
INTRODUCTION

The Republic of Singapore Air Force (RSAF) is a

highly responsive force, capable of handling a wide

spectrum of missions from peace to war. While our

ability to deal with conventional warfare remains our

raison d’etre, the RSAF will increasingly be called upon

to address threats and contingencies in peacetime.

This is a consequence of rising global interdependency

and interconnectivity, where the application of hybrid

warfare by state and non-state actors through a blend of

conventional and unconventional, regular and irregular,

as well as information and cyber means becomes more

prevalent. Singapore, given our connectivity to the

world, geostrategic locale and demographic makeup,

is not immune to these multi-faceted threats that are

without clearly-defined adversaries and time frames.

To sustain Singapore’s peace and security, the RSAF

must remain relevant and effective as it contributes

to the Whole-Of-Government approach in countering

potential hybrid threats.

This essay will outline the ascent of hybrid warfare

and the associated threats to states, along with how

the RSAF is currently contributing to Singapore’s

defence against this emerging form of warfare. The

essay will conclude with the proposition for the RSAF

to continue to sharpen and strengthen its edge against

hybrid threats, by actively exploring new opportunities

and further developing our people and capabilities.

HYBRID WARFARE

“The very ‘rules of war’ have changed. The role

of non-military means of achieving political and

strategic goals has grown, and, in many cases, they

have exceeded the power of force of weapons in

their effectiveness. The focus of applied methods

of conflict has altered in the direction of the

features 1

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

Against the Ascent of Hybrid Warfare:
Expanding the RSAF’s Capacity in Peace
and War

by SLTC Wong Hin Kai, MAJ Anthony Lau Kai Heng & CPT James Yong Dun Jie

Abstract:

The authors highlight that the RSAF is a highly responsive force, capable of handling a wide spectrum of missions
from peace to war. According to them, while our ability to deal with conventional warfare remains our raison d’etre,
the RSAF will increasingly be called upon to address threats and contingencies in peacetime. This is a consequence
of rising global interdependency and interconnectivity, where the application of hybrid warfare by state and non-
state actors through a blend of conventional and unconventional, regular and irregular, as well as information
and cyber means becomes more prevalent. Singapore, given our connectivity to the world, geostrategic locale and
demographic makeup, is not immune to these multi-faceted threats that are without clearly-defined adversaries
and time frames. To sustain Singapore’s peace and security, the RSAF must remain relevant and effective as it
contributes to the Whole-Of-Government approach in countering potential hybrid threats.

Keywords: hybrid warfare, technology, human capital, homeland security, resilience

1-11 AgainstTheAscentofHybridWatfare.indd 1 2/3/17 11:46 AM

broad use of political, economic, informational,

humanitarian and other non-military measures—

applied in co-ordination with the protest potential

of the population. All this is supplemented by

military means of a concealed character, including

carrying out actions of informational conflict and

the actions of special operations forces. The open

use of forces—often under the guise of peacekeeping

and crisis regulation—is resorted to only at a certain

stage, primarily for the achievement of final success

in the conflict.”

- General Valery Gerasimov, 20131

According to the ‘Gerasimov Doctrine’, hybrid

warfare comprises three mutually-reinforcing

principles. First, it blurs the boundaries between

wartime and peacetime, space and time, as well as

the actors involved. This makes it increasingly difficult

for one to assess if a state is at war, under attack or

at peace, and targeted by whom. Second, it involves

the combined use of instruments of national power

to achieve the desired end state. Military forces are

no longer just applied in conventional warfare but

have become a part of the broader national strategy.

Third, it involves the simultaneous and co-ordinated

application of instruments of national power, making it

extremely challenging for a state to detect the centre

of gravity of the attack and consequently its ability to

counter the attack.2

 The Changing Face of Modern Warfare

The concept of hybrid warfare is not new. In

1999, two senior officers from the People’s Liberation

Army published a book on how a nation can defeat a

technologically superior opponent through alternative

methods such as ‘Lawfare’, Economic and Network

warfare, and Terrorism.3 In the past decade, the

application of hybrid warfare has been gaining ground

where different instruments of national power were

purposefully co-ordinated and employed by adversarial

states to achieve their strategic objectives. Notable

Figure 1: Concept of Hybrid Warfare4

features 2

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 2 2/3/17 11:46 AM

examples include the 2nd Lebanon War in 2006, the

Estonian Cyberwar in 2007, the Russo-Georgian War in

2008 and most recently, the on-going hybrid war against

the Islamic State of Iraq and Syria (ISIS). Specifically,

Russia’s operations in Crimea and subsequently in

Eastern Ukraine have shown a growing emphasis

on ‘guerrilla geopolitics’ in which novel tactics are

needed to target enemy weaknesses and avoid overt

altercations, especially with powers or alliances with

greater military, political and economic might.5

The Ascent of Hybrid Warfare

As states become increasingly connected and

dependent on one another, the ‘cost’ of a full-scale

conventional war becomes a less attractive tool

or option to be considered for the resolution of

conflicts. The Trans-Pacific Partnership, Regional

Comprehensive Economic Partnership as well as the

Association of Southeast Asian Nation (ASEAN) Plus

Free Trade Agreements, which serve as building blocks

towards greater regional economic integration and

an eventual Free Trade Area of the Asia Pacific, are

just some examples of how global interdependencies

have significantly reduced the odds of a direct military

confrontation between rivals today.

Besides the plausible blending of national powers

to threaten a state from multiple fronts—terror,

cyber, information, psychological, conventional

and criminal—the fact that such threats are more

challenging to detect and counter as opposed to

dealing with a direct adversary in conventional warfare

has made hybrid warfare a more attractive option for

states in achieving their strategic objectives.6

Moreover, it maximises the likelihood of survival

and even victory for a state that is up against another

that is superior in numbers, tactics and technology.7

For instance, the on-going territorial disputes in the

East and South China Seas may provide an ideal test

bed for states to employ hybrid warfare and allow them

to potentially gain an advantage unnoticed. While a

‘war’ in such a contested space may already have taken

place psychologically, politically and economically

even though conventional forces are not employed, it

will be so subtle, incremental and abstruse that the

states concerned may either not know that they are

being challenged, or are unable to respond adequately

as they have realised the situation too late.8

Beyond state-on-state conflicts, hybrid warfare

may also be pursued by non-state actors where

irregular procedures and tactics are employed against

states. Such unconventional methods may range from

terrorism, insurgency, guerrilla fights, organised

crime, cyber attacks against military targets and

financial institutions, as well as the destruction of

essential infrastructure, communications and transport

elements.9 This is perhaps best illustrated by the

on-going conflict with ISIS.

As states become increasingly connected
and dependent on one another, the ‘cost’
of a full-scale conventional war becomes
a less attractive tool or option to be
considered for the resolution of conflicts

Hybrid Threats

Hybrid threats can adopt and adapt a wide

range of technology, including weapons of mass

destruction. Such threats can operate conventionally

and unconventionally, and employ asymmetric

permutations of traditional, irregular and criminal

manoeuvres in a flexible manner.10 Beyond the use of

the military instrument, other instruments of national

power—diplomatic, economic and information—

features 3

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 3 2/3/17 11:46 AM

are also exploited in the hybrid threat construct to

exacerbate an already complex problem for states.

On the diplomatic front, international organisations

or forums have and will continue to serve as platforms

for states to garner support for their strategic agendas,

and to justify jus ad bellum during conflicts with their

adversaries. In our region, forums such as the ASEAN

Defence Ministers’ Meeting (ADMM) and the ADMM-Plus

have performed fairly well as avenues to discuss and

exchange views on Southeast Asian security issues as

well as to promote practical functional co-operation.11

However, the seemingly inevitable shift from the

current United States (US) unipolarism to a bi-polar

or multi-polar international system will require smaller

states to be more dexterous in their use of diplomacy.12

In particular, it remains to be seen if the influence

of existing international organisations and forums will

be diluted due to the rise of new partnerships such

as those fronted by China. This may eventually compel

some states to consider employing non-state actors

for non-attributable but impactful influences on their

adversaries, adding new complexities to the nature of

conflicts. Given the digitisation and interconnectivity

across financial markets, states could leverage economic

levers—forceful fiscal policies, currency intervention

or even trade sanctions—to indirectly reduce another

state’s political and military influences. States could

also exploit trade interdependencies to manipulate

or even immobilise their adversary’s key imports and

exports, with the aim of stifling their economy.

The future technology landscape will be replete

with innovations that will underpin developments in

the military and information domains of hybrid warfare.

The growing ubiquity of high-speed Internet access,

proliferation of mobile devices and the advent of the

‘Internet of Things’ will see cyber space becoming

not only an intrinsic part of peoples’ lives, but also

a strategic integrator of armed forces and military

technology.13 Space-based technologies and artificial

intelligence will scale new heights, and these will very

much empower individuals and improve lives at the

same time. However, the rapid pace of technological

advances also presents a host of new threats to national

security in the military and information domains, as

the nature of conflict assumes a new complexion with

state and non-state actors seeking to exploit them for

their pugnacious objectives.

Singapore is certainly not immune to hybrid

threats. As a ‘little red dot’ with an open economy

that is subject to varying influences, Singapore is

particularly susceptible to hybrid warfare. Considering

reports of Russia’s successful ‘demonstration’ of the

effective use of non-kinetic options such as cyber

attacks, information warfare and propaganda in Crimea

and Eastern Ukraine, Singapore’s extensive reliance on

technology, networks and connectivity has provided the

requisite infrastructure for these non-kinetic options

to thrive in. It is therefore critical that Singapore, the

Singapore Armed Forces (SAF) and the RSAF continue

to build up a strong defence during peace, and further

leverage new technologies to respond to security

challenges externally and internally.

The future technology landscape will
be replete with innovations that will
underpin developments in the military
and information domains of hybrid
warfare.

THE RSAF’S CONTRIBUTIONS TO
SINGAPORE’S DEFENCE AGAINST HYBRID
WARFARE

The SAF’s primary role is to enhance Singapore’s

peace and security through deterrence and diplomacy,

and should these fail, to secure a swift and decisive

features 4

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 4 2/3/17 11:46 AM

victory over the aggressor. A strong SAF forms the

bedrock for a peaceful, stable country that creates

conditions conducive for economic growth and the well-

being of its people. However, should war break out, the

nation depends on the SAF to defeat the aggressors

swiftly and decisively. In this regard, the RSAF plays

an important role in the overall SAF campaign through

its provision of Air Power with speed, reach, flexibility,

precision and mobility.

SHAPING THE SAF’S CAMPAIGN DECISIVELY,
PROVIDING SUPPORT FOR HOMELAND
SECURITY

In conventional warfare, amongst many other

functions, the RSAF is capable of decisively shaping

the SAF’s campaign by (1) pursuing air superiority so

as to ensure the freedom of movement for the SAF’s

ground and naval forces; (2) neutralising strategic

targets with the firepower of its high-end fighters and

attack helicopters; and (3) increasing the success rate

for upcoming missions through the use of its airborne

surveillance and reconnaissance capabilities, which

include the Unmanned Aerial Vehicles (UAVs). The RSAF

offers the SAF a strategic leverage with its strong air

combat assets that can be deployed to either neutralise

dangerous threats posed by the adversary before the

deployment of ground troops, serve as a deterrence

against enemy troops, or offer vital protection for our

military forces when required.

In hybrid warfare, adversaries may also deploy

irregular forces such as civilian-dressed individuals

to damage civil infrastructure or harm the population

directly through the use of terrorist methods. This will

undermine the government’s ability to provide basic

security for the nation’s larger nation-building efforts,

and weaken the population’s confidence and will to

fight. It is thus important for the RSAF to continue to

lean forward in support of the SAF and other national

security agencies for homeland security, even as it

commits itself to winning the military campaign.

The RSAF’s UAV assets can provide tremendous value

in this regard. The UAVs are able to provide pervasive

surveillance over large areas and pick up real-time

imagery of suspicious activities. This facilitates the co-

ordination of the necessary responses to quell threats

posed by irregular forces promptly. The usefulness of

the RSAF’s UAV assets in protecting civil infrastructure

and the population can be seen in the success of

the deployment of a UAV Task Group to Afghanistan

in 2010. In this deployment, the UAV Task Group

supported the multinational reconstruction efforts in

Afghanistan by providing surveillance over key roads

and identifying Improvised Explosive Devices (IED)

threats. These enhanced the security of Afghan locals

and international forces there.14 The lessons learned

and skills honed could also be employed in enhancing

our homeland security.

STAYING VIGILANT AT HOME, CONTRIBUTING
TO THE INTERNATIONAL FIGHT AGAINST
TERRORISM

During peacetime, the RSAF also plays highly

important roles in protecting Singapore’s skies and

M
IN

DE
F

In 2010, the Heron 1 Unmanned Aerial Vehicle (UAV) took
over the Searcher-class UAV, which had been in service with
the RSAF since 1994.

features 5

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 5 2/3/17 11:46 AM

advancing Singapore’s interests. With terrorism,

threats can come in unexpected ways, suddenly,

and from anywhere. Such threats seek to strike fear

in the populace whether by directly imposing harm

to their lives or by affecting the economy. The 9/11

incident, which saw terrorists hijack four civil airliners

and crashing three of them into the Twin Towers in

Manhattan and the Pentagon in Arlington County, was

a grim example of such a devastating threat. The RSAF

is deeply aware of the devastation such aerial threats

can pose to the nation, and stays vigilant 24/7 to

guard against these types of attacks. In safeguarding

the peace and security of Singapore, the RSAF monitors

Singapore’s skies round the clock with its robust suite of

sensors and information networks to identify and track

potential threats. If necessary, at any point in time,

the air defence control team on duty can orchestrate

a rapid response by activating the RSAF’s fighter jets

and Ground-Based Air Defence (GBAD) units on 24/7

standby.15 Such a contingency occurred in 2008 when

the RSAF activated two F-16 fighters to intercept a

Cessna 208 aircraft that was flying towards Singapore

airspace without an approved flight plan.16

The emergence of extremism and terrorist attacks

which target civilian populations appears to be a long-

term threat which may form a ‘new normal of troubled

peace’. In a speech at the 15th Shangri-La Dialogue,

Minister for Defence Dr. Ng Eng Hen highlighted a need

for countries and their security forces to work closely

together to combat terrorism, besides strengthening

national security. In a separate speech, he also

acknowledged that the threat posed by terrorism

is a long-term one, and “unless the source of this

radicalisation is disrupted, our citizens at home cannot

be protected”.17 This was why Singapore decided to

deploy military assets to support the multinational

efforts in tackling the ISIS threat at its source.18

W
ik

ip
ed

ia
/L

uh
ai

 W
on

g

 RSAF pilots dashing to their fighter jets after being activated.

features 6

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 6 2/3/17 11:46 AM

Capabilities provided by the RSAF have proven

to be highly relevant in supporting this cause. For

example, the deployment of an Imagery Analysis

Team (IAT) at the Combined Joint Task Force

Headquarters in Kuwait since September 2015

provided the coalition with intelligence support

to identify terrorist infrastructure and activities.19

The RSAF also deployed a KC-135R tanker to support

the air-to-air refuelling of coalition aircraft in May

2015. These contributions offered valuable help and

were appreciated by international partners.

CONTRIBUTING TO SINGAPORE’S TOTAL
DEFENCE

The ‘new normal of troubled peace’ that Singapore

could face will contain multiple characteristics of

hybrid warfare—a blurring of distinction between

peace and war, increased attacks on non-kinetic

domains such as cyber space and the informational

sphere, and the unclear attribution of perpetrators.

Affirmed in a speech by Minister for Defence Dr. Ng

Eng Hen at the Committee of Supply Debate 2015, the

Total Defence concept continues to be the way forward

to counter hybrid warfare and sustain a resilient

Singaporean society.20

The RSAF plays important roles in the pillars of Total

Defence. Of significance, the RSAF, widely recognised

as a technologically advanced and professional air

force, contributed directly to the SAF’s ability in

maintaining an effective deterrence against potential

aggressors, and countering other peacetime threats.

The RSAF also keeps up its contributions to Military

Defence by continually renewing its technology to

sustain its technological lead, and regularly honing

its warfighting capabilities through recurring overseas

exercises such as Forging Sabre, Cope Tiger and Wallaby.

For Civil Defence, the RSAF’s multiple contributions to

Humanitarian Assistance and Disaster Relief (HADR)

efforts over the years not only showed that the

RSAF has relevant capabilities to contribute to swift

and effective disaster relief, but also strengthened

the nation’s capability in handling the aftermath

of a crisis. Examples of the RSAF’s deployments

include aiding Indonesia in its rescue efforts in

the aftermath of the Boxing Day tsunami in 2004,

participating in the search-and-recovery efforts for

downed AirAsia flight QZ8501 in 2014, and assisting

in firefighting efforts in Chiang Mai in 2015. The

profiling of the RSAF’s strong capabilities, high

operational readiness, and mission success also

lends support to Psychological Defence. A strong

and effective RSAF helps to strengthen the public’s

confidence and positive perception of Singapore’s

defence, and reaffirm the strength of our nation.

To remain relevant and prepared, the
RSAF has to constantly review the
effectiveness of our platforms and
systems against hybrid threats and
exploit opportunities presented by
technology.

RSAF aircraft being deployed to Indonesia to assist in the first
phase of disaster relief operations in the wake of the Boxing
Day tsunami in 2004.

M
IN

DE
F

features 7

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 7 2/3/17 11:46 AM

EXPANDING THE RSAF’S CAPACITY IN PEACE
AND WAR

The RSAF of the future must continue to sharpen

and strengthen its edge against the threat of hybrid

warfare. It must actively seek out new opportunities

and explore novel capability domains afforded by

advancements in technology, build safeguards and

review our concept of operations in the face of

mounting threats in cyber space, develop our people

to operate certain critical capabilities and better

respond against hybrid warfare, and further strengthen

our National Service (NS) construct and resilience

against the dangerous hybrid threats in an increasingly

complex and contested environment.

Harnessing Advancements In Technology

Technological advances and greater connectivity

have and will continue to influence the speed and

lethality of hybrid warfare as well as the manner in

which it is conducted. To remain relevant and prepared,

the RSAF has to constantly review the effectiveness

of our platforms and systems against hybrid threats

and exploit opportunities presented by technology.

While technology will continue to be a critical force

multiplier for a small Air Force such as ours, the RSAF

must also be cognisant of the potential pitfalls that

may be brought forth through their application. The

RSAF will do well to develop the necessary defences

against these, taking into consideration our unique

context and constraints.

Building Strong Cyber Defence

As the RSAF becomes increasingly networked in the

years ahead, its growing reliance on cyber space to

integrate technologies and forces will pose challenges.

To guard against degradation of the RSAF’s capabilities

and operational effectiveness in peace and war, we must

build up our cyber defence capacity and re-examine

whether existing concepts of operations are still optimal

in employing airpower during cyber attacks. Given the

emphasis on cyber defence developments in the SAF,

the RSAF must continue to learn and gain insights from

other established militaries on how they are addressing

cyber-related challenges in hybrid warfare. The RSAF

should also further explore and develop new concepts

of conducting cyber defence, in order to ensure the

effective employment of our warfighting capabilities

even in the face of an increasingly sophisticated cyber

threat environment.

Developing The RSAF’s Human Capital

Fuelled by rapidly-developing technologies, the

proliferation of hybrid threats will require certain

critical capabilities and competencies in Information-

Cyber-Electronic-Intelligence domains to be developed

for an effective defence. This brings about new human

capital demands beyond the already high commitments

for the RSAF’s conventional military capabilities. The

RSAF will need to raise, train and sustain the requisite

manpower and build up the right competencies in

them to operate such capabilities effectively. Amidst

the backdrop of Singapore’s population challenges,

however, it is essential for the RSAF to examine the

relevance of our current vocational expertise in taking

on the new roles while considering new vocations we

might possibly need.

Enhancing Resilience Through NS

The concept of NS has served Singapore well over the

past fifty years. As we celebrate NS50, it is important for

the RSAF to reaffirm the role and contributions of our

NSmen and examine how the current NS construct can

be further sharpened and strengthened to support the

national effort against hybrid threats. Specifically, the

RSAF will need to look at better engaging our NSmen to

keep them abreast with the latest developments in our

threat environment, as well as examine how they can

better work together with their active counterparts

features 8

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 8 2/3/17 11:46 AM

and support capabilities in response to the persistent

but evolving security challenges. Beyond military

capacities, the RSAF will also need to explore other

avenues that will better leverage NS to encourage

Singaporeans to take greater ownership in keeping

Singapore safe, strong and resilient.

CONCLUSION

	 In conventional capability, the RSAF has done

well in attaining a significant edge in direct conflicts.

Instead of a head-on confrontation with us, potential

adversaries are likely to employ hybrid warfare and

try to wear us down with protracted low-intensity

conflicts below the threshold of war. To continue to

safeguard Singapore’s peace and security, the RSAF

will need to expand capacity in both peace and war.

Moving forward, the RSAF should look at developing

effective non-conventional capabilities to complement

our conventional build-up under the 3rd Generation

RSAF transformation. The essays in this journal will

outline some key thrusts that the RSAF could explore

in order to remain relevant and effective against the

ever-evolving threat of hybrid warfare in an uncertain

world. 

ENDNOTES

1.	 V. Gerasimov, The Value of Science in Prediction,

Military-Industrial Kurier, 2013: 1-12.

2.	 M. Raska and R. A. Bitzinger, Russia’s Concept of Hybrid

Wars: Implications for Small States, RSIS Commentary,

2015: 1-3.

3.	 Qiao Liang and Wang Xiangsui, Unrestricted Warfare, PLA

Literature and Arts Publishing House, Beijing, Feb 1999.

4.	 T. Bunde and A. Oroz, Munich Security Report, Munich

Security Conference Foundation, Munich, 2015.

5.	 A. Pikulicka-Wilczewska and R. Sakwa, Ukraine

and Russia: People, Politics, Propaganda and

Perspectives, E-International Relations Publishing,

Bristol, England, 2015.

6.	 C. Ionita, Potential National Measures to Counter

Hybrid Warfare, Romanian Military Thinking, 2/2015:

17-27.

7.	 V. Buta, Perspectives of the Evolution and Influence

of the Hybrid Warfare Concept, Romanian Military

Thinking, 3/2015: 11-32.

8.	 Raska and Bitzinger, Hybrid Wars, 1-3.

9.	 Ionita, Hybrid Warfare, 21.

10.	F. G. Hoffman, Hybrid Warfare and Challenges, Small

Wars Journal, Issue 52, 1st Quarter 2009. http://

smallwarsjournal.com/documents/jfqhoffman.pdf

11.	The Regional Security Architecture Programme,

Institute of Defence and Strategic Studies, The Future

of the ADMM/ADMM-Plus and Defence Diplomacy in

the Asia Pacific, S. Rajaratnam School of International

Studies, Nanyang Technological University, 17 Nov 15.

12.	A. E. Varisco, Towards a Multi-Polar International System:

Which Prospects for Global Peace?, E-International

Relations Students, 3 Jun 2013. http://www.e-ir.

info/2013/06/03/towards-a-multi-polar-international-

system-which-prospects-for-global-peace/

13.	J. Mariani, B. Williams, and B. Loubert, Continuing the

March: The Past, Present, and Future of the IoT in the

Military, Deloitte University Press, 6 Aug 2015.

14.	Official Releases, Singapore Deploys Unmanned Aerial

Vehicle Task Group and Institutional Trainers to

Afghanistan, Ministry of Defence, Singapore, 27 Aug 2010.

http://www.mindef.gov.sg/imindef/press_room/official_

releases/nr/ 2010/aug/27aug10_nr.html#.V0lErPl97IU

15.	Koh Eng Beng, Protecting Singapore’s Skies 24/7, Cyber
Pioneer, Ministry of Defence, Singapore, 1 Sep 2014.
http://www.mindef.gov.sg/imindef/resourcelibrary/
cyberpioneer/topics/articles/features/2014/sep14_
cs.html#.V475vtKGPIV

16.	Ong Hong Tat, Five for the Fliers, Cyber Pioneer, Ministry
of Defence, Singapore, 2 Sep 2013. http://www.mindef.
gov.sg/imindef/resourcelibrary/cyberpioneer/topics/
articles/features/2013/sep13_cs.html#.V476W9KGPIV

17.	 Official Releases, Speech by Minister for Defence Dr
Ng Eng Hen at the Committee of Supply Debate 2016,
Ministry of Defence, Singapore, 8 Apr 2016. http://www.
mindef.gov.sg/imindef/press_room/official_releases/
sp/2016/07apr16_speech1.html#.476vdKGPIV

features 9

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 9 2/3/17 11:46 AM

18.	Press Release, SLD16 – Minister’s Plenary Speech

(Regional Security Challenges 15 Years On – Same

Plot Different Cast), Ministry of Defence, Singapore, 5

Jun 2016. http://www.gov.sg/resources/sgpc/media_

releases/mindef/press_release/P-20160605-1

19.	Official Releases, Reply by Minister for Defence, Dr Ng

Eng Hen, to Parliamentary Question on Singapore’s

Deployment of Support to the Anti-ISIS Coalition,

Ministry of Defence, Singapore, 28 Jan 2016. http://

www.mindef.gov.sg/imindef/press_room/of f ic ial_

releases/sp/2016/19jan15_ps.html#.477VNKGPIV

20.	Official Releases, Speech by Dr Ng Eng Hen, Minister for

Defence, at Committee of Supply Debate 2015, Ministry

of Defence, Singapore, 5 Mar 2015. http://www.

mindef.gov.sg/imindef/press_room/official_releases/

sp/2015/05mar15_speech.html#.V477wNKGPIV

features 10

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 10 2/3/17 11:46 AM

SLTC Wong Hin Kai is currently the Head of Concepts and Technology
Office in Air Plans Department. An Air Warfare Officer (Awo) (Command,
Control and Communications) (C3) by vocation, he attended the Indonesian
Command and Staff College in 2009. SLTC Wong holds a Bachelors of
Engineering (Hons, 1st Class) from Sydney University and a Masters of
Science in Management of Technology from the National University of
Singapore (NUS).

MAJ Anthony Lau Kai Heng is an AWO (Ground-Based Air Defence)
(GBAD) by vocation and is currently a Branch Head in Air Plans
Department. He attended the 45th Goh Keng Swee Command and Staff
Course in 2014 and holds a Bachelors in Mechanical Engineering (Hons,
2nd Class Upper) from NUS.

CPT James Yong Dun Jie is an AWO (Command, Control & Communications)
(C3) by vocation. He is currently Planning Officer (Air), Joint Operations
Planning Branch (JOPB) in Joint Operations Department. CPT Yong
graduated from University College London with a Bachelors of Science in
Statistics, Economics and Finance with Honours, and a Masters of Science
in Operations Research from Columbia University.

features 11

POINTER, Journal of the singapore armed forces	 Vol.43 No.1

1-11 AgainstTheAscentofHybridWatfare.indd 11 2/3/17 11:46 AM

	1-11 AgainstTheAscentofHybridWatfare

