PAGE
2

Preliminary Programme

COMMERCIALISATION OF SPACE:

OPPORTUNITIES AND CHALLENGES

24-25 January 2013

Strand, London WC2R 2LS, United Kingdom
Venue: Somerset House, East wing
Organized by:

	Dhawan Chair

In Space Policy

[image: image1.jpg]

Image: NASA
	Department of War Studies

[image: image2.png](€5

Oz
LONDON
Founded 1829

University of London

In Collaboration with:

[image: image3.jpg]Institute of Institut de
Airand Space Law droit aérien et spatial

McGill

Montreal, Canada

FOR MORE INFORMATION CONTACT:

Telephone 44 (0)20 7848 2311

Facsimile 44 (0)20 7848 2026

Email: bhupendra.jasani@kcl.ac.uk
CONFERENCE CONTEXT:

Space commercialisation covers a breadth of space related technologies, capabilities and services, both space-based as well as ground-based, that are generally exploited to generate revenue by governments and aerospace companies. Much of the space capabilities developed so far are beginning to be exploited not only commercially as multi-national companies have expanded their business activities but also for humanitarian applications such as alleviation of poverty and diseases and management of refugees resulting from droughts and conflicts for which space capabilities could be used by appropriate United Nations agencies. Overall space economy reached $289.77 billion in 2011 with major contribution coming from commercial activities rather than from government spending.

Potential benefits of capabilities developed in outer space for people on Earth are well established in today’s increasingly connected world. Thus, under the Dhawan Chair, which has recently been conceptualised in the Department of War Studies, King’s College (London, England) the initial focus will be on the civil uses and commercialisation of space activities. In this context, this two-day Conference at King’s College London is organised, in collaboration with McGill University’s Institute of Air and Space Law (Montreal, Canada), with participation by several invited experts from different countries with developed space programmes and related commercial activities.

CONFERENCE OBJECTIVES:
The main objectives of the Conference are to:

(a) assess critically whether commercialization of space is benefiting all countries and peoples irrespective of their degree of economic or scientific development;

(b) identify precisely critical challenges to commercialization of space and to propose viable solutions to address these challenges;

(c) how to achieve a balance between commercial benefits and benefits derived from space capabilities for economic development through exploitation of Earth’s natural resources in developing countries; and
(d) develop a model of public-private relationship by studying different cases and identifying a successful model (or its factors).

The results of the Conference will be published in a report under the Dhawan Chair.
PROGRAMME
Thursday 24 January

09:00-09:30 Tea/Coffee and registration

09:30-09:45 Welcome – Sir Rick Trainer (Principal (TBC),

 and
 Professor Paul Stephen Dempsey (Director, Institute

 of Air and Space Law, McGill University) (Confirmed)

Session 1- An overview of Space Commercialisation

Moderator: Mark Ashwell (confirmed)I
Rapporteur: Morena Priori
09:45-10:10 “An overview of space commercialisation”, Bhupendra Jasani,

 King’s college London (confirmed)
Session 2 - Legal issues

Moderator: Aarti Holla-Maini (European Satellite Operators Association),

 (confirmed)
Rapporteur: Morena Priori
10:10-10:35 “Overview of space law - enough or too little? Legal status of

mining asteroids and other celestial bodies”, Ram Jakhu (Institute of Air and Space Law, McGill University), (confirmed)
10:35-11:00 “Legality of the use of commercial satellite-based imagery in

 international law – e.g. Spratly Islands dispute”, Sa’id Mosteshar,

 (Director, London School of Space Policy & Law), (confirmed)
11:00-11:20 Tea/coffee

11:20-11:45 “Need for National Space Laws”, Paul Stephen Dempsey,

 (Director, Institute of Air and Space Law, McGill University)

 (confirmed)
11:45-12:10 “To what extent MTCR/ITAR/possible future Code of Conduct for

 space activities hamper cooperation and commercial evolution in

 activities in space?”, Bhupendra Jasani, King’s college London

 (confirmed)
Session 3 - Communications satellites

Moderator: Ram Jakhu (McGill University) (confirmed)
Rapporteur: Mutti Anggita
12:10-12:35 “Dependence on commercial communications satellites, in everyday
 lives of people and in managing crisis situations and natural

 disasters”, Aarti Holla-Maini (European Satellite Operators

 Association), (confirmed)
12:35-13:00 “Defence communications satellites – Lessons learnt from a

 privately financed space programme”, Simon Kershaw (Executive

 Director, Astrium Services Government), (confirmed)
13:00-13:25 “Location-Based Services/Augmented Reality-Sate of the art;

 mobile phones, market and prospect”, Subaskaran Allirajah

 (Chairman, Lykamobile) (TBC)

13:25-14:25 Lunch
14:25-14:50 “Cyber security of critical space assets, satellite-based

 communications and data”, Group Captain Martin Johnson,

 (Confirmed)
14:50-15:15 “Communications interference” Rupert Pearce (Inmarsat),

 (TBC)

Session 4 - Earth Observation

Moderator: Mark Brender, (Executive Director, GeoEye Foundation), (TBC)
Rapporteur: Mutti Anggita
15:15-15:40 “Commercial insight and geospatial intelligence –

 Developments and opportunities”, Vic Leonard (Technical

 Solution Manager, DigitalGlobe), (confirmed)
15:40-16:05 “Commercial remote sensing – cooperation or competition?”

 Patrick Le Roch, (Executive Director, Astrium Services/GEO-

 Information), (TBC)
16:05-16:30 Tea/Coffee
16:30-16:55 “Exploitation of Automatic Identification System (AIS) and Synthetic

 Aperture Radar (SAR) for enhanced maritime surveillance safety

 and security” John Allen (Vice President ExactEarth),

 (confirmed)
16:55- Back to Hotels

18:30- Reception at the House of Lords (TBC)
Provisional Programme
Welcome by: Lord Bhatia, House of Lords; (confirmed) (5min);
 Sir Lawrence Freedman, Vice-Principal, King’s College

 Strategy & Development (TBC); (5min)
 PM or David Willet MP (Minister of State, Universities and

 Science) (TBC);
 “Space technology and development”, Bhupendra Jasani and

 Krishna Sarda (confirmed); (7min)
 Networking and refreshments
Friday 25 January

Session 5 - Manufacturing space assets

Moderator: Stuart Eves (Engineering and AIT Director

 Astrium Satellites, EADS Astrium Limited), (confirmed)
Rapporteur: Emily Fei
09:30-09:55 “Small satellites-development and future”, Sir Martin Sweeting
 (Group CEO, Surrey Satellite Technology Ltd UK) and Stuart
 Eve (Lead Mission Concept Engineer, Surrey Satellite
 Technology Ltd UK), (confirmed)
09:55-10:20 “Commercial launchers, satellites, ground facilities and market –

 way forward for India”, K R Sridhar Murthi, (International Space
 Consultant & Adjunct Faculty, NIAS, India), (TBC)

10:20-10:45 Tea/Coffee

10:45-11:20 “How robust are space assets from direct physical or electronic

 interferences?”, Patrick Wood (Engineering and AIT Director
 Astrium Satellites, EADS Astrium Limited), (confirmed)
 Session 6 - Space transportation
Moderator: David Williams (TBC)
Rapporteur: Gabrielle Ko
11:20-11:45 “World launchers launch sites and launch market”, Rachel Villain,
 (Euroconsult) (confirmed)
11:45-12:10 “Space programmes of states – competition or cooperation?”,

 Masami Onoda (International Relations, JAXA, Japan),
 (confirmed)
Session 7 - Space tourism

Moderator: Michael Simpson, (Executive Director, Secure World

 Foundation) (TBC)

Rapporteur: Gabrielle Ko
12:10-12:35 “Future space vehicles”, Elon Musk (SpaceX, CEO & Chief

 Technology Officer), (TBC)
12:35-13:00 “From terrestrial to space tourism” Peter Kerkar (Cox & Kings,

 CEO) (TBC)

13:00-14:00 Lunch
14:00-14:25 “Future of space tourism”, Richard Branson (Virgin Galactic,

 Chairman of Virgin Group), (TBC)
14:25-14:50 “An artist’s/astronaut’s view of Earth from space”, Namira Salim,

 (Founding astronaut on Branson’s project and an artist and

 explorer), (TBC)
14:50-15:15 Tea/coffee

Session 8 - Ethics of space commercialisation

Moderator: Gérard Brachet (President, Air and Space Academy, France)

 (TBC)
Rapporteur: Emily Fei
15:15-15:40 “What can commercial activities do to reduce space Debris?”, Rushi
 Ghadawala, (President, Aryavarta Space Organisation),
 (confirmed)

15:40-16:05 “Ethics of commercial space with particular emphasis on exploitation

 of celestial bodies” Mervyn Frost, (Head, Department of War

 Studies, KCL), (TBC)
16:05-16:30 “How can commitments to corporate responsibility and to economic

 and social development of communities at large be reconcilable?”

 Anna Hill, (Founder CEO, Space Synapse Systems Ltd)

16:30-16:55 “Future of space commercialisation – Mining asteroid and celestial

 Bodies”, Michael Simpson, (Executive Director, Secure World

 Foundation) (TBC)
16:55-17:25 General discussions

17:25 Disperse

