
 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 1 (19)

AAC Clyde Space AB (publ)

DELÅRSRAPPORT Q3 2019

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 2 (19)

Tredje kvartalet, juli – september 2019 (jämfört med juli – september 2018)

• Nettoomsättningen uppgick till 14,2 (10,4) MSEK
• Rörelseresultatet före avskrivningar, EBITDA, uppgick till -7,9 (-13,8) MSEK. EBITDA exklusive

valutakursförluster uppgick till -6,8 (-12,6) MSEK
• Rörelseresultatet efter avskrivningar uppgick till -11,0 (-17,9) MSEK
• Resultat efter skatt uppgick till -11,1 (-17,9) MSEK
• Resultat per aktie före och efter utspädning uppgick till -0,12 (-0,26) SEK
• Kassaflödet från den löpande verksamheten uppgick till -7,4 (-16,9) MSEK
• Orderstocken ökade till 179,6 MSEK (67,1 MSEK vid årsskiftet)

Januari – september 2019 (jämfört med januari – september 2018)

• Nettoomsättningen uppgick till 45,9 (48,9) MSEK
• Rörelseresultatet före avskrivningar, EBITDA, uppgick till -22,1 (-31,9) MSEK. EBITDA exklusive

valutakursförluster och förvärvskostnader uppgick till -18,7 (-21,9) MSEK
• Rörelseresultatet efter avskrivningar uppgick till -31,8 (-43,6) MSEK
• Resultat efter skatt uppgick till -32,2 (-43,1) MSEK.
• Resultat per aktie före och efter utspädning uppgick till -0,40 (-0,66) SEK
• Kassaflödet från den löpande verksamheten uppgick till -16,0 (-35,9) MSEK
• I juni tillfördes bolaget 82,5 MSEK före emissionskostnader genom en övertecknad företrädesemission

Upplysningar om väsentliga händelser under tredje kvartalet 2019

• I juli genomfördes årets fjärde lyckade uppskjutning av en satellit från AAC Clyde Space då NSLSat-1 sköts
upp från Vostochny Cosmodrome i Ryssland

• Avtal ingicks med Eutelsat för leverans och uppskjutning av två IoT-satelliter i storleken 6U.
Kontraktsvärdet uppgår till 2 MEUR (ca 21,4 MSEK) upp till potentiellt 5 MEUR (ca 53,5 MSEK) beroende
på valda optioner och tjänster. Satelliterna planeras att skjutas upp under första kvartalet 2021.

• Rymdstyrelsen beviljade ett anslag om 2,2 MSEK för att stödja utvecklingen av nästa generations
kraftsystem (EPS) för satelliter i storleken 50-250 kg

Väsentliga händelser efter rapportperiodens slut
• Framgången för Sirius fortsatte med att en stor europeisk satellittillverkare beställde två uppsättningar

Sirius delsystem för 11,3 MSEK för leverans under andra kvartalet 2020
• US Air Force Academy beställde tre solpaneler och åtta 1,2Nm reaktionshjul till sitt FalconSat-program.

Ordern som har ett värde på ca 655 000 USD (ca 6,4 MSEK) levereras under tredje kvartalet 2020
• En extra bolagsstämma den 29 oktober 2019 beslutade att ändra företagets namn till AAC Clyde Space AB,

ändra gränserna för aktiekapitalet och gränserna för antal utestående aktier
• VP Business Development Iraklis Hatziathanasiou lämnade koncernen. VD Luis Gomes utsågs till

tillförordnad VP Business Development.
• Bolagsverket godkände bolagets ansökan om namnändring, vilket innebär att moderbolaget och därmed

även koncernen, byter namn till AAC Clyde Space

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 3 (19)

Finansiell översikt koncernen*

* Nyckeltal för 2019 har påverkats av införandet av IFRS 16 Leasingavtal. Jämförelsetal för 2018 har inte räknats
om. För information om effekter av införandet av IFRS 16 se not 7.

Nettoomsättning – Rullande 12 månader

Orderstock

TKR jul-sep jul-sep jan-sep jan-sep helår
2019 2018 2019 2018 2018

Rörelseresultat före avskrivningar -7 900 -13 845 -22 080 -31 933 -28 481
Rörelseresultat efter avskrivningar -11 055 -17 946 -31 810 -43 556 -43 265
Resultat efter skatt -11 083 -17 877 -32 190 -43 136 -42 681
Resultat per aktie före och efter utspädning, SEK -0,12 -0,26 -0,40 -0,66 -0,65
Soliditet, % 85% 92% 85% 92% 91%
Kassaflöde från den löpande verksamheten -7 380 -16 932 -16 018 -35 871 -48 610
Periodens kassaflöde -14 269 -18 069 47 243 -16 509 -24 986
Likvida medel 59 551 20 609 59 551 20 609 12 237

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 4 (19)

Kommentar av VD

Välkommen till AAC Clyde Space delårsrapport för tredje kvartalet 2019. Det har varit ett spännande kvartal med
viktiga förändringar i företagets branding där vi har vunnit transformerande avtal och befäst vår position som
ledande på marknaden för små satelliter och delsystem till rymdindustrin.

Avtalet med Eutelsat som tillkännagavs i september, är årets andra där en stor satellitoperatör förlitar sig på AAC
Clyde Space för att leverera en operativ kapacitet med potential för betydande ytterligare order i framtiden. Vår
strategi att erbjuda små satelliter, designade för volymproduktion, i kombination med ett omfattande
tjänsteutbud, börjar få ett starkt fotfäste på marknaden.

Avtalet bidrog till att öka orderstocken till sunda 180 miljoner SEK i slutet av september, nästan en tredubbling
från i början av året. Kanske än viktigare är att kub- och småsatelliter visar att de kommer att spela en viktig roll för
att leverera verksamhetstjänster som tidigare har krävt större, mer komplexa system. Vi fortsätter att se en stark
efterfrågan på våra produkter, både för delsystem och missioner, med en frisk och spännande pipeline av nya
möjligheter. I oktober bokade vi vår 50e produktförsäljning för Sirius, en viktig milstolpe för en produkt som har
mindre än två år på marknaden.

Intäkterna var fortsatt lägre under kvartalet än jag skulle vilja, men de växer och vi noterade en ökning med 40%
jämfört med tredje kvartalet i fjol. EBITDA förblev negativ eftersom vi fortsätter att investera i vår framtid. Vi har
stärkt vår leveransförmåga under de senaste månaderna med nya medarbetare som tillför såväl kompetens som
resurser.

Det nya kommersiella varumärket ”AAC Clyde Space” som lanserades i augusti blev också bolagets officiella namn.
Namnet återspeglar det starka arvet från våra svenska och skotska delar, vilket ytterligare bidrar till att integrera
både team och produktlinjer. Vi introducerade samtidigt nya produktfamiljer, rationaliserade de befintliga och fick
en bättre fokuserad marknadsföring.

Efter en period med konsolidering av vår verksamhet har vi nu kommit in i en fas fokuserad på att förbättra
bolagets resultat och förbereda det för de möjligheter som ligger framför oss. Vi fortsätter att söka efter
möjligheter att växa, såväl organiskt som genom förvärv. Den växande tjänsteaffären, våra plattformars stigande
popularitet och framgången för våra delsystem lägger grunden till för den organiska tillväxten. Under det
kommande året ska vi uppdatera designen av våra delsystem, uppgradera våra erbjudanden och introducera nya
produkter. Under innevarande kvartal fokuserar vi på att leverera de affärer vi vunnit och planera det kommande
året. Det blir ett hektiskt och spännande kvartal för vårt fantastiska team i Uppsala och Glasgow.

Luis Gomes
VD

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 5 (19)

FINANSIELL ÖVERSIKT

Tredje kvartalet 2019

Omsättning och resultat
Flera produktleveranser än föregående period bidrog till att nettoomsättningen ökade till 14,2 (10,4) MSEK. De
totala intäkterna summerade till 18,1 (11,8) MSEK efter att övriga rörelseintäkter ökat till 3,2 (1,3) MSEK. Ökningen
av övriga rörelseintäkter beror på att Clyde Space Ltd. förväntas erhålla ett större anslag än tidigare beräknat från
den skotska skattemyndigheten avseende nedlagda kostnader för nyutveckling av delsystem och satellit-
plattformar (R&D Tax Credit). Rörelseresultatet före avskrivningar, EBITDA, uppgick till -7,9 (-13,8) MSEK. EBITDA
exklusive valutakursförluster uppgick till -6,8 (-12,6) MSEK.

Rörelseresultatet efter avskrivningar uppgick till -11,0 (-17,9) MSEK. Koncernen tillämpar IFRS 16 Leasingavtal från
den 1 januari 2019, se not 7. Införandet av IFRS 16 Leasingavtal ökade rörelseresultatet före avskrivningar med 0,9
MSEK och resultatet efter avskrivningar med 0,2 MSEK. I enlighet med övergångsreglerna i IFRS 16 tillämpas den
förenklade övergångsmetoden och därmed räknas inte jämförelsetalen om.

Resultatet efter skatt uppgick till -11,1 (-17,9) MSEK.

Januari – september 2019

Omsättning och resultat
Nettoomsättningen uppgick till 45,9 (48,9) MSEK. Rörelseresultatet före avskrivningar, EBITDA, uppgick till -22,1
(-31,9) MSEK. EBITDA exklusive valutakursförluster och förvärvskostnader uppgick till -18,7 (-21,9) MSEK.

Rörelseresultatet efter avskrivningar uppgick till -31,8 (-43,6) MSEK. Införandet av IFRS 16 Leasingavtal från 1
januari 2019 ökade rörelseresultatet före avskrivningar med 2,8 MSEK och resultatet efter avskrivningar med 0,5
MSEK. I enlighet med övergångsreglerna i IFRS 16 tillämpas den förenklade övergångsmetoden och därmed räknas
inte jämförelsetalen om.

Resultatet efter skatt uppgick till -32,2 (-43,1) MSEK.

Investeringar och finansiell ställning
Koncernens investeringar i anläggningstillgångar, exklusive förvärvet av Clyde Space 2018, uppgick till 7,9 (1,4)
MSEK, varav immateriella anläggningstillgångar 1,4 (1,4) MSEK. Disponibla likvida medel per den 30 september
2019 uppgick till 59,6 (20,6) MSEK samt en outnyttjad checkräkningskredit om 5 MSEK.

Kassaflödet från den löpande verksamheten uppgick under perioden till -16,0 (-35,9) MSEK efter att
rörelsekapitalet gett ett bidrag om 6,7 (-12,4) MSEK beroende på större inbetalningar från kunder (förskott och
leveranser) samt utbetalt bidrag om 566 kGBP från skattemyndigheten till skotska Clyde Space avseende
nyutveckling av delsystem och satellitplattformar under 2018. Kassaflödet föregående period inkluderar
förvärvskostnader på 8,8 MSEK. I juni tillfördes bolaget 82,5 MSEK före emissionskostnader genom en övertecknad
företrädesemission, varmed bolagets planer förväntas vara finansierade.

Varulagret ökade till 11,8 (7,5) MSEK till följd av lageruppbyggnad av standardprodukter och pågående
produktleveranser. Kundfordringarna ökade till 26,3 (7,0) MSEK främst beroende på förskottsfakturering av nya
projekt samt ökad omsättning. Korta skulder ökade till 52,3 (23,8) MSEK i huvudsak beroende på förskott från
kunder och ej upparbetade intäkter.

Soliditeten uppgick till 85 (92) procent. Sedan 1 januari 2019 tillämpas den nya redovisningsstandarden IFRS 16
Leasingavtal som har medfört att balansomslutningen ökat med 14,5 MSEK. Koncernens soliditet exklusive IFRS 16
är 88 procent.

Personal och organisation
Vid periodens utgång fanns 92 (90) anställda.

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 6 (19)

Moderföretaget
Moderföretagets nettoomsättning uppgick under perioden till 18,5 (16,5) MSEK och resultatet efter skatt till -16,0
(-20,2) MSEK. Investeringar i anläggningstillgångar uppgick till 0,5 (387) MSEK, där förvärvet av Clyde Space
föregående period ingick med 385 MSEK, varav aktieemission 354 MSEK, kontant 22,4 MSEK, förvärvskostnader 8,8
MSEK. Soliditeten uppgick till 98 (97) procent.

Under tredje kvartalet lämnade AAC Clyde Space AB ett aktieägartillskott om 28,3 MSEK till dotterbolaget Clyde
Space Ltd. Aktieägartillskottet lämnades genom omvandling av långfristig fordran och kundfordringar.

Aktien
AAC Clyde Spaces aktie handlas sedan 21 december 2016 under kortnamnet AAC på Nasdaq First North Stockholm.
I mars 2019 flyttades noteringen till Nasdaq First North Premier Growth Market.

Den 30 september 2019 var 96 207 759 aktier utgivna med ett kvotvärde om 0,04 SEK. Alla aktier har lika rätt till
Bolagets vinst och tillgångar. Antalet aktieägare per den 30 september uppgick till 5 915. Tabell över de största
ägarna finns på sid 13 i denna rapport.

Personal och en begränsad krets av styrelseledamöter har tecknat 19 380 teckningsoptioner TO 2015/2020, där
varje teckningsoption ger rätt att teckna 50 nya aktier till teckningskursen 4,80 kr per aktie. Optionsrätten kan
utnyttjas till och med 31 december 2020. Per 30 september 2019 återstår 18 960 teckningsoptioner då 420
optioner utnyttjats. Kvarvarande optioner ger rätt att teckna 948 000 aktier.

Transaktioner med närstående
Under perioden har styrelseledamöter fakturerat bolaget, på marknadsmässiga villkor, för utförda konsulttjänster
kopplade till bolagets operativa verksamhet. Tjänsterna är i huvudsak utförda av styrelsens ordförande, se not 6.

Väsentliga händelser efter rapportperiodens slut
Framgången med Sirius fortsätter då en stor europeisk satellittillverkare beställde två uppsättningar Sirius
delsystem för 11,3 MSEK för leverans under andra kvartalet 2020 till en ännu ej offentliggjord rymdmission. Utöver
Sirius delsystem Command and Data Handling (C&DH) kommer AAC Clyde Space också att leverera kraftsystemet
Starbuck Micro samt andra komponenter och tjänster till satelliterna.

US Air Force Academy beställde tre solpaneler och åtta 1,2Nm reaktionshjul till sitt FalconSat-program. Ordern,
med ett värde på ca 655 000 USD (ca 6,4 MSEK), levereras under tredje kvartalet 2020. FalconSat är ett
studentprogram för småsatellitingenjörer i US Air Force Academy’s regi. Programmet som har funnits sedan 1997,
är ett av de mest framgångsrika studentsatellitprogrammen i världen. FalconSat-satelliterna är designade, byggda,
testade och drivs av programmets studenter.

En extra bolagsstämma den 29 oktober 2019 i ÅAC Microtec AB beslutade att ändra företagsnamnet till AAC Clyde
Space AB, att ändra gränserna för aktiekapitalet till lägst 3 600 000 SEK och högst 14 400 000 SEK samt att ändra
gränserna för antalet utestående aktier till lägst 90 000 000 och högst 360 000 000. Ändringarna godkändes och
registrerades hos Bolagsverket den 6 november 2019. Därmed byter moderbolaget och koncernen namn till AAC
Clyde Space.

VP Business Development Iraklis Hatziathanasiou beslutade att lämna koncernen. VD Luis Gomes är tillförordnad
VP Business Development tills vidare.

Väsentliga risker och osäkerhetsfaktorer
En redogörelse för koncernens väsentliga finansiella och affärsmässiga risker återfinns i förvaltningsberättelsen och
under not 3 i årsredovisningen för 2018. Några ytterligare väsentliga risker bedöms inte ha tillkommit under
perioden.

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 7 (19)

KOMMANDE RAPPORTTILLFÄLLEN
Bokslutskommuniké 2019 20 feb 2020
Årsredovisning 2019 7 maj 2020
Delårsrapport jan-mar 2020 28 maj 2020
Årsstämma 2020 28 maj 2020
Delårsrapport jan-jun 2020 27 aug 2020
Delårsrapport jan-sep 2020 26 nov 2020

Årsredovisning och delårsrapporter hålls tillgängliga på bolagets hemsida www.aac-clyde.space.

ÅRSSTÄMMA 2020
Årsstämma kommer att hållas i Uppsala den 28 maj 2020 kl 13:00. Kallelse kommer att sändas ut senast 30 april
2020.

Styrelsen och verkställande direktören försäkrar att rapporten för perioden januari – september 2019 ger en
rättvisande översikt av moderföretagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga
risker och osäkerhetsfaktorer som moderföretaget och de företag som ingår i koncernen står inför.

Glasgow den 21 november 2019

Rolf Hallencreutz Per Aniansson Per Danielsson
Styrelsens ordförande Styrelseledamot Styrelseledamot

Will Whitehorn Anita Bernie Luis Gomes
Styrelseledamot Styrelseledamot Verkställande direktör

Frågor besvaras av:
VD Luis Gomes, investor@aac-clydespace.com
CFO Mats Thideman, investor@aac-clydespace.com, mobil +46 70 556 09 73

OM AAC Clyde Space

AAC Clyde Space-koncernen erbjuder kundanpassade, nyckelfärdiga tjänster från design till drift av satellitsystem i
omloppsbana, inkluderande tillförlitliga satellitplattformar från 1 till 50 kg. Dessutom levererar vi ett komplett utbud
av delsystem för kubsatelliter och småsatelliter. AAC Clyde Spaces oöverträffade ”flight heritage” och
helhetserbjudande gör det möjligt för kunderna att nå sina mål med en enda, pålitlig partner.

AAC Clyde Space AB (556677-0599) har sitt huvudkontor i Uppsala med adressen Uppsala Science Park, Dag
Hammarskjölds väg 48, 751 83 Uppsala.

AAC Clyde Spaces aktier är upptagna till handel på Nasdaq First North Premier Stockholm. Erik Penser Bank AB, e-post
certifiedadviser@penser.se, telefon 08-463 83 00, är bolagets Certified Adviser

http://www.aac-clyde.space/
mailto:investor@aac-clydespace.com

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 8 (19)

FINANSIELLA RAPPORTER

Koncernens rapport över totalresultat i sammandrag

Resultat per aktie, räknat på periodens resultat hänförligt till
moderföretagets stamaktieägare

TKR jul-sep jul-sep jan-sep jan-sep Helår
2019 2018 2019 2018 2018

Nettoomsättning 14 193 10 447 45 856 48 938 77 888
Aktiverat arbete för egen räkning 655 109 2 136 1 436 1 481
Övriga rörelseintäkter 3 251 1 265 8 605 4 348 9 802
SUMMA 18 099 11 821 56 597 54 722 89 171

Råvaror och underleverantörer -5 720 -6 282 -19 919 -20 188 -30 961
Personalkostnader -12 880 -12 660 -37 821 -39 778 -53 203
Övriga externa kostnader -6 293 -5 453 -17 535 -16 690 -22 825
Övriga rörelsekostnader -1 106 -1 271 -3 402 -9 999 -10 663
Rörelseresultat före avskrivningar -7 900 -13 845 -22 080 -31 933 -28 481

Av- och nedskrivningar av materiella
anläggningstillgångar och immateriella tillgångar -3 155 -4 101 -9 730 -11 623 -14 784
Rörelseresultat efter avskrivningar -11 055 -17 946 -31 810 -43 556 -43 265

Finansiella intäkter 53 27 74 80 87
Finansiella kostnader -196 -212 -749 -330 -427
Finansiella poster - netto -143 -185 -675 -250 -340

Inkomstskatt 115 254 295 670 924
PERIODENS RESULTAT -11 083 -17 877 -32 190 -43 136 -42 681

Övrigt totalresultat:
Poster som kan komma att omföras till periodens resultat
Valutakursdifferenser 7 933 -3 697 17 699 13 345 6 870
Övrigt totalresultat för perioden 7 933 -3 697 17 699 13 345 6 870
SUMMA TOTALRESULTAT FÖR PERIODEN -3 150 -21 574 -14 491 -29 791 -35 811

Periodens resultat och summa totalresultat är i sin helhet hänförligt till moderföretagets aktieägare.

KR jul-sep jul-sep jan-sep jan-sep Helår
2019 2018 2019 2018 2018

Vägt genomsnittligt antal aktier - före utspädning 96 207 759 68 719 829 80 936 687 64 954 309 65 636 012
Antal aktier vid periodens utgång 96 207 759 68 719 829 96 207 759 68 719 829 68 719 829
Vägt genomsnittligt antal aktier - efter utspädning 96 207 759 68 719 826 96 207 759 68 719 829 65 916 894
Resultat per aktie, före och efter utspädning -0,12 -0,26 -0,40 -0,66 -0,65

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 9 (19)

Koncernens rapport över finansiell ställning i sammandrag

TKR 30 sep 2019 30 sep 2018 31 dec 2018
TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar 406 330 407 715 392 596
Materiella anläggningstillgångar* 24 121 4 189 4 208
Summa anläggningstillgångar 430 451 411 904 396 804

Omsättningstillgångar
Varulager 11 828 7 469 6 457
Kundfordringar 26 330 7 016 10 138
Övriga fordringar 23 431 13 661 27 327
Likvida medel 59 551 20 609 12 237
Summa omsättningstillgångar 121 140 48 755 56 159

SUMMA TILLGÅNGAR 551 591 460 659 452 963

EGET KAPITAL OCH SKULDER
Eget kapital hänförligt till moderföretagets aktieägare 470 822 423 883 412 056

Långfristiga skulder
Skulder till kreditinstitut 762 1 382 1 194
Leasingskulder 12 006 - -
Uppskjutna skatteskulder 4 040 4 418 4 083
Summa långfristiga skulder 16 808 5 800 5 277

Kortfristiga skulder
Leverantörsskulder 11 673 7 210 11 061
Övriga skulder** 52 288 23 766 24 569
Övriga kortfristiga skulder 63 961 30 976 35 630

SUMMA EGET KAPITAL OCH SKULDER 551 591 460 659 452 963

* Varav nyttjanderättstillgångar 14 894 tkr (30 sep 2019)
** Varav leasingskuld 2 517 tkr (30 sep 2019)

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 10 (19)

Koncernens rapport över förändringar i eget kapital i sammandrag

Koncernens rapport över kassaflöden i sammandrag

Kassaflödet från den löpande verksamheten före förändring av rörelsekapital jan-sep 2018 inkluderar
förvärvskostnader på 8 756 Tkr.

TKR Aktiekapital
Pågående

nyemission

Övrigt
tillskjutet

kapital Reserver

Balanserat
resultat inkl

periodens
resultat

Summa
eget kapital

Ingående balans 1 januari 2018 1 268 34 141 550 75 -97 074 45 853
Periodens resultat -43 136 -43 136
Övrigt totalresultat 13 345 13 345
Summa totalresultat 0 0 0 13 345 -43 136 -29 791
Transaktioner med aktieägare
Riktad nyemission 261 -34 49 772 49 999
Nyemission med stöd av teckningsoptioner 6 6
Apportemission 1 220 358 605 359 825
Emissionskostnader -2 011 -2 011
Utgående balans per 30 september 2018 2 749 0 547 922 13 420 -140 210 423 883

Ingående balans 1 januari 2018 1 268 34 141 550 75 -97 074 45 853
Periodens resultat -42 680 -42 680
Övrigt totalresultat 6 870 6 870
Summa totalresultat 0 0 0 6 870 -42 680 -35 810
Transaktioner med aktieägare
Riktad nyemission 261 -34 49 772 49 999
Nyemission med stöd av teckningsoptioner 6 6
Apportemission 1 220 352 799 354 019
Emissionskostnader -2 011 -2 011
Utgående balans per 31 december 2018 2 749 0 542 116 6 945 -139 754 412 056

Ingående balans 1 januari 2019 2 749 0 542 116 6 945 -139 754 412 056
Periodens resultat -32 190 -32 190
Övrigt totalresultat 17 680 17 680
Summa totalresultat 0 0 0 17 680 -32 190 -14 510
Transaktioner med aktieägare
Företrädesemission 1 100 0 81 364 82 464
Emissionskostnader -9 189 -9 189
Utgående balans per 30 september 2019 3 849 0 614 291 24 625 -171 944 470 822

Eget kapital är i sin helhet hänförligt till moderföretagets aktieägare

TKR jul-sep jul-sep jan-sep jan-sep helår
2019 2018 2019 2018 2018

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital -8 043 -14 094 -22 761 -23 501 -28 826
Summa förändringar i rörelsekapital 663 -2 838 6 743 -12 370 -19 784
Kassaflöde från den löpande verksamheten -7 380 -16 932 -16 018 -35 871 -48 610
Kassaflöde från investeringsverksamheten -6 221 -81 -7 862 -28 262 -20 316
Kassaflöde från finansieringsverksamheten -668 -1 056 71 123 47 624 43 940
PERIODENS KASSAFLÖDE -14 269 -18 069 47 243 -16 509 -24 986
Likvida medel vid periodens början 73 659 38 650 12 237 37 203 37 203
Kursdifferens i likvida medel 161 28 71 -85 20
LIKVIDA MEDEL VID PERIODENS SLUT 59 551 20 609 59 551 20 609 12 237

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 11 (19)

Moderföretagets resultaträkning i sammandrag

TKR jul-sep jul-sep jan-sep jan-sep helår
2019 2018 2019 2018 2018

Nettoomsättning 4 489 2 126 18 494 16 540 38 144
Aktiverat arbete för egen räkning - 109 520 1 436 1 481
Övriga rörelseintäkter 94 285 1 099 839 1 078
Summa rörelsens intäkter 4 583 2 520 20 113 18 815 40 703

Råvaror och underleverantörer -1 951 -1 068 -6 350 -5 019 -9 636
Personalkostnader -4 105 -4 099 -14 619 -15 113 -21 516
Övriga externa kostnader -3 498 -3 380 -11 603 -11 882 -16 113
Övriga rörelsekostnader -84 -674 -526 -999 -1 521
Rörelseresultat före avskrivningar -5 055 -6 701 -12 985 -14 198 -8 083

Av- och nedskrivningar av materiella
anläggningstillgångar och immateriella tillgångar -1 240 -2 100 -3 693 -6 250 -7 441
Rörelseresultat efter avskrivningar -6 295 -8 801 -16 678 -20 448 -15 524

Övriga ränteintäkter och liknande resultatposter 268 208 815 300 530
Räntekostnader och liknande resultatposter -2 -39 -102 -79 -82
Nedskrivning aktier i dotterbolag - - - - -92 000
Summa resultat från finansiella poster 266 169 713 221 -91 552

RESULTAT EFTER FINANSIELLA POSTER -6 029 -8 632 -15 965 -20 227 -107 076

Skatt på periodens resultat - - - - -
Periodens resultat -6 029 -8 632 -15 965 -20 227 -107 076

Övrigt totalresultat:
Poster som kan komma att omföras till periodens resultat
Valutakursdifferenser - - - - -
Övrigt totalresultat för perioden 0 0 0 0 0
SUMMA TOTALRESULTAT FÖR PERIODEN -6 029 -8 632 -15 965 -20 227 -107 076

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 12 (19)

Moderföretagets balansräkning i sammandrag

TKR 30 sep 2019 30 sep 2018 31 dec 2018
TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar 7 121 11 231 10 142
Materiella anläggningstillgångar 29 238 182
Finansiella anläggningstillgångar 324 592 388 328 296 328
Summa anläggningstillgångar 331 742 399 797 306 652

Omsättningstillgångar
Varulager 3 475 3 292 2 109
Kundfordringar 3 483 1 218 3 234
Fordringar hos koncernföretag 6 169 14 814 20 981
Övriga fordringar 9 059 3 081 11 571
Kassa och bank 56 546 20 370 11 233
Summa omsättningstillgångar 78 732 42 775 49 128

SUMMA TILLGÅNGAR 410 474 442 572 355 780

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital 8 418 7 824 9 753
Fritt eget kapital 393 410 423 542 334 765
Summa eget kapital 401 828 431 366 344 518

Långfristiga skulder
Övriga skulder till kreditinstitut - 368 -
Summa långfristiga skulder 0 368 0

Kortfristiga skulder
Leverantörsskulder 2 039 3 030 3 297
Skulder till koncernföretag 103 103 103
Övriga skulder 6 504 7 705 7 862
Övriga kortfristiga skulder 8 646 10 838 11 262

SUMMA EGET KAPITAL OCH SKULDER 410 474 442 572 355 780

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 13 (19)

Aktieägare per 30 september 2019

AKTIEÄGARE ANTAL AKTIER RÖSTER & KAPITAL
UBS SWITZERLAND AG, W8IMY 13 965 911 14,5%
Fouriertransform AB 9 888 688 10,3%
Mediuminvest A/S 8 063 576 8,4%
SIX SIS AG, W8IMY 7 863 021 8,2%
Försäkringsaktiebolaget, Avanza Pension 3 657 378 3,8%
BNY MELLON SA/NV (FORMER BNY), W8IM 2 038 972 2,1%
Kock, John 1 875 521 1,9%
Nordnet Pensionsförsäkring AB 1 773 004 1,8%
Petersen, Jan Christer 1 612 536 1,7%
Fällström, John 1 000 000 1,0%
Övriga 44 469 152 46,2%
TOTALT 96 207 759 100,0%

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 14 (19)

NOTER

Not 1 Allmän information

AAC Clyde Space AB (publ), org nr 556677-0599 är ett moderbolag registrerat i Sverige och med säte i Uppsala med
adress Uppsala Science Park, Dag Hammarskjölds väg 48, 751 83 Uppsala, Sverige.

Om inte annat särskilt anges, redovisas alla belopp i tusentals kronor (TKR). Uppgift inom parantes avser
jämförelseperioden.

Not 2 Sammanfattning av viktiga redovisningsprinciper

Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering.

Moderbolagets delårsrapport har upprättats i enlighet med årsredovisningslagen och Rådet för finansiell
rapporterings rekommendation RFR 2.

Tillämpade redovisningsprinciper överensstämmer med de som beskrivs i AAC Clyde Space koncernens
årsredovisning för 2018, förutom att AAC Clyde Space fr.o.m. 1 januari 2019 tillämpar IFRS 16 Leasingavtal i
koncernen. Implementeringen av standarden innebär viss effekt på de finansiella rapporterna. För information om
effekterna vid övergången till IFRS 16 hänvisas till not 8. Redovisningsprinciper enligt IFRS 16 följer nedan.
Moderbolaget AAC Clyde Space AB har valt att ej tillämpa IFRS 16 Leasingavtal utan har fr.o.m. 1 januari 2019
tillämpat de punkter som anges i RFR 2 (IFRS 16 Leasingavtal, p. 2-12).

Leasing
Koncernens leasar består till största del av lokaler och bilar. Leasingavtalen skrivs normalt för fasta perioder om 1
till 5 år men möjligheter till förlängning kan finnas, vilket beskrivs nedan. Villkoren förhandlas separat för varje
avtal och innehåller ett stort antal olika avtalsvillkor.

Leasingavtalen redovisas som nyttjanderätter och en motsvarande skuld redovisas den dagen som den leasade
tillgången finns tillgänglig för användning av koncernen. Varje leasingbetalning fördelas mellan amortering av
skulden och finansiell kostnad. Den finansiella kostnaden ska fördelas över leasingperioden så att varje
redovisningsperiod belastas med ett belopp som motsvarar en fast räntesats för den under respektive period
redovisade skulden. Nyttjanderätten skrivs av linjärt över det kortare av tillgångens nyttjandeperiod och
leasingavtalets längd.

Tillgångar och skulder som uppkommer från leasingavtal redovisas initialt till nuvärde. Då IFRS 16 tillämpas från
2019 har samtliga nyttjanderätter värderats till leasingskuldens värde, med justering för förutbetalda
leasingavgifter hänförliga till avtalen per 1 januari 2019.

Leasingskulderna inkluderar nuvärdet av följande leasingbetalningar:
• fasta avgifter
• variabla leasingavgifter som beror på ett index

Leasingbetalningarna diskonteras med den marginella låneräntan.
Tillgångarna med nyttjanderätt värderas till anskaffningsvärde och inkluderar följande:
• den initiala värderingen av leasingskulden
• betalningar gjorda vid eller innan den tidpunkt då den leasade tillgången görs tillgänglig för leasetagaren

Leasingavtal av mindre värde kostnadsförs linjärt i resultaträkningen.

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 15 (19)

Optioner att förlänga och säga upp avtal
Optioner att förlänga eller säga upp avtal inkluderas i tillgången och skulden då det är rimligt säkert att de kommer
nyttjas. Villkoren används för att maximera flexibiliteten i hanteringen av avtalen.

Not 3 Segmentinformation

Beskrivning av segment och huvudsakliga aktiviteter
AAC Clyde Spaces strategiska styrgrupp bestående av Chief Executive Officer, Chief Financial Officer, Chief Strategy
Officer, Chief Operating Officer, Chief Technology Officer och VP Business Development motsvarar högste
verkställande beslutsfattare för AAC Clyde Space-koncernen och utvärderar koncernens finansiella ställning och
resultat samt fattar strategiska beslut. Företagsledningen har fastställt rörelsesegmenten baserat på den
information som behandlas av verkställande kommitté och som används som underlag för att fördela resurser och
utvärdera resultat.

Den strategiska styrgruppen har identifierat två rapporterbara segment i koncernens verksamhet:

AAC Clyde Space, verksamheten i Sverige
AAC Clyde Space utvecklar och tillverkar främst datahanterings- och kraftsystem till CubeSats och småsatelliter
(från 1 – 500 kg).

Clyde Space, verksamheten i Skottland
Clyde Space erbjuder kundanpassade, nyckelfärdiga tjänster från design till drift av satellitsystem i omloppsbana,
inkluderande tillförlitliga satellitplattformar och delsystem från 1 till 50 kg.

Den strategiska styrgruppen använder främst justerat resultat före räntor, skatt, av- och nedskrivningar (EBITDA, se
nedan) i bedömningen av rörelsesegmentens resultat.

EBITDA
 jul-sep

2019
jul-sep

2018
jan-sep

2019
jan-sep

2018
jan-dec

 2018
AAC Clyde Space -6 983 -6 668 -13 426 -14 108 -7 980
Clyde Space -917 -7 177 -8 654 -9 069 -11 745
Övrigt* - - - -8 756 -8 756
Summa EBITDA -7 900 -13 845 -22 080 -31 933 -28 481

* Förvärvskostnader av Clyde Space

Nedan följer en avstämning mellan koncernens resultat före skatt och EBITDA.

 jul-sep

2019
jul-sep

2018
jan-sep

2019
jan-sep

2018
jan-dec

 2018
Summa EBITDA -7 900 -13 845 -22 080 -31 933 -28 481
Finansiella poster – netto -143 -185 -675 -250 -340
Avskrivningar av materiella och
immateriella tillgångar -3 155 -4 101 -9 730 -11 623

-14 784

Resultat före skatt -11 198 -18 131 -32 485 -43 806 -43 605

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 16 (19)

Not 4 Nettoomsättning

Intäkter
Försäljning mellan segment sker på marknadsmässiga villkor. Då intäkter från externa parter rapporteras till den
strategiska styrgruppen värderas de på samma sätt som i koncernens rapport över totalresultat. Majoriteten av
intäkterna redovisas över tid.

Juli - september 2019

 Clyde Space
AAC Clyde

Space Övrigt Summa
Intäkter per segment 10 096 4 489 - 14 585
Intäkter från andra segment 2 -394 - -392
Intäkter från externa kunder 10 098 4 095 0 14 193
Satellitplattformar 4 910 - - 4 910
Delsystem 5 188 4 095 - 9 283
Licenser/Royalty - - - -
Summa 10 098 4 095 0 14 193

Juli - september 2018

 Clyde Space
AAC Clyde

Space
Övrigt Summa

Intäkter per segment 8 321 2 126 - 10 447
Intäkter från andra segment - - - 0
Intäkter från externa kunder 8 321 2 126 0 10 447
Satellitplattformar 2 790 - - 2 790
Delsystem 5 531 2 126 - 7 657
Licenser/Royalty - - - -
Summa 8 321 2 126 0 10 447

Januari - september 2019

 Clyde Space
AAC Clyde

Space
Övrigt Summa

Intäkter per segment 28 354 18 494 - 46 848
Intäkter från andra segment -372 -620 - -992
Intäkter från externa kunder 27 982 17 874 0 45 856
Satellitplattformar 12 771 - - 12 771
Delsystem 15 211 17 760 - 32 971
Licenser/Royalty - 114 - 114
Summa 27 982 17 874 0 45 856

Januari – september 2018

 Clyde Space
AAC Clyde

Space
Övrigt Summa

Intäkter per segment 32 398 16 540 - 48 938
Intäkter från andra segment - - - 0
Intäkter från externa kunder 32 398 16 540 0 48 938
Satellitplattformar 15 551 - - 15 551
Delsystem 16 847 14 166 - 31 013
Licenser/Royalty - 2 374 - 2 374
Summa 32 398 16 540 0 48 938

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 17 (19)

Not 5 Finansiella instrument – Verkligt värde för finansiella skulder värderade till

verkligt värde via resultaträkningen

Per 30 september 2019 finns inga finansiella skulder värderade till verkligt värde. I tidigare perioder fanns
finansiella skulder som värderades till verkligt värde i form av valutaterminer. Verkligt värde för valutaterminerna
uppgick per den 30 september 2018 till -301 tkr och redovisas inom posten ”övriga kortfristiga skulder” i
balansräkningen och värdeförändringar redovisas i övriga rörelsekostnader i rapporten över totalresultat. Verkligt
värde för valuta-terminerna återfinns i nivå 2 i verkligt värdehierarkin.

Definitioner av nivåerna i verkligt värdehierarkin:
Nivå 1: Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder.
Nivå 2: Andra observerbara data för tillgången eller skulden än noterade priser inkluderade i nivå 1, antingen direkt
(dvs. som prisnoteringar) eller indirekt (dvs. härledda från prisnoteringar).
Nivå 3: Data för tillgången eller skulden som inte baseras på observerbara marknadsdata (dvs. ej observerbara
data).

För skulder till kreditinstitut som redovisas till upplupet anskaffningsvärde överensstämmer redovisat värde med
verkligt värde både för innevarande period och jämförelseperioden

Not 6 Transaktioner med närstående

Under perioden har styrelseledamöter fakturerat bolaget 757 tkr, på marknadsmässiga villkor, för utförda
konsulttjänster kopplade till bolagets operativa verksamhet. Tjänsterna är i huvudsak utförda av styrelsens
ordförande.

Januari-December 2018

 Clyde Space
AAC Clyde

Space Övrigt Summa
Intäkter per segment 47 142 38 144 - 85 286
Intäkter från andra segment - -7 398 - -7 398
Intäkter från externa kunder 47 142 30 746 0 77 888
Satellitplattformar 17 440 - - 17 440
Delsystem 29 702 24 254 - 53 956
Licenser/Royalty - 6 492 - 6 492
Summa 47 142 30 746 0 77 888

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 18 (19)

Not 7 Nya redovisningsprinciper IFRS 16 Leasingavtal

Denna not förklarar effekterna i koncernens finansiella rapport vid tillämpningen av IFRS 16 Leasingavtal.
I balansräkningen har följande justeringar gjorts per övergångstidpunkten (1 januari 2019) avseende IFRS 16
Leasingavtal:

UB 2018-12-31
Effekt av övergång till

IFRS 16 IB 2019-01-01
Materiella anläggningstillg. 4 208 16 814 21 022
Övriga fordringar 27 327 -414* 26 913

Leasingskulder, varav - 16 400 16 400
Kortfristiga - 2 592 2 592

Långfristiga - 13 808 13 808

*avser förutbetalda kostnader

IFRS 16 har haft en minimal påverkan på rörelseresultatet och en minimal påverkan på resultat efter finansiella
poster. Koncernen har tillämpat IFRS 16 Leasingavtal från den 1 januari 2019 vilket resulterat i förändrade
redovisningsprinciper och justeringar i beloppen som redovisas i den finansiella rapporten. I enlighet med
övergångsreglerna i IFRS 16 har koncernen tillämpat den förenklade övergångsmetoden och har därmed inte
räknat om jämförelsetalen. Alla nyttjanderätter värderas vid övergången till ett belopp som motsvarar
leasingskulden justerat för förutbetalda leasingavgifter hänförliga till avtalen per den 31 december 2018. Vid
övergången har följande lättnadsregler tillämpats:

- Nyttjandesrättstillgångarna har klassificerats utifrån tillgångsslag och per land och diskonteringsräntan har
fastställts utifrån land och tillgångsklass.

- Nyttjanderättsperioden har fastställts med hjälp av efterhandskunskap gällande exempelvis
förlängningsoptioner och uppsägningsklausuler.

Den vägda genomsnittliga marginella låneräntan som använts vid första tillämpningsdagen (1 januari 2019) uppgick
till 4,5%.

Nedan följer en förklaring till skillnaden mellan de operationella leasingåtaganden som redovisats enligt IAS 17
precis före första tillämpningsdagen (det vill säga per 31 december 2018) och leasingskulder som redovisas enligt
IFRS 16 vid första tillämpningsdagen (det vill säga per 1 januari 2019).

Åtaganden för operationella leasingavtal per den 31 december 2018 9 177
Diskontering med koncernens marginella låneränta 4,5% -2 096
Tillkommer: skulder för finansiella leasingavtal per den 31 december 2018 -
(Avgår): korttidsleasingavtal som kostnadsförs linjärt -13
(Avgår): leasingavtal för vilka den underliggande tillgången är av lågt värde
som kostnadsförs linjärt -90
Tillkommer/(avgår): justeringar på grund av annan hantering av optioner att
förlänga respektive säga upp avtal 9 422
Tillkommer/(avgår): justeringar pga. förändringar i index eller pris hänförliga
till variabla avgifter -
Leasingskuld redovisad per den 1 januari 2019 16 400

 AAC Clyde Space AB (publ) | Delårsrapport januari -september 2019 19 (19)

Not 8

Finansiella nyckeltal

Definitioner av nyckeltal
Soliditet i % Eget kapital genom balansomslutningen
EBITDA Rörelseresultat före avskrivningar på materiella och immateriella tillgångar
Orderstock Värdet vid periodens utgång av återstående ej upparbetade projektintäkter i

inneliggande order, inklusive ej levererade och fakturerade produkter

Revisorns granskningsrapport

AAC Clyde Space AB org nr 556677-0599

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag
(delårsrapport) för AAC Clyde Space AB per 30 september 2019 och den niomånadersperiod som
slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att
upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och
årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår
översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review
Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets
valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer
som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att
vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och
en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA
och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör
det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga
omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade
slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats
grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss
anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet
med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Uppsala den 21 november 2019

Öhrlings PricewaterhouseCoopers AB

Lars Kylberg Andreas Mattsson
Auktoriserad revisor Auktoriserad Revisor
Huvudansvarig Revisor

	ÅAC Microtec AB Delårsrapport 2019-Q3
	Tredje kvartalet, juli – september 2019 (jämfört med juli – september 2018)
	Januari – september 2019 (jämfört med januari – september 2018)
	Upplysningar om väsentliga händelser under tredje kvartalet 2019
	Väsentliga händelser efter rapportperiodens slut
	Investeringar och finansiell ställning
	Personal och organisation
	Moderföretaget
	Transaktioner med närstående
	Väsentliga händelser efter rapportperiodens slut
	FINANSIELLA RAPPORTER Koncernens rapport över totalresultat i sammandrag

	OM AAC Clyde Space

	Granskningsrapport ISRE 2410 AAC Clyde Space SVE
	Revisorns granskningsrapport

