

LEAD SPONSOR

SUPPORTERS

NORTHROP GRUMMAN

INDIA'S STRATEGIC ENVIRONMENT AND DEFENSE POLICIES

THE NATIONAL BUREAU *of* ASIAN RESEARCH
1215 FOURTH AVENUE, SUITE 1600
SEATTLE, WASHINGTON 98161 USA

PHONE +1-206-632-7370, FAX +1-206-632-7487

WWW.NBR.ORG

OBSERVER RESEARCH FOUNDATION
20, ROUSE AVENUE INSTITUTIONAL AREA
NEW DELHI – 110 002 INDIA

PHONE +91-11-4352-0020 FAX +91-11-4352-0003

WWW.ORFONLINE.ORG

APRIL 23-25, 2009

MAIN CONFERENCE ROOM
OBSERVER RESEARCH FOUNDATION
NEW DELHI, INDIA

INDIA'S STRATEGIC ENVIRONMENT AND DEFENSE POLICIES

APRIL 23-25, 2009

MAIN CONFERENCE ROOM , OBSERVER RESEARCH FOUNDATION, NEW DELHI, INDIA

APRIL 23 (THURSDAY)

19:00–22:00 PRE-WORKSHOP DINNER

Venue:

Maple Room – India Habitat Centre
Lodhi Road, New Delhi 110003

APRIL 24 (FRIDAY)

9:00–9:30 WORKSHOP CHECK-IN

Venue:

ORF Conference Room
20 Rouse Avenue
New Delhi 110002

9:30–10:00 WELCOME: Vivek Sengupta, ORF
& Roy D. Kamphausen, NBR

Introduction by Workshop Organizers:

Vinayak Patankar, ORF &
Ashley J. Tellis, NBR

10:00–13:00 PANEL I – FRAMING THE PROBLEM

Chair: Ashley J. Tellis, NBR

**India in the Current World Order/
Power Equations**

C. Raja Mohan, S. Rajaratnam School
of International Studies

**Regional Security Challenges in Asia
and the Indian Ocean Region**

Brahma Chellaney, Center for
Policy Research

India's Internal Security Challenges

Ajai Sahni, Institute for Conflict
Management

13:00–14:30 LUNCH

14:30–16:30 PANEL II – NATIONAL SECURITY
AND DEFENSE STRATEGY (PART A)

Chair: KK Nayyar, ORF

National Security and Defense Strategy

P R Chari, Institute of Peace and Conflict
Studies

Defense Planning

BM Kapur

16:30–16:45 AFTERNOON COFFEE/TEA BREAK

16:45–18:45 PANEL III – NATIONAL SECURITY
AND DEFENSE STRATEGY (PART B)

Chair: Roy D. Kamphausen, NBR

Defense Budgeting

Amiya Kumar Ghosh, Centre for Air
Power Studies

Civil-Military Relations

V.R. Rhagavan, Delhi Policy Group

APRIL 25 (SATURDAY)

9:00–9:30 CONTINENTAL BREAKFAST

Venue:

ORF Conference Room

9:30–9:45 DAY 1 RE-CAP: Vinayak Patankar, ORF &
Ashley J. Tellis, NBR

9:45–11:45 PANEL IV – IMPLEMENTATION
OF STRATEGY (PART A)

Chair: Vinayak Patankar, ORF

The Ground Forces

Gurmeet Kanwal, Centre for Land
Warfare Studies

The Indian Navy

Raja Menon

11:45–12:00 MORNING COFFEE/TEA BREAK

12:00–14:00 PANEL V – IMPLEMENTATION
OF STRATEGY (PART B)

Chair: VP Malik, ORF

The Indian Air Force

Jasjit Singh, Centre for Air Power Studies

Nuclear Capabilities

K. Santhanam

14:00–15:30 LUNCH

15:30–17:30 PANEL VI – DEFENSE RESEARCH &
DEVELOPMENT AND INDUSTRY

Chair: Ashley J. Tellis, NBR

Defense Research and Development

Deba Mohanty, ORF

Wrap-up Discussion

17:30 WORKSHOP ADJOURNS

19:00–23:00 POST-WORKSHOP DINNER

Venue:

Aftab-Mahtab Room
Taj Mahal Hotel
1, Mansingh Road
New Delhi 110011