

Condensed interim consolidated financial statements of

Eguana Technologies Inc.
June 30, 2020

(Unaudited)

2

Eguana Technologies Inc.
June 30, 2020

Table of contents

Notice to reader.. 3

Unaudited condensed interim consolidated statements of financial position .. 4

Unaudited condensed interim consolidated statements of loss and comprehensive loss 5

Unaudited condensed interim consolidated statements of changes in equity (deficiency) 6

Unaudited condensed interim consolidated statements of cash flows .. 7

Notes to the unaudited condensed interim consolidated financial statements .. 8

3

NOTICE TO READER
Under National Instrument 51-102, Part 4, subsection 4.3(3) (a), if an auditor has not performed a review of the unaudited
condensed interim consolidated financial statements they must be accompanied by a notice indicating that the financial
statements have not been reviewed by an auditor.

The accompanying unaudited condensed interim consolidated interim financial statements of Eguana Technologies Inc.
(the “Company”) have been prepared by and are the responsibility of the Company’s management.

The Company’s independent auditor has not performed a review of these financial statements in accordance with
standards established by the Canadian Institute of Chartered Accountants for a review of unaudited condensed interim
consolidated financial statements by an entity’s auditor.

4

Eguana Technologies Inc.

Condensed interim consolidated statements of financial position
Stated in Canadian dollars
Unaudited
 June 30 September 30
 Note 2020 2019
Assets
Current:
 Cash 570,560 480,170
 Accounts receivable 1,307,382 809,943
 Inventory 4 1,351,841 2,365,991
 Prepaid expenses and deposits 921,826 491,022
 4,151,609 4,147,126
Non-current:
 Development costs 3 3
 Capital assets 5 465,008 405,099
 Lease assets 22 392,919 -
 5,009,539 4,552,228
 Liabilities
Current:
 Accounts payable and accrued liabilities 4,629,238 3,970,740
 Warranty provision 483,506 348,914
 Deferred revenue 259,842 796,587
 Current portion of long-term debt 7 1,420,418 1,099,361
 Derivative liability 7 1,052,668 874,627
 Current portion of lease liability 22 173,382 -
 Current portion of other liabilities 10 125,406 105,450
 8,144,460 7,195,679
Non-current:
 Long-term debt 7 507,713 1,396,254
 Debentures 8 7,234,478 3,018,560
 Preferred shares 9 4,139,775 3,621,769
 Lease liability 22 276,974 -
 Other liabilities 10 260,249 340,946
 20,563,649 15,573,208
 Shareholders’ equity (deficiency)
 Common shares 11 45,460,773 45,366,483
 Preferred shares 12 567,155 567,155
 Warrants 14 2,233,982 1,187,433
 Contributed surplus 15 10,843,476 10,679,365
 Foreign currency translation reserve (192,751) (152,888)
 Deficit (74,466,745) (68,668,528)
 (15,554,110) (11,020,980)
 5,009,539 4,552,228

Going concern (Note 2(b))
The accompanying notes are an integral part of these condensed interim consolidated financial statements.

5

The accompanying notes are an integral part of these condensed interim consolidated financial statements.

Eguana Technologies Inc.
Condensed interim consolidated statements of loss and comprehensive loss
For the three and nine-month periods ended June 30,
Stated in Canadian dollars
Unaudited

 Three months ended Nine months ended
 Note 2020 2019 2020 2019

Sales and engineering services 23 2,179,891 774,670 6,620,830 2,602,457
Cost of goods sold 1,908,224 834,804 5,728,098 2,497,803
Gross margin 271,667 (60,134) 892,732 104,654

Expenses
 General and administrative 18 463,847 585,803 1,443,392 1,894,065
 Selling and marketing 18 503,024 686,538 1,568,427 2,169,412
 Product research and development 18 223,668 336,485 631,743 850,731
 Operations 206,079 198,977 641,674 579,642
 1,396,618 1,807,803 4,285,236 5,493,850

Loss before undernoted items (1,124,951) (1,867,937) (3,392,504) (5,389,196)

 Financing costs 19 (768,998) (400,136) (2,120,211) (1,069,188)
 Unrealized foreign exchange gain

(loss)
 130,404 37,925 (287,815) (55,973)

 Other income 2,310 1,938 2,313 3,242
Net loss (1,761,235) (2,228,210) (5,798,217) (6,511,115)

 Foreign currency adjustment to equity (46,232) (24,492) (39,863) (25,553)
Total comprehensive loss (1,807,467) (2,252,702) (5,838,080) (6,536,668)

Loss per common share

 Basic and diluted (0.01) (0.01) (0.03) (0.03)

Weighted average number of common
shares

 Basic and diluted 11 227,822,540 226,943,753 227,334,325 223,000,408

6

Eguana Technologies Inc.
Condensed interim consolidated statements of change in equity (deficiency)
For the nine-month periods ended June 30,
Stated in Canadian dollars
Unaudited

 Common
shares

Preferred
shares Warrants Contributed

surplus

Foreign
currency

translation
reserve

Deficit Total

Balance October 1, 2019 45,366,483 567,155 1,187,433 10,679,365 (152,888) (68,668,528) (11,020,980)
 Loss for the period - - - - - (5,798,217) (5,798,217)
 Other comprehensive loss - - - - (39,863) - (39,863)
 Issue of share capital 58,349 - - - - - 58,349
 Warrants issued - - 1,135,183 - - - 1,135,183
 Warrants expired - - (88,634) 88,634 - - -
 Convertible debenture exercised 35,941 - - - - - 35,941
 Share-based payments - - - 75,477 - - 75,477
Balance June 30, 2020 45,460,773 567,155 2,233,982 10,843,476 (192,751) (74,466,745)

(15,554,110)

Balance October 1, 2018 44,522,984 1 484,663 10,217,458 (126,049) (59,527,888) (4,428,831)
 Loss for the period - - - - - (6,511,115) (6,511,115)
 Other comprehensive loss - - - - (25,553) - (25,553)
 Issue of share capital 698,645 - - - - -

698,645
 Warrants issued - - 672,342 - - - 672,342
 Warrants exercised 144,854 - (65,951) - - - 78,903
 Equity component of preferred shares - 567,154 - - - - 567,154
 Share-based payments - - - 284,754 - - 284,754
Balance June 30, 2019 45,366,483 567,155 1,091,054 10,502,212 (151,602) (66,039,003) (8,663,701)

The accompany notes are an integral part of these condensed interim consolidated financial statements.

7

Eguana Technologies Inc.
Condensed interim consolidated statements of cash flows
For the three and nine-month periods ended June 30,
Stated in Canadian dollars
Unaudited

 Three months ended Nine months ended
 Note 2020 2019 2020 2019
Operating activities
 Net loss

 (1,761,235) (2,228,210) (5,798,217) (6,511,115)
 Share-based payments 15 22,420 51,441 75,477 284,754
 Financing costs 19 768,998 400,135 2,120,211 1,069,187
 Amortization of capital assets 5 39,992 45,228 129,600 120,078
 Amortization of lease assets 22 49,523 - 136,045 -
 Warranty provision 44,439 37,166 134,592 89,589
 Bad debt expense - 397 - 397
 Unrealized foreign exchange (gain) loss (130,404) (37,925) 287,815 55,973
 (966,267) (1,731,768) (2,914,477) (4,891,137)
 Net change in non-cash working capital 21 (689,948) 734,390 (381,393) 35,696
Cash flow used in operating activities (1,656,215) (997,378) (3,295,870) (4,855,441)

Financing activities
 Proceeds from issuance of long-term debt 7 - - - 975,040
 Cost from modification of long-term debt 7 - - (41,691) -
 Proceeds from issuance of bridge loan 6 - 280,000 -
 Cost of issuing bridge loan 6 - (3,745) -
 Proceeds from issuance of convertible

8 - 3,012,000 5,000,000 3,012,000

 Cost of issuing convertible debenture 8 - (344,743) (104,331) (344,743)
 Proceeds from issuance of limited partnership

units
11 - - - 715,000

 Cost of issuing limited partnership units 11 - - - (16,355)
 Proceeds from issuance of preferred shares 9 - - - 3,000,000
 Cost of issuing preferred shares 9 - - - (113,223)
 Proceeds on exercise of warrants - 41,102 - 78,903
 Repayment of bridge loan 6 (323,741) - (323,741) -
 Repayment of long-term debt 7 (484,417) (437,101) (909,011) (1,025,968)
 Repayment of leases 22 (61,613) - (177,083) -
 Repayment of other liabilities 10 (36,317) (36,319) (134,543) (134,443)
Cash flow from financing activities (906,088) 2,234,939 3,585,855 6,146,211

Investing activities
 Capital asset additions 5 (68,011) (29,176) (189,509) (152,640)
 Lease asset additions, net 22 (10,086) - (10,086) -
Cash flow used in investing activities (78,097) (29,176) (199,595) (152,640)

Net change in cash (2,640,400) 1,208,385 90,390 1,138,130
Cash, beginning of period 3,210,960 1,215,745 480,170 1,286,000
Cash, end of period 570,560 2,424,130 570,560 2,424,130

The accompanying notes are an integral part of these condensed interim consolidated financial statements.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

8

1. Description of the business

Eguana Technologies Inc. (“the Company”), incorporated under the Alberta Business Corporations Act,
designs and manufactures high performance residential and commercial energy storage systems. Eguana
has two decades of experience delivering grid edge power electronics for fuel cell, photovoltaic and battery
applications. The Company is a publicly traded company headquartered at Unit 3, 6143 – 4th Street SE,
Calgary, Alberta, Canada and its shares trade on the TSX Venture Exchange (the “TSX-V”) under the
symbol “EGT”.

2. Basis of preparation

(a) Statement of compliance

These unaudited condensed interim consolidated financial statements (“the financial statements”) were
prepared in accordance with IAS 34 Interim Financial Reporting.

These financial statements do not comprise all the information required for annual audited consolidated
financial statements and therefore should be read in conjunction with the annual audited consolidated
financial statements for the years ended September 30, 2019 and 2018, which were prepared in accordance
with IFRS.

These unaudited condensed interim consolidated financial statements follow the same accounting policies
as outlined in Notes 2 and 4 of the audited consolidated financial statements for the year ended September
30, 2019 except for the adoption effective October 1, 2019 of IFRS 16, Leases (“IFRS 16”) and IFRIC 23,
Uncertainty over Income Tax Treatments (“IFRIC 23”).

The preparation of financial statements requires the use of certain critical accounting estimates. It also
requires management to exercise judgment in applying the Company’s accounting policies. The areas
involving a higher degree of judgment or complexity, or areas where assumptions and estimates are
significant to the financial statements are consistent with those disclosed in Note 2 of the September 30,
2019 audit consolidated financial statements.

These financial statements were approved and authorized for issuance by the Board of Directors of the
Company on August 24, 2020.

(b) Going concern

These consolidated financial statements were prepared on a going concern basis. The going concern basis
of accounting assumes that the Company will continue its operations for the foreseeable future and will be
able to realize its assets and discharge its liabilities and commitments in the normal course of business.

At June 30, 2020, the Company had not achieved profitable operations since its inception and had
accumulated a deficit of $74,466,745 (September 30, 2019 - $68,668,528) and incurred a loss from
operations for the nine-month period ended June 30, 2020 of $3,392,504 (2020 - $5,389,196). Whether and
when the Company can attain profitability from operations is uncertain. The lack of profitable operations
results in material uncertainties that may cast significant doubt on the Company’s ability to continue as a
going concern.

At June 30, 2020 the Company has a working capital deficiency of $3,992,851 (September 30, 2019 –
$3,048,553).

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

9

The ability to continue as a going concern is dependent on completing equity or debt financings and
generating profitable operations in the future in order to meet liabilities as they come due and enable the
Company to continue operations. The ability to continue as a going concern may be adversely impacted by
the loss of customers and falling sales per customer. To address its financing requirements, the Company
may seek financing through the issuance of common shares, first preferred shares, units of EGT Markets
Limited Partnership and debentures. The outcome of these matters cannot be predicted at this time.

These consolidated financial statements do not include any adjustments which could be significant to the
amounts and classification of assets and liabilities that may be necessary should the Company be unable
to obtain equity or debt financings or generate profitable operations in the future. Failure to continue as a
going concern would require the restatement of assets, liabilities and shareholders’ deficiency on a
liquidation basis, which could differ materially from the going concern basis.

3. Recently issued accounting pronouncements
Adoption of new and amended standards

IFRS 16, Leases

Effective October 1, 2019, the Company adopted IFRS 16 using the modified retrospective approach. The
new standard requires a lessee to recognize in the statement of financial position: a liability for future lease
payments (the lease liabilities) and an asset for the right to use the underlying leased asset during the lease
term (the lease assets).

The Company recognized the initial effect of applying IFRS 16 as an increase in the right-of-use asset in
the amount of $551,796, with a corresponding increase to the lease liability in the same amount. The right
of use asset was offset with a previously recorded lease inducement of $41,210. Comparative information
has not been restated and continues to be reported in accordance with the standards and accounting
policies in effect prior to October 1, 2019. For further information refer to note 22.

IFRIC 23, Uncertainty over Income Tax Treatments

Effective October 1, 2019, the Company adopted IFRIC 23, Uncertainty over Income Tax Treatments.
There have been no significant changes to disclosures or measurement of income taxes as a result of this
application.

Future Accounting Policy Changes

There were no new or amended accounting standards or interpretations issued during the nine months
ended June 30, 2020 that are applicable to the Company in future periods.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

10

4. Inventory
 June 30 September 30
 2020 2019

Finished goods 512,247 1,579,193
Components 839,594 786,798
 1,351,841 2,365,991

As at June 30, 2020, $1,249,589 (September 30, 2019 - $2,331,246) of inventory was carried at cost and
$102,252 (September 30, 2019 - $34,745) was carried at net realizable value.

5. Capital assets

Computer
equipment

and
software

Lab
equipment

Furniture,
equipment and

leasehold
improvements

Dies
and

molds
Total

Cost

Balance October 1, 2019 539,300 1,127,170 399,270 100,911 2,166,651
 Additions 12,998 139,514 36,997 - 189,509
 Disposals - - - - -
Balance June 30, 2020 552,298 1,266,684 436,267 100,911 2,356,160

Accumulated amortization and
impairment

Balance October 1, 2019 497,188 897,248 286,464 80,652 1,761,552
 Amortization 10,822 65,251 33,268 20,259 129,600
 Disposals - - - - -
Balance June 30, 2020 508,010 962,499 319,732 100,911 1,891,152
Carrying Value June 30, 2020 44,288 304,185 116,535 - 465,008

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

11

Computer
equipment

and
software

Lab
equipment

Furniture,
equipment and

leasehold
improvements

Dies
and

molds
Total

Cost

Balance October 1, 2018 496,459 1,075,630 362,247 42,714 1,977,050
 Additions 42,841 51,540 37,023 58,197 189,601
 Disposals - - - - -
Balance September 30, 2019 539,300 1,127,170 399,270 100,911 2,166,651

Accumulated amortization and
impairment

Balance October 1, 2018 484,174 817,248 244,303 42,714 1,588,439
 Amortization 13,014 80,000 42,161 37,938 173,113
 Disposals - - - - -
Balance September 30, 2019 497,188 897,248 286,464 80,652 1,761,552
Carrying Value September 30, 2019 42,112 229,922 112,806 20,259 405,099

Amortization of the capital assets is included in the consolidated statement of loss and comprehensive loss
under the line item “general and administrative”.

6. Bridge loan

On November 29, 2019, the Company entered into a short-term bridge financing transaction (“Bridge
Loan”) in the amount of $280,000, with certain accredited investors, including the Company’s Chief
Executive Officer. The principal amount of the Bridge Loan bore an interest rate of 12.0% per annum for
the initial three month period, and 24.0% per annum each month thereafter and held a maturity date of
May 29, 2020. The Company had the right to prepay at any time a partial or the entire balance of the
Bridge Loan outstanding together with accrued interest, without notice, penalty, or bonus. An
administrative fee of 10% on the initial principal amount is due and payable on the earlier of payment or
maturity date. On April 7, 2020, the Company repaid the full amount outstanding on the Bridge Loan.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

12

7. Long-term debt and derivative liability

 Derivative
liability

Long-term debt

 Senior
Loan

Senior
Loan

DHCT Total

Balance October 1, 2018 607,313 2,373,316 808,711 3,789,340
 Proceeds from issuance of long-term debt - 975,040 - 975,040
 Fair value allocation to warrant exchange 95,000 (95,000) - -
 Accretion and accrued interest - 661,487 75,472 736,959
 Repayment - (1,490,910) - (1,490,910)
 Debt conversion to preferred shares (note 9) - - (884,183) (884,183)
 Loss on derivative liability 172,314 - - 172,314
 Loss on foreign exchange - 71,682 - 71,682
Balance September 30, 2019 874,627 2,495,615 - 3,370,242
 Loss on debt modification - 29,314 - 29,314
 Fair value allocation to warrant exchange - (156,049) - (156,049)
 Financing cost on debt modification - (41,691) - (41,691)
 Accretion and accrued interest - 426,258 - 426,258
 Repayment - (909,011) - (909,011)
 Loss on derivative liability 178,041 - - 178,041
 Loss on foreign exchange - 83,695 - 83,695
Balance June 30, 2020 1,052,668 1,928,131 - 2,980,799
Less: current portion (1,052,668) (1,420,418) - (2,473,086)
 - 507,713 - 507,713

(a) Long-term debt – Senior Loan

In December 2017, the Company issued $1,500,000 of debt in USD bearing an interest rate of 12.5% per
annum which will be repaid in equal instalments starting in June 2018 for 30 months (the “Senior Loan”).

In August 2018, the Company drew an additional $750,000 USD from the Senior Lender, bearing interest
at 12.5% per annum, which will be repaid in equal instalments starting in March 2019 for 30 months.

In October 2018, the Company drew the remaining $750,000 USD from the Senior Lender, bearing interest
at 12.5% per annum, which will be repaid in equal instalments starting in May 2019 for 30 months.

The loan has first priority over all assets of the Company. The Company may prepay the loan by paying all
scheduled but unpaid payments. If prepayment occurs after 12 months, the Company will receive a 15%
discount off future interest owed. If prepayment occurs after 15 months, the Company will receive a 25%
discount off future interest owed. If prepayment occurs after 21 months, the Company will receive a 35%
discount off future interest owed.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

13

As part of the original Senior Loan, the Company issued 2,951,733 warrants which convert into an equal
number of shares with an exercise price of $0.17 CAD and an expiry date of December 20, 2022. As at
June 30, 2019, 2,951,733 warrants were exercisable. The vested unexercised warrants are exchangeable
at the option of the holder for $1,000,000 USD after the earlier of a liquidity event or September 30, 2021.

On December 31, 2019, the Company entered an amendment with the Senior Lender to the original loan
agreement, wherein the monthly payments were reduced and comprised of interest only for four months
commencing November 1, 2019 through February 1, 2020. The Senior Loan will continue to bear interest
at a rate of 12.5% per annum and will now be repaid February 1, 2022. In consideration, 4,161,333 common
share purchase warrants were issued on January 22, 2020, at a price of $0.06 per warrant for a period of
five years, with an expiry date of January 22, 2025.

The Company has measured the fair value of the warrant derivative liability associated with the original
Senior Loan with the residual assigned to the loan. The warrant derivative liability was estimated using the
higher of the present value of the warrant exchange payment and the option pricing model. Financing fees
of $53,136 were allocated between the long-term loan and the derivative liability. The long-term loan is a
financial liability and will be accreted to its face value over the term of the loans using an effective interest
rate of 27%, 18% and 18%, respectively.

The derivative liability is carried at fair value through profit and loss and re-measured at each reporting date.
The higher fair value was the present value of the warrant exchange payment using a discount rate of 23%
and the value was determined to be $1,052,668 at June 30, 2020.

(b) Long-term debt – DHCT

In August, 2018, the Company entered into a loan agreement for general working capital for $1,300,000
with its largest shareholder, DHCT II Luxembourg SARL (“DHCT”), with the loan being due for repayment
one month after the final loan payment to the Senior Lender is made, including the interest payment at a
fixed annual rate of 8%.

As consideration for the advance of the loan from DHCT, which had a second priority lien on all the assets
of Eguana and its material subsidiaries, the Company had issued common shares purchase warrants,
entitling DHCT to purchase an aggregate of up to 1,238,095 common shares at a price of $0.21 per
common share for a period of three (3) years from the date of the loan. The Black-Scholes option model
was used to calculate the fair value of the warrants using a nil dividend yield, a 2.13% interest rate and a
volatility of 100.75%. The fair market value at issuance was $163,601, with $12,585 of financing fees
allocated, resulting in an adjusted book value of $151,016.

A portion of the proceeds were allocated to contributed surplus, representing a capital contribution on the
residual of the fair value of the warrants and the loan.

Financing fees of $100,000 were paid with respect the DHCT long-term debt, allocated between the debt,
warranty, and capital contribution.

In February, 2019, the Company entered into a loan settlement and conversion agreement whereby
134,860 Series A Preferred Shares were issued to DHCT, to replace the existing $1,300,000 secured loan
facility, including $48,606 of accrued interest (notes 9 and 12).

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

14

8. Debentures

 Debt component of

convertible
debenture

Warrant component
of convertible

debenture (note 14)
Total

Balance October 1, 2018 - - -
 Convertible debenture 3,364,000 863,000 4,227,000
 Fair value of broker warrants - 142,600 142,600
 Transaction costs (419,836) (110,416) (530,252)
 Interest (102,146) - (102,146)
 Accretion 176,542 - 176,542
Balance September 30, 2019 3,018,560 895,184 3,913,744
 Convertible debenture 4,000,000 1,000,000 5,000,000
 Transaction costs (83,465) (20,866) (104,331)
 Interest (466,181) - (466,181)
 Accretion 801,506 - 801,506
 Conversion to common shares (35,942) - (35,942)
Balance June 30, 2020 7,234,478 1,874,318 9,108,796

On June 21, 2019, the Company issued 3,012 unsecured convertible debentures (“Debentures”) by way of
a private placement, at a price of $1,000 per debenture, for total gross proceeds of $3,012,000. Each
Debenture is convertible into 6,666.67 common shares and issued with 3,333.33 warrants (note 14). The
Debentures bear interest at 10% per annum, paid semi-annually, and mature on June 21, 2022. Beginning
on the date that is four months plus one day following the closing date, the Company can require the holders
of Debentures to convert Debentures into Units on not less than 30 days’ notice in the event that the daily
volume weighted average trading price of the Common Shares on the TSXV is greater than $0.30 for any
20 consecutive trading days. The debt component was measured at the issue date at the present value of
the cash interest and principal payments using a discount rate of 18% and a three-year term. The difference
between the debt component and the face value of the debentures is classified as warrants.

In connection with issuing the debentures, the Company granted 1,405,610 broker warrants and also
incurred transaction costs of $344,743. The Black-Scholes option pricing model was used to calculate the
fair value of the broker warrants using a nil dividend yield, a 1.40% interest rate and a volatility of 80.3%.
The fair market value at issuance was $142,600. Transaction costs, including broker warrants, were
allocated on a pro rate basis to the carrying values.

On August 8, 2019, the Company closed the second tranche of the upsized debenture private placement.
The Company issued 1,215 non-brokered unsecured convertible debentures at a price of $1,000 per
debenture, for total gross proceeds of $1,215,000. Each Debenture is convertible into 6,666.67 common
shares and issued with 3,333.33 warrants (note 14). The Company’s largest shareholder, DHCT II
Luxembourg SARL, subscribed for 1,200 of the total debentures issued. The second tranche of the
debentures mature on August 8, 2022, with all other terms remaining identical to the first tranche. The debt

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

15

component was measured at the issue date at the present value of the cash interest and principal payments
using a discount rate of 18% and a three-year term. The difference between the debt component and the
face value of the debentures is classified as warrants. In connection with issuing the second tranche of the
debentures, the Company incurred transaction costs of $42,909 that were allocated on a pro rate basis to
the carrying values.

On February 18, 2020 the Company entered into a shares for debt agreement with DHCT, wherein the
Company amended the interest payment schedule of the convertible debenture certificate dated August 8,
2019, held by DHCT. The agreement settled $60,000 of interest due through the issuance 545,454 common
shares at a price of $0.11 per share (note 11). The company incurred transaction costs of $1,651.

On March 13, 2020 the Company closed a strategic investment with ITOCHU Corporation (“ITOCHU”) and
issued 5,000 unsecured convertible debentures at a price of $1,000 per debenture, for total gross proceeds
of $5,000,000. Each Debenture is convertible into 6,666.67 common shares and issued with 3,333.33
warrants (note 14). The Debentures bear interest at 10% per annum, paid semi-annually in cash or
additional common shares, and mature on March 13, 2023. The debt component was measured at the issue
date at the present value of the cash interest and principal payments using a discount rate of 20% and a
three-year term. The difference between the debt component and the face value of the debentures is
classified as warrants. In connection with issuing the ITOCHU debentures, the Company incurred
transaction costs of $104,331 that were allocated on a pro rate basis to the carrying values.

9. Series A Preferred shares

 Debt component of

preferred shares

Equity component of
preferred shares

(note 12)
Total

Balance October 1, 2018 - - -
 Preferred Shares 3,300,000 584,183 3,884,183
 Transaction costs (96,194) (17,029) (113,223)
 Accretion 417,963 - 417,963
Balance September 30, 2019 3,621,769 567,154 4,188,923
 Accretion 518,006 - 518,006
Balance June 30, 2020 4,139,775 567,154 4,706,929

On February 7, 2019, the Company issued newly created Series A Preferred Shares for gross proceeds of
$3,000,000 with its largest shareholder, DHCT, at a price of $10 per Series A Share. The Company and DHCT
also entered into a loan settlement and conversion agreement whereby 134,860 additional Series A shares
were issued to replace the existing $1,300,000 secured loan facility (note 7) and accrued interest of $48,606.
The 434,860 Series A Preferred Shares are convertible at a price of $0.24 per common share. The Company
may force conversion of the Series A Preferred Shares once its TSX-V listed share price is equal to or greater
than $0.60 for at least 60 consecutive days. The shares have an 8% annual dividend, accruing automatically,
and will be automatically redeemed three years after closing.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

16

Holders of the Series A Preferred Shares may convert, at any time, the Series A Preferred Shares into that
number of fully paid and non-assessable common shares equal to the then applicable Series A Redemption
Price divided by the conversion price of $0.24 per share. Series A Preferred Shares are automatically
converted into common shares if (i) approved by a majority of the Series A Preferred Shares holders or
(ii) the Company undertakes an underwritten public offering pursuant to a prospectus or similar document
for aggregate proceeds of $20 million. Each holder of Series A First Preferred Shares will be entitled to one
vote equal to the number of Common Shares into which his or her Series A First Preferred Shares are
convertible at any special or general meeting of the shareholder of the Company.

The debt component was measured at the issue date at the present value of the cash payment of dividends
and principal under the terms of the preferred shares using a discount rate of 20% and a three-year term.
The difference between the debt component and the face value of the preferred shares is classified as
equity (note 12). Transaction costs of $113,223 were allocated on a pro rata basis to the carrying values.

10. Other liabilities

 Settlement

Agreement
Contingent

liability
settlement

Total

Balance October 1, 2018 392,118 134,017 526,135
 Accretion 79,843 33,390 113,233
 Repayments (157,380) (38,531) (195,911)
 Loss on foreign exchange - 2,939 2,939
Balance September 30, 2019 314,581 131,815 446,396
 Accretion 46,344 24,239 70,583
 Repayments (115,008) (19,535) (134,543)
 Loss on foreign exchange - 3,219 3,219
Balance June 30, 2020 245,917 139,738 385,655
Less: current portion (114,087) (11,319) (125,406)
 131,830 128,419 260,249

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

17

11. Common shares

Authorized, unlimited number

Issued

 Number of
shares

Amount
($)

Balance October 1, 2018 222,711,235 44,522,984
 Issuance of common shares 3,575,000 715,000
 Partnership unit costs (Note 13) - (16,355)
 Exercise of warrants (note 14) 657,518 144,854
Balance September 30, 2019 226,943,753 45,366,483
 Issuance of common shares (note 8) 545,454 60,000
 Issuance costs - (1,651)
 Exercise of debentures (note 8) 333,333 35,941
Balance June 30, 2020 227,822,540 45,460,773

In February 2019, Eguana exercised its right to convert 715 EGT Markets Limited Partnership units to
common shares of Eguana and issued 3,575,000 shares. The cost to issue and convert the Limited
Partnership units totaled $16,355 (Notes 13).

Weighted average number of common shares

The weighted average number of shares as at June 30, 2020 and June 30, 2019 were determined by
excluding preferred shares, stock options and warrants as the Company was in a loss position.

12. Preferred shares

Authorized

The Corporation is authorized to issue an unlimited number of convertible $10, 8% redeemable First
Preferred shares, issuable in series.

Holders of the preferred shares may convert, at any time, into that number of fully paid and non-assessable
common shares equal to the then applicable Series Redemption Price divided by the conversion price. The
conversion for the preferred shares includes a fixed conversion price on the initial subscription plus the
conversion of accreted dividends to common shares. The accreted dividend conversion price is based on
the closing price of the common shares on the day prior to the conversion.

The fixed conversion price for each of the issued series outstanding as at June 30, 2020 is as follows:

• Series 8 $1.00
• Series A $0.24

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

18

Issued

 Number of
shares

Amount
($)

Series 8
Balance October 1, 2018 and September 30, 2019 1 1
 Conversion to common shares - -
Balance June 30, 2020 1 1

Series A (note 9)
Balance October 1, 2018 - -
 Preferred shares issued 434,860 584,183
 Transaction costs - (17,029)
 Conversion to common shares - -
Balance September 30, 2019 434,860 567,154
 Conversion to common shares - -
Balance June 30, 2020 434,860 567,154
Total preferred shares June 30, 2020 434,861 567,155
Total preferred shares September 30, 2019 434,861 567,155

13. EGT Markets Limited Partnership

EGT Markets Limited Partnership, is an Alberta limited partnership, which carries on the business of
commercializing manufacturing and marketing inverters under license from Eguana and certain of Eguana’s
subsidiaries. The general partner of EGTLP is Sustainable Energy Systems Inc. (“SES”) which exercises
control over EGTLP’s operations. The limited partners of EGTLP are Eguana, and from time to time, private
investors who have provided capital to EGTLP by purchasing LP Units at a price of $1,000 per LP Unit.

As limited partners of EGTLP, on December 31 of each year the LP Unit Holders are entitled to deduct their
share of non-capital losses of EGTLP for the year to a maximum of $1,000 per LP Unit. As a result, 99.99%
of non-capital losses are not available to Eguana to offset future taxable income realized by the Company.

The financial results of EGTLP have been consolidated with the financial results of Eguana since inception
as SES has full control over the operations of EGTLP and Eguana has at all times the right to acquire all
the LP Units not held by it directly.

In December 2018, EGTLP issued 715 EGT Markets Limited Partnership units at a price of $1,000 per unit
resulting in gross proceeds of $715,000. Legal and other costs of $16,355 related to the issue of the
partnership units were incurred. There were no commissions paid on the issuance.

In February 2019, Eguana exercised its right to convert the LP Units into common shares of Eguana and
issued 3,575,000 shares, at an exchange ratio of $0.20 per share (note 11).

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

19

14. Warrants

Changes in the Company’s purchase warrants are as follows:

Issued with
common

shares and
debt
(#)

Broker
warrants

(#)

Total
purchase
warrants

(#)

Allocated
fair market

value

Balance October 1, 2018 19,791,774 1,996,489 21,788,263 484,663
 Warrants issued 14,089,988 1,405,610 15,495,598 895,184
 Warrants exercised - (657,518) (657,518) (65,951)
 Warrants expired (7,500,000) (1,067,138) (8,567,138) (126,463)
Balance September 30, 2019 26,381,762 1,677,443 28,059,205 1,187,433
 Warrants issued 20,827,999 - 20,827,999 1,135,183
 Warrants expired (8,101,946) (271,833) (8,373,779) (88,634)
Balance June 30, 2020 39,107,815 1,405,610 40,513,425 2,233,982

As part of the issuance of long-term debt to DHCT in August 2018, the Company issued 1,238,095 common
share purchase warrants which convert into an equal number of shares with an exercise price of $0.21 per
common share for a period of three (3) years from the date of the loan (note 7).

As part of the issuance of the two tranches of convertible debentures (note 8) in June 2019 and August
2019, the Company issued 14,089,988 common share purchase warrants which convert into an equal
number of shares with an exercise price of $0.20 per common share for a period of three years from the
date of the debenture. As partial consideration for services associated with the first tranche of the debenture,
1,405,610 broker warrants were issued with an exercise price of $0.15 and consist of one common share
and one-half warrant each. No broker warrants were issued on the second tranche of debentures. Each
whole warrant will convert into an equal number of shares with an exercise price of $0.20 per share for a
period three years from the date of the debenture.

As consideration for the Senior Loan debt amendment (note 7), the Company issued 4,161,333 warrants
to its Senior Lender. He warrants convert into an equal number of shares with an exercise price of $0.06
per common share for a period of five years from the date of the debenture.

As part of the issuance of the strategic investment ITOCHU debentures (note 8) in March 2020, the
Company issued 16,666,666 common share purchase warrants which convert into an equal number of
shares with an exercise price of $0.20 per common share for a period of three years from the date of the
debenture.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

20

Outstanding and exercisable warrants at June 30, 2020 were as follows:

Range of exercise prices

Warrants
Weighted
average

prices ($)

Weighted
average
years to
expiry

$0.10 - $0.20 39,275,330 0.18 2.61
$0.21 - $0.30 1,238,095 0.21 1.15
Balance June 30, 2020 40,513,425 0.18 2.56

15. Contributed surplus

The Company established the Stock Option Plan, which is accounted for in contributed surplus, whereby
the Company may grant options to purchase common shares to directors, officers, employees, and
consultants. The Stock Option Plan allows for a maximum term on any options of ten years. The Company,
at the discretion of the board of directors, may issue up to a maximum of 12,421,303 options. The
shareholders approved the Stock Option Plan on July 22, 2016. The minimum price at which the options
may be granted is the closing price of the common shares on the TSX-V on the date immediately prior to
the date of issue.

Number of
options to
employees

Weighted
average
price to

employees

Number of
options to

non-
employees

Weighted
average
price to

non-
employees

Balance October 1, 2018 5,864,319 0.29 2,755,264 0.27
 Granted 1,990,000 0.20 250,000 0.20
 Forfeited (1,317,267) (0.26) (740,000) (0.26)
Balance September 30, 2019 6,537,052 0.27 2,265,264 0.27
 Granted - - 500,000 0.09
 Forfeited (350,000) (0.20) - -
Balance June 30, 2020

6,187,052 0.27 2,765,264 0.24

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

21

The following summarizes information about stock options outstanding as at June 30, 2020:

 Outstanding options Exercisable options

 Options
Weighted
average
price ($)

Weighted
average
years to
expiry

Options
Weighted
average
price ($)

$0.01 - $0.30 5,395,000 0.19 5.47 4,535,009 0.20
$0.31 - $0.40 3,522,316 0.36 3.72 3,522,316 0.36
$0.41 - $0.50 35,000 0.44 3.80 35,000 0.44
Balance June 30, 2020 8,952,316 0.26 4.77 8,092,325 0.27

The total share-based compensation calculated for the three and nine -months ended June 30, 2020, was
$22,420 and $75,477 (2019 – $51,441 and $284,754), respectively.

In October 2018, the Company granted incentive stock options to acquire up to an aggregate of 300,000
common shares at a strike price of $0.19 per share, with an expiry of October 11, 2028 to two employees.
100,000 of the 300,000 options vest immediately and the remaining two third vesting annually over the next
two years.

In December 2018, the Company granted incentive stock options to acquire up to an aggregate of 1,590,000
common shares at a strike price of $0.20 per share, with an expiry of December 14, 2028. Of the options
granted, 880,000 have been granted to directors and officers of the Company and the remainder to
employees. The incentive stock options represent the 2018 annual grant. 530,000 of the 1,590,000 options
vest immediately and the remaining two third vesting annually over the next two years.

In January 2019, the Company entered into an agreement with a capital market company for a commitment
of $14,000 a month for six months and granted the capital market company incentive stock options to
acquire up to an aggregate of 250,000 common shares at a strike price of $0.19 per share, with an expiry
of November 26, 2023. The Company has the option to renew the agreement at the end of the six months
on a month-to-month basis.

In March 2019, the Company granted incentive stock options to acquire up to an aggregate of 100,000
common shares at a strike price of $0.205 to the Chief Financial Officer, with an expiry of March 4, 2029.
33,333 of the 100,000 options vest immediately and the remaining two third vesting annually over the next
two years.

Subsequent to quarter end, on July 13, 2020, the Company granted incentive stock options to key
employees to acquire up to an aggregate of 2,305,000 common shares at a strike price of $0.15 per share,
with an expiry of July 15, 2030. Of the options granted, 1,175,000 have been granted to directors and
officers of the Company. 758,337 of the 2,305,000 options vest immediately and the remaining two third
vest annually over the next two years.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

22

The fair values of Eguana stock options granted have been estimated on their respective grant dates using
the Black-Scholes valuation model and the following assumptions:

 June 30 September 30
 2020 2019

Risk free interest rate 0.27% 1.76 – 2.28%
Expected volatility (1) 107% 99 – 104%
Dividend yield - -
Expected life (years) 3 5 – 10
Weighted average fair value 0.06 0.18

(1) Expected volatility is estimated by considering historic average share price volatility over 5 and 10 years

16. Capital management

The Company’s objective when managing capital is to safeguard the entity’s ability to continue as a going
concern, so that it can continue to provide returns for shareholders and benefits for other stakeholders. The
Company sets the amount of capital in proportion to risk. The Company manages the capital structure and
makes adjustments to it in light of changes in economic conditions and the risk characteristics of the
underlying assets. The Company’s objective is met by obtaining adequate equity funding to provide for the
possibility that cash flows from operations will not be sufficient to meet future cash flow requirements. The
Board of Directors does not establish quantitative return on capital criteria for management; but rather
promotes year over year sustainable profitable growth.

The Company defines capital as the aggregate of total shareholders’ equity (deficiency) less cash as
follows:

 June 30 September 30
 2020 2019

Total shareholders’ equity (deficiency) (15,554,110) (11,020,980)
Cash (570,560) (480,170)
 (16,124,670) (11,501,150)

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

23

17. Financial instruments and financial risk management

Credit risk

The credit risk on cash is considered to be limited because the counterparties are financial institutions with
high credit ratings assigned by international credit rating agencies.

The Company has credit risk exposure on accounts receivable with two counterparties at June 30, 2020.
Approximately 84% of the total accounts receivable is due from those two customers (September 30, 2019
– 79% - two counterparties).

The following table illustrates the Company’s receivables:

 June 30 September 30
 2020 2019

Trade 1,252,118 737,787
Taxation authorities 55,264 72,156
 1,307,382 809,943
Less: allowance for doubtful accounts - -
 1,307,382 809,943

The Company assesses quarterly if there should be any impairment of the financial assets of the Company.
During the nine-month period ended June 30, 2020, there was $nil of bad debts expensed (2019 – $397).

The maximum exposure to credit risk is represented by the carrying amount on the consolidated statement
of financial position. As at June 30, 2020 there are $163,325 of financial assets that the Company considers
past due (September 30, 2019 - $196,154).

The following is a schedule of trade receivables:

 June 30 September 30
 2020 2019

Neither impaired or past due 1,088,793 541,633

Past due in the following periods
 31 – 60 days 57,595 1,033
 61 – 90 days 57,379 -
 Over 90 days 48,351 195,121
 1,252,118 737,787

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

24

Liquidity risk

The Company’s operating cash requirements, including amounts projected to complete the Company’s
existing capital expenditure program, are continuously monitored and adjusted as input variables change.
These variables include, but are not limited to, future bank lines and government assistance. As these
variables change, liquidity risks may necessitate the need for the Company to conduct equity issues or
obtain debt financing. There is no assurance that adequate funds from equity or debt markets will be
available to the Company in a timely manner. The Company also mitigates liquidity risk by maintaining an
insurance program to minimize exposure to insurable losses.

The following are the contractual undiscounted maturities of financial liabilities at June 30, 2020:

 < 1 Year 1 – 3 Years Thereafter Total

Accounts payable and accrued liabilities 4,629,238 - - 4,629,238
Deferred revenue 259,842 - - 259,842
Long-term debt 1,735,615 552,253 - 2,287,868
Debentures 1,139,993 10,451,064 - 11,591,057
Preferred shares - 5,394,170 - 5,394,170
Lease liability 216,972 261,389 75,640 554,001
Other liabilities 199,166 279,674 70,893 549,733
 8,180,826 16,938,550 146,533 25,265,909

Foreign currency risk

The Company’s exposure to currency risk on financial instruments based on carrying amount in Canadian
currency was as follows for as at June 30, 2020:

 Australian
Dollars

Euros US Dollars Total

Cash 25,749 258,417 220,506 504,672
Accounts receivable 20,605 871,378 856,845 1,748,828
Prepaid expenses and deposits 12,925 21,465 743,680 778,070
Accounts payable and accrued liabilities (95,625) (1,641,776) (952,908) (2,690,309)
Warranty provision - (171,504) - (171,504)
Deferred revenue - 1,820 (191,661) (189,841)
Long-term debt - - (1,928,131) (1,928,131)
Lease liability (294,979) (82,076) - (377,055)
Other liabilities - - (139,739) (139,739)
 (331,325) (742,276) (1,391,408) (2,465,009)

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

25

Assuming all other variables remain constant, a $0.05 change in the Canadian/US exchange rate would
increase the Company’s net loss by approximately $51,000, for the nine-month period ended June 30,
2020 (2019 - $97,356). Assuming all other variables remain constant, a $0.05 change in the Canadian/Euro
exchange rate would increase the Company’s net loss by approximately $24,231 for the nine-month period
ended June 30, 2020 (2019 - $37,314). Assuming all other variables remain constant, a $0.05 change in
the Canadian/AUD exchange rate would decrease the Company’s net loss by approximately $17,661 for
the nine-month period ended June 30, 2020 (2019 - $11,881). An opposite change in the Canadian/US
exchange rate, the Canadian/Euro exchange rate and the Canadian/AUD exchange rate will result in an
opposite impact on net loss. The Company had no forward exchange rate contracts in place as at or during
the nine-month period ended June 30, 2020.

The derivative liability allows the exercisable warrants to be exchanged at the option of the holder for
$1,000,000 USD after the earlier of a liquidity event or September 30, 2021.

Interest rate risk

Interest rate risk refers to the risk that cash flows associated with the instrument will fluctuate due to changes
in market interest rates. The Company currently does not use interest rate hedges, fixed interest rate
contracts or variable rate debt to manage the Company’s exposure to interest rate fluctuations.

Fair value

The carrying value and fair value of financial instruments at June 30, 2020, is disclosed below by financial
instrument category:

 Carrying
value

Fair value

Accounts receivable 1,307,382 1,307,382
Accounts payable and accrued liabilities 4,629,238 4,629,238
Derivative liability 1,052,668 1,052,668

The Company categorizes its financial instruments carried at fair value into one of three different levels
depending on the observability of the inputs employed in the measurement. The Company valued cash
using Level 1 input, the other liabilities, debentures, preferred shares and long-term loan were measured
at fair value on initial recognition using Level 2 inputs (Notes 7-10) and the derivative liability was measured
at fair value using level 3 inputs (Notes 7).

• Level 1 - Quoted prices are available in active markets for identical assets or liabilities as of the
reporting date. Active markets are those in which transactions occur in sufficient frequency and volume
to provide pricing information on an ongoing basis.

• Level 2 - Pricing inputs are other than quoted prices in active markets included in Level 1. Prices in
Level 2 are either directly or indirectly observable as of the reporting date. Level 2 valuations are based
on inputs, including quoted forward prices for commodities, time value and volatility factors, which can
be substantially observed or corroborated in the marketplace.

• Level 3 - Valuations in this level are those with inputs for the asset or liability that are not based on
observable market data.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

26

18. Related party transactions

Other than as disclosed elsewhere in these condensed interim consolidated financial statements, the
Company had the following related party transactions:

Salaries and benefits Three months ended Nine months ended
 2020 2019 2020 2019

General and administrative 108,125 104,675 329,538 333,796
Selling and marketing 64,716 61,858 199,476 198,442
Product research and development 15,184 14,604 46,637 43,845
 188,025 181,137 575,651 576,083

Share based expenses to officers and a director was $6,624 and $33,573 for the three and nine-months
ended June 30, 2020 (2019 - $24,046 and $111,140).

Included in accounts payable and accrued liabilities is $671,793 (September 30, 2019 - $448,135) due to
directors and key management personnel.

19. Financing costs

 Three months ended Nine months ended
 2020 2019 2020 2019

Accretion of debentures 386,459 22,676 801,506 22,676
Accretion of other liabilities 21,650 26,385 70,583 85,462
Accretion of long-term debt 138,827 164,984 426,258 590,687
Accretion of bridge loan 10,260 - 47,486 -
Accretion of preferred shares 176,247 160,340 518,006 252,137
Change in fair value on derivative liability 14,235 25,751 178,041 118,226
Loss on debt modification (note 7) - - 29,314 -
Lease interest 21,320 - 49,017 -
 768,998 400,136 2,120,211 1,069,188

20. Personnel expenses

 Three months ended Nine months ended
 2020 2019 2020 2019

Wages 438,356 635,383 1,687,113 1,781,217
Benefits 73,554 102,257 242,573 219,742
 511,910 737,640 1,929,686 2,000,959

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

27

21. Supplemental information

The changes in non-cash working capital for the three and nine-months ended June 30, 2020 and 2019 is
as follows:

 Three months ended Nine months ended
 2020 2019 2020 2019

Operating activities
 Decrease (increase) in assets
 Accounts receivable and advances 124,207 202,873 (526,962) (577,187)
 Inventory 153,502 (111,344) 1,014,150 190,564
 Prepaid expenses and deposits 188,682 47,926 (466,379) (47,832)
 466,391 139,455 20,809 (434,455)
 (Decrease) increase in liabilities
 Accounts payable and accrued liabilities (103,088) 524,573 202,448 444,066
 Deferred revenue (1,053,251) 70,362 (604,650) 26,085
 (689,948) 734,390 (381,393) 35,696

22. Explanation of Transition to IFRS 16

The impact on the Company’s statement of financial position at October 1, 2019 as a result of applying
IFRS 16 was as an increase in the right-of-use asset in the amount of $551,796, with a corresponding
increase to the lease liability in the same amount. In addition to these amounts the corporation also
reclassified $41,210 in a lease inducement liability against the right-of-use asset.

For leases previously classified as operating leases, lease liabilities were measured at the present value
of the remaining lease payments, discounted using the Company’s weighted-average incremental
borrowing rate at October 1, 2019 of 14.1%. All lease assets were measured based on the amount that
would be recognized at October 1, 2019 as if IFRS 16 had been applied at inception of the lease agreement.
There

These policies apply to contracts entered into or modified on or after October 1, 2019.

A contract contains a lease if it conveys the right to control the use of a specified asset for a time period in
exchange for consideration. To identify a lease, the Company determines whether it has the right to direct
the use of the specified underlying asset and also obtains substantially all the economic benefits from its
use. The Corporation does not apply the provisions of IFRS 16 to intangible assets.

When assessing the lease term, management considers all facts and circumstances that create an
economic incentive to exercise an extension option or to not exercise a termination option. This judgment
is based on factors such as contract rates compared to market rates, significance of other assets (such as
leasehold improvements), termination and relocation costs, location characteristics, and any sublease
term.

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

28

The Company has elected not to recognize lease assets and lease liabilities for low-value assets or short-
term leases with a term of 12 months or less. Fixed lease payments on such leases are recognized in
Operating expenses on a straight-line basis over the lease term.

The lease liability is initially measured at the present value of the remaining lease payments. It is discounted
using the interest rate implicit in the lease. The lease liability is subsequently measured at amortized cost
using the effective interest method. The lease liability is remeasured when the expected lease payments
change as a result of certain modifications, changes in payments based on an index or rate, or due to
changes in lease term.

The lease asset is recognized at the present value of the liability at the commencement date of the lease,
plus initial direct costs. Also included in the lease asset are payments made before the commencement
date, incentives received from the lessor, and estimated restoration costs if applicable. The lease asset is
subsequently depreciated on a straight-line basis from the commencement date to the end of the lease
term. The lease asset is periodically reduced by impairment losses, if any, and adjusted for certain
remeasurements of the lease liability.

The Company has leases for buildings and vehicles. Lease terms range from 1.5 to 4.5 years. The
Company may include purchase, extension or termination options in its leases to accommodate potential
changes in the business. After inception of the lease, the Company reassesses expectations about the
exercise of renewal or termination options only when a significant event or change in circumstances occurs
that is within the Corporation’s control.

Information about the leases for which the Company is a lessee is presented below:

Lease Asset

 Buildings Vehicles Total

Carrying amount October 1, 2019 461,902 48,684 510,586
 Additions 25,450 - 25,450
 Disposal - (15,364) (15,364)
 Amortization (126,271) (9,774) (136,045)
 Gain on foreign exchange 13,402 (5,110) 8,292
Balance June 30, 2020 374,483 18,436 392,919

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

29

Lease Liability

 Total

Balance October 1, 2019 551,796
 Accretion 49,017
 Repayments (177,083)
 Loss on foreign exchange 26,626
Balance June 30, 2020 450,356
Less: current portion (173,382)
 276,974

23. Segmented information

Major customers

The Company had three customers where sales were greater than 10% of total sales in the nine-month
period ended June 30, 2020 (2019 – five). The customers had attributed sales of approximately $1,857,279
and $6,148,051 for the three and nine-month period ended June 30, 2020 (2019 - $600,342 and
$1,680,644), respectively.

Revenue composition

The Company generated $1,867,835 and $5,572,415 of revenue (2019 - $774,670 and $2,602,457) from
energy storage system sales with a cost of $1,845,971 and $5,513,103 (2019 - $834,804 and $2,497,803)
for the three and nine-month period ended June 30, 2020, respectively. The Company generated $312,056
and $1,048,415 of revenue (2019 -$nil) from engineering services with a cost of $62,253 and $214,995
(2019 - $nil) for the three and nine-month period ended June 30, 2020, respectively.

Geographic Sales Revenue

 Three months ended Nine months ended
 2020 2019 2020 2019

Asia 303,555 - 1,039,914 -
Australia 46,219 107,680 96,689 432,320
Canada - - 1,811 38,983
Europe 481,793 309,416 1,313,917 310,539
United States 1,348,324 357,574 4,168,499 1,820,615
 2,179,891 774,670 6,620,830 2,602,457

Eguana Technologies Inc.
Notes to the condensed interim consolidated financial statements
June 30, 2020
Stated in Canadian dollars
Unaudited

30

24. Legal disputes

The Company is in a dispute with a prior customer as a result of the cancellation of a supply contract. The
Company is seeking full collection of the accounts receivable from the customer, in addition to other
amounts from the customer as a result of the cancellation. The collection of the outstanding receivable
remains uncertain due to litigation risk and the entire receivable has been provided for. The customer, in
return, has made warranty claims against the Company which the Company has denied. The Company
has also recorded a warranty provision to cover potential warranty claims arising from all sales, including
sales to the customer. In the prior year, the customer made a counter claim against the Company.

The Company’s former contract manufacturer submitted a claim against Eguana for 1,534,000 Euros
($2,295,028 CAD) in an Alberta court. The Company is disputing 799,000 Euros ($1,195,389 CAD) of the
amount the contract manufacturer is seeking. The Company has recorded the undisputed amount in
accounts payable. Moreover, the Company has made a counter claim against the contract manufacturer.

There has been no change for the nine months ended June 30, 2020 in the Euro denominated amounts
for legal disputes from the prior year ends.

Subsequent to quarter end the Company entered into a settlement agreement with its contract
manufacturer, where the Company has agreed to pay: (i) 650,000 Euros, to be paid over a period of 24
months commencing on October 1, 2020; and (ii) 100,000 Euros, to be paid upon the occurrence of certain
events, but in any case, no later than June 30, 2022.

