Opportunities in Emerging Indian NewSpace

"India: Opportunities in an Emerging Space Journey"

ESPI Panel discussion

Toulouse

26 June 2018

Rakesh Sasibhushan
Chairman cum Managing Director
Antrix Corporation Limited
Bengaluru, India

Indian Space Program

.....ISRO has come a long way to

97 Spacecraft Missions

65 Launch Missions

2 Re-entry Missions

9 Students Satellites

Launched 237 foreign satellites of 28 Countries

......Firmed plan for future space technology

2 Experimental Missions: RLV-TD and Scramjet

Industry Space Program: Growth over years

Industry Participation - Evolution

Advanced Missions 2000's

Experimental Phase 1960's & 1970's

- ❖Industry Interface Initiation
- **❖**Motor cases
- Interstage
 - structures
- Ground systems

- Enabling Industry for production
- **❖** Infrastructure
- **❖** Mobile Service Tower
- Liquid engines
- Propellants
- Avionics systems
- **❖** Metallic Materials

1990's

- Involvement of industry for development
- **❖**Electrical harnessing

Operational Phase

- *****Avionic packages
- Facility operation

- **❖**Larger Industry participation
- *****Larger aggregates
- **❖**Second launch pad turnkey contract
- **❖**Deep space network
- Indigenization
- **❖**Expansion of AIT capacity

Industry Participation : Current Scenario

- Structure
- Mechanisms Elements (Reflector Deployment, Solar Array Drive etc) • Sensor & Optics
- Thermal Systems (Heat Pipes, OSR, Tapes etc)
- Solar Panels, Battery

- HMC fabrication & Screening
- Electronic Packages
- C/S Band TTC Transponder

- Vikas Engine
- Composites
- Propellant production
- L 40 Stage Integration
- Components & Modules

- Specialty Metals/Alloys
- Propellant Tanks
- Mobile Launch Pedestal

- Weather Radar Systems
- Automatic Weather Stations
- Data Acquisition & **Checkout Systems**

- Satellite Earth Stations
- Value Added Products **&Software Solutions**

Step by Step creation of Space Eco System

India-Europe: Track record of Successful Partnership

W2M and **HYLAS** Satellite, Platform and AIT by ANTRIX

Megahtropiques:
Indo-French Joint Mission

provided to SES,

etc

CNES, KSAT, SSC, DLR

43 Satellites for European customers

SARAL: Indo-French Joint Mission

Dedicated missions-DMC-3,
Spot 6, Spot 7 and
Agile

Drivers of NewSpace in India

- ISRO and ANTRIX enabling private industry participation
- Surge in domestic as well as international demand
- Technological advancements
 - Maturity in space technology elements
 - Stabilized products
 - Clear visibility of long-term programmatic requirements
- Government Initiatives like Start-up-India, Digital India, Make in India
- FDI upto 100% in satellites-establishment and operation, subject to the sectoral guidelines of the Department of Space/ISRO, under the Government route

NewSpace Players in India

Astrome Technologies

- Aim to provide high speed broadband internet from space
- 150 High Throughput Satellites in 1400 km LEO orbit, beaming 100 Gbps per satellite by 2020

Ananth Technologies

Ananth Technologies

- Experienced aerospace
 company with expertise in
 Avionics, Electronics and
 Power package
 production for satellite
 and launch vehicle
- Established facility for Nanosat and Microsat AIT
- Transforming from ISRO vendor to satellite manufacturer

Bellatrix

Developing orbital launch vehicles and electric propulsion for satellites

Team Indus

Founded in 2011, with an ambition to become the first private enterprise to undertake lunar mission

NewSpace Players in India

MANASTU SPALE

Manastu Aerospace

 Team Manastu, along with the Indian Institute of Technology, Bombay, has indigenously developed a green propulsion technology.

Exseed Aerospace

 Founded in 2017, focusing on small satellite platform development

Satsure Analytics

Large area analytics
 company working towards
 improving financial
 inclusion of farmers by
 combining the power of
 satellite Remote Sensing,
 IOT, Machine Learning,
 Cloud computing, and Big
 Data Analytics.

Agnikul Cosmos

 Developing launch vehicle "Agnibaan" capable of carrying 100 kg to LEO

ANTRIX Role in Strengthening Industry Participation

Licensing / Licensed production

Access to state of the art infrastructure

Connect to partners /customers globally

Assistance in regulatory / Govt. procedures

Brand association

Incubation assistance

Partnership for sustainable business model

Looking forward

- Small Satellite Launch Vehicle (SSLV) by 2019-2020
- PSLV, SSLV and Smallsat production –greater role of Industry
- Indian Private Space Industry attaining higher level of functionality
- Sub-systems of commercial interest through TT, leading to sustainable partnership

Summary

- Growing demand is driving space commerce
- Emergence of NewSpace in India is enabling the sourcing of systems not considered earlier
- The increased capabilities of Indian NewSpace will provide access to highly skilled manpower, and competitive cost to European Industry