

INVESTOR PRESENTATION

• March 2019

IMPORTANT NOTICE

You must read the following before continuing. The following applies to this presentation, any oral presentation of this document made by GomSpace Group AB (the “**Company**”) or any person on behalf of the Company, and any question-and-answer session that follow such oral presentation (the “**Presentation**”). By attending a meeting where the Presentation is presented or by reading the Presentation, you agree to be bound by the following terms and conditions.

The Presentation is strictly confidential and may not be reproduced, or redistributed in whole or in part, to any other person unless the Company has consented thereto in writing. If the Presentation has been received in error it must be returned immediately to the Company.

This Presentation does not constitute a prospectus or an offer or invitation to subscribe for, or purchase, any shares or other securities of the Company and this Presentation shall not form the basis of, or be relied upon in connection with, any contract or commitment whatsoever. Should the Company pursue the contemplated preferential rights issue to the general public in Sweden and Denmark (the “**Offering**”), any such Offering will be made by means of a prospectus approved and registered with the Swedish Financial Supervisory Authority (Sw. Finansinspektionen) in accordance with Chapter 2, Sections 25 and 26 of the Swedish Financial Instruments Trading Act. Any subscription or acquisition of shares or other securities in the Offering should be made solely on the basis of the information contained in such prospectus, and no reliance is to be placed on any representations other than those contained in such prospectus.

The Presentation is not directed to, or intended for distribution to or use by, any person or entity that is a citizen or resident of, or located in, any locality, state, country or other jurisdiction where such distribution or use would be contrary to law or regulation or which would require any registration or licensing within such jurisdiction. Specifically, the Presentation is not for publication, release or distribution in the United States, Australia, Canada, Hong Kong, Japan, New Zealand, Singapore, South Africa or Switzerland or any other jurisdiction where such publication, release or distribution would be unlawful or require registration or other measures. The securities in the Company have not been and will not be registered under the U.S. Securities Act of 1933, as amended (the “**Securities Act**”), or with any securities regulatory authority of any state of the United States, and may not be offered or sold within the United States unless the securities of the Company are registered under the Securities Act or pursuant to an exemption from, or in a transaction not subject to, the registration requirements of the Securities Act and in compliance with any applicable state securities laws of the United States. Any person distributing this communication must satisfy themselves that it is lawful to do so.

The Presentation may constitute forward-looking statements. Forward-looking statements are statements that are not historical facts and may be identified by words such as “believe”, “expect”, “anticipate”, “intends”, “estimate”, “will”, “may”, “continue”, “should” and similar expressions. The forward-looking statements in the Presentation are based upon various assumptions, many of which are based, in turn, upon further assumptions. Although the Company believes that these assumptions were reasonable when made, these assumptions are inherently subject to significant known and unknown risks, uncertainties, contingencies and other important factors which are difficult or impossible to predict and are beyond its control. Such risks, uncertainties, contingencies and other important factors could cause actual events to differ materially from the expectations expressed or implied in the Presentation by such forward-looking statements. The information, opinions and forward-looking statements contained in the Presentation speak only as at its date, and are subject to change without notice. Please refer to section “Risk factors” in the forthcoming prospectus for a description of specific risk factors associated with the Company and its shares.

No representation or warranty (expressed or implied) is made as to, and no reliance should be placed on, the fairness, accuracy or completeness of the information contained in the Presentation. Accordingly, none of the Company, or any of its principal shareholders or subsidiary undertakings or any of such person’s officers, employees or advisors, including Danske Bank A/S (“**Danske Bank**”), accepts any liability (in negligence or otherwise) for any loss whatsoever arising directly or indirectly from the use of this Presentation. Danske Bank is acting as financial adviser to the Company in connection with the contemplated Offering and is not acting as adviser to any recipient of Presentation and will not be responsible to any recipient of the Presentation for providing the protections afforded to its clients. Danske Bank and/or its employees may hold shares, bonds or other securities of the Company and may, as principal or agent, buy or sell such securities. Danske Bank and/or its employees may have other financial interests in transactions involving these securities.

The Presentation, including but not limited to forward-looking statements, applies only as of the date of this document and is not intended to give any assurances as to future results. The Company expressly disclaims any obligation or undertaking to disseminate any updates or revisions to the Presentation, including any financial data or forward-looking statements, and will not publicly release any revisions it may make to the Presentation that may result from any change in the Company’s expectations, any change in events, conditions or circumstances on which the Presentation and forward-looking statements are based, or other events or circumstances arising after the date of this document. Market data used in the Presentation not attributed to a specific source are estimates of the Company and have not been independently verified.

Some of the information set out in the Presentation is still in draft form and has not been verified. In particular, some of the financial information included in this Presentation has not been audited and is therefore subject to change. In general, the information set out in the Presentation is subject to updating, completion, revision, verification and amendment, and such information may change materially.

Certain financial and other numerical information presented in this Presentation have been subject to rounding adjustments for the purpose of making this Presentation more easily accessible for the reader. As a result, the figures in tables may not sum up to the stated totals.

MANAGEMENT TEAM AND BOARD OF DIRECTORS

Senior management team

- + 20 years of experience in the defense and security business at executive and non-executive level
- Experienced at leading fast growth companies
- Chairman until 2014
- Engineering and commercial education; MSc at Aalborg University, MSc at Imperial College and Master in Management at London Business School

NIELS BUUS
CEO

TROELS NØRMØLLE
CFO

- + 10 years of experience in accounting
- Experience from EY, PwC and interim financial manager in a public listed company, Aalborg Boldklub
- Financial management and accounting education at Aalborg University

DAN ULRICH
CCO

MORTEN JEPPESEN
CTO

PETER HØY
CPO

Board of directors

JUKKA PERTOLA
Chairman

JESPER JESPERSEN
Vice Chairman

STEEN LORENZ JOHAN HANSEN
Board member

Highly qualified management team and board of directors with many years of experience within the industry

GOMSPACE AT A GLANCE

History and status

- GomSpace was founded in 2007 and is headquartered in Aalborg
- Provides nanosatellites with a proven capability and world class radio technology capability, based on research at Aalborg University
- GomSpace operates in Sweden, US, Singapore and Luxembourg and has customers in more than 50 countries
- The Company has been commercial from start and has participated in more than 50 satellite missions
- More than 200 employees
- Listed on Nasdaq First North Premier in Stockholm since 16 June 2016 (“GOMX”)

Financial development

Source: Company information

Key highlights

High-end
radio
technology
developer

*World class
radio technology
capabilities*

Flawless
flight heritage

*Proven, flawless
nanosat
capability*

#1
Nanosatellite
to ESA

*First to deliver to
European Space
Agency*

Revenue per geographical region and business segment

NANOSATELLITES

Nanosatellites	Low-earth orbit	Launch to space	Application areas
Description			
<ul style="list-style-type: none"> • Miniaturized satellites • Based on standard industrial components • 1-30 kg mass, equivalent to 1U - 27U • >1,000 times cheaper than traditional satellites 	<ul style="list-style-type: none"> • Altitude of 500-800 km • 7.5 km/s, 90 min for one orbit • Min. 5 orbit planes in different angles to cover the globe with a constellation 	<ul style="list-style-type: none"> • Back seat passengers on big rockets • Or using small dedicated rockets • Launch from USA, Russia, China and India • Increase in supply and thereby low prices 	<ul style="list-style-type: none"> • Internet of Things (IoT) • Tracking aircrafts and ships • Communication solutions • Remote sensing • Defense/security solutions

Source: Company information

COMPANY STATEMENTS

MISSION

"We help teams across the globe achieve their goals in space"

VISION

"To make nanosatellites the preferred choice for customers who have demands for professional mission critical radio based surveillance and communications solutions"

CORE STRATEGY

"Independent horizontal supplier of technology for commercial service providers and government, education and research institutions – and spin-out activities in new untouched domains"

A&M

The GOMSPACE logo is displayed within a dark grey horizontal bar. The word "GOMSPACE" is in white, bold, sans-serif font. The letter "O" is stylized with a green and yellow circular graphic element. The bar is positioned over a background of seven vertical yellow bars of varying heights.

BUSINESS MODEL

DISRUPTING THE CONVENTIONAL SATELLITE BUSINESS

Nanosatellites are having a disruptive effect on the satellite market

Key drivers for the nanosatellite market

Source: Company information, Nanosats.eu

SATELLITE CONSTELLATIONS

of orbits

To cover the Earth for a global service, the satellites must be launched into a minimum of **5 orbits**, each requiring a dedicated launch vehicle

Simple application

For simple applications, **80 satellites** can provide global coverage

Advanced application

For demanding applications, such as providing high bandwidth communication, up to **3,000 satellites** may be required for global coverage

Special cases

The **equatorial** region and the **polar** areas are **special cases** where coverage can be provided with a few satellites

Replacement cycle

Satellite constellations must be replaced every **5 years** in orbit – i.e. **20%** of all launched satellites must be renewed every year

POTENTIAL NANOSATELLITE MARKET

Potential addressable market development

✓ The global satellite market, accounted to USD 268.6 billion as of 2017, of which the satellite manufacturing market accounted for USD 15.5 billion

✓ Of the total satellite manufacturing market, radio and communication services amounted to an estimate of USD 14.1 billion

✓ GomSpace estimates their current addressable market size to USD 2.1 billion

✓ As nanosatellites disrupt the traditional satellite market, new areas of applications for GomSpace's technology is constantly developing

✓ As the potentials in the market are growing substantially, additional services will add to the future market potential for GomSpace within for example:

- Constellation management
- Data management

Source: 2018 State of the Satellite Industry Report, company analysis

LONG-TERM NANOSATELLITE VISION

Industrializing space

Nanosatellites are the “Ford-T” model in the space economy; opening up for low cost through industrial production

Space commercialization

GomSpace sees it as likely that nanosatellites will be commercialized and become the “radio towers” of the future, allowing radio services to be offered globally from space at lower cost than setting up terrestrial infrastructures

Short replacement cycle

Replacing the satellites every 5 years allows the infrastructure to stay competitive, taking advantage of advances in technology driven by Moore’s law

Increased regulation

International regulation, as in airspaces, will ensure that hundreds of thousands of satellites can co-exist in space providing services to users

– GomSpace’s Automatic Dependence Surveillance – Broadcast, a cooperative surveillance technology which enables aircrafts to determine its position via satellite navigation

COMPETITIVE LANDSCAPE

Company	Country	Business	Competitive advantage	Geographical reach
		<ul style="list-style-type: none"> • Small satellite systems • Services related to research and development, testing and launch services • Broker for launches 	<ul style="list-style-type: none"> • Application of space systems engineering in combination with a profound experience in radiofrequency systems • Strong focus on R&D 	
		<ul style="list-style-type: none"> • Standardized nanosatellite sub-systems • Tailored sub-systems for nanosatellites • Services across the whole value chain, from design to launch 	<ul style="list-style-type: none"> • Has devised on several strategic developments in order to facilitate the delivery of high-tech satellite solutions to various end users • Broad product and service offering 	
		<ul style="list-style-type: none"> • Development of cubesatellite sub-systems • Consulting services for mission and vehicle design • Launch integration services 	<ul style="list-style-type: none"> • Was selected by NASA for its Small Spacecraft technology program in 2016 • Has a strong foothold and recognition in the industry 	
		<ul style="list-style-type: none"> • Sub-systems for cubesatellites such as attitude control systems, reaction wheels, star trackers and power systems • Satellite constellations 	<ul style="list-style-type: none"> • Specialized sub-system knowledge 	

Source: company information, BIS research – Global CubeSat Market

COMMERCIAL SOLUTIONS ROADMAP

Source: company information

CUSTOMER CASE STUDIES

			Customer segment	Geographical involvement	Project description	Mission objectives
SEAM - 2017			Academia		<ul style="list-style-type: none"> • Collaboration with companies led by the Royal Institute of Technology and the Swedish astronaut Christer Fuglesang • Electromagnetically clean satellite 	To jointly develop a nanosatellite platform for advanced scientific missions
AISTECH - 2017			Commercial		<ul style="list-style-type: none"> • GomSpace supplies platforms, subsystems and some payloads for 100 nanosatellite platforms 	Bidirectional communication for asset tracking, space imaging and aviation tracking and surveillance
Sky and Space Global Ltd. - 2017			Commercial		<ul style="list-style-type: none"> • Pursue to operate an equatorial constellation of hundreds of satellites before 2020 	Data connectivity (low bandwidth) and voice services as subscriptions
Aerial & Maritime Ltd. - 2016			Commercial		<ul style="list-style-type: none"> • GomSpace owned JV with offices in Mauritius, Ghana and Denmark • Constellation of 8 satellites to be launched into equatorial orbit • Plans of making a constellation of 80 to 100 satellites 	Monitoring civilian aircrafts and vessels globally based on reception of ADS-B and AIS-signals, respectively
Kleos Space - 2018			Commercial		<ul style="list-style-type: none"> • Kleos aims to guard borders, protect assets and save lives by delivering global activity based intelligence & geolocation as a service 	Full constellation delivering near-real-time global observation
NEO - 2018			Scientific		<ul style="list-style-type: none"> • Advanced study initiated by ESA Science Directorate that has never worked with nanosat technology before 	Assess existing platform technology usability to supporting future deep space missions
GOMX-4A & GOMX-4B 2018			Defence		<ul style="list-style-type: none"> • Next generation satellites that are optimally designed for covering large areas as they can fly in tandem formation • Include surveillance of the Arctic area 	To demonstrate interlink communication on nanosatellite tandem formation flights and data retrieval

Source: company information

SPIN-OUT STRATEGY FOR NEW APPLICATIONS

GomSpace will develop new applications

BREADTH OF KNOWLEDGE

- Many new applications become viable as the cost is reduced by using nanosatellites
- Application development requires deep space knowledge
- Established service providers need to be educated to fully understand the new possibilities with nanosatellites

PUSH TECHNOLOGY

- Develop new and innovative payload instruments for new applications
- Spin-out service-oriented entities where we are first movers

EXAMPLES

- **Airline tracking**; spin-out as Aerial & Maritime is to provide service in 112 countries
- **Satellite performance monitoring** is being prepared for spin-out – BeamWatch
- **VHF connectivity** between airlines and air traffic towers via satellite

Source: company information

FINANCIAL PERFORMANCE (1/3)

Income statement development – Q4 2017 – Q4 2018

SEK thousands

Source: company information

FINANCIAL PERFORMANCE (2/3)

Employee development – Q4 2017 – Q4 2018

Number of employees

Source: company information

FINANCIAL PERFORMANCE (3/3)

Working capital and cash evolution – Q4 2017 – Q4 2018

SEK thousands

Source: company information

ORDER BOOK

Order book development Q1 – Q4 2018

SEK thousands

Comments

- As at 31 December 2018, the order book amounted to SEK 715 million¹ which gives GomSpace significant room for further growth
- GomSpace expects to convert between SEK 80-90 million of the order backlog into revenue
- Furthermore, GomSpace has a strong sales pipeline in which they can identify 500-700 satellites among current customers
- Main restriction for order execution is the pace of which customers are able to fund their orders

1) Of which SEK 621 million relates to the commercial customer Sky and Space Global
Source: company information

FINANCIAL KPI GOALS

KPI goals

<p>Dividend policy No dividend in the short to medium term</p> <p><i>Medium term</i></p>	<p>>50% gross margin</p> <p><i>Medium term</i></p>	<p>>SEK 1.5 billion in sales</p> <p><i>Long term</i></p>
---	--	--

SEK million	2013	2014	2015	2016	2017	2018
Turnover	9.7	26.6	34.1	54.1	96.4	153.4
Gross margin	38%	41%	50%	47%	28%	25%
Number of employees	8	16	30	77	176	231
Profit before tax	0.0	1.6	(3.1)	5.5	(66.5)	(122.8)

Source: company information

GOMSPACE'S KEY SUCCESS FACTORS

Key success factors

-

GomSpace's focus on radio technology-related missions that in general scale to constellations with many satellites
-

GomSpace's market traction with contracts to leading constellations customers, incl. Sky and Space Global Ltd., AISTECH, Kleos as well as Aerial and Maritime Ltd
-

GomSpace's investments in increasing its international activities in growth markets, incl. establishment in the US (52% market share, 24% CAGR 2017-2022) and Singapore (Asia: 15% market share, 22% CAGR 2017-2022)
-

GomSpace's continued investments in new technology and products to demonstrate and enable new applications as well as its investment in machinery to industrialize production
-

Build-up of the dedicated Luxembourg based service operation (constellation management) provides significant growth opportunities
-

The space industry shows a positive outlook for nanosatellite manufacturers, who continue to offer improved performance through their new generations of small satellites
-

Rapidly growing underlying market with the number of launches increasing

Source: MarketsAndMarkets

CONTINUOUS DEVELOPMENT

Industrial production

- Continue development of existing products for industrial production to lower costs
- Build production and accelerate outsourcing

Development of new applications

- Develop new applications and service business cases
- Development of new spin outs

Establish constellation management

- Develop new constellation management system
- Create global platform providing services for customers

GOMSPACE

The logo for GOMSPACE features the word "GOMSPACE" in a bold, white, sans-serif font. A green orbital ring with a white satellite icon is positioned around the "O" and "M" characters.