

# **Space Business Review**

A monthly round-up of space industry developments for the information of our clients and friends.

October 2020

Contact | Dara A. Panahy, +1 202.835.7521, dpanahy@milbank.com | Bijan Ganji, +1 202.835.7543, bganji@milbank.com

### **October Bankruptcy Developments**

October 2 – The Bankruptcy Court for the Southern District of New York confirmed the plan of reorganization of OneWeb Global Ltd. (OneWeb), which filed for bankruptcy under Chapter 11 of the U.S. Bankruptcy Code in March of this year. Under the plan, OneWeb will resume full business operations, including the deployment of 650 satellites for its initial low-Earth orbit broadband Internet constellation. The company's new owners, Bharti Global Limited and the Government of the United Kingdom, received approval in July to purchase the company for \$1b.

October 15 – The Bankruptcy Court for the District of Delaware approved the terms of an offer by secured creditors – Apollo Global Management, Inc., Eaton Vance Management, Arbour Lane Capital Management LP, Mudrick Capital Management LP, Sound Point Capital Management LP, The Carlyle Group and BlackRock Financial Management, Inc. – to purchase Global Eagle Entertainment Inc., which filed for bankruptcy under Chapter 11 of the U.S. Bankruptcy Code in July of this year, for \$675m under a plan that will eliminate \$475m in debt and afford \$125m in exit financing in addition to the \$80m in debtor-in-possession financing already provided.

#### **October Investment Round-Up**

October 13 – Japanese on-orbit services start-up Astroscale Holdings Inc. announced that it raised \$51m in a Series E funding round led by aSTART Co., Ltd., with participation from Hulic Co., Ltd., I-NET Corp., Shimizu Corporation and SPARX Space Frontier Fund, bringing to \$191m the total amount raised by the company to date.

October 23 – Ligado Networks LLC announced that it raised \$3.85b from new and existing investors led by JPMorgan Chase & Co. to support the company's deployment of a private L-band network that will provide managed network services for enterprise and industrial sector customers.

# ORBCOMM and Inmarsat Extend Strategic Partnership

On October 27, ORBCOMM Inc. (ORBCOMM) and Inmarsat Global Limited (Inmarsat) announced that they agreed to extend, through at least 2035, their strategic partnership, whereby the parties will continue to collaborate on distribution of Internet-of-Things (IoT) satellite services and telematics devices, as well as innovation of product offerings, leveraging Inmarsat's current IDP service and developing ORBCOMM's OGx service, which is expected to become available in 2022.

## **Momentus Going Public Through SPAC Merger**

On October 7, in-space transportation services provider Momentus Inc. announced that its shares will become publicly traded on Nasdaq following its merger with special purpose acquisition company Stable Road Acquisition Corp. Expected to close in early 2021, the transaction will produce a combined company valued at approximately \$1.2b.

### **October Launch Services Performed**

October 6, 18, 24 – Space Exploration Technologies Corp. (SpaceX) successfully launched another 180 Starlink satellites in three batches of 60 each, on a Falcon 9 launch vehicle. Following each launch, SpaceX recovered the Falcon 9 first stage on one of its drone ships. The missions mark the 14<sup>th</sup>, 15<sup>th</sup> and 16<sup>th</sup> Starlink missions overall and bring to more than 860 the total number of Starlink satellites launched to date and to 100 the total number of successful flights for the Falcon 9. In a related development, SpaceX announced public beta testing for the Starlink broadband service under the name Better Than Nothing Beta, with expected data speeds between 50 and 150 Mb/s with a latency of 20 to 40 ms.

October 28 – Rocket Lab Ltd. successfully launched nine SuperDove satellites for Planet Labs, Inc. and the CE-SAT-IIB technical demonstration micro satellite for Canon Electronics Inc. on an Electron launch vehicle, making up a failed mission from July of this year that resulted in the loss of five SuperDove satellites, the CE-SAT-IB microsatellite and the Faraday-1 satellite of In-Space Missions Limited.

# Thales Selected by NorthStar Earth & Space

On October 27, Canada's NorthStar Earth & Space Inc. announced that it selected Thales Alenia Space (Thales) to manufacture the first three satellites for the Skylark system, which will provide space situational awareness services. Thales will collaborate with LeoStella LLC, Thales' smallsat manufacturing joint venture with BlackSky Global LLC.

## October M&A Activity

October 5 – Comtech Telecommunications Corp. (Comtech) and Gilat Satellite Networks Ltd. (Gilat) announced that they agreed to terminate their merger agreement due to challenges arising from the COVID-19 pandemic. Comtech agreed to pay Gilat \$70m in settlement fees.

October 7, 15 – AAC Clyde Space AB announced agreements to acquire Hyperion Technologies BV and SpaceQuest, Ltd.

To learn about Milbank's Space Business Practice, or view previous issues of the Space Business Review, please visit www.milbank.com.

The information contained herein is provided for informational purposes only and should not be construed as legal advice on any subject matter. Recipients of this publication should not take or refrain from taking any action based upon content included herein. If you do not wish to receive this newsletter, please send an e-mail to MilbankSBG@milbank.com with the word "unsubscribe" in the subject line.

© 2020 Milbank LLP

