

SpaceWorks and the NewSpace Industry in Georgia

23 August 2016 | Atlanta, GA
Georgia House Space Hearing

John R. Olds, Ph.D., P.E.
Chief Executive Officer
john.olds@sei.aero | 770.379.8002

Our Overall Team

- Systems analysis
- Systems engineering
- Preliminary design
- Concept development
- Market research
- Cost and business case analysis

- Flight test platforms
- SmallSat launch systems
- Liquid upper stages
- In-space stages

- Reentry systems
- Recoverable capsules
- Heat shields
- Precision landing

- CubeSats for M2M/IoT
- Beam-forming antennas
- Low power ground transmitters
- Modular design & assembly

We are an Atlanta-based group of innovative space businesses focused on commercial markets, space systems analysis, and low-cost space hardware

SpaceWorks Enterprises by the Numbers

- Parent company **founded in 2000**
 - Spinoff from Georgia Tech's Space Systems Design Lab
 - Three subsidiary units founded 2011, 2012, and 2015
 - Operations in Dunwoody and Chamblee

- \$3M of annual revenue from a variety of federal and private sources
 - NASA, US Air Force, DARPA, US Navy
 - Major aerospace companies and emerging NewSpace customers in the United States
 - Several international customers in Europe and Japan

- ~30 employees and growing
 - Mostly Aerospace, Mechanical, and Electrical Engineers
 - One of the Inc. 500/5000 fastest growing engineering companies in 2011

- SEI is actively engaged in the Georgia Space Community
 - SpaceUp, Georgia Space Working Group, Georgia Space Society, Georgia Tech Manufacturing Inst.

- SpaceWorks was named **Georgia Small Business of the Year** by the NDIA in 2015

SpaceWorks Engineering Practice Areas

Generation Orbit

GO Launcher 1 Hypersonic Testbed Rocket

TVA's RED-Data Flight Recorders

Blink Astro's Small Satellite Network for Connecting the Internet of Things

Our High School Outreach Program for STEAM Education

Challenges and Opportunities for Georgia in Space

We've Got Some Real Challenges

- **No** significant **history of participation** in the US Space program
 - No deep roots in space like Houston or Cape Canaveral
- **No** large federal **government “space” facilities**
 - No major military base or NASA center like in Alabama, New Mexico, Maryland, or Colorado
- **No** deep **industrial base** in space-related products and services
 - No large space employers as in California, Colorado, Texas, Florida, and Colorado
- **No** significant **investor community** to support space start-ups or scale-ups
 - No venture capital interest in space compared to Austin, Seattle, or Silicon Valley
 - Georgia’s Billionaires are not engaged (no Musk, Bezos, Allen, or Branson here)
- **No** strong **political engagement** in Congress
 - Georgia Congressional delegation is not motivated to lead on space issues or systems compared to Alabama, Texas, California, Maryland, and others
 - State-level political interest in space is relatively limited (Spaceport Camden may be an exception)

But There are Also Assets

- Our **academic institutions are strong** and have relevant space research and education programs
 - Georgia Tech, UGA, GSU, CSU, MGCSU, and others
 - Community college system can provide trained technicians for manufacturing operations
- The **cost of living** and cost of labor here are both **relatively low**
 - Can help with recruiting companies and workers
- The **transportation infrastructure** in Georgia is **strong**
 - Hartsfield-Jackson airport is a key asset
 - Excellent network for logistics (shipping, rail, air cargo, interstate highways)
 - Coastal access for launch and shipping
- **Other assets** of value
 - Coca-Cola Science Center in Columbus
 - Georgia Tech Research Institute (including antenna test facilities and a new ground station)
 - ViaSat, Saft Batteries

Recommendations Going Forward – Opportunities for Georgia

- **Set a Bold New Space Vision** for the State of Georgia
 - Establish national leadership in a new area
 - Candidates include space-based power, small satellite launch, SmallSats, orbital debris mitigation, high-speed point-to-point flights for passengers and cargo, hypersonics, etc.

- Strengthen the Growing **Entrepreneurial Community**
 - Catalyze the local sources of venture capital
 - Invest Georgia Fund might have been a good start
 - Where are Georgia's Billionaires??!

- **Recruit an Anchor Space Company** to Georgia
 - Try to recruit an established or growing space company to relocate to Georgia
 - Some domestic and international companies are in the market for new locations

- **Make Space Relevant to Georgians** and Georgia's Largest Companies
 - Create connections with Coke, UPS, Home Depot, Kia, Delta, Mercedes, Georgia Power, and others
 - Make Georgia Space relevant to the industries that Georgia values like farming, forestry, water management, power & energy, sea & air logistics
 - Engage COI-Aerospace to create and **build the Georgia Space brand**

SpaceWorks®

www.SpaceWorksEnterprises.com

tvaero.com

golauncher.com

blinkastro.com

SPACEWORKS ENTERPRISES, INC. (SEI) | www.sei.aero | info@sei.aero

ATLANTA: 1040 Crown Pointe Parkway, Suite 950 | Atlanta, GA 30338 USA | 1+770-379-8000