

Delårsrapport
januari-september 2021

 www.ovzon.com

Q3

Ovzon

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 1

Delårsrapport januari-september 2021

Nya order skapar ökad tillväxttakt
Perioden januari–september 2021

• Nettoomsättningen uppgick till 118 169 (126 844) TSEK
• Rörelseresultatet uppgick till -84 353 (-28 958) TSEK
• Resultat efter skatt uppgick till -62 131 (-48 366) TSEK. I resultatet ingår valutaomräkningar och

finansiella transaktionskostnader med 22 475 (-22 397) TSEK
• Resultat per aktie uppgick till -1,34 (-1,19) SEK

Kvartalet juli–september 2021

• Nettoomsättningen ökade till 47 823 (32 285) TSEK
• Rörelseresultatet uppgick till -22 785 (-17 000) TSEK
• Resultat efter skatt uppgick till -12 339 (-30 180) TSEK. I resultatet ingår valutaomräkningar och

finansiella transaktionskostnader med 10 527 (-13 044) TSEK
• Resultat per aktie uppgick till -0,26 (-0,55) SEK

Väsentliga händelser under kvartalet

• Order på Ovzon T6-terminaler från det amerikanska försvaret för användning vid flyginsatser
• Ny order från Airbus UK
• Order på 51 MSEK från det amerikanska försvaret
• Senarelägger uppskjutningen av satelliten Ovzon 3 till Q2 2022
• Riktad nyemission av aktier tillför bolaget cirka 238 MSEK

Väsentliga händelser efter kvartalets utgång

• Ovzon erhåller order på 16,5 MSEK för 50 stycken Ovzon T6-terminaler från det amerikanska
försvaret.

Framtidsutsikter

• Bolagets bedömning att omsättningen för 2021 blir högre än för 2020 kvarstår. Med Ovzon 3,
som tas i drift 2022, räknar bolaget med att kunna öka omsättningen ytterligare.

Nyckeltal
Jul-sep Jul-sep Jan-sep Jan-sep Helår

TSEK 2021 2020 2021 2020 2020
Nettoomsättning 47 823 32 285 118 169 126 844 160 477
Rörelseresultat -22 785 -17 000 -84 353 -28 958 -48 284
Periodens resultat efter skatt -12 339 -30 180 -62 131 -48 366 -104 049
Resultat per aktie, SEK -0,26 -0,55 -1,34 -1,19 -2,52

Totalt kassaflöde 144
516 -70 368 268 146 220 747 -68 042

Soliditet, % 80 88 80 88 97
Aktiekurs vid periodens slut, SEK 48,3 65,3 48,3 65,3 75,2

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 2

Nya order skapar ökad tillväxttakt
Under det tredje kvartalet har vi fortsatt positionera Ovzon som världsledande inom Satcom-as-a-
Service. Det betyder att vi förser de marknader och kundsegment vi fokuserar på med en integrerad och
industriledande mobil satellitkommunikationslösning så att de ska kunna utföra sina tjänster och
uppdrag globalt. Ovzon levererar en helhetslösning som inkluderar de minsta, lättaste, mest effektiva
mobila satellitkommunikationsterminalerna, ett satellitnätverk med högsta prestanda och en oöverträffad
service och support dygnet runt.

De nya affärer som Ovzon tagit under kvartalet bekräftar det ökade behovet av våra produkter och
tjänster. De affärer vi gör i kombination med de partnerskap vi ingått och de initiativ vi tagit, visar att vi är
på rätt väg, med ett ökat momentum i vår tillväxttakt. Vi har ett tydligt fokus där vi arbetar mycket nära
våra kunder på samtliga marknader samt en robust plan och en progressiv strategi.

Ytterligare order representerar nästa steg för Ovzon

Under det tredje kvartalet tog vi flera nya order på sammanlagt 6,3 miljoner USD från det amerikanska
försvaret, att jämföra med 3,8 miljoner USD under det andra kvartalet. Vi är stolta över det fortsatta
starka och utökade förtroendet från denna nyckelkund och vi har som ambition att fördjupa och
expandera samarbetet. Dessa beställningar gör det möjligt för det amerikanska försvaret att använda
Ovzons Satcom-as-a-Service, vilket inkluderar våra nya och befintliga Ovzon terminaler på ännu fler
platser globalt, med utökad funktionalitet och prestanda för både "On-the-Move" och "On-the-Pause”.
Våra kunder är beroende av, och förlitar sig på, våra tjänster för att kunna genomföra sina uppdrag och
vara verksamma på avlägsna platser över hela världen där infrastrukturen är obefintlig, opålitlig och när
de måste ha en garanterad kommunikationslösning. Vår nya högpresterande och användarvänliga
Ovzon T6-terminal har visat sig tillföra stort kundvärde. Vi fick under kvartalet också en ny order från vår
partner Airbus UK avseende en ny kund i Storbritannien. Kontraktet startade i augusti, löper över 12
månader och innefattar vår end-to-end tjänst, inklusive den nya Ovzon T6-terminalen.

Det ställer självklart ökade krav på vår organisation att leverera på dessa nya kundkontrakt, men det
innebär framför allt att vi skapat en solid plattform för tillväxt. Vi står nu inför en fas då vi kommer att
producera och leverera, för bolaget, historiskt höga volymer av våra satellitkommunikationsterminaler. I
enlighet med vår plan, implementerar vi under fjärde kvartalet en skalbar industriell process med erfarna
partners för att säkerställa att vi uppnår den nya produktionskapaciteten.

Goda tillväxtmöjligheter oberoende av Ovzon 3

De nya orderna är en bekräftelse på vår relevans hos befintliga och nya kunder. De är en tydlig
indikation på en fortsatt stark efterfrågan på vår helhetstjänst, även innan lanseringen av Ovzons nya
satellit, Ovzon 3.

Som vi kommunicerade i augusti har vi tvingats att senarelägga uppskjutningen av Ovzon 3 till andra
kvartalet 2022. Planen är att satelliten tas i drift i det fjärde kvartalet samma år. Senareläggningen är en
konsekvens av brister i nyckelkomponenter och förseningar hos underleverantörer, som också påverkar
färdigställandet av ett stort antal andra satelliter inom industrin. Förseningen påverkar inte Ovzons
nuvarande affärer och leveranser till befintliga eller nya kunder. Till dess att Ovzon 3 är i drift har vi goda
möjligheter att fortsätta i denna ökade försäljningstakt. Vi har sedan tidigare strategiskt säkrat leasad
satellitkapacitet på satelliterna IS-37 och IS-39. Dessa satelliter levererar bra prestanda. Detta hjälper
oss också att positionera Ovzon 3 som en satellit med helt banbrytande prestanda och teknologi
avseende datahastighet, dataöverföringskapacitet i kombination med snabb och enkel användbarhet.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 3

Stärkta finanser uppbackat av starka investerare

Under kvartalet stärktes den finansiella ställningen ytterligare genom en riktad nyemission om 238
miljoner SEK. Detta stärker givetvis vår finansiella flexibilitet. Det innebär också att vi kan accelerera vår
marknadspenetration av vårt globala service-erbjudande och fortsätta bredda vårt försäljnings- och
distributionsnätverk. Det skapar också utrymme för nya innovationer genom pilotprojekt samt utveckling
av nya produkter och tjänster.

I början av september erhöll Ovzon utmärkelsen "The Company To Watch Award" av
branschorganisationen Mobile Satellite Users Association (MSUA). Det var ett stort erkännande från
hela industrin, våra kunder och våra partners att våra dedikerade medarbetare dagligen utvecklar och
levererar unika och värdeskapande teknologilösningar. Våra kunders behov och den fortsatt snabba
teknikutvecklingen inspirerar och motiverar oss till att vara agila i allt vi gör. Vi kommer fortsätta att öka
hastigheten och samtidigt vara precisa och leveranssäkra när vi nu transformerar Ovzon till ett globalt
industriföretag.

Under resterande delen av 2021 kommer Ovzons fokus fortsatt vara att leverera och supportera på det
vi redan sålt. Vi kommer också arbeta metodiskt för att skapa nya affärer, skala upp vår leveransförmåga
och därmed positionera Ovzon som en global de facto-standard för Satcom-as-a-Service.

Jag är övertygad om att den efterfrågeökning vi har sett bara är början. Med vår unika Satcom-as-a-
Service-lösning till krävande och lojala kunder runt om i världen är vi väl positionerade. Vi vet att
våra kunder värdesätter Ovzon högt och vi vet vad som krävs för att lyckas.

Vår bedömning är att marknaden för satellitkommunikationstjänster, som kräver hög mobilitet och
prestanda, fortsatt kommer att växa och utvecklas positivt och att vår omsättning 2021 blir högre än
2020.

Per Norén, VD Ovzon

Denna information är sådan information som Ovzon AB (publ) är skyldigt att offentliggöra enligt EU:s

marknadsmissbruksförordning 596/2014. Informationen i detta pressmeddelande har publicerats genom

nedanstående kontaktpersons försorg, vid den tidpunkt som anges av Ovzon AB:s (publ)

nyhetsdistributör Cision vid publiceringen av detta pressmeddelande.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 4

Om Ovzon
Ovzon erbjuder bredbandstjänster över egen och hyrd satellitkapacitet till kunder i olika delar av världen.

Vision
Att revolutionera mobilt bredband via satellit genom att erbjuda global täckning av högsta datahastighet
genom de minsta terminalerna.

Affärsidé
Koncernen tillhandahåller mobila bredbandstjänster via satellit i områden utan fungerande infrastruktur.

Finansiella mål
Ovzons finansiella mål är att fortsätta att utveckla och expandera sitt nuvarande tjänsteutbud de
kommande åren samtidigt som bolaget förbereder lanseringen av sin första egenutvecklade satellit.

Kort om Ovzon

Kundsegment Nyckeltrender Försäljning, MSEK

Försvar
Räddningstjänster
NGOs
Media

Ökade krav på
• Integrerade lösningar
• Bandbredd
• Mobilitet

112

209 201 208
231

160

2015 2016 2017 2018 2019 2020

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 5

Finansiell översikt
Utveckling under perioden

Nettoomsättning

Nettoomsättningen för kvartalet ökade till 47 823 (32 285) TSEK. Nettoomsättningen för de första nio
månaderna uppgick till 118 169 (126 844) TSEK.

Nettoomsättningen för kvartalet är 48 procent högre än motsvarande kvartal föregående år. Den högre
omsättningen drivs av nya kunder och utökade order som tecknats under 2021 och som börjat levereras i
kvartalet.

Den lägre omsättningen under de första nio månaderna är ett resultat av de, jämfört med H1 2020,
relativt sett lägre kontraktstorlekarna med amerikanska försvaret. Den lägre volymen berodde på
förändrade geografiska behov samt vissa budgetbegränsningar. Jämte de lägre kundkontrakten har
nettoomsättningen och rörelseresultatet även påverkats negativt av den lägre genomsnittliga kursen för
USD som under de första nio månaderna var 8,49 (9,40) SEK.

Rörelseresultat

Rörelseresultatet för kvartalet uppgick till -22 785 (-17 000) TSEK. Rörelseresultatet för första nio
månaderna uppgick till -84 353 (-28 958) TSEK.

Rörelseresultatet de första nio månaderna har påverkats av en lägre volym på kontrakten med
amerikanska försvaret samt att, i linje med vad vi skrev i bokslutskommunikén, haft ett lägre
kapacitetsutnyttjande av kontrakterad satellitkapacitet. En av de styrbara antennerna på IS-39 samt
satellitkapacitet på IS-37 har fortsatt varit osåld under perioden men har i betydande omfattning använts
för tester och kunddemonstrationer av bolagets satellittjänst. Kapacitetsavtalet med Intelsat gällande
kapacitet på IS-39 och IS-37 sträcker sig över totalt 48 månader från och med 1 november 2020.

Under de första nio månaderna har bolaget erhållit statliga bidrag i USA kopplade till Covid-19 om 1 789
TSEK. Rörelseresultatet belastas av noteringskostnader om 2 282 TSEK kopplat till bolagets flytt till den
reglerade marknaden Nasdaq Stockholm.

 Jul-sep Apr-jun Jan-mar Okt-dec Jul-sep Apr-jun Jan-mar Okt-dec

 TSEK 2021 2021 2021 2020 2020 2020 2020 2019

 Nettoomsättning 47 823 33 216 37 131 33 633 32 285 34 983 59 576 65 315

 Rörelseresultat -22 785 -30 910 -30 658 -19 326 -17 000 -17 313 5 355 13 666

 Periodens resultat e skatt -12 339 -38 538 -11 254 -55 683 -30 180 -51 891 33 705 -5 447

 Resultat per aktie, SEK -0,26 -0,84 -0,24 -1,20 -0,55 -1,42 0,98 -0,16

 Totalt kassaflöde 144 516 218 032 -94 402 -288 789 -70 368 290 405 710 -196 544

 Soliditet, % 80 78 95 97 88 94 86 89

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 6

Resultat efter finansiella poster

Finansnettot för kvartalet uppgick till 10 438 (-13 044) TSEK och resultatet efter finansiella poster
uppgick därmed till -12 346 (-30 044) TSEK. Finansnettot för första nio månaderna uppgick till 22 196
(-22 251) TSEK med ett resultat efter finansiella poster om -62 157 (-51 309) TSEK.
Jämte valutaeffekter på den del av bolagets likviditet och koncernmellanhavanden som hålls i US-dollar
inkluderar finansnettot föregående år även kostnadsförda förutbetalda transaktionsutgifter om -14 818
TSEK.

Resultat efter skatt

Resultat efter skatt uppgick för kvartalet till -12 339 (-30 180) TSEK. Resultat efter skatt uppgick för de
första nio månaderna till -62 131 (-48 366) TSEK.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick för kvartalet till -24 390 (62 675) TSEK och för
första nio månaderna till -94 691 (13 657) TSEK.

Kassaflödet från investeringsverksamheten uppgick för kvartalet till -60 679 (-135 726) TSEK och för
första nio månaderna till -197 514 (-375 886) TSEK. Investeringarna var främst hänförliga till bolagets
första egna satellit Ovzon 3, ett projekt som beräknas vara klart under 2022 (se vidare not 7).

Kassaflödet från finansieringsverksamheten uppgick för kvartalet till 229 585 (2 683) TSEK och för de
första nio månaderna till 560 351 (582 976) TSEK. Under kvartalet har bolaget stärkt likviditeten genom
en riktad nyemission som tillfört bolaget 229 585 TSEK efter emissionskostnader om 8 126 TSEK. Jämte
den riktade nyemissionen har bolaget under de första nio månaderna även valt att utnyttja 35 MUSD av
lånefaciliteten samt emitterat 365 200 aktier kopplade till incitamentsprogram 2018/2021 vilket tillfört
bolaget 21 298 TSEK.

Finansiell ställning

Koncernens likvida medel uppgick per balansdagen till 461 513 TSEK jämfört med 185 025 TSEK vid
årets ingång. Eget kapital uppgick till 1 476 465 TSEK, jämfört med 1 292 611 TSEK vid årets ingång.
Soliditeten uppgår till 80 procent (97).

Utestående optioner

I samband med upptagandet av en subordinerad lånefacilitet om 200 000 TSEK den 3 juli 2019
emitterades 1 500 000 teckningsoptioner till de subordinerade långivarna. Efter företrädesemission i juni
2020 har villkoren för teckningsoptionerna räknats om. Varje option berättigar till teckning av 1,02 nya
aktier i bolaget till en kurs om 98,16 SEK per aktie. Teckningsoptionerna löper över maximalt 5 år och får
utnyttjas för teckning av aktier t o m den 3 juli 2024.

Vid en extra bolagsstämma den 18 maj 2020 beslutades att emittera maximalt 900 000 optioner under
”Teckningsoptionsprogram 2020/2023”. Bolagets ledningsgrupp har tecknat maximalt antal tilldelade
optioner, totalt 500 000 stycken och övrig personal har tecknat sammanlagt 200 000 optioner. Varje
teckningsoption berättigar till teckning av en ny aktie i Bolaget till en kurs om 102,10 SEK per aktie. Om
samtliga tilldelade optioner används i optionsprogrammet sker en utspädning om 1,4 procent av aktierna
och rösterna i bolaget. Nyttjandeperioden för teckningsoptionerna löper från den 18 juni 2023 till och med
den 18 juli 2023.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 7

Vid årsstämma den 13 april 2021 beslutades om att emittera maximalt 1 100 000 optioner under
”Teckningsoptionsprogram 2021/2024”. Bolagets ledningsgrupp har tecknat totalt 410 000 optioner och
övrig personal har tecknat sammanlagt 186 000 optioner. Varje teckningsoption berättigar till teckning av
en ny aktie i Bolaget till en kurs om 145,6 SEK per aktie. Om samtliga tilldelade optioner används i
optionsprogrammet sker en utspädning om 1,2 procent av aktierna och rösterna i bolaget.
Nyttjandeperioden för teckningsoptionerna löper från den 15 maj 2024 till och med den 15 juni 2024.

Ledning och organisation

Per Norén tillträdde som VD den 1 maj 2021 då Magnus René samtidigt lämnade sin roll som VD och
tillträdde som styrelseordförande i bolaget. Antalet anställda i koncernen uppgick vid kvartalets slut till 35
(30) medarbetare.

Väsentliga risker och osäkerhetsfaktorer

Riskerna i koncernens verksamhet kan generellt delas in i strategiska och operationella risker relaterade
till affärsverksamheten och risker relaterade till finansieringsverksamheten. Inga avgörande förändringar
av väsentliga risker eller osäkerhetsfaktorer har skett under kvartalet. En detaljerad redovisning av
Ovzons risker, osäkerhetsfaktorer samt hantering av desamma återfinns i Ovzons årsredovisning 2020.

Moderbolaget

Moderbolagets verksamhet omfattar lednings- och stabsfunktioner samt övriga centrala kostnader.
Moderbolaget fakturerar dotterbolagen för dessa kostnader. Moderbolagets nettoomsättning för kvartalet
uppgick till 4 956 (1 412) TSEK med ett resultat efter finansiella poster om 11 401 (-5 073) TSEK.
Nettoomsättningen för första nio månaderna uppgick till 14 868 (4 236) TSEK med ett resultat efter
finansiella poster om 26 334 (-8 951) TSEK. Likvida medel per balansdagen är 443 621 TSEK och vid
årets ingång 122 559 TSEK. Investeringar, i form av aktieägartillskott till dotterbolag, under året uppgår
till -282 000 (-) TSEK. Eget kapital uppgick till 1 811 637 TSEK, jämfört med 1 532 525 TSEK vid årets
ingång. Antalet anställda är 2 (2).

Bolagets större aktieägare

Vid periodens utgång: Investment AB Öresund (11,9%), Bure Equity AB (11,4%), Futur Pension (9,6%),
Fjärde AP-fonden (8,9%), Handelsbanken Fonder (8,3%), AFA Försäkring (7,2%), Nortal Investment AB
(6,1%), och övriga aktieägare (36,6%). Genom inlösen av optionsprogram 2018/2021 samt en riktad
emission i det tredje kvartalet har antalet aktier i bolaget ökat med 5 026 188 under perioden. Per
balansdagen uppgår antalet aktier till 51 270 876.

Covid-19
Som en konsekvens av covid-19 har bolaget påverkats i form av väsentligt minskade och försenade
kommersiella aktiviteter i form av färre mässor och minskat resande för att möta potentiella kunder och
demonstrera bolagets tjänst. Därutöver ser bolaget en förhöjd risk for potentiella störningar i
leverantörskedjorna samt den finansiella stabiliteten hos bolagets kunder och leverantörer, vilket skulle
kunna påverka leveranstiden och kvalitén på komponenter. Vidare finns det en risk att välbefinnandet
hos bolagets medarbetare väsentligen kan försämras vilket skulle kunna påverka den operationella
verksamheten.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 8

Framtidsutsikter

Bolaget bedömer att marknaden för satellitkommunikationstjänster som kräver hög mobilitet och
prestanda kommer att utvecklas positivt och att omsättningen 2021 blir högre än för 2020. I december
2020 tecknade amerikanska försvaret en order som sträcker sig över 12 månader. Denna order har
under 2021 kompletterats med nya order för nya geografier som också sträcker sig över 12 månader.
Affärerna utanför USA ökar och bolaget räknar med att under 2021 fortsätta kontraktera nya kunder som
även kommer att vara intresserade av kapacitet på Ovzon 3, som tas i drift 2022.

Finansiell kalender
Bokslutskommuniké 2021 18 februari 2022
Årsstämma 2022 21 april 2022
Delårsrapport januari-mars 2022 28 april 2022
Delårsrapport januari-juni 2022 18 augusti 2022
Delårsrapport januari-september 2022 21 oktober 2022

Granskning av revisorer

Delårsrapporten har inte varit föremål för översiktlig granskning av bolagets revisorer.

Verkställande direktörens försäkran

Verkställande direktören försäkrar att delårsrapporten ger en rättvisande bild över utvecklingen av
koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 21 oktober 2021

Per Norén
Verkställande direktör

Kontaktinformation
Per Norén Johan Brandt Ovzon AB (publ)
VD CFO Anderstorpsvägen 10
pno@ovzon.com jbr@ovzon.com SE-171 54 Solna
+1 206 931 7232 +46 703 69 33 00 +46 8 508 600 60
 www.ovzon.com
 Org nr 559079-2650

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 9

Finansiella rapporter, koncernen
Koncernens resultaträkning i sammandrag

Jul-sep Jul-sep Jan-sep Jan-sep Helår

TSEK 2021 2020 2021 2020 2020

Nettoomsättning 47 823 32 285 118 169 126 844 160 477

Övriga rörelseintäkter 395 3 851 7 509 9 617 12 648

Inköpt satellitkapacitet och andra direkta kostnader -40 361 -23 883 -108 943 -81 517 -108 986

Övriga externa kostnader -12 883 -12 167 -41 961 -32 723 -48 368

Personalkostnader -14 989 -12 797 -49 725 -42 138 -55 988

Av- och nedskrivningar -2 466 -1 111 -6 168 -4 335 -6 370

Övriga rörelsekostnader -303 -3 178 -3 233 -4 706 -1 697

Rörelseresultat -22 785 -17 000 -84 353 -28 958 -48 284

Finansiella intäkter 10 527 -5 625 22 475 46 45

Finansiella kostnader -89 -7 419 -279 -22 397 -58 759

Resultat efter finansiella poster -12 346 -30 044 -62 157 -51 309 -106 998

Skatt 8 -136 26 2 943 2 949

PERIODENS RESULTAT -12 339 -30 180 -62 131 -48 366 -104 049

Periodens resultat hänförligt till:

Moderbolagets aktieägare -12 339 -30 180 -62 131 -48 366 -104 049

Resultat per aktie före utspädning hänförligt till
moderbolagets aktieägare, SEK -0,26 -0,55 -1,34 -1,19 -2,52

Resultat per aktie efter utspädning -0,26 -0,55 -1,34 -1,19 -2,52

Medelantal aktier, st 46 775 211 46 244 688 46 269 476 37 178 478 41 345 031

Koncernens rapport över totalresultat

Jul-sep Jul-sep Jan-sep Jan-sep Helår

TSEK 2021 2020 2021 2020 2020

Periodens resultat -12 339 -30 180 -62 131 -48 366 -104 049

Övrigt totalresultat:

Poster som senare ska omklassificeras till resultaträkningen:

- Omräkningsdifferenser -3 861 4 630 -6 892 3 989 16 903

Övrigt totalresultat netto efter skatt -3 861 4 630 -6 892 3 989 16 903

Periodens totalresultat -16 200 -25 551 -69 023 -44 378 -87 145

Periodens totalresultat hänförligt till:

Moderbolagets aktieägare -16 200 -25 551 -69 023 -44 378 -87 145

Periodens totalresultat -16 200 -25 551 -69 023 -44 378 -87 145

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 10

Koncernens balansräkning i sammandrag

 30 sep 30 sep 31 dec
TSEK 2021 2020 2020

TILLGÅNGAR *

Immateriella anläggningstillgångar 23 582 23 684 20 710

Materiella anläggningstillgångar not 6 1 276 990 877 926 984 206

Nyttjanderättstillgångar 8 184 5 680 5 040

Finansiella anläggningstillgångar 64 8 118 64

Lager 36 020 37 599 34 686

Kortfristiga fordringar not 7 38 500 92 039 99 634

Likvida medel 461 513 476 181 185 025

SUMMA TILLGÅNGAR 1 844 853 1 521 228 1 329 365

EGET KAPITAL OCH SKULDER *

Eget kapital 1 476 465 1 335 097 1 292 611

Långfristiga skulder, räntebärande not 5 307 689 – –

Skulder avseende leasing, räntebärande 8 487 5 973 5 343

Kortfristiga skulder, icke räntebärande 52 213 180 159 31 412

SUMMA EGET KAPITAL OCH SKULDER 1 844 853 1 521 228 1 329 365

* Redovisade värden för finansiella tillgångar och skulder är antingen värderade till verkligt värde eller utgör en god approximation av
verkligt värde.

Koncernens förändring av eget kapital i sammandrag

 30 sep 30 sep 31 dec
TSEK 2021 2020 2020

Eget kapital vid årets ingång 1 292 611 796 296 796 296

Periodens totalresultat -69 022 -44 378 -87 145

Nyemission, netto efter nyemissionskostnader 250 493 580 994 580 994

Utgivna personaloptioner (IFRS 2 effekt) 100 201 265

Inbetalda teckningsoptioner 2 283 1 983 2 201

EGET KAPITAL VID PERIODENS UTGÅNG 1 476 464 1 335 096 1 292 611

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 11

Koncernens kassaflödesanalys i sammandrag

Jul-sep Jul-sep Jan-sep Jan-sep Helår

TSEK 2021 2020 2021 2020 2020

Kassaflöde från den löpande verksamheten före förändring i rörelsekapital -11 269 -33 274 -82 402 -39 696 -53 630

Summa förändring i rörelsekapitalet -13 121 95 949 -12 289 53 353 -100 077

Kassaflöde från den löpande verksamheten -24 390 62 675 -94 691 13 657 -153 707

Kassaflöde från investeringsverksamheten -60 679 -135 726 -197 514 -375 886 -496 127

Kassaflöde från finansieringsverksamheten 229 585 2 683 560 351 582 976 581 792

PERIODENS KASSAFLÖDE 144 516 -70 368 268 146 220 747 -68 042

Likvida medel vid periodens början 312 973 552 771 185 025 257 382 257 382

Kursdifferens i likvida medel 4 024 -6 221 8 342 -1 947 -4 315

LIKVIDA MEDEL VID PERIODENS SLUT 461 513 476 182 461 513 476 182 185 025

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 12

Finansiella rapporter, moderföretaget
Moderföretagets resultaträkning i sammandrag

Jul-sep Jul-sep Jan-sep Jan-sep Helår

TSEK 2021 2020 2021 2020 2020

Nettoomsättning 4 956 1 412 14 868 4 236 19 824

Övriga rörelseintäkter 371 1 874 1 053 3 139 3 246

Övriga externa kostnader -2 845 -3 298 -11 333 -10 374 -15 241

Personalkostnader -2 145 -1 963 -7 310 -7 097 -9 320

Rörelseresultat 337 -1 975 -2 722 -10 096 -1 491

Finansiella intäkter not 5,6 20 410 4 310 154 723 23 370 33 780

Finansiella kostnader not 5,6 -9 346 -7 407 -125 667 -22 225 -53 871

Resultat efter finansiella poster 11 401 -5 073 26 334 -8 951 -21 582

Skatt – – – – 49

PERIODENS RESULTAT 11 401 -5 073 26 334 -8 951 -21 533

Moderföretagets rapport över totalresultat

Jul-sep Jul-sep Jan-sep Jan-sep Helår

TSEK 2021 2020 2021 2020 2020

Periodens resultat 11 401 -5 073 26 334 -8 951 -21 533

Övrigt totalresultat: – – – – –

Periodens totalresultat 11 401 -5 073 26 334 -8 951 -21 533

Moderföretagets balansräkning i sammandrag

 30 sep 30 sep 31 dec

TSEK 2021 2020 2020

TILLGÅNGAR *

Andelar i koncernföretag 1 315 491 26 605 1 033 491

Finansiella anläggningstillgångar – 6 000

Fodringar hos koncernföretag not 3 364 976 1 038 202 295 192

Kortfristiga fordringar 4 305 76 689 88 539

Likvida medel 443 621 409 955 122 559

SUMMA TILLGÅNGAR 2 128 393 1 557 451 1 539 781

EGET KAPITAL OCH SKULDER *

Eget kapital 1 811 637 1 544 889 1 532 525

Långfristiga skulder, räntebärande not 5 307 689 – –

Kortfristiga skulder, icke räntebärande 9 067 12 562 7 256

SUMMA EGET KAPITAL OCH SKULDER 2 128 393 1 557 451 1 539 781

* Redovisade värden för finansiella tillgångar och skulder är antingen värderade till verkligt värde eller utgör en god approximation av verkligt värde.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 13

Moderföretagets förändring av eget kapital i sammandrag

 30 sep 30 sep 31 dec
TSEK 2021 2020 2020

Eget kapital vid årets ingång 1 532 525 970 863 970 863

Periodens totalresultat 26 334 -8 951 -21 533

Nyemission, netto efter nyemissionskostnader 250 493 580 994 580 994

Inbetalda teckningsoptioner 2 283 1 983 2 201

EGET KAPITAL VID PERIODENS UTGÅNG 1 811 637 1 544 889 1 532 525

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 14

Noter
Not 1: Grund för upprättande och redovisningsprinciper för koncernen

Koncernredovisning för Ovzon AB (publ) har upprättats i enlighet med International Financial Reporting
Standards (IFRS) såsom de har antagits av EU, årsredovisningslagen (ÅRL) samt Rådet för finansiell
rapportering RFR 1 Kompletterande redovisningsregler för koncerner. Moderbolagets finansiella
rapporter är upprättade i enlighet med Årsredovisningslagen och RFR 2 Redovisning för juridiska
personer. Delårsrapporten för perioden januari – september 2021 är upprättad i enlighet med IAS 34
Delårsrapportering och årsredovisningslagen. Upplysningar enligt IAS 34 lämnas såväl i noter som på
annan plats i delårsrapporten. De redovisningsprinciper och beräkningsmetoder som tillämpas är i
överensstämmelse med de som beskrivs i årsredovisningen för 2020. Nya och ändrade IFRS-standarder
och tolkningar med tillämpning från 2021 har inte väsentligt påverkat de finansiella rapporterna.

Not 2: Rapportering av rörelsesegment

Segmentsinformation presenteras inte med hänvisning till att verksamheten endast utgör ett segment.

Not 3: Verkligt värde för finansiella instrument

Koncernen innehar inga derivatinstrument eller andra finansiella instrument värderade till verkligt värde.
Verkligt värde för lång- samt kortfristiga räntebärande skulder bedöms inte avvika materiellt från
redovisat värde. För finansiella instrument som redovisas till upplupet anskaffningsvärde; kundfordringar,
övriga fordringar, likvida medel, leverantörsskulder och andra räntefria skulder, bedöms det verkliga
värdet överensstämma med det redovisade värdet.

Not 4: Leasing

Enligt IFRS 16 (Leasingavtal) skall en tillgång (avseende en nyttjanderätt) och en finansiell skuld
(avseende en skyldighet att betala leasingavgifter) redovisas i balansräkningen. Leasetagaren ska dela
upp kostnaden för den leasade tillgången i avskrivningar samt räntebetalningar.

Bolagets avtal med Intelsat gällande kapacitet på IS-39 och IS-37 uppgår till 39,4 MUSD och löper över 4
år från och med 1 november 2020. Eftersom den kapacitet som hyrs på antennerna inte motsvarar
väsentligen hela antennernas kapacitet är de kapacitetsdelar som hyrs inte identifierade tillgångar och
därför bedöms avtalen ej möta definitionen av ett leasingavtal enligt IFRS 16.

Not 5: Finansiering

Bolaget tecknade under 2019 en senior lånefacilitet om 60 miljoner USD för att säkerställa finansieringen
av den egna satelliten Ovzon 3. Under årets andra kvartal valde bolaget att stärka likviditeten genom att
utnyttja 35 MUSD av lånefaciliteten. Lånet löper över upp till 6 år med en ränta på USD 3m Libor + 10
procent.

Not 6: Finansnetto

Koncernens finansnetto utgörs primärt av valutaeffekter på den del av bolagets likviditet och
koncernmellanhavanden som hålls i US-dollar. Aggregerade valutaeffekter redovisas netto vilket innebär
att enskilda kvartal kan presentera negativa intäkter eller positiva kostnader. Föregående år inkluderade
finansnettot även kostnadsförda förutbetalda transaktionsutgifter om -14 818 TSEK.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 15

Moderbolagets finansnetto inkluderar, jämte ovanstående poster, debiterade låneutgifter till Ovzon
Sweden AB om 9 346 TSEK för kvartalet och 125 667 TSEK för första nio månaderna.

Not 7: Pågående nyanläggning avseende materiell anläggningstillgång och förskott

Pågående investering avser bolagets egen satellit Ovzon 3, satelliten beräknas vara färdigställd under år
2022.

 30 sep 31 dec
Pågående investering: Ovzon 3, TSEK 2021 2020

Ingående upparbetade kostnader och erlagda förskott 986 947 538 307

Under året upparbetade kostnader och erlagda förskott 264 038 468 546

Omräkningsdifferens 11 151 -19 906

Utgående ackumulerade aktiverade kostnader 1) 1 262 136 986 947

Ingående nedskrivningar -12 297 -12 297

Årets nedskrivningar

Utgående ackumulerade nedskrivningar -12 297 -12 297

Utgående redovisat värde 1 249 839 974 650

1) Av totala investeringar i Ovzon 3 avser 23 703 (16 312) TSEK internt arbete.

Då lånefaciliteten nu utnyttjats (se not 5) har låneutgifter om 9 346 TSEK aktiverats i kvartalet och 125
667 TSEK under årets första nio månader. Dessa ingår i årets upparbetade kostnader och erlagda
förskott.

Not 8: Kortfristiga fordringar

Finansieringen av bolagets första egna satellit (Ovzon 3), som är under byggnation, utgörs dels av eget
kapital och dels av externt lånat kapital. Låneutgifter under byggnationen aktiveras som en del av
anskaffningsvärdet. Då lånefaciliteten nu utnyttjas har låneutgifter aktiverats i enlighet med principen som
beskrivs i 2.13 och 2.21 i senast avlämnade årsredovisning.

 30 sep 31 dec
Totala kortfristiga fodringar 2021 2020

Förutbetalda transaktionskostnader – 86 201

Kundfordringar 22 410

Övriga fordringar 16 090 13 433

Totalt 38 500 99 634

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 16

Not 9: Skatt

Uppskjuten skattefordran på sparade underskottsavdrag har ej åsatts något värde i balansräkningen.

Not 10: Ställda säkerheter och eventualförpliktelser

Av koncernens likvida medel utgörs 7 023 TSEK av spärrade medel.

I samband med utnyttjande av kreditfaciliteten i april 2021 har Bolaget och dess dotterbolag enligt
låneavtalet och tillhörande säkerhetsavtal pantsatt bland annat följande centrala tillgångar: aktierna i
Bolagets dotterbolag, vissa immateriella rättigheter, vissa koncerninterna skulder, centrala
leverantörskontrakt i Ovzon 3-projektet (samt ingått direktavtal mellan vissa leverantörer och långivarna)
samt vissa banktillgodohavanden samt att dotterbolagen har tillträtt låneavtalet och garanterar lånen
under låneavtalet.

Not 11: Nettoomsättningens fördelning

Koncernens satellittjänster har, i likhet med föregående år, till absolut största delen tillhandahållits till
kunder i USA.

Not 12: Händelser efter balansdagen

Ovzon erhåller order på 16,5 MSEK för 50 stycken T6-terminaler från en ny kund inom det amerikanska
försvaret.

Not 13: Transaktioner med närstående

 30 sep 31 dec

Totala fordringar koncernföretag, TSEK 2021 2020

Ovzon Sweden AB 10 618 11 196
OverHorizon OHO 1 Limited 40 411 43 253
Ovzon LLC 313 192 240 240
Ovzon US LLC 754 503

Total 364 976 295 192

Ovzon AB (publ) är moderbolag för Koncernen som även består av dotterbolagen Ovzon Sweden AB,
OverHorizon OHO 1 Ltd. och Ovzon US LLC samt Ovzon LLC, ett helägt dotterbolag till Ovzon US LLC.

Då moderbolagets lånefacilitet för finansiering av Ovzon3 nu utnyttjats har låneutgifter om 125 667 TSEK
debiterats Ovzon Sweden AB under perioden.

Under perioden har Ovzon AB lämnat 282 000 TSEK i ett ovillkorat aktieägartillskott till Ovzon Sweden
AB. Under föregående räkenskapsår lämnade Ovzon AB 925 000 TSEK i ett ovillkorat aktieägartillskott
till Ovzon Sweden AB samt 10 000 TUSD i ett ovilkorat aktieägartillskott till OverHorizon OHO1 Ltd.

Ovzon AB (publ) Org nr. 559079-2650. Delårsrapport jan-sep 2021 17

Alternativa nyckeltal
Bolaget redovisar alternativa nyckeltal i denna delårsrapport. De alternativa nyckeltalen ger värdefull
kompletterande information till investerare och andra intressenter då de möjliggör utvärdering av
bolagets prestation. De alternativa nyckeltal som redovisas i denna rapport kan skilja sig till
beräkningssättet från liknande mått som används av andra bolag.

Justerat rörelseresultat

Rörelseresultat exklusive jämförelsestörande poster.

Rörelsemarginal

Rörelsemarginal avser rörelseresultat i förhållande till nettoomsättningen.

Justerad rörelsemarginal

Rörelseresultat exklusive jämförelsestörande poster i förhållande till nettoomsättningen.

Resultat per aktie

Periodens resultat i relation till genomsnittligt antal aktier. Genomsnittligt antal aktier beräknas som
antalet aktier vid periodens slut multiplicerat med de antal dagar detta antal funnits under perioden och
adderat med eventuellt annat antal aktier under perioden multiplicerat med de antal dagar detta eller
dessa antal funnits under perioden, summan divideras med antal dagar under perioden.

Soliditet

Eget kapital i procent av balansomslutningen.

