint and Navy doctrine. In this capacity, he supports the Commander's Strategic Plan by leading a diverse organization that translates national political-military strategy and policy into Pacific Fleet objectives; develops and articulates Fleet input into regional and national political-military strategy and policy; formulates and conducts the Pacific Fleet Research, Analyses, and War Game Program, which is responsible for resourcing, training, and sustaining naval operational forces for the Pacific Theater; and acts as policy coordinator and planner for conventional and nuclear war plans issues, strategic planning, theater security cooperation planning, foreign engagement, combating weapons of mass destruction, humanitarian civic assistance planning,

and pandemic influenza planning. Wesley previously served in the US Marine Corps for 35 years where he attained the grade of Colonel. He served a ground combat tour in Vietnam, and after commissioning, was designated both a Naval flight officer, and later as a Naval aviator flying RF4B/F4/OA4M aircraft. After retiring in July 2000, he accepted a civilian government service position in January 2001. Wesley graduated with a BA in history *magna cum laude* from Pepperdine University and an MPA from the University of Oklahoma. Wesley's personal decorations include 3 Legion of Merits, 3 Meritorious Service Medals, a Navy Achievement Medal, and the Combat Action ribbon, as well as various service medals, commendations and citations to include the Navy Superior Civilian Service Award and Navy Meritorious Civilian Service Award.

UC INSTITUTE ON
GLOBAL CONFLICT
AND COOPERATION

28th NORTHEAST ASIA COOPERATION DIALOGUE

DEFENSE INFORMATION SHARING WORKSHOP

March 27, 2018 | La Jolla, California, USA