

The logo for Discover Space UK Space Port is centered in the image. It features the words "Discover Space" in a large, white, sans-serif font. A stylized white rocket ship is positioned behind the letter 'S' in "Space", pointing upwards. Below "Discover Space", the words "UK Space Port" are written in a smaller, white, sans-serif font. The background is a vibrant space scene with a purple and blue nebula, numerous stars, and a bright star with a diffraction pattern in the upper left corner.

Discover Space

UK Space Port

LaunchUK

**Location Brief: Campbeltown
Jeff Cole, Discover Space UK**

**Tuesday 21 February 2017
Royal Aeronautical Society**

Assumptions

- Must have a viable route to space
- Must be able to achieve regulatory approval
- Must have technical viability in terms of operational capability
- Must be able to attract customers – a credible business case
- Horizontal and vertical launch capabilities have very different business cases, though can be mutually supportive

Assumptions- horizontal

- Promising horizontal launch technologies slower to market than hoped
- Launch by 2020 constraint will exclude Single Stage To Orbit vehicles under development
- Notwithstanding the above horizontal especially Single Stage To Orbit of great importance

Route to Space

- Existing Western Isles range well developed and subject to significant investment
- Range realignment required for polar orbit/sun synchronous
- Slight dog leg (payload impact)
- Southern edge of range close to Campbeltown
- NOTAMS range extension for horizontal launch from Campbeltown with addition of local launch control
- Plan is to leverage existing assets to the full, especially to meet 2020 deadline

Route to Space

- Does not overfly populated areas
- Technically viable for economic space launch

Business Cases

- Must meet business requirements & operate commensurately with the size of the market
- Must be internationally competitive in terms of cost and performance
- Must support UK strategic infrastructure requirements including defence
- Must be commercially and technically flexible due to rapidly changing nature of the business
- Must therefore support vertical & horizontal launch, R&D and testing for a wide range of customer requirements including current and future technologies

Spaceport Enterprise

- Campbeltown (remote but accessible) horizontal launch
- A Centre of Excellence for UK/EU supply chain, academia (R&D, engine testing etc)
- Logistical support for other UK spaceport components (e.g. vertical/sea launch)
- Will link to other parties providing critical services/ supply chain

Proposed Structure- Hinterland

- Leverage of existing assets and expertise in Northern Ireland (e.g. vibration test cell etc), close proximity to skilled workforce
- Close relationship with educational establishments within the central belt and the west coast of Scotland and the wider UK
- Development of a satellite site to the Harwell Space Gateway
- Campbeltown airport/ spaceport coexistence

Hinterland 2

- A viable UK launch capability will provide enhanced business opportunities for existing space sector businesses but also major opportunities for development of a wide and deep supply chain in terms of goods and services and academia
- Non space related business opportunities
- All regions of the UK should seek to experiment, develop and exploit the opportunities

UK Spaceport- logistics

Campbeltown port facilities linkspan and ex-NATO jetty

Campbeltown to Spaceport hub to Oxford/Harwell 8hrs 47 mins
Glasgow 3 hrs 9 mins

Newquay, engineering services to SSTL Guildford 4 hrs 17 mins

Glasgow Int'l to Campbeltown 50 miles

Campbeltown to Troon (Prestwick) 31.7 nm

Campbeltown to Belfast (Prestwick) 52 nm

Key

- Air route
- Motorway /A road
- Sea route

(Approx distances from AA route finder, Google Sea Seek)

Campbeltown Birds Eye View

DSUK Asset Types

- Long runway with access to route to space, depopulated area
- R&D and testing of systems requiring distance from population/ settlements
- Engine testing/ prototype flight from long runway
- Large fabrication shipment/ handling
- Large volume/ logistics for fuel
- Residency/ conference/ office facilities ready to go

Business Opportunities

- We see the UK Space Launch as an opportunity for a large number of businesses both large and small
- We do not see a single isolated location as the solution
- We believe it will succeed as a cooperative effort across the regions of the UK, business and academic sectors in conjunction with global partners

DSUK Status

- High level operating model developed and now being used to create business case
- Working under Memoranda of Understandings with QinetiQ, Telespazio Vega and Newquay
- Studies underway/ required to benchmark current site and assess for spaceport requirements (airport surfaces & services, runway studies, strategic environmental assessments, noise and safety studies, transport expansion, power and communications, local services (health, education, housing, transport))

We are Open for Business

Contact Cameron McNair or Malcolm McMillan

Tel: 01586 551555

Email: info@discoverspaceuk.com

Address:

Machrihanish Airbase, Campbeltown, PA28 6NU