


 FLEXQUBE®

# DELÅRSRAPPORT

## ANDRA KVARTALET 2021


# ANDRA KVARTALET

1 april - 30 juni 2021

## KVARTALET I KORTHET

---

- Orderingen ökte med 54,4 procent till 32,4 MSEK (21,0). Rensat för valutakurspåverkan mellan jämförelseperioderna har orderingen ökat med 75,1 procent.
- Nettoomsättningen ökade med 47,3 procent till 26,5 MSEK (18,0). Rensat för valutakurspåverkan mellan jämförelseperioderna har nettoomsättningen ökat med 67,1 procent.
- Rörelseresultatet före avskrivningar (EBITDA) uppgick till -1,6 MSEK (-1,8) och rörelseresultatet före finansiella poster (EBIT) uppgick till -2,7 MSEK (-3,0).
- Resultat före skatt uppgick till -2,8 MSEK (-3,0).
- Resultat per aktie uppgick till -0,4 SEK (-0,4).
- Kassaflödet uppgick till 3,1 MSEK (-4,0), varav 3,9 MSEK (-2,7) från den löpande verksamheten, -0,8 MSEK (-1,3) från investeringsverksamheten och 0,0 MSEK (-0,0) från finansieringsverksamheten.
- Likvida medel uppgick till 15,4 MSEK (13,4) vid periodens utgång. Utöver likvida medel har koncernen tillgång till 2,3 + 10 MSEK i checkkredit och garanterad kreditfacilitet.
- Amazon har lagt en initial order på ca 6,5 MSEK för gemensam utveckling av produkter tillhörande vårt robotiserade eQart-koncept.
- Lazar Material Handling Solutions, en FlexQube-licensierad återförsäljare i Sydafrika, får order på över 500 vagnar från ett framstående OEM-företag inom bilindustrin.
- Bolaget har under perioden emitterat teckningsoptioner till styrelse, personal och ledande befattningshavare. Totalt emitterades 131 000 teckningsoptioner vilket inbringande 438 850 kr till moderbolaget.
- Bolaget har säkerställt en garanterad kreditfacilitet om 10 MSEK vilket kan utnyttjas vid behov.
- Bolaget har fortsatt att stärka organisationen med ny personal inom R&D, försäljning, supply chain samt nyckelrekryteringar i form av ny COO som tillträtt i juni samt ny CFO som tillträder i augusti. Bolaget förväntas fortsätta utöka organisationen under året.

**54,4 %**

Orderingångstillväxt

---

**47,3 %**

Omsättningstillväxt


# FÖRSTA HALVÅRET

1 januari - 30 juni 2021

## PERIODEN 1 JANUARI - 30 JUNI

- Orderingen ökte med 32,8 procent till 62,4 MSEK (47,0). Rensat för valutakurspåverkan mellan jämförelseperioderna har orderingen ökat med 49,5 procent.
- Nettoomsättningen minskade med 5,6 procent till 41,8 MSEK (44,3). Rensat för valutakurspåverkan mellan jämförelseperioderna har nettoomsättningen ökat med 5,3 procent.
- Rörelseresultatet före avskrivningar (EBITDA) uppgick till -6,6 MSEK (-3,8) och rörelseresultatet före finansiella poster (EBIT) uppgick till -8,9 MSEK (-6,0).
- Resultat före skatt uppgick till -9,2 MSEK (-6,0).
- Resultat per aktie uppgick till -1,2 SEK (-0,8).
- Kassaflödet uppgick till 2,0 MSEK (-4,6), varav 3,3 MSEK (-2,3) från den löpande verksamheten, -1,2 MSEK (-2,1) från investeringsverksamheten och -0,0 MSEK (-0,1) från finansieringsverksamheten.

# 32,8 %

Orderingångstillväxt

## HÄNDELSE EFTER PERIODENS UTGÅNG

- Tesla har tilldelat FlexQube ett projekt för materialhanteringsvagnar värt ca 10 MSEK för nya Gigafactory i Berlin.
- Bolaget vinner en order om ca 2 MSEK för hyllplans- och pallvagnar till ett större verkstadsbolag i Tyskland.
- Första order till Kina med ordervärde om ca 650 000 SEK till ett bolag som tillverkar vindturbiner. Kunden har under flera år köpt vagnar till fabriker i Europa samt Nordamerika och tar nu steget med inköp till Asien.
- Orderingen för bolaget är fortsatt stark och juli månad, som säsongsmässigt brukar vara en sämre månad, var en av bolagets bästa månader någonsin och orderingångstillväxten ökade med 186% jämfört med samma månad föregående år.


# FÖRSTA HALVÅRET

1 januari - 30 juni 2021

## EFFEKTER AV COVID-19

- FlexQube utvärderar löpande effekterna från Covid-19 på bolagets verksamhet. Det är fortsatt svårt att överblicka hur bolaget påverkas långsiktigt av nuvarande situation. Bolaget har en bred diversifiering av marknader och olika kunder som gör att vi kan anpassa försäljningsprocessen utifrån rådande läge och fas i pandemin. Många av våra kunder har fortfarande stängda verksamheter och restriktioner för fysiska besök. Detta skapar längre ledtider och vi märker av att köpbeslut skjuts längre fram i tiden på en del affärer.
- Utifrån vår geografiska fördelning har bolaget påverkats mest av nedstängning i Mexiko och England, medan situationen för våra amerikanska kunder har gradvist förbättrats under året. Vi ser att marknaden börjar öppna upp sig mer och mer för fysiska besök.
- Bolaget har en väl utvecklad modell för digitala möten, tex DesignOnDemand™, och vi har väsentligt högre inflöden av digitala mötesbokningar. Vi ser även större intresse från branscher som påverkats positivt av pandemin. Bolaget har ej mottagit några avbeställningar av innevarande orders och vi ser fortsatt en mycket god potential i nuvarande försäljningspipeline. Vår egen produktion i Sverige och USA har inte påverkats nämnvärt av pandemin.


# FINANSIELLA HÖJDPUNKTER

1 januari - 30 juni 2021

SEK	Enhet	2021		2020				Helår	Helår
		Q2	Q1	Q4	Q3	Q2	Q1	2020	2019
Orderingång	kSEK	32 421	30 016	20 169	11 183	20 997	26 020	78 369	81 286
Nettoomsättning	kSEK	26 528	15 240	23 857	14 054	18 015	26 237	82 163	72 561
Rörelseresultat före avskrivningar (EBITDA)	kSEK	-1 582	-4 990	-3 105	-8 420	-1 846	-1 933	-15 303	-20 522
Rörelseresultat	kSEK	-2 733	-6 206	-4 286	-9 657	-2 966	-3 070	-19 979	-21 722
Rörelsemarginal	%	-10%	-41%	-18%	-69%	-17%	-12%	-24%	-30%
Antal anställda vid periodens slut	ST	37	36	32	32	27	27	29	32
FINANSIELL STÄLLNING									
Rörelsekapital	kSEK	30 412	26 654	27 547	24 564	30 158	31 641	27 547	32 989
Soliditet	%	38%	52%	56%	69%	76%	71%	56%	74%
Periodens kassaflöde	kSEK	3 079	-1 041	2 563	-2 536	-4 014	-571	-4 558	-42 285
NYCKELTAL PER AKTIE									
Antal aktier	kST	7 433	7 433	7 433	7 433	7 433	7 433	7 433	7 433
Periodens resultat	SEK	-0,4	-0,9	-0,6	-1,3	-0,4	-0,4	-2,7	-2,9
Eget kapital	SEK	4,6	5,1	5,7	6,7	8	8,7	5,7	8,9


*FlexQubes robotiserade eQart® bygger vidare på samma modulära koncept som de mekaniska vagnarna. Standardiserade byggblock som möjliggör att kundunika och helt flexibla robotiserade vagnar kan skapas.*


# VD HAR ORDET

## OMSÄTTNINGS- OCH ORDERINGÅNGSREKORD SAMT GENOMBROTTSORDRAR FRÅN AMAZON OCH TESLA

Orderingången för det andra kvartalet landade på 32,4 MSEK vilket är första gången vi når över 30 MSEK i ett enskilt kvartal och vår starkaste orderingång någonsin. Det är också 54% högre än det andra kvartalet 2020. Därutöver når vi 26,5 MSEK i omsättning, vilket även det är rekord för ett enskilt kvartal och 47% högre än det andra kvartalet 2020.

Under kvartalet har vi två framstående höjdpunkter. Den första tillskrivs självklart affären med Amazon kring produkter och gemensam utveckling avseende vårt robotiserade eQart-koncept. Det initiala ordervärdet uppgår till ca 6,5 MSEK och detta första projekt förväntas vara klart till slutet av 2021. Det här partnerskapet med Amazon är vår klart viktigaste och största milstolpe i företagets historia och vårt team har gjort ett fantastiskt arbete med att driva detta projekt. Amazon är det bolag som ligger absolut längst fram när det kommer till logistikrobotar och att FlexQube kunde vinna upphandlingen kring robotkonceptet är ett fantastiskt kvitto på FlexQubes system för logistikvagnar, där digitala och mekaniska byggblock kombineras.

*“Affären med Amazon markerar den definitiva brytpunkten för vår transformation från rent mekaniskt vagnsutvecklingsbolag till att bli ett techbolag inom robotteknik för internlogistik.”*

Affären med Amazon markerar den definitiva brytpunkten för vår transformation från rent mekaniskt vagnsutvecklingsbolag till att bli ett techbolag inom robotteknik för internlogistik.

Den andra stora höjdpunkten är vår största enskilda affär hittills om ca 10 MSEK med ingen mindre än Tesla som vi kommunicerade i juli. Vi har blivit tilldelade ett vagnskontrakt för den nya fabriken som byggs i Berlin, en fabrik som ska bli den mest avancerade Gigaafactory som byggts hittills och den största fabriken för tillverkning av elfordon i världen med en kapacitet på 500 000 bilar per år.


Vårt unika modulära koncept som skapar en försäkring för våra kunder att kunna utnyttja om de behöver bygga om eller anpassa vagnarna över tid, var verkligen en avgörande faktor för detta projekt. När en ny fabrik startas upp kommer saker och ting alltid behöva förändras och anpassas för förändrade behov. Med vårt koncept säkerställer vi att kunden får robusta, säkra och ergonomiska vagnar som också är flexibla för att kunna hantera det här. Med Teslaaffären tror vi vårt varumärke stärks avsevärt på den tyska marknaden men även globalt och ser vi till hur volymerna utvecklats hos andra kunder efter initiala affärer så är möjligheterna goda för fortsatt bra ordergång från Tesla framöver, både i Berlin men också på deras övriga fabriker.

FlexQubes koncept kan också komma väl till pass när våra kunder är redo att automatisera fler processer då byggblockens modulära natur gör det möjligt att uppgradera mekaniska vagnar till autonoma eQarts. Även det är något vi är helt ensamma om att erbjuda.

## FÖRSÄLJNING & RESULTAT

Vi ser återigen en stark tillväxt för både försäljning och ordergång i Europa där ordergången växer med närmare 350% jämfört med det andra kvartalet 2020 och det är också 44% högre än vårt dittills bästa kvartal i Europa och övriga världen (exklusive Nordamerika). Detta är framför allt drivet av starkare ordergång i DACH-regionen samt Sydafrika genom vår distributör Lazar Intralogistic. Under perioden stängde vi även den största ordern i Frankrike hittills om ca 1 MSEK.

*“Vi ser återigen stark tillväxt för både försäljning och ordergång i Europa där ordergången växer med närmare 350% jämfört med det andra kvartalet 2020 och det är också 44% högre än vårt dittills bästa kvartal”*


Orderboken har vid utgången av kvartalet passerat 30 MSEK för första gången och det är en klar uppgång jämfört med de 10 MSEK vi hade vid utgången av 2020.

Vi ser också en bra utveckling av vårt kassaflöde som landar på ca 3,1 MSEK. Vi har genomfört flertal åtgärder för att säkerställa att vi trots fortsatta satsningar i verksamheten ändå kan ligga på ett kassaflöde för att kunna växa vår verksamhet på ett tillfredställande sätt. Åtgärder inkluderar arbete med leverantörer, kunder samt lagernivåer för att minska bundet kapital. Det finns fortfarande mycket kvar att göra på denna sida, vilket vi ser kommer fortsatt påverka positivt under året.

Även EBITDA förbättras i kvartalet och landar på -1,6 MSEK jämfört med -5,0 MSEK i det första kvartalet i år och -1,8 MSEK i det andra kvartalet 2020.

Under inledningen av 2021 har priserna på råmaterial, primärt stål påverkat oss och våra leverantörer. Det är inte bara prisökningar utan även svårt att få tag i material. Även om det här påverkar oss så har vi relativt korta tider mellan offert och order och kan kompensera till kunderna med höjda priser. Kunderna är dock förstående i de fall vi kommunicerat förseningar då de upplever samma sak från väldigt många olika leverantörer.

På elektroniksidan är det längre ledtider på många komponenter, vilket kan påverka upprampningen av försäljningen inom eQart-segmentet, men vi arbetar nära våra huvudleverantörer för att säkra tillgång till komponenter för att hantera större volymökningar. Det är också en fortsatt väldigt hög aktivitet på offertsidan och under det andra kvartalet var vårt totala offertvärde tre gånger högre än under det andra kvartalet 2020 och 65% högre än under det första kvartalet i år. Samma höga takt har fortsatt i början av det tredje kvartalet.


## FLEXQUBES ROBOTISERADE EQART®

I mitten av april fick vi en order på fyra stycken eQarts från, det i Sverige välkända och erkänt framstående e-handelsföretaget, Apotea. Det är en mycket intressant order som ger oss luft under vingarna för att gå in mer på e-handelsapplikationer med vårt robotiserade eQart-koncept. Enkel implementering och ett oerhört flexibelt koncept som eQart tror vi är ett vinnande koncept för alla verksamheter framöver. eQart kommer användas för att förflytta inkommande gods rakt genom hela lagret till slutdestination. Detta ökar effektiviteten inom lagret och investeringen har en återbetalningstid under ett år. Vi har också gjort en liknande affär med Siemens Mobility i Georgia USA där just enkelheten i implementeringen varit avgörande.

*“Vad gäller vårt AMR-koncept, eQart Free, vilket är det Amazon lagt order på, så lägger vi just nu upp affärsplanen för en större lansering senare under året.”*

Juni månad blev vår bästa leveransmånad hittills för vårt robotiserade eQart-koncept med en försäljning på 1,7 MSEK och vi ser fortsatt ökat intresse för vår bredda lanserade produktlinje eQart Line och bedömer att ordergången kommer att växa sekventiellt under det tredje kvartalet igen. Vad gäller vårt AMR-koncept, eQart Free, vilket är det Amazon lagt order på, så lägger vi just nu upp affärsplanen för en större lansering senare under året.

De flesta aktörer arbetar med liknande teknik för navigation och robotarna är väldigt standardiserade oavsett leverantör. På FlexQube driver vi istället utvecklingen med fokus på applikationen för att förflytta material och presentera dessa för operatörerna i lagren och fabrikena på ett effektivt och för verksamheten anpassat sätt. Detta är möjligt genom vårt modulära byggblockskoncept där vi kombinerar vagn och robot i en och samma enhet och som kan kundanpassas i oändlighet. Att vi stängde en affär med Amazon i juni är ett bevis på att vi har ett unikt koncept som ligger rätt i tiden och tar hand om och snabbt kan anpassas till de behov kunderna har eller kommer få i sin internlogistik.


## UTVECKLING

Vi har sett en kraftigt ökad aktivitet för företagsaffärer inom internlogistik på senare tid. I början av juli förvärvades Fetch Robotics (omsatte ca 85 miljoner kronor 2020) av Zebra Technologies för ca 2,6 miljarder kronor. I mitten av juli förvärvade ABB det spanska bolaget ASTI där ABB uttalat säger att logistikrobotar är framtiden och att de estimerar att marknaden kommer överstiga 120 miljarder kronor 2025. Det är uppenbart att fler och fler företag vill positionera sig inom internlogistikmarknaden som förväntas växa kraftigt det kommande decenniet.

När vi tittar på marknaden så är vi förvånade att inte fler fokuserar mer på kunskapen om internlogistik och att kunna skapa unika och optimala applikationer för kundens exakta behov. Här har vi ett stort försprång med våra över 800 kunder och mer än 5000 unika kundapplikationer för vagnar, både mekaniska och robotiserade. Vi har redan motsvarande teknik som används för både Fetch Robotics och ASTIs robotar men i tillägg ett modulärt koncept för både de digitala och mekaniska byggblocken.

Våra konkurrenter är vanligtvis specialiserade på att designa och tillverka materialvagnar eller på att erbjuda robotar för att förflytta dessa vagnar, vi är ensamma om att erbjuda båda två i en enhet. På FlexQube kombinerar vi dessa två till ett koncept inom ramen för eQart. Blickar vi framåt så tror vi att navigationsteknologi och robottekniken kommer att bli mer och mer generisk och att värdet ligger snarare i att erbjuda en helhet med fokus på själva applikationen för brukaren. Vårt modulära koncept för att utforma just vagnsapplikationen – för att både transportera och presentera material på ett effektivt, ergonomiskt och säkert sätt – är nyckeln i hela detta tankesätt.

*"I början av juli förvärvades Fetch Robotics (omsatte ca 85 miljoner kronor 2020) av Zebra Technologies för ca 2,6 miljarder kronor."*


Än så länge är vi i uppstartsfasen av våra återförsäljarrelationer (i skrivande stund har vi 16 aktiva återförsäljare) och det är primärt Lazar i Sydafrika som ger ett bidrag till vår försäljningsvolym. En viktig affär för vår återförsäljare i Sydafrika var att få order på över 500 vagnar till en stor internationell biltillverkare. Vi avser att fortsätta utöka vårt återförsäljarnät för att skapa en större hävstång i vårt försäljningsarbete.

Slutligen kan jag konstatera att det andra kvartalet var ett genombrottskvartal för bolaget där vi blev erkända som en robotillverkare med unika attribut genom ordern till Amazon. Genom affären till Tesla så anser jag att vi etablerar oss som världsledande leverantör för materialhanteringsvagnar då Tesla får anses som en flaggskeppskund många andra företag ser upp till. Jag har poängterat det innan men vi är verkligen bara i början av vår resa, där vi varje dag får stärkande kvitton på att vårt unika erbjudande och lösning är väldigt bra, och i en marknad som kommer utvecklas oerhört aggressivt det kommande decenniet.

**Anders Fogelberg**  
VD för FlexQube AB (publ)


# FINANSIELL SAMMANFATTNING

1 april - 30 juni 2021

Numeriska uppgifter angivna inom parentes i denna delårsrapport avser jämförelse med delårsperioden april - juni år 2020 eller balansdagen 2020-06-30. FlexQubes redovisningsvaluta är i svenska kronor (SEK). Vid omräkning av utländska dotterbolags resultaträkning tillämpar koncernen en snittkurs baserad på genomsnittlig årskurs, för jämförelseperioden 2020 tillämpas en snittkurs baserat på aktuellt kvartals tre månader.


## ORDERINGÅNG

Koncernens ordergång under aktuellt kvartal uppgick till 32,4 MSEK (21,0), en ökning med 54,4 procent i jämförelse med samma kvartal föregående år. Detta innebär en ny rekordnivå för koncernen under kvartalet.


## OMSÄTTNING

Kvartalets nettoomsättning uppgick till 26,5 MSEK (18,0), en ökning med 47,3 procent mot samma period föregående år. De totala intäkterna ökade med 51,3 procent och uppgick därmed till 27,1 MSEK (17,9) vid periodens utgång. Detta innebär en ny rekordnivå för koncernen under kvartalet.


# FINANSIELL SAMMANFATTNING

1 april - 30 juni 2021

## RÖRELSERESULTAT

Rörelseresultatet före avskrivningar (EBITDA) uppgick till -1,6 MSEK (-1,8). Resultatförbättringen är framförallt hänförlig till den ökade omsättningen.

Personalkostnader har ökat med 82,2 procent och beror främst på att distribution och montering har insourcats i Nordamerika. Övriga externa kostnader har ökat med 11,5 procent och utgörs primärt av ökade fraktkostnader med den högre volymen.

Rörelseresultatet före finansiella poster (EBIT) uppgick till -2,7 MSEK (-3,0), där avskrivningar uppgick till 1,2 MSEK (1,1).

Resultat före skatt uppgick till -2,8 MSEK (-3,0) och resultat efter skatt uppgick till -2,8 MSEK (-3,0).

Uppskjuten skattefordran på underskottsavdrag har ej redovisats.

## KASSAFLÖDE

Periodens kassaflöde uppgick till 3,1 MSEK (-4,0), varav:

Kassaflöde från den löpande verksamheten uppgick till 3,8 MSEK (-2,7) och beror främst på förändringen i rörelsekapitalet samt användandet av fakturaförsäljning avseende kundfakturor.

Kassaflöde från investeringsverksamheten uppgick till -0,8 MSEK (-1,3). Förändringen mellan jämförelseperioderna beror på minskade investeringar för immateriella anläggningstillgångar kopplade till utvecklingsprogram som ska komplettera FlexQubes mekaniska byggblock med mekatroniska byggdelar ("FlexQube 4.0").

Kassaflöde från finansieringsverksamheten uppgick till 0,0 MSEK (-0,0).


# FINANSIELL SAMMANFATTNING

1 januari - 30 juni 2021

Numeriska uppgifter angivna inom parentes i denna delårsrapport avser jämförelse med perioden januari - juni år 2020 eller balansdagen 2020-06-30. FlexQubes redovisningsvaluta är i svenska kronor (SEK). Vid omräkning av utländska dotterbolags resultaträkning tillämpar koncernen en snittkurs baserad på genomsnittlig årskurs, för jämförelseperioden 2020 tillämpas en snittkurs baserat på respektive kvartal.

## ORDERINGÅNG

Koncernens ordergång under aktuell period uppgick till 62,4 MSEK (47,0), en ökning med 32,8 procent i jämförelse med samma period föregående år.

## OMSÄTTNING

Periodens nettoomsättning uppgick till 41,8 MSEK (44,3), en minskning med 5,6 procent mot samma period föregående år. De totala intäkterna minskade med 6,8 procent och uppgick därmed till 42,4 MSEK (45,5) vid periodens utgång.

## RÖRELSERESULTAT

Rörelseresultatet före avskrivningar (EBITDA) uppgick till -6,6 MSEK (-3,8). Resultatförsämringen är främst hänförlig till lägre nettoomsättning under första kvartalet.

Personalkostnader har ökat med 46,9 procent och är i linje med ökad organisation och insourcad distribution och montering i Nordamerika. Övriga externa kostnader har minskat med 18,7 procent och avser framför allt minskade marknadsföringskostnader samt minskade verksamhetskostnader såsom resor till följd av vissa restriktioner kopplat till Covid-19 på våra marknader.

Rörelseresultatet före finansiella poster (EBIT) uppgick till -8,9 MSEK (-6,0), där avskrivningar uppgick till -2,4 MSEK (-2,3).

Resultat före skatt uppgick till -9,2 MSEK (-6,0) och resultat efter skatt uppgick till -9,2 MSEK (-6,0).

Uppskjuten skattefordran på underskottsavdrag har ej redovisats.

## KASSAFLÖDE

Periodens kassaflöde uppgick till 2,0 MSEK (-4,6), varav kassaflöde från den löpande verksamheten uppgick till 3,3 MSEK (-2,3) och beror främst på förändringen av rörelsekapitalet samt användandet av fakturaförsäljning avseende kundfakturor. Kassaflöde från investeringsverksamheten uppgick till -1,2 MSEK (-2,1). Förändringen mellan jämförelseperioderna beror på minskade investeringar för immateriella anläggningstillgångar kopplade till utvecklingsprogram som ska komplettera FlexQubes mekaniska byggblock med mekatroniska byggdelar ("FlexQube 4.0"). Kassaflöde från finansieringsverksamheten uppgick till 0,0 MSEK (-0,1).


# FINANSIELL STÄLLNING

30 juni 2021

Numeriska uppgifter angivna inom parentes i denna delårsrapport avser jämförelse med balansdagen 2020-06-30. FlexQubes redovisningsvaluta är i svenska kronor (SEK). Vid omräkning av utländska dotterbolags balansposter tillämpar koncernen aktuell valutakurs per 2020-12-30 respektive 2021-06-30.

## KONCERNENS BALANSRÄKNING

Bolagets totala tillgångar per 30 juni 2021 uppgick till 81,3 MSEK (78,8).

Immateriella anläggningstillgångar uppgick till 15,4 MSEK (17,5). Denna post består främst av utgifter kopplande till utvecklingskostnader för utvecklingsprogram som ska komplettera FlexQubes mekaniska byggblock med mekatroniska byggdelar ("FlexQube 4.0"). Övriga poster som ingår i immateriella anläggningstillgångar är utgifter för utvecklingsarbeten avseende IT- och mjukvarulösningar gentemot kund, patent och varumärken, samt konceptuell utveckling av FlexQubes mekaniska byggblock.

Omsättningstillgångar uppgick till 63,2 MSEK (58,4) per balansdagen, varav varulager uppgick till 25,2 MSEK (22,3), kundfordringar uppgick till 17,5 MSEK (17,6) och likvida medel uppgick till 15,4 MSEK (13,4).

Vid periodens utgång uppgick eget kapital till 34,6 MSEK (59,6).

Kortfristiga skulder uppgick till 37,3 MSEK (18,9) och består främst av leverantörsskulder, skulder till kreditinstitut samt upplupna kostnader och förutbetalda intäkter.

## FLEXQUBE-AKTIE

FlexQubes aktiekapital uppgick den 30 juni 2021 till 0,7 MSEK. Antal aktier uppgick till 7 433 333 med lika rätt, motsvarande ett kvotvärde om 0,1 SEK.

Bolagets aktie är noterad på Nasdaq Stockholm First North under symbolen FLEXQ sedan 14 december 2017. FlexQube hade en omsättning under perioden 1 jan till 30 juni

2021 om 0,5 miljoner aktier. Detta gav en genomsnittlig omsättning på ca 4 105 aktier per börsdag till ett värde av 133 269 SEK. Snittkurs för aktien under perioden var ca 30,9 SEK.

Senaste avslut vid periodens slut var 43,5 SEK, innebärande en uppgång om ca 45 procent från teckningskursen i samband med noteringen den 14 december 2017, eller en uppgång om ca 45 procent från stängningskursen den 31 december 2020.

## PERSONAL

Antalet anställda på FlexQube speglar den skalbara verksamhetsmodellen som koncernen aktivt arbetar med, dels för att kunna nyttja stordriftsfördelar på längre sikt samt dels på grund av en något begränsad kostnadskostym kortsiktigt.

Antalet anställda per 30 juni 2021 uppgick till 37 personer (27), varav 6 kvinnor (5). Genomsnittligt antal anställda under perioden januari till juni 2021 uppgick till 35 personer (27), varav 7 kvinnor (6). Det kan även noteras att i och med bolagets organisationsstruktur så förfogar bolaget över ytterligare ca 20-30 personer hos leverantörer och externa konsulter.

## RISKER OCH OSÄKERHETS- FAKTORER

FlexQube är ett internationellt verksamt företag som är utsatt för ett antal marknadsrisker och finansiella risker. Identifierade risker åtföljs fortlöpande, där åtgärder för att reducera riskerna och effekterna av dem vidtas vid behov.


# FINANSIELL STÄLLNING

30 juni 2021

Exempel på finansiella risker är marknads-, likviditets- och kreditrisker. Marknadsriskerna består i huvudsak av valutarisk. Det är FlexQubes styrelse som är ytterst ansvarig för hantering och uppföljning av koncernens finansiella risker. Valuta- och likviditetsrisken utgör de mest betydande finansiella riskerna medan ränte-, finansierings- samt kreditrisk kan tillmätas lägre risk.

Valutarisken beror på att en del av koncernens intäkter är i EUR för den europeiska marknaden, medan rörelsekostnaderna i huvudsak är i SEK. Den amerikanska enheten har lokal tillverkning och supply chain i USA och endast begränsade inköp sker i annan valuta än USD. Därmed är valutarisken begränsad för den amerikanska enheten, undantaget eventuella koncerninterna transaktioner.

Likviditetsrisken beror främst på att koncernens större kunder kräver långa betalningsperioder och att koncernen är inne i en expansiv fas. Koncernen arbetar aktivt med att sänka dessa, där befintliga globala

finansieringsavtal säkerställer ett tillfredsställande kassaflöde. Likviditetsrisken hanteras löpande i samarbete med koncernens långgivare och övriga finansiella samarbetspartners.

En risk för bolaget från 2020 är spridningen av coronaviruset. Det är svårt att överskåda potentiella konsekvenser av den pågående pandemin. Men pandemin kan både direkt och indirekt ha påtaglig effekt på bolagets verksamhet i form av t.ex. produktionssvårigheter på grund av sjukfrånvaro, problem med komponentleveranser från externa leverantörer, minskad efterfrågan på koncernens produkter i händelse av konjunkturnedgång eller stängd verksamhet hos kunder, svårigheter att leda bolaget om ledande befattningshavare eller andra nyckelpersoner har längre sjukfrånvaro, kreditförluster på kundfordringar, myndighetsutövningar och dylikt. För en mer detaljerad genomgång av affärsrisker och effekter hittills hänvisar vi till sida 4 i denna rapport.


# OM MODERBOLAGET

FlexQube AB (publ) i Göteborg med org.nr. 556905-3944 är koncernens moderbolag. I samband med bolagets börsintroduktion har moderbolaget upprättat en förvaltningsfunktion för koncernen, inom ramen av företagsledning och styrning. Alla övriga verksamhetsrelaterade transaktioner som ej berör koncernförvaltning, med externa och/eller koncerninterna parter omsätts primärt av dotterbolagen.

## MODERBOLAGETS FINANSIELLA SAMMANFATTNING AV DET ANDRA KVARTALET 2021

Numeriska uppgifter angivna inom parentes avser jämförelse med delårsperioden 1 april - 30 juni år 2020 eller balansdagen 2020-06-30. Moderbolagets redovisningsvaluta är i svenska kronor (SEK).

### OMSÄTTNING OCH RÖRELSERESULTAT

Moderbolagets nettoomsättning uppgick till 0,0 MSEK (0,0). Övriga rörelseintäkter avser upplupna valutavinster på lån till dotterbolag i utländsk valuta som uppgick till -0,6 MSEK (-1,6).

Rörelseresultatet före finansiella poster (EBIT) uppgick till -1,0 MSEK (-2,2).

Resultat före skatt uppgick till -0,7 MSEK (-1,8) och resultat efter skatt uppgick till -0,7 MSEK (-1,8).

## MODERBOLAGETS FINANSIELLA SAMMANFATTNING AV DEN ACKUMULERADE PERIODEN 2021

Numeriska uppgifter angivna inom parentes avser jämförelse med delårsperioden 1 januari - 30 juni år 2020 eller balansdagen 2020-06-30. Moderbolagets redovisningsvaluta är i svenska kronor (SEK).

### OMSÄTTNING OCH RÖRELSERESULTAT

Moderbolagets nettoomsättning uppgick till 0,0 MSEK (0,0) för aktuell period. Övriga rörelseintäkter avser valutaförändringar på lån till dotterbolag i utländsk valuta som uppgick till 0,8 MSEK (0,0).

Rörelseresultatet före finansiella poster (EBIT) uppgick till 0,1 MSEK (-0,9).

Resultat före skatt uppgick till 0,7 MSEK (-0,1) och resultat efter skatt uppgick till 0,7 MSEK (-0,1).

## MODERBOLAGETS FINANSIELLA STÄLLNING

Moderbolagets totala tillgångar uppgick till 97,9 MSEK (97,7) per den 30 juni 2021.

Anläggningstillgångar uppgick till 95,9 MSEK (90,9) och utgörs av aktier i samt lån till dotterbolag. Skillnaden mellan jämförelseperioderna är hänförlig till ökat kapitaltillskott i dotterbolagen. Omsättningstillgångar uppgick till 2,0 MSEK (6,9) och består främst av likvida medel. Förändringen i likvida medel är hänförlig till kapitaltillskott i dotterbolagen. Moderbolagets eget kapital uppgick till 97,2 MSEK (97,5). Kortfristiga skulder uppgick till 0,7 MSEK (0,2) och består främst av arvoden till styrelsen.


# EKONOMISK REDOVISNING

## KONCERNENS RESULTATRÄKNING

	Andra kvartalet		6 månader		Helår
SEK	2021	2020	2021	2020	2020
	apr-jun	apr-jun	jan-jun	jan-jun	
Nettoomsättning	26 527 785	18 015 401	41 768 045	44 252 122	82 163 260
Aktiverat arbete	498 590	223 657	498 590	432 039	605 262
Övriga rörelseintäkter*	59 372	-338 976	170 401	810 259	1 181 184
<b>Summa rörelseintäkter</b>	<b>27 085 746</b>	<b>17 900 082</b>	<b>42 437 036</b>	<b>45 494 420</b>	<b>83 949 706</b>
<b>RÖRELSENS KOSTNADER</b>					
Handelsvaror	-13 821 453	-8 985 340	-22 258 085	-23 585 781	-44 890 696
Övriga externa kostnader	-7 277 781	-6 527 258	-12 779 232	-15 782 442	-31 490 268
Personalkostnader	-7 507 962	-4 120 062	-13 809 479	-9 399 180	-21 248 332
Avskrivningar av anläggningstillgångar	-1 151 446	-1 120 226	-2 368 231	-2 257 911	-4 676 066
Övriga rörelsekostnader*	-60 492	-133 422	-161 786	-506 147	-1 623 794
<b>Summa rörelsekostnader</b>	<b>-29 819 134</b>	<b>-20 866 308</b>	<b>-51 376 814</b>	<b>-51 531 064</b>	<b>-103 929 156</b>
<b>Rörelseresultat (EBIT)</b>	<b>-2 733 387</b>	<b>-2 966 266</b>	<b>-8 939 778</b>	<b>-6 036 644</b>	<b>-19 979 450</b>
<b>RESULTAT FRÅN FINANSIELLA POSTER</b>					
Övriga ränteintäkter och liknande resultatposter	-	118	-	12 012	11 386
Räntekostnader och liknande resultatposter	-102 939	-7 338	-219 670	-24 264	-155 786
<b>Summa finansiella poster</b>	<b>-102 939</b>	<b>-7 220</b>	<b>-219 670</b>	<b>-12 252</b>	<b>-144 400</b>
<b>Resultat efter finansiella poster</b>	<b>-2 836 327</b>	<b>-2 973 446</b>	<b>-9 159 448</b>	<b>-6 048 896</b>	<b>-20 123 850</b>
Skatt på periodens resultat	-	-45	-	-3 541	-12 756
<b>PERIODENS RESULTAT</b>	<b>-2 836 327</b>	<b>-2 973 491</b>	<b>-9 159 448</b>	<b>-6 052 437</b>	<b>-20 136 606</b>
<b>Hänförligt till:</b>					
Moderföretagets ägare	-2 836 327	-2 973 491	-9 159 448	-6 052 437	-20 136 606
Resultat per aktie hänförligt till moderföretagets ägare	-0,4	-0,4	-1,2	-0,8	-2,7

\* Innehåller vissa valutakursförändringar av rörelseposter


# KONCERNENS BALANSRÄKNING

## TILLGÅNGAR

SEK	2021-06-30	2020-06-30	2020-12-31
<b>TILLGÅNGAR</b>			
Anläggningstillgångar			
<b>Immateriella anläggningstillgångar</b>			
Balanserade utgifter för utvecklingsarbeten och liknande arbeten	12 164 034	13 422 398	12 633 982
Koncessioner, patent, licenser, varumärken	2 704 604	2 900 443	2 766 798
Övriga immateriella anläggningstillgångar	554 264	1 184 464	869 364
<b>Summa immateriella anläggningstillgångar</b>	<b>15 422 902</b>	<b>17 507 305</b>	<b>16 270 144</b>
<b>Materiella anläggningstillgångar</b>			
Maskiner och andra tekniska anläggningar	1 727 843	1 621 488	1 388 768
Inventarier, verktyg och installationer	958 950	1 197 869	1 097 902
<b>Summa materiella anläggningstillgångar</b>	<b>2 686 793</b>	<b>2 819 357</b>	<b>2 486 670</b>
<b>Summa anläggningstillgångar</b>	<b>18 109 695</b>	<b>20 326 662</b>	<b>18 756 814</b>
<b>Omsättningstillgångar</b>			
Varulager	25 164 020	22 277 346	18 741 353
<b>Summa varulager m.m.</b>	<b>25 164 020</b>	<b>22 277 346</b>	<b>18 741 353</b>
<b>Kortsiktiga fordringar</b>			
Kundfordringar	17 470 567	17 594 994	18 646 438
Övriga fordringar	2 463 475	1 573 105	1 783 696
Förutbetalda kostnader och upplupna intäkter	2 659 308	3 651 253	3 939 717
<b>Summa kortsiktiga fordringar</b>	<b>22 593 350</b>	<b>22 819 352</b>	<b>24 369 851</b>
<b>Kassa och bank</b>	<b>15 437 388</b>	<b>13 379 295</b>	<b>13 389 249</b>
<b>Summa omsättningstillgångar</b>	<b>63 194 758</b>	<b>58 475 993</b>	<b>56 500 453</b>
<b>SUMMA TILLGÅNGAR</b>	<b>81 304 453</b>	<b>78 802 655</b>	<b>75 257 266</b>

# KONCERNENS BALANSRÄKNING

## EGET KAPITAL OCH SKULDER

SEK	2021-06-30	2020-06-30	2020-12-31
<b>EGET KAPITAL</b>			
Aktiekapital	743 333	743 333	743 333
<b>Summa bundet eget kapital</b>	<b>743 333</b>	<b>743 333</b>	<b>743 333</b>
Övrigt tillskjutet kapital	97 508 313	97 069 463	97 069 463
Balanserat resultat m.m.	-54 531 903	-32 168 485	-35 208 207
Årets resultat	-9 159 448	-6 052 437	-20 136 606
<b>Summa fritt eget kapital</b>	<b>33 816 962</b>	<b>58 848 541</b>	<b>41 724 650</b>
<b>Summa eget kapital</b>	<b>34 560 295</b>	<b>59 591 874</b>	<b>42 467 983</b>
<b>Långfristiga skulder</b>			
Skulder till kreditinstitut	8 311 992	-	8 589 770
Övriga långfristiga skulder	1 147 995	306 372	634 990
<b>Summa långfristiga skulder</b>	<b>9 459 987</b>	<b>306 372</b>	<b>9 224 760</b>
<b>Kortfristiga skulder</b>			
Leverantörsskulder	20 741 669	9 714 112	9 840 428
Checkräkningskredit**	-	-	-
Skulder till kreditinstitut	1 405 230	-	1 405 230
Aktuella skatteskulder	4 255	4 675	4 095
Övriga kortfristiga skulder	4 250 484	3 046 037	3 475 979
Upplupna kostnader och förutbetalda intäkter	10 882 534	6 139 585	8 838 792
<b>Summa kortfristiga skulder</b>	<b>37 284 171</b>	<b>18 904 409</b>	<b>23 564 523</b>
<b>SUMMA EGET KAPITAL OCH SKULDER</b>	<b>81 304 453</b>	<b>78 802 655</b>	<b>75 257 266</b>

\*\*Specifikation av checkräkningslimit och outnyttjad del av check för respektive period anges nedan:

<b>Specifikation av checkräkningslimit och outnyttjad del av check:</b>	<b>2021-06-30</b>	<b>2020-06-30</b>	<b>2020-12-31</b>
Checkräkningskredit (SEK)	2 300 000	2 300 000	2 300 000
Outnyttjad del av check (SEK)	2 300 000	2 300 000	2 300 000

# KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL

SEK	Aktiekapital	Övrigt tillskjutet kapital	Balanserat resultat m.m.	Totalt eget kapital
Ingående balans 2020-01-01	743 333	97 069 463	-31 919 332	65 893 464
<b>Periodens resultat</b>			-20 136 606	<b>-20 136 606</b>
Valutakursdifferenser vid omräkning av utländska dotterföretag			-3 288 875	-3 288 875
<b>UTGÅENDE BALANS 2020-12-31</b>	<b>743 333</b>	<b>97 069 463</b>	<b>-55 344 813</b>	<b>42 467 983</b>
Ingående balans 2021-01-01	743 333	97 069 463	<b>-55 344 813</b>	<b>42 467 983</b>
<b>Periodens resultat</b>			-9 159 448	<b>-9 159 448</b>
Valutakursdifferenser vid omräkning av utländska dotterföretag			812 910	812 910
Inbetald premie vid utfärdande av teckningsoption		438 850		438 850
<b>UTGÅENDE BALANS 2021-06-30</b>	<b>743 333</b>	<b>97 508 313</b>	<b>63 691 351</b>	<b>34 560 295</b>

# KONCERNENS KASSAFLÖDESANALYS

	Andra kvartalet		6 månader		Helår
SEK	2021 apr-jun	2020 apr-jun	2021 jan-jun	2020 jan-jun	2020
<b>DEN LÖPANDE VERKSAMHETEN</b>					
Rörelseresultat före finansiella poster	-2 733 388	-2 966 226	-8 939 778	-6 036 644	-19 979 450
Justeringar för poster som ej ingår i kassaflödet					
Avskrivningar	1 151 445	1 120 226	2 368 231	2 257 911	4 676 066
Övriga poster som inte ingår i kassaflödet	-347 443	-1 997 785	988 592	-21 838	-3 167 839
Erhållen ränta	-	118	-	12 012	11 386
Erlagd ränta	-102 939	-7 338	-219 670	-24 264	-155 786
Betald inkomstskatt	-105	-12 235	160	-10 692	-13 321
<b>Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital</b>	<b>-2 032 430</b>	<b>-3 863 240</b>	<b>-5 802 465</b>	<b>-3 823 515</b>	<b>-18 628 944</b>
Kassaflöde från förändringar i rörelsekapital					
Förändringar av varulager	-3 431 018	1 664 426	-6 422 667	3 133 931	6 600 125
Förändringar av rörelsefordringar	-2 681 349	5 927 695	1 776 501	1 647 460	96 911
Förändringar av rörelseskulder	12 020 998	-6 428 100	13 719 488	-3 289 160	553 102
<b>Kassaflöde från den löpande verksamheten</b>	<b>3 876 201</b>	<b>-2 699 219</b>	<b>3 270 857</b>	<b>-2 331 284</b>	<b>-11 378 805</b>
<b>INVESTERINGSVERKSAMHETEN</b>					
Förvärv av immateriella anläggningstillgångar	-827 192	-1 274 181	-981 750	-1 706 799	-2 344 524
Förvärv av materiella anläggningstillgångar	-5 618	-	-214 059	-436 479	-776 274
Sålda materiella anläggningstillgångar	-	-	-	-	164 229
<b>Kassaflöde från investeringsverksamheten</b>	<b>-832 810</b>	<b>-1 274 181</b>	<b>-1 195 809</b>	<b>-2 143 278</b>	<b>-2 956 569</b>
<b>FINANSIERINGSVERKSAMHETEN</b>					
Teckningsoptionsprogram	438 850	-	438 850	-	-
Upptagna lån	-	-	-	-	10 000 000
Amortering av lån	-321 436	-	-321 436	-	-
Amortering av finansiell leasingkuld	-81 632	-40 926	-154 042	-110 375	-222 444
<b>Kassaflöde från finansieringsverksamheten</b>	<b>35 782</b>	<b>-40 926</b>	<b>-36 629</b>	<b>-110 375</b>	<b>9 777 556</b>
<b>PERIODENS KASSAFLÖDE</b>	<b>3 079 173</b>	<b>-4 014 327</b>	<b>2 038 419</b>	<b>-4 584 937</b>	<b>-4 557 818</b>
Likvida medel vid periodens början	12 361 632	17 258 298	13 389 249	18 091 453	18 091 453
Kursdifferens i likvida medel	-3 417	135 323	9 720	-127 221	-144 385
<b>LIKVIDA MEDEL VID PERIODENS UTGÅNG</b>	<b>15 437 388</b>	<b>13 379 295</b>	<b>15 437 388</b>	<b>13 379 295</b>	<b>13 389 249</b>

# MODERBOLAGETS RESULTATRÄKNING

	Andra kvartalet		6 månader		Helår
SEK	2021 apr-jun	2020 apr-jun	2021 jan-jun	2020 jan-jun	2020
Nettoomsättning	-	-	-	-	1 547 605
Övriga rörelseintäkter	-611 974	-1 569 338	848 693	13 705	-
<b>Summa rörelseintäkter</b>	<b>-611 974</b>	<b>-1 569 338</b>	<b>848 693</b>	<b>13 705</b>	<b>1 547 605</b>
RÖRELSENS KOSTNADER					
Övriga externa kostnader	-209 716	-363 587	-409 049	-458 766	-863 595
Personalkostnader	-178 562	-257 223	-378 390	-410 546	-812 637
Övriga rörelsekostnader	-	-	-	-	-2 966 059
<b>Summa rörelsekostnader</b>	<b>-388 278</b>	<b>-620 810</b>	<b>-787 439</b>	<b>-869 313</b>	<b>-4 642 290</b>
<b>Rörelseresultat (EBIT)</b>	<b>-1 000 252</b>	<b>-2 190 149</b>	<b>61 254</b>	<b>-855 608</b>	<b>-3 094 685</b>
RESULTAT FRÅN FINANSIELLA POSTER					
Övriga ränteintäkter och liknande resultatposter	325 538	392 535	646 700	800 510	1 560 202
Räntekostnader och liknande resultatposter	-	-	-	-	-
<b>Summa finansiella poster</b>	<b>325 538</b>	<b>392 535</b>	<b>646 700</b>	<b>800 510</b>	<b>1 560 202</b>
<b>Resultat efter finansiella poster</b>	<b>-674 714</b>	<b>-1 797 614</b>	<b>707 953</b>	<b>-55 098</b>	<b>-1 534 483</b>
Bokslutsdispositioner	-	-	-	-	-
Skatt på periodens resultat	-	-	-	-	-
<b>PERIODENS RESULTAT</b>	<b>-674 714</b>	<b>-1 797 614</b>	<b>707 953</b>	<b>-55 098</b>	<b>-1 534 483</b>

# MODERBOLAGETS BALANSRÄKNING

## TILLGÅNGAR

SEK	2021-06-30	2020-06-30	2020-12-31
<b>TILLGÅNGAR</b>			
Anläggningstillgångar			
<b>Finansiella anläggningstillgångar</b>			
Andelar i koncernföretag	57 308 175	40 058 351	57 308 175
Fordringar hos koncernföretag	38 561 480	50 819 110	31 359 990
<b>Summa finansiella anläggningstillgångar</b>	<b>95 869 655</b>	<b>90 877 461</b>	<b>88 668 165</b>
<b>Summa anläggningstillgångar</b>	<b>95 869 655</b>	<b>90 877 461</b>	<b>88 668 165</b>
Omsättningstillgångar			
<b>Kortsiktiga fordringar</b>			
Fordringar hos koncernföretag	601 257	953 261	796 282
Övriga fordringar	28 291	49 451	-
Förutbetalda kostnader och upplupna intäkter	151 877	165 331	46 837
<b>Summa kortsiktiga fordringar</b>	<b>781 425</b>	<b>1 168 043</b>	<b>843 119</b>
<b>Kassa och bank</b>	<b>1 209 039</b>	<b>5 724 638</b>	<b>7 674 460</b>
<b>Summa omsättningstillgångar</b>	<b>1 990 464</b>	<b>6 892 681</b>	<b>8 517 579</b>
<b>SUMMA TILLGÅNGAR</b>	<b>97 860 118</b>	<b>97 770 142</b>	<b>97 185 743</b>

# MODERBOLAGETS BALANSRÄKNING

## EGET KAPITAL OCH SKULDER

SEK	2021-06-30	2020-06-30	2020-12-31
<b>EGET KAPITAL OCH SKULDER</b>			
Eget kapital			
Aktiekapital	743 333	743 333	743 333
<b>Summa bundet eget kapital</b>	<b>743 333</b>	<b>743 333</b>	<b>743 333</b>
Överkursfond	94 255 313	93 816 463	93 816 463
Balanserat resultat	1 481 222	3 015 707	3 015 705
Årets resultat	707 953	-55 095	-1 534 483
<b>Summa fritt eget kapital</b>	<b>96 444 489</b>	<b>96 777 072</b>	<b>95 297 685</b>
<b>Summa eget kapital</b>	<b>97 187 822</b>	<b>97 520 404</b>	<b>96 041 018</b>
Kortfristiga skulder			
Leverantörsskulder	17 255	4 020	-
Övriga kortfristiga skulder	3 898	-	366 554
Upplupna kostnader och förutbetalda intäkter	651 144	245 719	778 171
<b>Summa kortfristiga skulder</b>	<b>672 297</b>	<b>249 739</b>	<b>1 144 725</b>
<b>SUMMA EGET KAPITAL OCH SKULDER</b>	<b>97 860 118</b>	<b>97 770 142</b>	<b>97 185 743</b>

# REDOVISNINGSPRINCIPER

---

Aktuell delårsrapport är upprättad enligt ÅRL och Bokföringsnämndens allmänna råd BFNAR 2012 :1 Årsredovisning och koncernredovisning (K3). Redovisningsprinciperna är oförändrade jämfört med föregående år. För definitioner, se års- och koncernredovisningen för 2020.

## NYCKELTALSDEFINITIONER

**Eget kapital per aktie:** Eget kapital vid periodens slut dividerat med justerat antal aktier i slutet av räkenskapsperioden.

**Orderingång:** Värde av erhållna beställningar under angiven period.

**Periodens kassaflöde:** Totalt kassaflöde från verksamheten vid periodens slut.

**Resultat per aktie:** Periodens resultat i relation till justerat genomsnittligt antal aktier under räkenskapsperioden.

**Rörelsekapital:** Varulager samt kundfordringar minus leverantörsskulder.

**Rörelsemarginal (EBIT %):** Rörelseresultat efter avskrivningar i procent av nettoomsättning.

**Rörelseresultat före avskrivningar (EBITDA):** Rörelseresultat före avskrivningar, räntor och skatt.

**Rörelseresultat (EBIT):** Rörelseresultat före räntor och skatt.

**Soliditet:** Relation mellan bolagets egna kapital och de totala tillgångarna i bolagets balansräkning.


# UNDERTECKNANDE

Styrelsen och den verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Göteborg, den 3 augusti 2021


**Christian Thiel**

Styrelseordförande


**Anders Ströby**

Styrelseledamot


**Per Augustsson**

Styrelseledamot


**Mikael Bluhme**


Styrelseledamot


**Anders Fogelberg**

Verkställande direktör

Denna rapport har inte granskats av bolagets revisor.


# FINANSIELL KALENDER

FlexQubes finansiella rapporter finns att tillgå på bolagets hemsida.

Följande rapporter planeras att publiceras enligt nedan:

Kvartalsrapport 3, 2021	2021-10-26
Kvartalsrapport 4 och Bokslutskommuniké 2021	2022-02-15


# KONTAKT

FlexQube AB (publ)  
556905-3944  
Aminogatan 20  
431 53 Mölndal, Sverige

Certified Advisor  
FNCA Sweden AB  
Tel +468 528 00 399

[info@fnca.se](mailto:info@fnca.se)

Investor Relations

[ir@flexqube.com](mailto:ir@flexqube.com)

+46 727 11 14 77

[www.flexqube.com](http://www.flexqube.com)

Denna information är sådan som FlexQube AB (publ) är skyldig att offentliggöra i enlighet med EU-förordningen om marknadsmissbruk. Informationen lämnades för offentliggörande den 3 augusti 2021, kl 08:00 CET.


@flexqube


@flexqube


@flexqube


@flexqube


@flexqube