SMi proudly present their 4th Annual:

MilSatCom 14-15MAY Asia-Pacific 2014

GRAND COPTHORNE WATERFRONT HOTEL, SINGAPORE

Satellite technological advancement for effective military communications in Asia

CONFERENCE CHAIRMAN

Gregg Daffner, CEO, GapSat, **GVF Hong Kong Correspondent**

CONFERENCE SPEAKERS INCLUDE:

Captain Jirapol Wongwit, Director of Policy and Plans Division, Naval Communications and Information Technology Department, Royal Thai Navy

Deanna Ryals, Chief International Military Satellite Communication Division, MilSatCom Systems Directorate, US Air Force*

Captain Rommel Anthony SD Reyes, Global Satellite Communications, Philippine Navy

Lieutenant Colonel Jim Dryburgh, JS01 CIS J6, **New Zealand Defence Forces**

Brigadier General (Retd) Pitre, Director General Space, **Canadian Armed Forces**

Lieutenant Commander Georgios Mantzouris, University of the Aegean, Ph.D, Hellenic Navy

Harold Haney, Chief Space and Missile Defense C4 Division, USSTRATCOM

Lionel Frion, Engineer, Engineer Spectrum management, French Ministry of Defence, DIRISI

Patrick Gibassier, Head of Government Satcoms Export Sales, Airbus Defence & Space

Tim Frei, Vice President, Communication Systems, Space Systems Division, Northrop Grumman Aerospace Systems

Jose Del Rosario, Senior Analyst, Northern Sky Research

Dr Danielle Wood, Adjunct Researcher, Systems Institute, Johns Hopkins University

KEY TOPICS TO BE DISCUSSED:

- Regional military SatCom roadmaps and packages
- Technological advancement in SatCom capability
- Military SatCom requirements and capability
- US Pivot to Pacific and the consequences for MilSatCom
- Commerical SatCom developments and implications for the military
- Picosatellites and maritime security

POST-CONFERENCE WORKSHOP | 16TH MAY

WHAT IS PROTECTED MILITARY SATELLITE COMMUNICATIONS?

Hosted by Mr. Rick Skinner, Northrop Grumman Aerospace Systems

SPONSORED BY:

^{*} Subject to final confirmation

08.30 REGISTRATION & COFFEE

09.00

CHAIRMAN'S OPENING REMARKS Gregg Daffner CEO, GapSat, **GVF Hong Kong Correspondent**

OVERVIEW OF REGIONAL SATCOM CAPABILITY

Way Ahead of Philippine Navy SatCom

- Considering holistic SatComs solutions
- The possibility of hosted payloads
- Managing SatCom efficiently-leasing of smaller satellites

Captain Rommel Anthony SD Reyes, Global Satellite Communication, Philippine Navy

9.50

Update on MilSatCom Capability in New Zealand

- Context New Zealand and the Southern Hemisphere
- Capability drivers- requirement v resources
- · A golf bag of carefully selected clubs
- A challenge to capability vendors

Lieutenant Colonel Jim Dryburgh, JS01 CIS J6, **New Zealand Defence Force**

10.30 MORNING COFFEE

10.50

Airbus Defence & Space Session

Patrick Gibassier, Head of Government Satcoms Export Sales, Airbus Defence &

AMERICAN CAPABILITY AND DEVELOPMENTS IN THE PACIFIC

11.30

Operational SatCom Management

- MilSatCom management: Constellations, Policy and Operations COMSATCOM
- Management: policy, requirements developments and operations
- Future Expectations

Harold Haney, Chief Space and Missile Defense C4 Division, **USSTRATCOM**

NETWORKING LUNCH 12.10

* Subject to final confirmation

13.20

The Demand Curve for MilSatCom in the Asia Pacific

- The pivot and/or re-balance to the Asia Pacific
- Asian nations' plans to boost capabilities through internal capacity building as well as joined multilateral arrangements such as the WGS scheme
- · Civil government initiatives in the area of disaster preparedness and management
- Current and future SatCom demand for military and civil government requirements

Jose Del Rosario, Senior Analyst,

14.00

Current and Potential Future MilSatCom Architecture in the U.S

- Collaborative opportunities for international MilSatCom
- Where are we headed: Protected and wideband communications
- Working together: Consideration of hosted payloads and commercial like acquisition
- Insight into the schedule and strategy, capturing some of the challenges, opportunities and issues that might frame future collaboration in MilSatCom

Deanna Ryals, Chief International Military Satellite Communication Division, MilSatCom Systems Directorate, US Air Force*

14.40 **AFTERNOON TEA**

Canadian Armed Forces Satellite Communications: **Current and Future Initiatives**

- Today: Protected military satellite communications
- Mercury global
- Medium earth orbit search & rescue
- Tomorrow: Tactical Narrowband Satellite Communications

Brigadier General (Retd) Pitre, Director General Space, **Canadian Armed Forces**

The Regulatory Perspective of SatCom and its Impact on **Operational Use**

- Overview of X and Ka bands plus UHF band
- Filings for satellite telecommunciations: Resources availiable including spectrum plus orbital location
- The result of coordination helping set the location of the satellite and Analysing how the frequencies will be used

Lionel Frion, Engineer, Engineer Spectrum Management, French Ministry of Defence, DIRISI

CHAIRMAN'S CLOSING REMARKS AND END OF CONFERENCE **DAY ONE**

17.15-18.45 **Drinks Reception Hosted by**

Register online at www.milsatcomasia.com • Alternatively fax your registration to

SPONSORED BY

Airbus Defence and Space is a division of Airbus Group formed by combining the business activities of Cassidian, Astrium and Airbus Military. The new division is Europe's number one defence and space enterprise, the second largest space business worldwide and among the top ten global defence enterprises. . www.airbusdefenceandspace.com

Harris CapRock Communications is a premier global provider of managed satellite and terrestrial communications solutions, specifically for remote and harsh environments including the energy, government and maritime markets. Harris CapRock owns and operates a robust global infrastructure that includes teleports on six continents, five 24/7 customer support centers, local presence in 23 countries, and over 275 global field service personnel supporting customer locations across North America, Central and South America, Europe, West Africa and Asia Pacific. www.harriscaprock.com

08.30 REGISTRATION & COFFEE

09.00

CHAIRMAN'S OPENING REMARKS Gregg Daffner CEO, GapSat, **GVF Hong Kong Correspondent**

SATELLITE ADVANCEMENT AND TECHNOLOGIES

9.10

Royal Thai Navy Satellite Communications Developments

- Growth of Thailand's military satellite programs
- · Operational view point on satcom in use

9.50

Protected MilSatCom for the Pacific Rim

- Growing threats the need for more than just commercial
- New, more affordable protected satcom systems for international users
- The benefits of Interoperability and international cooperation in protected SatCom

NORTHROP GRUMMAN

Tim Frei, Vice President, Communication Systems, Space Systems Division,

Northrop Grumman Aerospace Systems

10.30 MORNING COFFEE

10.50

Technological Learning Within Emerging Satellite Programs in the Asia Pacific and Beyond

- Analysis of trends among domestic satellite programs in Asia Pacific region
- Application of systems architecture to model technology policy strategies
- Evaluation of technological learning
- Historical overview of technical achievements by emerging

Picosatellites and Maritime Security Research in the University of the Aegean. Maritime Security Risk Tracking

- Maritime areas risk level vessel transiting from A to B
- Reduce risk levels with the effective use of picosatellites
- Minimum risk a vessel can handle to perform the mission effectively

Lieutenant Commander Georgios Mantzouris, University of the Aegean, Ph.D, Hellenic Navy

12.10 NETWORKING LUNCH

13.20

Panel-SatCom Developments and Growth Across Asia

- Security of SatComs and counter terrorism
- Cost-effective usage of SatCom

Chair - Gregg Daffner CEO, GapSat,

GVF Hong Kong Correspondent

NSR **Northern Sky Research**

14.00

Worldwide Ground Stations Network: A Commercial & MilSatCom Asset

- Worldwide ground stations network: definition & introduction
- Flexible solutions for any type of SatComs mission
- Add-on services leading to a successful mission

14.40 AFTERNOON TEA

DEVELOPMENTS IN THE REGULATORY ASPECTS AND SPACE PLATFORMS IN SATCOM

15.00

Update on Certification of US and DoD Militaries in Asia

- · Capacity building & training
- Case study of one such program
- Network validation & benchmarking
- Riaz Lamak, International Director Benchmarking & Validation, GVF

The March Towards a Network Centric Warfare Capable Navy for Maritime Roles and Missions

- Use of Indigenous space platforms for extended reach, connectivity and operational flexibility of military vessels
- Enhancement of C4ISR capability by MilSatCom in the Indian Ocean Region for facing conventional and asymmetric maritime threats
- Functionality for emergency communications and disaster management
- Options for collaborative efforts and the future of NCW/NCO in the Indo Pacific Arena

16 20

CHAIRMAN'S CLOSING REMARKS AND END OF CONFERENCE

+44 (0) 870 9090 712 or call +44 (0) 870 9090 711 • GROUP DISCOUNTS AVAILABLE

SPONSORED BY

iDirect, a subsidiary of VT Systems, is a global leader in IP-based satellite communications providing technology that enables our 350+partners to optimize their networks, differentiate and expand their businesses. The iDirect Intelligent Platform™ allows our partners to run their entire business operations more efficiently via a single, unified IP-based satellite architecture, whether it's providing core IP applications to the enterprise or specialized services to any number of diverse vertical markets. iDirect is the #1 name in global satellite communications in key industries including maritime, military/government, and oil and gas, with a 62% hub market share and more than a quarter million remotes installed worldwide. In 2007, iDirect Government Technologies (iGT) was formed to drive adoption of its IP-based solutions in the U.S. government market. In 2008, iDirect Asia Pte Ltd was established in Singapore to enhance its value-add and responsiveness to customers in the Asia Pacific region. For more information please visit www.idirect.net

Northrop Grumman Corporation is a leading global security company providing innovative systems, products and solutions to government customers worldwide. Northrop Grumman has a well-established international presence serving customers in Asia Pacific, the Middle East and European regions. Northrop Grumman has provided protected satellite communications payloads for the military for 30 years – the only company that provides this capability – and is now developing increasingly. www.northropgrumman.com

HALF-DAY POST-CONFERENCE WORKSHOP

16TH MAY 2014 | 09.00-13.00 Grand Copthorne Waterfront Hotel, Singapore

What is Protected Military Satellite Communications?

Hosted by

NORTHROP GRUMMAN

Overview:

In recent years, Protected Satellite Communications has become crucial to support the tactical as well as the strategic warfighter. But just what is protected satellite communications? Many believe that protected communications only means it is protected against jamming, but it needs to be much more than that to deal with the threats we see today and forecast for tomorrow. This workshop will examine the threats to successful military satellite communications and the approaches needed to mitigate them.

Host: Rick Skinner, Director, Business Development, SatCom, **Northrop Grumman Corporation**

Who should attend:

- Military decision-makers for MilSatCom or future warfighting capability
- Military Communications Personnel Operations & Engineering
- Satellite Operators (Commercial, Sales & Marketing) who may be interested in providing protected capabilities
- Satellite prime contractors who may have a role in their countries' MilSatCom systems

Programme:

- 9.00 Registration & Coffee
- 9.30 Military dependence on Satcom
- 10.00 Overview of Growing Threats that Demand Protection
- 10.30 What do we mean by protected?
- 11.00 Coffee Break
- 11.15 Approaches to protected and resilient capabilities
- 11.45 The current protected MilSatCom Architecture
- 12.15 Guiding principles to be considered for the definition and acquisition of protected military satellite communications
- 13.00 Close of Workshop

About Northrop Grumman

Northrop Grumman is the world leader in providing protected satellite communications. They are putting together a workshop that will increase the attendee's understanding of the threats in the world we face, how those threats can be countered, and some useful guidelines for decision-making as partners in the Asia-pacific region decide how to best provide their nations' MilSatCom.

SPONSORSHIP AND EXHIBITION OPPORTUNITIES

SMi offer sponsorship, exhibition, advertising and branding packages, uniquely tailored to complement your company's marketing strategy. Prime networking opportunities exist to entertain, enhance and expand your client base within the context of an independent discussion specific to your industry. Should you wish to join the increasing number of companies benefiting from sponsoring our conferences please call: Alia Malick, Director

+44 (0) 20 7827 6168 or

email: amalick@smi-online.co.uk

Platinum Media Partner

Leading Media Partner

Media Partners

Want to know how you can get involved? Interested in promoting your services to this market?

Contact Julia Rotar, SMi Marketing, on +44 (0) 207 827 6088 or e-mail jrotar@smi-online.co.uk or Daniel Lee on +44 (0) 207 827 6078 or email dlee@smi-online.co.uk

MILSATCOM ASIA-PACIFIC

14 - 15 MAY 2014 | GRAND COPTHORNE WATERFRONT HOTEL, SINGAPORE POST-CONFERENCE WORKSHOP: 16TH MAY

4 WAYS TO REGISTER

www.milsatcomasia.com

FAX your booking form to +44 (0) 870 9090 712 PHONE on +44 (0) 870 9090 711

POST your booking form to: Events Team, SMi Group Ltd, 2nd Floor South, Harling House, 47-51 Great Suffolk Street, London, SE1 OBS

		EARLY BIRD Book by 28th February to receive \$\$600 off the conference price DISCOUNT Book by 31st March to receive \$\$300 off the conference price
		CONFERENCE PRICES GROUP DISCOUNTS AVAILABLE
		MILITARY, GOVERNMENT & PUBLIC SECTOR RATE FEE 2 day Conference & Post-Conference Workshop \$\$2598.00
Unique Reference Number		2 day Conference \$\$1599.00
Unique Reference Number		Post-Conference Workshop only \$\$999.00
Our Reference	LV \$GD-008	COMMERCIAL ORGANISATIONS
DELEGATE DETAILS		2 day Conference & Post-Conference Workshop \$\$3598.00
Please complete fully and clearly in capital letters. Please photocopy for additional delegates.		2 day Conference \$\$2599.00
Title: Forename:		Post-Conference Workshop only \$\$999.00
Surname:		PROMOTIONAL LITERATURE DISTRIBUTION
Job Title:		Distribution of your company's promotional
Department/Division:		literature to all conference attendees \$\$1999
Company/Organisation:		The conference fee includes refreshments, lunch and conference pack.
Email:		
Address:		VENUE Grand Copthorne Waterfront Hotel, 392 Havelock Road, Singapore, 16966
		Book your accommodation at SMi discounted rates by calling the hotel directly on
Town/City:		tel: +65 6733 0880, fax: +65 6737 8880 email: enquiry@grandcopthome.com.sg and
Post/Zip Code: Country:		make sure you refer your attendance at this conference.
Direct Tel:	Direct Fax:	
Mobile:		DOCUMENTATION (Shipped 10-14 days after the event)
Switchboard:		I cannot attend but would like to purchase access to the following Document
Signature: Date:		Portal/paper copy documentation: Price Total Access to the conference documentation
I agree to be bound by SMi's Terms and Conditions of Booking.		on the Document Portal £499.00 + VAT £598.80
ACCOUNTS DEPT		The Conference Presentations - paper copy £499.00 - £499.00 (or only £300 if ordered with the Document Portal)
Title: Forename:		
Surname:		— PAYMENT
Email:		CARD PAYMENT ONLY - TO BE RECEIVED WITH THE ORDER.
Address (if different from above):		An invoice will be supplied for your records on receipt of the
		order/payment. Please fill in your credit card details below:
Town/City:		
Post/Zip Code:	Country:	All credit card payments will be subject to standard credit card charges.
Direct Tel:	Direct Fax:	Card No:
	45	
Terms and Co	onditions of Booking	Valid From // Expiry Date // /
Payment: If payment is not made at the time of booking, then an invoice will be issued and must be paid immediately and prior to the start of the event. If payment has not been received then credit		nust be credit CVV Number 3 digit security on reverse of card, 4 digits for AMEX card
card details will be requested and po	ayment taken before entry to the event. Bookings within g. Access to the Document Portal will not be given until pa	7 days
Substitutions/Name Changes: If you are unable to attend you may nominate, in writing, another delegate to take your place at any time prior to the start of the event. Two or more delegates may not 'share' a place at an event. Please make separate bookings for each delegate.		Signature: I agree to be bound by \$Mi's Terms and Conditions of Booking.
Cancellation: If you wish to cancel your attendance at an event and you are unable to send a substitute, then we will refund/credit 50% of the due fee less a £50 administration charge, providing that cancellation is made in writing and received at least 28 days prior to the start of the event. Regretfully		ngthat Card Rillina Address (If different from above):
cancellation is finade in Willing and received a fields 2 adays prior to the start of time event, regignitury cancellation after this time cannot be accepted. We will however provide the conferences documentation via the Document Portal to any delegate who has paid but is unable to attend for any reason. Due to the interactive nature of the Briefings we are not normally able to provide		rences
documentation in these circumstar	nces. We cannot accept cancellations ot orders plac	ed for
Documentation or the Document Pocancel the event for any reason, ther liability.	ortal as these are reproduced specifically to order. If we h n we will make a full refund immediately, but disclaim any	ave to further
Alterations: It may become necessor	ary for us to make alterations to the content, speakers,	timing,
venue or date of the event compared to the advertised programme. Data Protection: The SMi Group gathers personal data in accordance with the UK Data Protection Act		on Act
1998 and we may use this to contact you by telephone, fax, post or email to tell you about other products and services. Unless you tick here ☐ we may also share your data with third parties offering		offering GST
complementary products a services. If you have any queries or want to update any of the data that we hold then please contact our Database Manager databasemanager@smi-online.co.uk or visit our website www.smi-online.co.uk/updates quoting the URN as detailed above your address on the attached letter.		visitiour 📘 📘 VAT at 20% is charged on the Document Portal for all UK customers and for those FU.