Wednesday, 30 April 2014 2014 NATO Info Ops & PSYOPS BI-SC Conference - Kingston, Canada

08:00 - 08:45	LTC Geir Hågen Karlsen, NOR Director PSYOPS and Commander Joint Norwegian PSYOPS Group « Russian StratCom in the Ukraine crisis»
08:45 -09:30	Professor Michelangelo Conoscenti, ITA Professor of English Linguistics at the University of Turin "Shaping the doctrine while targeting audiences: an assessment of current practices"
<u>09:30 – 10:00</u>	Coffee break
10:00 – 10:45	Dr. Neil Verrall, UK Principal Psychologist at the United Kingdom's Defence Science and Technology Laboratory (Dstl) "Social Media: #Gamechanger?"
10:45 – 11:30	Mr. Vincent Ducrey, FRA CEO of HUB Institute "Strategic Message: Efficient ways of addressing a communication in a fragmented media and human environment running in real-time."
11:30-12:30	Mr. Serge Da Deppo NATO HQ SACT "NATO Human Environment Capability, Information Operations, and Social Media tools and training"
<u>12:30 - 13:30</u> 13:30 - 16:30 18:30 -	<u>Lunch</u> Historical Tour of Kingston Hosted Dinner – Sheraton Hotel

Thursday, 01 May 2014 2014 NATO Info Ops & PSYOPS BI-SC Conference - Kingston, Canada

08:00 - 09:10	Christian Bell & Dirk Schweickhardt, DEU
	"DEU Operational Communication Centre & MNIOE
	Narratives and social media (working title)"
09:10 - 09:55	Mr. Keith Stewart, CAN
	Defence Research and Development Canada, Toronto
	"Overview of DRDC S&T Program in support of Influence and Information
	Operations: Challenges, Issues and Plans for the Next Five Years"
<u>09:55 – 10:30</u>	Coffee break
10:30 - 11:15	Mr. Matthew Lauder. CAN

	Defence Research and Development Canada, Toronto/ IATF "Influence Activities and the Future Security Environment: Implications for Capability Development in Horizons 2 and 3"
11:15-12:00	Dr. Afzal Upal, CAN Defence Research and Development Canada, Toronto "Extracting Shared Cultural Beliefs from Social Media for Human Terrain Visualization and Simulating"
<u>12:00 – 13:30</u>	<u>Lunch</u>
13:30-14:15	Dr. Emily Spencer, CAN CANSOFCOM "Solving the People Puzzle: The Importance of Cultural Intelligence"
14:15-15:00	Dr. Anthony Seaboyer, CAN Royal Military College Canada "The Rise of the Cyber Guerrilla: Social Media Implications for Influence Operations"
<u> 15:00 – 15:30</u>	Coffee break
15:30-16:15	Dr. Bruce Forrester, CAN "Defence Research and Development Canada, Valcartier Social Media Exploitation for Intelligence"
16:15-17:00	Dr. Lianne McLellan, CAN Defence Research and Development Canada, Toronto "Psychological Profiling in support of Influence Activities: Overview of Research Results"