

mi2g

DK MATAI

CHAIRMAN

mi2g • PHILANTHROPIA Φ • ATCA

DK Matai is an engineer turned entrepreneur and philanthropist with a keen interest in the well being of global society. DK founded **mi2g** in 1995, the global risk specialists, in London, UK, whilst developing simulations for his PhD at Imperial College. DK helped found **ATCA** – The Asymmetric Threats Contingency Alliance – in 2001, a philanthropic expert initiative to address complex global challenges through Socratic dialogue and joint executive action to build a wisdom based global economy. ATCA addresses opportunities and threats arising from climate chaos, radical poverty, organised crime, extremism, informatics, nanotechnology, robotics, genetics, artificial intelligence and financial systems. ATCA has 5,000+ distinguished members from over 140 countries: including several from the House of Lords, House of Commons, EU Parliament, US Congress & Senate, G10's Senior Government officials and over 1,500 CEOs from financial institutions, scientific corporates, NGOs and 750+ Profs from academic centres of excellence.

Philanthropy – DK co-founded *The Philanthropia* in 2005 – to include the Trinity Club, Syndicates and Ethical Investment Funds – with 1,000 leading philanthropists, family offices, foundations, private banks, NGOs and specialist advisors to resolve complex global challenges through collaborative & sustained efforts. DK's other voluntary interests are Sant Bani (*Voice of Saints*), a culturally diverse fellowship dedicated to the unity of humankind; World Future Council's Board of Advisors and Donors; The Shirley Foundation; Oxford Internet Institute at University of Oxford; Tomorrow's Company and The Trinity Forum, where he advises on a pro bono basis.

Honours – DK was selected to present knowledge management to The Queen in 1998 and **mi2g** won The Queen's Award for Enterprise in the category of Innovation for Bespoke Security Architecture in 2003. This led to a visit to Buckingham Palace, a celebration hosted at Lloyd's of London, and by The Lord Mayor at Mansion House, followed by a joint visit to Zurich, Switzerland.

Innovation – DK spends about half of his time innovating with **mi2g** teams focused on digital banking, digital risk management and bespoke security architecture for major financial institutions, government agencies and multi-nationals in Europe, America and Asia. DK believes passionately that the next generation of private and corporate banking involves the global safe custody of valuable data and intellectual property alongside financial deposits with *"guaranteed security"*.

D2-Banking is **holistic** and includes the online vaulting of genomic maps and medical records; art, photo, music and video collections; digital messages and personal files including wills, deeds and memoirs; and other intellectual property alongside traditional financial services.

Authority – DK is an authority on countering complex global threats; strategic risk management & visualisation; contingency planning; Information Operations (IO); electronic defence; biometric authentication; secure payment systems and Open Source hardened kernel solutions. He is an invited contributor to defence and global security analysis in the UK, USA, EU, Canada, Switzerland, Japan and India. **mi2g** intelligence has been cited by several government agencies including NISCC in the UK, FBI in the US and United Nations agencies in New York and Geneva.

Background – DK is a British subject, a Freeman of the City of London, a Liveryman of the Worshipful Company of Information Technologists, and a member of the Institute of Directors and The Institution of Engineering and Technology. He has worked formerly in the R&D labs of **IBM**, **Inmos**, **ST Microelectronics** and **Helvar Electrosonic** on Massive Parallel Processing and supercomputing applications. He enjoys meeting people, sharing thoughts, reading history and learning languages. He is vegetarian, teetotal and an optimist. He has lived in Asia, the Middle East, Europe and North America and he now lives with his family in Europe, with London as hub.

For further information:

Please contact Intelligence Unit on +44 (0) 20 7712 1782 or intelligence.unit@mi2g.com

www.mi2g.net provides articles under 'Latest News' and speeches under 'Presentations'

SEMINAL PRESENTATIONS

Helping to build a better world – Private, Public & NGO roles
New Paradigms – 21st Century Holistic Wealth Management
Holistic Wealth Mgmt – Ethics in Technology Investing
Asymmetric Threats with Unintended Consequences
Anytime, Anywhere, Active Computing Security 21st Century
The Startup's Guide to Net Security & Managing Digital Risk
Critical role of micro-finance in reducing radical poverty
Role of *The Philanthropia* in resolving Complex Global Risks
Cyber Crime – Strategic issues for the future
Global Risk, Clean Technology and Fiduciary Responsibility
Exploration of the effects of Asymmetric Attack on Insurance
Addressing Complex Global challenges via Philanthropy
Rating & Profiling Catastrophic Risk Exposures
Re-thinking the Digital Future – Robotics, Bio, Nano, AI & IT
Impact on Confidence of War with Iraq – Financial fall out
New Generation Philanthropists – Social Entrepreneurship
Unforeseen Threats Summit – CBRN-DS Issues
Global Risk Management – Top 10 Asymmetric Threats
Business Continuity in the context of Global Risk Mgmt
Digital Risk Mgmt, Data Custody, Privacy & Identity Theft
Organised Crime, Terrorism and the Internet
Service Level Management & Digital Risk Opportunities
Holistic Risk Solutions: Pivotal Role of Technology
Is the UK prepared for Cyber Warfare?
Strategic & Tactical Risk Visualisation – Tools and Systems
World beyond 9/11 – Asymmetric impact of Technology
50 Years of Computing: Future & Past; Risks & Precautions

Credit Suisse Geneva; UBS Zurich
Global Family Office Summit Geneva
Dr Hoeller INVERA Fortune Vienna
HSBC Global HQ London
CERN Geneva & Fortune Berne
Reuters/Bloomberg London/New York
Reserve Bank of India New Delhi
Heim Foundation Geneva
CIMA Global Conference London
Bankinter Fundacion Madrid
Lloyd's and IUA City of London
San Fedele Siena; BNP Paribas Paris
World Future Council Geneva
Wolfsberg (UBS) Switzerland
VISA, London / San Francisco
Skoll World Forum Oxford University
UK Government Agencies London
School of Diplomacy & IR Geneva
Fairfax Financial Holdings Toronto
ISO17799 Comm & LGT Bank Vaduz
Oxford Internet Institute Oxford
British Bankers' Association London
ETH Centre Security Studies Luzern
PITCOM Palace of Westminster
CERN & Fortune Management Geneva
British Computer Soc / RTC Whitehall
The Guildhall City of London

MEDIA INTERVIEWS AND COVERAGE

Broadcast *BBC, Bloomberg, CNN, Channel 4, ITN, ARD, MSNBC, Reuters, Sky*

Press *Financial Times, New York Times, Washington Post, The Guardian, Globe & Mail, The Independent, Observer, The Times, The Sunday Times, Sydney Morning Herald, Wall Street Journal*

Journals *The Economist, Business Week, Time, Newsweek, Fortune, Forbes, European Banker, Computer Weekly, IDG, Silicon, VNU, ZDNet*

mi2g CREDENTIALS

mi2g works primarily with major financial institutions & government agencies as long term partners and has set-up, managed and transferred trans-national engineering projects in excess of USD 100 million delivering significant savings globally. **mi2g** has worked with private, public and voluntary organisations at Chairman and CEO level with annual budgets in excess of USD 5 billion or assets under management in excess of USD 25 billion. **mi2g** was conferred the Queen's Award for Enterprise in the category of Innovation in 2003 for Bespoke Security Architecture™ (BSA). BSA is based on **mi2g**'s pioneering digital risk management methodology. Main products are: Digital Risk Matrix™ (DRM), Contingency Capability Radar™ (CCR), Electronic Data Fort Initiative™ (eDFi) or D2-Banking™, Knowledge Management Object Database System™ (KMODS) & Security Intelligence Products and Systems™ (SIPS) digital attack database.

For further information:

Please contact Intelligence Unit on +44 (0) 20 7712 1782 or intelligence.unit@mi2g.com

www.mi2g.net provides articles under 'Latest News' and speeches under 'Presentations'

THE QUEEN'S AWARDS
FOR ENTERPRISE:
INNOVATION
2003