

VISITORS

Amb. Amanda Ellis
Special Advisor, Office of President, East West Center
Discussed the issues of humanitarian assistance and disaster relief, crisis management and inclusion of women in security Aug. 3.

Eric Fanning
U.S. Secretary of the Army
Served as civilian keynote speaker for the Comprehensive Security Responses to Terrorism course (CSRT 16-1) June 27.

Adm. Kurt Tidd
Commander, U.S. Southern Command
Took part June 9 in an overview of the Center's engagement with Latin/South American countries and discussed how SOUTHCOM nations view their role in the Pacific.

Manpreet Singh Anand
Deputy Assistant Secretary for South and Central Asia Affairs, U.S. Department of State
Visited June 22 for tour and roundtable discussion.

Amb. Robert Riley
U.S. Ambassador to Micronesia
Took part in an orientation on DKI APCSS' executive education program Aug. 26.

Vice Adm. Joseph Rixey
Director, Defense Security Cooperation Agency
Briefed the DKI APCSS staff on security cooperation enterprise improvements Aug. 12.

Dame Meg Taylor
Secretary General, Pacific Islands Forum Secretariat
Received mission orientation at the Center Aug. 29 while in Hawaii for the Pacific Oceans Summit.

Maj. Gen. Park, Byoungi
Director General, Logistics Management Bureau Republic of Korea Ministry of National Defense
Received an orientation July 18 on the Center's mission and discussion on expanded DKI APCSS training for ROK forces.

Dan Feehan
Principal Deputy Assistant Secretary of Defense (Readiness)
Received an orientation and discussed security issues of concern July 19.

Brig. Gen. Reuel Sorilla
Adjutant General Armed Forces of the Philippines
Led a visiting contingent of four faculty members and 30 students from the AFP Command and General Staff College.

Sen. Steve Daines (R-MT)
Lead, U.S. Congressional Delegation Defense Appropriations Committee
Met with faculty and staff to discuss national security issues in the Asia-Pacific region May 27.

Gen. David Perkins
Commander, U.S. Army Training and Doctrine Command,
Received a briefing on the DKI APCSS education model as part of a mission overview May 26.

Maj. Gen. Choochart Buakhao
Deputy Director General of Operations Royal Thai Army
Received a brief on the value of DKI APCSS courses and what they entail Sept. 1.

Susan Thornton
Principal Deputy Assistant Secretary, Bureau of East Asian and Pacific Affairs, U.S. Department of State
Visited Aug. 12 for an orientation and discussion on how DKI APCSS advances U.S. policy priorities in the region.

Jane Coombs
Director, North Asia Division Ministry of Foreign Affairs and Trade New Zealand
Met with faculty and staff Aug. 3 for discussions on security issues associated with North Asia.

Amb. Judith Cefkin
U.S. Ambassador to Fiji, Kiribati, Nauru, Tonga, Tuvalu
Took part in discussions on security issues impacting Oceania islands Sept. 6.

Director Leaf bids farewell

...continued from Page 4
cal science from the University of Wisconsin-Madison and earned his commission as a distinguished graduate of the university's Air Force ROTC program in 1974. He earned a master's degree in military art & science from the Command & General Staff College where he also served as a member of the faculty. He was a member of the Air Force Scientific Advisory Board from 2009 through 2011. Leaf was a command pilot with more than 3,600 flight hours, including F-15 and F-16 combat missions.

Marine general to serve as interim Center director

U.S. Marine Corps Maj. Gen. James Hartsell will serve as the interim director of the Daniel K. Inouye Asia-Pacific Center for Security Studies from Nov. 1 until a new director is in place. He will oversee the Center's security education and regional engagement operations. His selection was approved by Kelly Magsamen, assistant secretary of defense for Asia and Pacific security affairs, and Adm. Harry Harris, Jr., commander of U.S. Pacific Command.

Maj. Gen. James Hartsell

highlight of both my time at PACOM and my career as a whole." The general is a military reservist and serves as mobilization assistant to the PACOM commander. In this role, he acts as a fill-in for key command positions such as chief of staff or director of the command's strategic planning and policy directorate. He also represents the commander in the PACOM area of operations and in Washington D.C. for key meetings and engagements.

"I'm humbled by the confidence that both Admiral Harris and ASD Magsamen had in me to consider me qualified to be (interim) director of DKI APCSS," said Hartsell, adding, "This will be a

Hartsell has served in the Marine Corps since 1981. Previously, he served as commanding general of 4th Marine Division, based in New Orleans, La., from 2012 to 2014.

Alumni division sustains professional connections

Sustaining a cooperative professional network of security professionals is a core mission of the Daniel K. Inouye Asia-Pacific Center for Security. Accomplishing that mission is a five-person team in the Center's alumni division.

According to division chief John Gasner, his agency promotes and facilitates personal and organization networking, coordination and cooperation that "leads to increased capacity for effective security governance and a peaceful and prosperous Asia-Pacific region."

They're able to do this through a program of engagement with current and future alumni in the Center's six in-resident courses and myriad workshops throughout the region.

Through continuous contact, Gasner said the Center is able to keep alumni on a "life-long, continuing education

John Gasner, chief of DKI APCSS' alumni division, congratulates participants who attended an inclusive security workshop in Myanmar in August. Gasner's staff works to sustain connections between alumni and the Center and with each other.

process." Alumni serve as guest subject matter experts and motivational speakers during courses. Several return to DKI APCSS to brief successful implementation of their Fellow's Projects, which are the capstone of the Center's long courses such as the Ad-

vanced Security Cooperation course. "We also engage through alumni associations organized in individual nations," said Gasner. "We support their goals to improve institutional, national and regional capacities. Additionally, we engage alumni in substantive, security-related alumni events associated with focused visits by our director, staff, faculty and key stakeholders."

He added his team conducts a virtual outreach through monthly newsletters and contributions to the semi-annual Center magazine Currents, both highlighting alumni achievements such as promotions and position changes.

The team continues its outreach through the on-line tool www.APCSSLink.org. Using this portal, alumni have a secure platform to access course, workshop and library materials. And, they can use it to advance security discussions with peers.

New faculty members

Dr. Kristi Govella
Ph.D. in Political Science
Japanese politics, political economy, Asian regional institutional architecture, trade and security.

Lt. Col. John Davis
U.S. Army Fellow
M.S. Military Operational Art and Science
Tactical leader and training development, project management

Maj. Bradley Hudson
U.S. Army Fellow
Ph.D. in Emergency Management
Strategic assessment, WMD/HADR Response, defense support to civilian authorities

Col. James Minnich
U.S. Army
*Master of Military Arts and Science
Koreas, armistice enforcement, military strategy, U.S. foreign policy, security cooperation, conflict resolution*

Lt. Col. Michael Burgoyne
U.S. Army
M.A. in East Asian Studies
China, Taiwan

Maj. Katharine McGregor
U.S. Air Force Fellow
Master of Aeronautical Science
Strategic policy, mobility operations

Col. Wayne Turnbull
U.S. Army Fellow
M.A. in International Relations
Security assistance, DoD security cooperation, Southeast Asian political-military affairs, security sector development

Lt. Col. Jennifer Harlan
U.S. Army Fellow
M.S. Strategic Intelligence
M.A. Intelligence
National security policy, India, Vietnam

Lt. Col. Russell Davis
U.S. Air Force
Master of Military Arts and Science
Master of Business Administration
Crisis/contingency operations, global mobility, strategy development

The Daniel K. Inouye Asia-Pacific Center for Security Studies welcomed a number of new members to its staff while saying goodbye to others during the period May 1 to Oct. 30.

In the executive operations group, Army **Lt. Col. Stephen Terstegge** joined the Center in the strategy and assessments branch. Army **Maj. Mark Opachan** is the new staff judge advocate, replacing Army **Maj. Mindy Ecenrode**. Army **Maj. Timothy Johnson** also joined the EOG team as an executive officer. EOG bid farewell to Army **Capt. Michael Carvelli**, previously with the S&A branch, **Agusto Murillo**, who departed the public affairs office, and **Carolyn Orita**, previously with administration management.

In admissions and business operations, Air Force **Col. Robert Tibbetts** replaced Air Force **Col. Jonathan Kim** as assistant dean of DABO. Navy **Lt. Cmdr. Robin Taylor** replaced Navy **Lt. Cmdr. Richard Pleasants** as chief of procurement and supply division in the resource management department. Marine Corps **Capt. Jim Wang** replaced Marine Corps **Capt. Ed Miller** in the alumni division. **Maj. Chris Erlewine** replaced Navy **Cmdr. Daniel**

Center chief of staff retires

DKI APCSS bid farewell to Army Col. Daniel Griffith and wife Leihua Oct. 12. Griffith served as the Center's chief of staff responsible for oversight of key processes impacting Center operations.

Bradshaw in the alumni division. DABO welcomed **Kaleinani Kaui** to the registrar division and **Maj. Timothy Johnson** to regional engagements operations with expected follow-on to the admissions division. Navy **LS2 Kandi Latham** departed DABO's procurement and supply division, **Daniel Hall** departed REO, and the information systems division bid farewell to **Christian Oshiro**.

The College of Security Studies welcomed Army **Col. James Minnich** who replaced Army **Col. Gregory Winston** as associate dean of operations. CSS also

welcomed to the faculty **Kristi Govella** Army **Lt. Col. Michael Burgoyne**, and Navy **Cmdr. Tuan Nguyen**. New faculty members also include Army Fellows **Col. Paul Turnbull**, **Lt. Col. John Davis**, **Maj. Bradley Hudson**, and **Maj. Jennifer Harlan**, and Air Force Fellows **Lt. Col. Russell Davis** and **Maj. Katharine McGregor**. Navy **Cmdr. Kristopher Robinson** joined the CSS Operations team. CSS bid farewell to faculty members **Dr. Laura Saalman**, **Dr. Imes Chiu** and Navy **Cmdr. Alan Chace**, as well as Army Fellows **Lt. Cols. Daniel Kent**, **Gregory Ford** and **Thomas Matelski**, and **Maj. David Cho**.

People who served as interns during this period included **James Bilko**, **Renae Syndergaard**, **Alyssa Sedgwick**, **Nazeehah Khan**, **Dana Almadova**, **Eugenio Benincasa**, **Tristan Raub**, **Ryoto Akiba**, **Christine Gayagas**, **Siu Hei Wong**, **Elsei Tellei**, **Hyunki Kim**, **Wade Almeida**, **Turana Mammadova**, **Khoa Hyunh**, **Chowon Lee**, **Laureen Kukino**, **Angelina Mendes**, **Crystal Woods**, and **Michele Ezaki**.

The Center welcomed new visiting academics **Alice Li Hagan** and **Christine Gayagas** while bidding farewell to Army **Col. Wiley Thompson** and **Mizuho Kajiwara**.

Fait Accompli: A Classical Tactic in the Modern Strategic Landscape

Dr. Van Jackson's article "Grappling with the Fait Accompli: A Classical Tactic in the Modern Strategic Landscape" appeared on the War on the Rocks blog.

In his article, Jackson describes variations in the fait accompli, an age-old tactic to challenge the status quo and secure unilateral gains while minimizing the risks of war.

He ties this concept to the international security environment, identifying the fait accompli tactic in Russian annexation of Crimea, North Korea's recurring violence, and China's contentious artificial island-building in the South China Sea.

According to Jackson: "Risks notwithstanding, the fait accompli can still reap gains for those who employ it partly because it circumvents conventional frames that policymakers rely on to make sense of international competition: putting out the political fires of the day (crisis management), defense budgeting (planning for the size and shape of future forces)...If these are the only modes in which policymakers are able to think and act,

then they're likely to be outmaneuvered by strategically minded adversaries." You can read the full article online at <http://warontherocks.com/2016/05/grappling-with-the-fait-accompl-i-a-classical-tactic-in-the-modern-strategic-landscape/>.

Impact of Climate Change on Disease and Health Security in Hawaii by 2050

Dr. Deon Canyon co-authored an article titled "Forecasted Impact of Climate Change on Infectious Disease and Health Security in Hawaii by 2050," published by the *Disaster Medicine and Public Health Preparedness* journal.

Canyon and coauthors Rick Spere and Frederick

Burke, discuss the potential impacts of climate change on the study of infectious and vector-borne diseases in Hawaii. They consider scenarios based on the anticipated effects of higher than average temperatures and weather extremes on disease distribution. Their conclusions recommend a resilience model to increase adaptive capacity for all climate change impacts rather than one focused specifically on communicable diseases.

APCSS Course Calendar

* Note: Dates are subject to change. Please visit our website for the most current information.

Course #	Start Date	End Date
Advanced Security Cooperation (ASC)		
17-1	30-Mar-17	3-May-17
17-2	21-Sept-17	25-Oct-17
Comprehensive Security Responses to Terrorism (CSRT)		
17-1	13-Jul-17	16-Aug-17
Comprehensive Crisis Management (CCM)		
17-1	9-Feb-17	15-Mar-17
Transnational Security Cooperation (TSC)		
17-1	21-May-17	27-May-17
Senior Asia-Pacific Orientation Course (SEAPOC)		
17-1	3-Oct-17	5-Oct-17 (T)
Asia-Pacific Orientation Course (APOC)		
17-1	23-Jan-17	27-Jan-17
17-2	19-Jun-17	23-Jun-17

(T) = Tentative

Course Manager Listing

Dr. Virginia Bacay Watson
Advanced Security Cooperation

Jessica Ear
Comprehensive Crisis Management

Dr. Christopher Harmon
Comprehensive Security Responses to Terrorism

Dr. Saira Yamin
Transnational Security Cooperation course

Dr. Miemie Winn Byrd
Senior Asia-Pacific Orientation Course

Dr. Bill Wieninger
Asia-Pacific Orientation Course

As of Oct. 30, 2106

OFFICE OF THE DIRECTOR

Director – Retired Lt. Gen. Dan Leaf, U.S. Air Force
Deputy Director – Retired Brig. Gen. James T. Hirai, U.S. Army
Foreign Policy Advisor – Brent Christensen
Development Advisor - Dr. Lori Forman

COLLEGE OF SECURITY STUDIES

Dean – Retired Capt. Carleton Cramer, U.S. Navy

Associate Dean, Academics – Dr. Justin Nankivell
Associate Dean, Operations – Col. James Minnich, USA

Lt. Col. Michael Burgoyne – China, Taiwan
Dr. Miemie Winn Byrd – Economics, Adult Ed., Myanmar

Dr. James Campbell – Indonesia, BioSecurity

Dr. Deon Canyon, Crisis Management, Humanitarian Action, Disaster Risk Reduction, Public Health

*Col. John Davis, USA – Tactical Leader and Training Development, Project Management

*Lt. Col. Russell Davis, USAF – Crisis/Contingency Operations, Global Mobility, Strategy Development

Ms. Jessica Ear – Human Security, Crisis Management, Civil Societies, Cambodia

Maj. Chris Erlewine, USAF – Japan, Korea, International Relations

Mr. Herman F. Finley - Information Technology, Strategic Communication, China

Dr. Lori Forman – Development Financing, Development Assistance, Public-Private Partnerships, NGOs

Dr. Kristi Govella – Japanese Politics, Political Economy, Asian Regional Institutional Architecture, Trade and Security

*Lt. Col. Jennifer Harlan, USA – National Security Policy, India, Vietnam

Dr. Scott Hauger – Environment/Science

Dr. Christopher Harmon – Terrorism, Insurgency, U.S. Foreign Policy

*Maj. Bradley Hudson – Strategic Assessment, WMD/HADR Response, Defense Support to Civilian Authorities

Lt. Col. Danny Makalena, USAF – Physical Security Operations,

HA/DR, Logistics, Korea, Japan

Dr. J. Mohan Malik – China, Geopolitics, Weapons Proliferation

*Maj. Katharine McGregor, USAF - Strategic Policy

Ms. Kerry Nankivell – Maritime Security, Strategy & Decision-making

Cmdr. Jonathan Odom, USN – International Law, National Security Law, Oceans Policy, Maritime Security

Dr. Al Oehlers – Economics, Burma, Southeast Asia, Pacific Islands

Mr. Tom Peterman – Disaster Management, U.N. HA/DR, U.N. Peace Operations

Dr. Jeffrey Reeves – China, Mongolia, East Asia Security

Mr. Dave Shanahan – Security Sector Development

Dr. Christopher Snedden – South Asia, Security Sector Development, International Relations

Mr. Shyam Tekwani – South Asia, Media & Conflict, Terrorism

*Col. Wayne Turnbull – Vietnam, Taiwan

Dr. Alexander Vuving – Geopolitics, Southeast Asia, China, Vietnam, South China Sea

Lt. Cmdr. Sean Washington, USN – Maritime Security, Republic of Korea, China, South China Sea

Dr. Virginia Bacay Watson – Science and Technology Policy, Southeast Asia/Philippines, Water Security

Dr. William A. Wieninger – WMD Issues, Security Sector Development

Dr. Saira Yamin – South Asia, Conflict Analysis & Resolution

*Denotes a Service Fellow on a six-month or one-year assignment

ADMISSIONS & BUSINESS OPERATIONS

Dean – Richard Sears

ADMISSIONS

Chief – Tom Patykula

Registrar – Pearl Peiler

Alumni – John Gasner

Email: AdmissionsDept@apcss.org

alumnidivision@apcss.org

Stay connected with **DKI APCSS...**

PUBLIC AFFAIRS

Chief – Mary Markovinovic

Public Affairs Specialist – Jesse Hall

Webmaster/Photographer – Bob Goodwin

Photographer – Augusto Murillo

Cover Art/Group photos – Visual Information Branch

CURRENTS EDITORIAL BOARD

Mary Markovinovic; Jesse Hall, Editor; Bob Goodwin; Augusto Murillo; Dr. Virginia Bacay Watson; Lt. Cmdr. Daniel Bradshaw; Jo Gardiner; John Gasner; Dr. Al Oehlers; Thomas Peterman; Dr. Jeffrey Reeves; Dave Shanahan; Lt. Col. Steven Terstegge, and Luisa Telnov.

Director meets with alumni attending chiefs of defense conference

DKI APCSS Director Retired Lt. Gen. Daniel Leaf (*second from left*) is pictured with Center alumni at the 2016 Chiefs of Defense Conference in Manila, Philippines. Alumni included (*from left to right*) Armed Forces of the Philippines Maj. Gen. Carlito Galves; His Majesty's Armed Forces (Tonga) Brigadier Lord Fielakepa; Fiji Military Forces Rear Adm. Viliame Naupoto; Armed Forces of the Philippines Gen. Ricardo Visaya; Australian Defence Force Vice Admiral Ray Griggs; and Chris Marut, U.S. Pacific Command. The event was held Sept. 5.

*Please don't forget to contact the Alumni Division at
AlumniDivision@apcss.org
if you have been promoted, changed job positions, or moved.*

Asia-Pacific Center for Security Studies
2058 Maluhia Road
Honolulu, HI 96815