Investments and Exports Satellite Finance Network Annual Conference

Satellite Finance Network Annual Conference 20 March 2017

.

Welcome:

Richard Peckham Co-Chair SFN, Director, Airbus

Introduction to SFN Joanne Wheeler

Co-Chair, SFN, Partner, Bird & Bird

UK Space Industry in 2017

- Space sector ambition grow UK's share of global space market to 10% by 2030
- Government endorsed growth ambition in its National Space Policy 2015:
 - Recognising the strategic importance of space
 - Accepting need to protect space operating environment
 - Stating ambitions to grow UK space capabilities
 - Iterating importance of international partnerships to deliver objectives
- Government commitment in Security and Defence Spending Review 2016 to set up cross-Ministerial Committee on space security and prosperity
- UK commitment to ESA at Council of Ministers in December 2016 reinforcing leading position

UK Space Growth Partnership

- UK space industry and Government now collaborating in establishment of Space Growth Partnership (SGP):
 - Plan and deliver sector growth and social benefits to UK
 - Partnership run to 2020
 - Focus to implement jointly-owned space industrial growth plan
- Ongoing, evolving plan to:
 - Create enabling regulatory framework
 - Increase FDI opportunities
 - Support growth of start-ups
 - Attract new finance into the sector
 - Encourage overall sector, industry and Government engagement

Therefore - Role for SFN

Satellite Finance Network

With you every inch of the way Finance and regulatory network for the UK space industry

- **1**. Facilitating and attracting investment
 - Connecting industry players (particularly SMEs) with the financial community
- 2. Identifying regulatory barriers and other impediments to growth
 - Working to create a "space friendly" and competitive regulatory environment for the UK
 - Offering solutions, where they exist, to industry players
 - Encouraging and supporting exporters in areas of finance and regulation
- 3. Promoting business opportunities between companies

1. Facilitating and attracting investment

Connecting industry players (particularly SMEs) with the financial community

- Contacted by over 50 companies (since April 2016)
 - Introduced to potential investors, relevant Government entities
 - Suggested candidates for NED Positions 11 NEDs appointed
- Two investor briefings, Elevator Pitch training and Elevator Pitch events:

LimeMicro	Open Cosmos	Orbital Access
Athene Works	Satellite Squared	HayBeeSee
EarthCube	Allotrope	Space Products and Innovation
Atout Process	Sky and Space Global	Methera Global Communications
SEN Corporation	Eureco	SocialEco

2. Identifying regulatory barriers and other impediments to growth

- Hold Regulatory and Legal Briefings with ECSL
- SFN key in removal of IPT and reduction of insurance requirements from GBP 100m to EUR 60m
- Working in Regulatory Group for SGP
- Workshop on Third Party Liability (TPL) insurance

Identifying regulatory barriers and other impediments to growth (cont...)

- Offering solutions, where they exist, to industry players:
 - providing information on company structures in order to obtain licences
 - working with UKSA, DIT, DCMS and Ofcom to facilitate business activities
- Encouraging and supporting exporters in areas of finance and regulation
 - Collaboration with, and making introductions to, UK Export Finance

3. Promoting business opportunities between companies, and supporting "every step of the way"

- Introducing companies to each other for business opportunities / partnerships: resulting in several commercial collaborations
- Making introductions to:
 - Department for International Trade
 - Local Enterprise Partnerships
 - UKSA
 - Satellite Applications Catapult
 - etc.
- Assistance to discuss/sign lease of facilities/set up offices in various areas
- Networking opportunities at conferences/finance briefings/Elevator Pitch events

BackonBoard project

- Introducing individuals with finance, management, strategy, legal, technical, risk management or commercial experience to start-ups / SMEs
- So far placed 11 NEDs and suggested many advisors
- Assisting two companies looking for CEOs.

Moving Forward

- Consolidating and growing the SFN Investor List
- "Where to Start Navigation Form"
- Continuing to identify and bring down barriers to achieving growth
- Continuing to connect industry players with the financial community
- Greater regional engagement, including with Scottish Executive and Invest Northern Ireland
- Continuing to connect companies in space industry and outside space industry

Annual SFN Events

- Conference
- Two Elevator Pitch Training events
- Two Investors' Briefing and Elevator Pitch Event
- Legal and Regulatory Briefing

"Where to Start – Navigation Form"

INTRODUCTION				
INTRODUCTION				
First Name:				
Last name:				
Email:				
Phone number:				
Have you registered your company or formed any legal entity yet?				
If yes:				
Company Name:				
Registered Address:				
Brief Description of Company				
Website:				
PART A - INTRODUCTIONS				
Would you like an introduction to:				
1. Potential investors	\Box (See Part B)			
1. Business incubation assistance				
1. Advisors (legal, insurance,	\Box (See Part C)			
accountancy)				
1. Technical Support	\Box (See Part D)			
1. Government Support and	\Box (See Part E)			
departments (including				
licensing)				
1. Ofcom (to access Spectrum)				
1. Candidates for NED and other	□ We will refer you to the			
positions	BackonBoard project			
posicions	BuckonBour a project			

BUT SFN WOULD NOT EXIST WITHOUT SUPPORT OF:

- SFN STEERING BOARD
 - Richard Peckham, Airbus
 - Paul Flanagan, UKspace
 - Antonia Jenkinson, Satellite Applications Catapult
 - Nick Flitterman, Portland Advisers
 - Liam Martin, OneWeb
 - Ben Partridge, Ashby House
 - Bob Waters, UK Space Agency
 - Peter Maplestone, UK Export Finance
 - Neil Stevens
 - Professor Richard Brook
 - Tim Just, Innovate UK
 - Terry Coxall, Department for International Trade

SFN WOULD NOT EXIST WITHOUT SUPPORT OF:

- Airbus
- Satellite Applications Catapult
- Inmarsat
- UKspace Jane Ford, Paul Flanagan
- UK Space Agency Chris Lee, Bob Waters
- UK Export Finance Peter Maplestone
- Department for International Trade Terry Coxall
- techUK Julian McGougan
- The SFN Members

Success Stories

"SFN is an exemplary model of matching disruptive technology with finance. Outstanding." Nick Deakin, Chief Executive, Athene Works Ltd

"SFN helped iSat through the final closing days of a financial facility which enabled a valuable export contract to be implemented. [SFN] was extremely responsive, and with expert diplomacy, reconciled a solution between the parties within a few days that assured customer satisfaction. A good results for us, for the customer, and UK PLC. Thank you!" David Harper, CEO, iSat Networks

"SFN took the trouble to understand our business and then enabled access to multiple high quality contacts helping us to move forward." Nick Stables, CEO, Lime Microsystems

"Pitch training and event were extremely useful" Arnaud Guerin, EarthCube

www.satellitefinancenetwork.org

SFN – Connect and engage

www.satellitefinancenetwork.org

Key Note Address: Minister Mark Garnier Parliamentary Under-Secretary at the Department for International Trade

CEO Panel

Chair – Peter de Selding, Editor, SpaceIntelReport.com Rupert Pearce, CEO, Inmarsat Mike Lawton, CEO, Oxford Space Systems Eric Beranger, CEO, OneWeb David Williams, CEO, Avanti Steve Smart, Senior Vice President, CGI

sponsored by

Investment FDI

Chair – Stuart Martin, CEO, Satellite Applications Catapult
Ben Olivier, CEO and President, Thales Alenia Space UK
Terry Coxall, Space Specialist, Department for International Trade
Phil Davies, Managing Director, Deimos UK
Maurizio Vanotti, Chief Commercial Officer, Tyvak
Paul Holloway, FD, First Derivatives

TAS UK

Space Finance Network, Bird & Bird, London 21st March 2017 Ben Olivier

03.05.17

20000000

Ref. Modèle = 83230347-DOC-TAS-EN-004

) 2017 Thales Alenia Space

THALES ALENIA SPACE OPEN

2017 Thales Alenia Space

THALES ALENIA SPACE OPEN

Ref. = 000x-000xxxxxx

Ref. Modèle = 83230347-DOC-TAS-EN-004

(©) 2017 Thales Alenia Space

03.05.17

Ref. Modèle = 83230347-DOC-TAS-EN-004

Ref. = 000x-000xxxxxxx

24

THALES ALENIA SPACE OPEN

() 2017 Thales Alenia Space

03.05.17

Ref. Modèle = 83230347-DOC-TAS-EN-004

Ref. = 000x-000xxxxxx

25

THALES ALENIA SPACE OPEN

DEIMOS SPACE UK LTD

DEIMOS UK – THE FIRST THREE YEARS

Philip Davies Managing Director

Elecnor Deimos is the trademark encompassing the Elecnor Group's companies of Aerospace, Technology and Information Systems: Deimos Space S.L.U. (Tres Cantos, Madrid, Spain), Deimos Engenharia S.A. (Lisbon, Portugal), Deimos Castilla La Mancha S.L. (Puertollano, Ciudad Real, Spain), Deimos Space UK Ltd. (Harwell, Oxford, United Kingdom), Deimos Space S.R.L. (Bucharest, Romania)

All Rights Reserved. No part of this document may be reproduced, stored, or transmitted, without the prior written permission of © Elecnor Deimos

All Rights Reserved. No part of this document may be reproduced, stored, or transmitted, without the prior written permission of © Elecnor Deimos

All Rights Reserved. No part of this document may be reproduced, stored, or transmitted, without the prior written permission of © Elecnor Deimos

Deimos Space UK – located on the Harwell campus close to ESA (ECSAT), UKSA, RAL-Space, Satellite Applications Catapult Centre and many other space companies including SMEs

All Rights Reserved. No part of this document may be reproduced, stored, or transmitted, without the prior written permission of © Elecnor Deimos

Why did Deimos decide to create a UK company?

Important Contribution of UK in ESA Programmes of high interest to DEIMOS Interest of UK in the Satellite Applications e.g. Catapult Good relationship of DEIMOS with existing UK Space Companies DEIMOS already had UK staff, some of them working in UK Good base of qualified engineers in the UK New ESA centre had been established at Harwell UK is excellent base to export to "UK friendly" countries

The Plan

Establish a local company in UK

Collocation of few DEIMOS experts (2-3) in areas of expertise in which we are interested in developing the company

Build teams with UK people around the DEIMOS experts

Bid for opportunities from the UK company, win contracts and develop projects at UK in our areas of interest

Grow rapidly in the first few years and create a "critical mass"

Develop competence centres and capabilities in the UK company

Coordinate DEIMOS UK operations with the operations of the rest of DEIMOS group

Collaborate with UK universities and companies in our activities

All Rights Reserved. No part of this document may be reproduced, stored, or transmitted, without the prior written permission of © Elecnor Deimo.

Support from HMG

UKTI was first "port of call" and connected DEIMOS with UKSA

UKSA confirmed they were keen to support new companies like DEIMOS, building high added value capabilities in a DEIMOS UK company

UKTI instrumental in making contract with support companies e.g. for legal, HR, finance functions – smooth setup

UKTI helped Deimos make contact with users in other sectors e.g Rail

Supportive environment created at Sat Apps Catapult

Financial support was desirable but not strictly necessary

Status Update

Year 1 only period with significant investment from owner

Incorporation of 5 staff from another company (in receivership) helped to grow the business significantly in year 2

Currently 22 staff and 2 vacancies with turnover in range £1.5-2m

Deimos UK now overall lead for Deimos group in certain areas

EXPANDING FRONTIERS

Elecnor Deimos is the trademark encompassing the Elecnor Group's companies of Aerospace, Technology and Information Systems: Deimos Space S.L.U. (Tres Cantos, Madrid, Spain), Deimos Engenharia S.A. (Lisbon, Portugal), Deimos Castilla La Mancha S.L. (Puertollano, Ciudad Real, Spain), Deimos Space UK Ltd. (Harwell, Oxford, United Kingdom), Deimos Space S.R.L. (Bucharest, Romania)

Key Note Address: Katherine Courtney CEO, UK Space Agency

UK: The Place for "Commercial"

Space

Katherine Courtney

Chief Executive Officer

UK Space Agency

Satellite Finance Network Conference 20 March 2017 http://www.bis.gov.uk/ukspaceagency

A Satellite Enabled World...

• **PROMOTE** • SAFEGUARD • GROW • CO-OPERATE

Working in Partnerships

Partnership with Industry...

2015: National Space Policy2016: Ministerial Space Committee2017: Industrial Strategy

HM Government

National Space Policy

Building our Industrial Strategy

HM Government

Space Funding in Europe

Council Meeting at Ministerial Level

💽 esa

Council Meeting at Ministerial Level Luceme, 1-2 December 2016

Cesa

Council Meeting at Ministerial Level Lucerne, 1-2 December 2016

> UK is now the largest contributor to European Space Agency programmes for Earth Observation, Telecommunications and Navigation

Opportunities of 'New Space'

LAUNCH

• Aim:

- Small satellite launch
- Sub-orbital flight
- Benefits:
 - Satellite Sector
 - Science
 - Tourism
- Commercial market:
 - global value circa £25 billion over the next

Great applications that matter...

Supporting Start-ups

- Start-ups and SMEs play an important role in the space sector
- UK Space Agency funds innovation through all our programmes
- UK Space Agency incubation support programme
- Harwell the gateway to a growing national sector

Picture credit: SETsquared

Looking to the future

Exports

Chair – Gabriel Buck, Managing Director, GKB Ventures Peter Maplestone, Senior Underwriter, UK Export Finance Marcell Tessenyi, CEO, Blue Skies Space Nick Flitterman, Co-Founder, Portland Advisors Craig Clark, CEO, Clyde Space

Final Comments Andy Green President, UKspace

Networking Reception

sponsored by

