

AVTECH Sweden AB (publ)

DELÅRSRAPPORT
Januari – mars 2015

AVTECH Sweden AB (publ)

DELÅRSRAPPORT

Januari – mars 2015

- AVTECH-koncernens omsättning för det första kvartalet 2015 uppgick till MSEK 1,9 (1,9).
- Rörelseresultatet för det första kvartalet 2015 var MSEK -3,4 (-1,9). Nettoresultatet för det första kvartalet 2015 uppgick till MSEK -3,4 (-2,0) eller SEK -0,06 (-0,04) per aktie. Resultatförsämringen visavi tidigare kvartal beror på att den tidigare kommunicerade strategiska satsningen inom ramen för utveckling av teknologi relaterat till Wake Vortex igångsattes med full kraft under kvartalet.
- Kassaflödet från den löpande verksamheten uppgick för det första kvartalet 2015 till MSEK 2,2 (0,4) eller SEK 0,04 (0,01) per aktie. Koncernens likvida medel uppgick vid periodens slut till MSEK 46,0 (vid årsskiftet 47,0) vilket motsvarar SEK 0,82 (0,83) per aktie. Under kvartalet amorterades skuld till bank om ca 3,2 MSEK avseende bolagets kontorsfastighet i Åkersberga, varefter kontorsfastigheten inte längre är belånad.
- Eget kapital uppgick vid periodens utgång till MSEK 59,0 (vid årsskiftet 62,4) eller SEK 1,05 (1,11) per aktie. Koncernens soliditet uppgick till 92,3 (89,4) procent.
- AVTECH tillkännagav i mars 2015 att bolaget tilldelats en varning av Börsens Disciplinnämnd relaterat till informationsgivningen i samband med det i juli 2014 erhållna och offentliggjorda Southwestkontraktet. Tillkännagivandet kommenterades med att det med tanke på omständigheterna var med besvikelse som bolaget tagit emot informationen om varningen, men att bolaget även med tillfredsställelse noterade Disciplinnämndens syn att kursstegringen i AVTECH's B-aktie var som det synes adekvat utifrån det faktiska innehållet i press-releasen.
- AVTECH offentliggjorde i mars 2015 att bolaget framgångsrikt har avslutat och erhållit full betalning avseende det tidigare kommunicerade Dubai Wake Vortex projektet, inklusive dess expansioner och förlängningar via optioner från Dubai Air Navigation Services.

Händelser efter periodens slut

- AVTECH offentliggjorde i april 2015 att AVTECH och Etihad Airways har överenskommit om att utöka den tidigare kommunicerade utvärderingen av Aventus NowCast Descent från tre destinationer till Etihad Airways fulla ruttnät.

AVTECH Sweden AB (publ)

DELÅRSRAPPORT Januari – mars 2015

FÖRSTA KVARTALET 2015

Affärsområde Aventus NowCast

Aventus NowCast är AVTECH's tjänsteerbjudande riktat till i huvudsak flygbolag avseende optimering av flygplans drift beaktande väder och vind. Aventus NowCast optimerar flygplans flygrutter, tidsåtgång, energiförbrukning, miljöpåverkan, flygsäkerhet och flygekonomi, vilka alla är faktorer av stor betydelse för flygtransportindustrin. Optimeringsmetodologin som AVTECH använder är patenterad i Sverige, ett utvidgat Europa, Nordamerika samt Kina.

AVTECH's införsäljningsarbete fortgick under det fjärde kvartalet gentemot ett stort antal flygbolag, vilket i april 2015 (se "händelser efter periodens slut") resulterade i att bolaget överenskom med Etihad Airways om att utöka den tidigare kommunicerade utvärderingen av Aventus NowCast Descent från tre destinationer till Etihad Airways fulla ruttnät, omfattande cirka 110 flygplatser. Expansionen ger AVTECH en viktig möjlighet att visa hur effektiv Aventus NowCast är för att uppnå bränslebesparingar för Etihad Airways och den innebär vidare att AVTECH för första gången levererar Aventus-tjänsten till flighter i jordens samtliga bebodda kontinenter.

Det genomfördes vidare under kvartalet tester och tekniska förberedelser med flera flygbolag inför potentiell kontraktering och uppstart

av kommersiella leveranser, samt inför potentiella expansioner av existerande kontrakt.

Affärsområde Consultancy

AVTECH avslutade under kvartalet framgångsrikt det tidigare kommunicerade Dubai Wake Vortex projektet, inklusive dess expansioner och förlängningar via optioner från Dubai Air Navigation Services. Det framgångsrikt genomförda projektet har givit AVTECH tillkommande kunskap om beteendemönstret hos Wake Vortex vid den största internationella flygplatsen i världen och det har också hjälpt till att validera de Wake Vortex modeller som bolaget har utvecklat och förfinat under ett antal år. Projektet öppnar för fler affärsmöjligheter i Mellanöstern och på andra håll, och kan också vara en viktig språngbräda i det pågående arbetet med en operativ Wake Vortex-lösning, såsom tidigare kommunicerats till marknaden.

Generellt så kanaliserades under kvartalet resurser från intäktsbringande "engångsaktiviteter" av konsultingkaraktär, till de strategiska utvecklingsaktiviteterna inom ramen för den tidigare kommunicerade tekniska utvecklingsatsningen avseende Wake Vortex (se vidare "affärsområde Research and Development"). Följaktligen gick leveransverksamheten inom affärsområdet på sparlåga under kvartalet, även om det generella införsäljningsarbetet tillsammans med de strategiska partners som AVTECH

sedan tidigare har identifierat fortsatte planenligt.

Affärsområde Research and Development

Styrelsen i AVTECH bedömer att bolagets teknologi relaterat till Wake Vortex besitter en betydande potential och att teknologin på sikt potentiellt kan utvecklas till ett nytt mycket lönsamt produktområde vid sidan om Aventus i form av ett eller ett flertal system för att hantera och förbättra kapaciteten och säkerheten på flygplatser. Styrelsen konstaterar dock att det återstår utvecklingsarbete samt risk relaterat till ett sådant utvecklingsarbete. I syfte att exploatera potentialen och för att hantera denna risk så har styrelsen beslutat att investera i vidare tekniskt utvecklingsarbete av AVTECH's Wake-lösningar genom en process innehållandes ett flertal s.k. control-gates, dvs tidpunkter där utvärdering och beslut om eventuell fortsatt utvecklingsaktivitet tas.

Arbetet med ovanstående satsning igångsattes i början av kvartalet med full kraft genom att resurser som tidigare varit aktiva i intäktsbringande "engångsaktiviteter" av konsulting-karaktär omdirigerades till internt utvecklingsarbete; genom att högkvalificerade externa konsulter aktiverades i utvecklingsarbetet och genom rekryteringsaktiviteter av flera högkvalificerade Wake Vortex- och systemingenjörer för fortsatt specialiserad utveckling av ett operativt Wake Vortex-system. Utvecklingsarbetet löpte under kvartalet på enligt plan och kommer att passera en första kontroll gate under mitten av 2015.

Nettoomsättning och resultat

Kvartalets omsättning speglar under kvartalet i betydligt mindre grad än under tidigare kvartal företagets pågående konsultuppdrag eftersom det stora projektet i Dubai avslutades under det första kvartalet 2015 och då resurser under kvartalet styrdes om från intäktsbringande konsultuppdrag till aktiviteter inom ramen för företagets strategiska utvecklings-satsning gentemot ett operativt Wake Vortex-system. Merparten av intäkterna kom under kvartalet från affärsområdet Aventus NowCast samtidigt som kostnaderna ökade betydligt kopplat till utvecklings-satsningen.

Koncernens omsättning för det första kvartalet uppgick till MSEK 1,9 (1,9), härrörande från försäljning i huvudsak i Nordamerika (Mellanöstern).

Avskrivningarna uppgick till MSEK -1,2 (-1,0) varav MSEK -1,1 (-1,0) avsåg avskrivningar på aktiverade utgifter för utvecklingsarbeten, m.m.

Rörelseresultatet var MSEK -3,4 (-1,9).

Finansnettot uppgick till MSEK 0,0 (-0,1).

Kvartalets nettoresultat uppgick till MSEK -3,4 (-2,0) eller SEK -0,06 (-0,04) per aktie.

Kassaflödet från den löpande verksamheten var MSEK 2,2 (0,4) eller SEK 0,04 (0,01) per aktie.

Investeringar

Under kvartalet har investeringar i inventarier gjorts med MSEK 0,0 (0,0). Utgifter för utvecklingsarbeten om MSEK 0,9 (0,5) har aktiverats.

Personal

Medelantalet anställda under perioden uppgick till 11 (9) personer. Vid periodens slut uppgick antalet anställda till 11 (8) samtidigt som betydande rekryteringsaktiviteter pågick inom

ramen för bolagets tekniska utvecklingsstrategi (se avsnittet "affärsområde Research and Development").

Utöver den anställda personalen anlätade bolaget under perioden också ett antal konsulter för i huvudsak internt utvecklingsarbete.

FINANSIELL STÄLLNING

Likvida medel

Koncernens likvida medel uppgick vid kvartalets slut till MSEK 46,0 (vid årsskiftet 47,0) vilket motsvarar SEK 0,82 (0,83) per aktie.

Under kvartalet amorterades skuld till bank om ca 3,2 MSEK avseende bolagets kontorsfastighet i Åkersberga. Detta gör att bolagets kontorsfastighet är obelånad vid kvartalets utgång.

Koncernen hade vid kvartalets utgång checkräkningskrediter i banker om 1,1 MSEK vilka vid kvartalets utgång inte var utnyttjade.

Prognos

Styrelsen i AVTECH offentliggjorde i december 2014 att AVTECH som helhet bedöms uppnå lönsamhet på månadsbasis senast under det tredje kvartalet 2015, samt att affärsområdet Aventus NowCasts mål är att vid slutet av 2015 uppnå en genomströmning av 600 000 upplänkningar per månad i Aventussystemet (i december 2014 hanterades ca 100 000).

Eget kapital och soliditet

Eget kapital uppgick vid kvartalets utgång till MSEK 59,0 (vid årsskiftet 62,4) eller SEK 1,05 (1,11) per aktie. Koncernens soliditet var vid kvartalets utgång 92,3 procent (vid årsskiftet 89,4 procent).

NÄRSTÅENDETRANSAKTIONER

Spirit Racing AB, ett bolag ägt till 50% vardera av Christer Staaf och Lars GV Lindberg (AVTECH's VD respektive styrelseordförande) fakturerade under kvartalet AVTECH 220 KSEK med tillägg för moms för arbete i huvudsak inom ramen för AVTECH's teknikutvecklingsstrategier.

Kostnader om 180 KSEK avseende arbete som utförts av ett bolag som ägs av Bo Redeborn, styrelsemedlem i AVTECH, belastade AVTECH's resultaträkning under det första kvartalet 2015. Kostnaden avsåg tjänster utförda av Bo Redeborn i huvudsak inom ramen för marknadsföring och sälj.

MODERBOLAGET

AVTECH Sweden AB (publ) redovisade ett rörelseresultat för kvartalet om MSEK -3,4 (-2,1).

Moderbolagets egna kapital uppgick vid kvartalets slut till MSEK 58,8 (vid årsskiftet 62,2). Likvida medel uppgick till MSEK 45,8 (vid årsskiftet 46,8). Under kvartalet har investeringar i inventarier gjorts med MSEK 0,0 (0,0).

AVTECH tillkännagav i mars 2015 att bolaget tilldelats en varning av Börsens Disciplinnämnd relaterat till informationsgivningen i samband med det i juli 2014 erhållna och offentliggjorda Southwestkontraktet. Tillkännagivandet kommenterades med att det med tanke på omständigheterna var med besvikelse som bolaget tagit emot informationen om varningen, men att bolaget även med tillfredsställelse noterade Disciplinnämndens syn att kursstegringen i AVTECH's B-aktie var som det synes adekvat utifrån det faktiska innehållet i press-releasen.

HÄNDELSER EFTER PERIODENS SLUT

AVTECH offentliggjorde i april 2015 att AVTECH och Etihad Airways har överenskommit om att utöka den tidigare kommunicerade utvärderingen av Aventus NowCast Descent från tre destinationer till Etihad Airways fulla ruttnät.

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Koncernen och moderbolaget är genom sin verksamhet utsatt för risker av både rörelsekaraktär och finansiell karaktär, vilka bolaget delvis självt kan påverka. Inom bolaget pågår en kontinuerlig process för att identifiera förekommande risker samt för att bedöma hur dessa skall hanteras. Marknaden för AVTECH-koncernens produkter kännetecknas av långa införsäljningstider. Koncernen verkar på en tidig marknad med stor potential men med ryckig försäljningsutveckling.

Moderbolaget bedriver operativ verksamhet, varigenom riskerna i detta bolag inte begränsas till likviditetsrisk. För en fullständig redogörelse av identifierade risker samt företagets arbete med att hantera dessa hänvisas till sid 11-13 samt sid 40 i bolagets Nyemissionsprospekt 2013, avsnitten "Riskfaktorer" samt "Legala frågor och kompletterande information".

Prospektet finns tillgängligt via AVTECH:s hemsida www.avtech.se.

FRAMTIDSUTSIKTER

Styrelsen har en fortsatt positiv syn på företagets verksamhetsområden och bedömer att bolaget kommer att uppnå lönsamhet på månadsbasis senast under det tredje kvartalet 2015.

KOMMANDE INFORMATIONSTILLFÄLLEN

Bolagsstämma 2015	2015-06-08
Kvartalsrapport Q2 2015	2015-08-21
Kvartalsrapport Q3 2015	2015-10-23
Bokslutskommuniké 2015	2016-02-12

Åkersberga den 24 april 2015

AVTECH Sweden AB (publ), Styrelsen

Denna rapport har inte granskats av bolagets revisorer.

För ytterligare information, vänligen kontakta

Christer Staaf, Verkställande Direktör, +46 (0) 8 544 104 80

Jonas Saric, Finanschef, +46 (0) 8 544 104 80

eller besök bolagets hemsida www.avtech.se

AVTECH Sweden AB (publ), organisationsnummer 556568-3108, har sitt säte i Österåker kommun.

Postadress: Lönnvägen 2, 184 43 ÅKERSBERGA, Sverige.

Bolagets B-aktie (kortnamn AVT B) handlas sedan februari 2012 på NASDAQ OMX First North. Bolagets preferensaktie (kortnamn AVT PREF) handlas sedan december 2012 på Mangoldlistan. Bolagets A-aktie handlas inte på någon marknadsplats. Certified Adviser är f.n. Redeye AB (www.redeye.se), tel: 08-545 01 330. För förklaring av tekniska termer, se ordlista på sidan 73 i bolagets Nyemissionsprospekt 2011.

KONCERNENS RESULTATRÄKNING	2015	2014	2014
MSEK	jan-mars	jan-mars	Helår
Nettoomsättning	1,9	1,9	12,1
Aktiverade utgifter för utvecklingsarbeten, m.m.	0,9	0,5	2,0
Övriga rörelseintäkter	0,3	-	0,4
Summa intäkter för perioden	3,1	2,4	14,5
Externa kostnader	-2,9	-1,4	-7,8
Personalkostnader	-2,4	-1,9	-8,0
Avskrivningar	-1,2	-1,0	-4,3
Andel i intresseföretags resultat i koncern (not 1)	-	-	-
Summa rörelsekostnader för perioden	-6,5	-4,3	-20,1
Rörelseresultat för perioden	-3,4	-1,9	-5,6
Finansnetto	0,0	-0,1	-0,1
Resultat före skatt för perioden	-3,4	-2,0	-5,7
Skatt	-	-	-
PERIODENS RESULTAT	-3,4	-2,0	-5,7

KONCERNENS KASSAFLÖDESANALYS	2015	2014	2014
MSEK	jan-mars	jan-mars	Helår
Kassaflöde före förändring i rörelsekapital (not 2)	-3,1	-1,4	-3,4
Förändring i rörelsekapital	5,3	1,8	-2,3
Kassaflöde från löpande verksamhet	2,2	0,4	-5,7
Kassaflöde från investeringsverksamheten (not 2)	0,0	0,0	-1,3
Kassaflöde från finansieringsverksamheten	-3,2	11,0	52,5
FÖRÄNDRING I LIKVIDA MEDEL	-1,0	11,4	45,5

NYCKELTAL	2015	2014	2014
	jan-mars	jan-mars	Helår
Omsättning per anställd, MSEK	0,2	0,2	1,2
Genomsnittligt antal aktier, tusental	56 488	47 676	50 785
Genomsnittligt antal aktier, tusental, efter utspädning (not 3)	56 488	47 676	50 785
Omsättning per aktie, SEK	0,03	0,04	0,24
Nettoreultat per aktie, SEK före utspädning	-0,06	-0,04	-0,11
Nettoreultat per aktie, SEK efter utspädning	-0,06	-0,04	-0,11
Kassaflöde (fr. löp. verksamh.) per aktie, SEK (not 2)	0,04	0,01	-0,11
Rörelsemarginal	Neg.	Neg.	Neg.

**KONCERNENS
BALANSRÄKNING**

MSEK	2015 31 mars	2014 31 mars	2014 31 dec
TILLGÅNGAR			
Balanserade utgifter för utvecklingsarbeten, m.m.	10,2	11,9	10,4
Byggnader och mark	4,4	4,4	4,4
Inventarier, verktyg och installationer (not 4)	1,1	0,1	1,1
Innehav i intresseföretag (not 1)	0,0	0,0	0,0
Summa anläggningstillgångar	15,7	16,4	15,9
Fordran intresseföretag	-	1,9	1,2
Övriga kortfristiga fordringar	2,2	2,0	5,7
Likvida medel (not 6)	46,0	12,9	47,0
Summa omsättningstillgångar	48,2	16,8	53,9
SUMMA TILLGÅNGAR	63,9	33,2	69,8
EGET KAPITAL OCH SKULDER			
Eget kapital	59,0	25,1	62,4
Långfristiga skulder (not 5)	-	3,0	2,7
Kortfristiga skulder (not 6)	4,9	5,1	4,7
SUMMA EGET KAPITAL OCH SKULDER	63,9	33,2	69,8
Poster inom linjen			
Ställda säkerheter (not 7)	1,0	7,5	7,5
Ansvarsförbindelser	-	-	-

MSEK	2015 31 mars	2014 31 mars	2014 31 dec
FÖRÄNDRING I KONCERNENS EGET KAPITAL			
Eget kapital vid periodens början	62,4	15,9	15,9
Nyemission	-	11,2	53,0
Periodens resultat	-3,4	-2,0	-5,7
Utdelning på preferensaktier	-	-	-0,8
Uppskrivning fastighet (uppskrivningsfond)	-	-	-
Omräkningsdifferenser eget kapital	0,0	0,0	0,0
Eget kapital vid periodens slut	59,0	25,1	62,4

	2015 31 mars	2014 31 mars	2014 31 dec
NYCKELTAL			
Soliditet/egenkapitalandel	92,3%	75,7%	89,4%
Antal aktier vid periodens slut, tusental (not 8)	56 488	50 488	56 488
Antal aktier vid periodens slut, tusental, efter utspädning (not 3)	56 488	50 488	56 488
Likvida medel per aktie, SEK	0,82	0,26	0,83
Eget kapital per aktie, SEK	1,05	0,50	1,11
Börskurs vid periodens slut, SEK (not 9)	9,50	2,23	7,70
Kurs / eget kapital (not 9)	9,1	4,5	7,0
Börsvärde vid periodens slut, MSEK (not 9)	536,6	112,6	435,0

KVARTALSDATA

MSEK	Kvartal 1	Kvartal 2	Kvartal 3	Kvartal 4	Helår
Omsättning					
2010	2,8	2,6	1,9	1,7	9,0
2011	1,5	1,8	1,1	1,0	5,4
2012	1,3	1,6	1,6	2,0	6,4
2013	1,6	1,2	2,3	2,2	7,3
2014	1,9	3,3	3,2	3,7	12,1
2015	1,9				
Rörelseresultat					
2010	0,1	0,3	0,1	-0,1	0,4
2011	0,0	-0,1	-2,1	-1,7	-3,9
2012	-2,3	-3,5	-2,1	-1,7	-9,6
2013	-2,4	-3,4	-1,7	-2,2	-9,7
2014	-1,9	-1,3	-0,8	-1,6	-5,6
2015	-3,4				
Kassaflöde från den löpande verksamheten (not 2)					
2010	-0,2	1,6	1,2	-2,4	0,2
2011	1,2	1,3	-0,4	-7,3	-5,2
2012	-1,3	-2,4	-0,3	-4,8	-8,7
2013	0,2	-1,4	-2,3	-6,2	-9,6
2014	0,4	-1,9	-2,8	-1,5	-5,7
2015	2,2				

Redovisningsprinciper och noter

Alla belopp redovisas i miljoner svenska kronor (MSEK) om inte annat anges.

Redovisningen har upprättats i enlighet med BFNAR 2012:1 (K3).

Not 1) Avser 49% av aktierna i det UAE-registrerade företaget AVTECH Middle East LLC, etablerad under hösten 2011. RR13 tillämpas vid redovisning av andelar i intresseföretag.

Not 2) Principen för hur aktiverade utgifter för utvecklingsarbeten hanteras i kassaflödesberäkningar har fr.o.m. januari 2012 ändrats så att aktiveringar nu hänsyntas som "justeringar för poster som inte ingår i kassaflödet", vilket påverkar "kassaflödet från den löpande verksamheten". Tidigare har aktiverade utgifter för utvecklingsarbeten klassificerats som tillhörande investeringsverksamheten, d.v.s. undantagits "kassaflödet från den löpande verksamheten". Justeringar mht principändringen har inte gjorts till föregående perioder i AVTECH:s rapporter.

Not 3) Koncernen hade vid periodernas utgång inga optionsprogram eller andra utestående finansiella instrument som påverkar det potentiella antalet aktier i AVTECH Sweden AB (publ), varför ingen potentiell utspädning förelåg.

Not 4) Avser i huvudsak aktiverade kontorsinventarier, IT-relaterad hårdvara (arbetsstationer samt produktionscenter avseende Aventus NowCast i Orlando, USA) samt finansiell tjänstebilleasing klassificerad som inventarier.

Not 5) Består av långfristig del av AVTECH Sweden AB:s ev. skuld till kreditinstitut (d.v.s. med återbetalning >12 mån).

Not 6) Koncernen hade per utgången av kvartalet checkräkningskrediter i en svensk och en fransk bank om totalt ca MSEK 1,1 vilka vid kvartalets utgång inte var utnyttjade. Ev. utnyttjade belopp redovisas under kortfristiga skulder. Under kortfristiga skulder ingår också leverantörsskulder, finansiell skuld avseende AVTECH's billeasingsåttagande, interimsskulder avseende pågående projekt, övriga upplupna kostnader, samt övriga kortfristiga skulder.

Not 7) Avser företagsinteckningar samt fastighetsinteckningar i företagets kontorsfastighet i Åkersberga lämnade som säkerhet avseende företagets checkräkningskredit (se not 6).

Not 8) Nyckeltalet visar det faktiska antalet utestående aktier i AVTECH Sweden AB (publ) vid respektive tidpunkt.

Not 9) Avser kursen på respektive balansdag för AVTECH:s B-aktie. AVTECH Sweden AB (publ) listades på NASDAQ OMX First North den 20 februari 2012 varför börskurser inte föreligger för periodslut tidigare än detta datum.

Aktieägarna i AVTECH Sweden AB (publ)
31 mars 2015

Namn	AK A	AK B	AK PR	Innehav	Innehav %	Röster	Röster %
LINDBERG, LARS	4 541 300	934 423	625	5 476 348	9,7%	46 348 048	33,9%
STAAF, CHRISTER	905 728	1 060 923	500	1 967 151	3,5%	10 118 703	7,4%
LÄKARLEASING SVERIGE AB	300 000	4 845 496	0	5 145 496	9,1%	7 845 496	5,7%
FEHLING, CHRISTER	424 968	2 010 105	500	2 435 573	4,3%	6 260 285	4,6%
FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION	0	5 443 110	9	5 443 119	9,6%	5 443 119	4,0%
BRONGE, JOHAN	501 600	0	750	502 350	0,9%	5 016 750	3,7%
S-BOLAGEN AB	300 000	1 027 708	0	1 327 708	2,4%	4 027 708	2,9%
OLCON ENGINEERING AKTIEBOLAG	300 084	0	0	300 084	0,5%	3 000 840	2,2%
JOHANSSON, RUNE	150 084	782 303	266	932 653	1,7%	2 283 409	1,7%
DAHLSTRÖM, LARS	150 084	375 000	150	525 234	0,9%	1 875 990	1,4%
Summa de 10 största aktieägarna	7 573 848	16 479 067	2 800	24 055 715	42,6%	92 220 347	67,4%
Övriga	1 362 676	31 063 970	5 359	32 432 005	57,4%	44 696 089	32,6%
Totalt	8 936 524	47 543 037	8 159	56 487 720	100,0%	136 916 436	100,0%

Under det första kvartalet 2015 har A-aktieägare genomfört konvertering av A-aktier till B-aktier, omfattande totalt 87 428 aktier.

Lars GV Lindberg ägde sina aktier dels privat, dels genom det 50% ägda aktiebolaget Spirit Racing AB.

Ulf Christer Staaf ägde sina aktier dels privat, dels genom det 50% ägda aktiebolaget Spirit Racing AB, dels preferensaktier genom det delägda bolaget Club99 AB.

OM AVTECH koncernen

AVTECH utvecklar produkter och tjänster för digitala flygtrafikledningssystem. Kunder är den globala flygindustrins aktörer såsom flygbolag, flygplatser, flygtrafikledningsleverantörer, teknikföretag och flygplanstillverkare. Med hjälp av bolagets produkter och tjänster kan varje enskild flygning eller hel flygoperation optimeras vad gäller ekonomi, buller och utsläpp, effektivitet, kapacitet, punktlighet och säkerhet. Huvudkontoret ligger i Stockholm, Åkersberga och koncernen har även ett dotterföretag i Toulouse, Frankrike samt ett intresseföretag i Dubai, Förenade Arabemiraten. För mer information, se www.avtech.se.