

BOKSLUTSKOMMUNIKÉ JANUARI - DECEMBER 2016
Finansiell översikt oktober – december

	2016	2015	Förändring (%)
Nettoomsättning	5 511	3 499	+58
Kostnader	-8 206	-10 790	-24
EBITDA	-1 973	-2 858	+31
<i>EBITDA rensat från legala kostnader och försäkringsersättning.</i>	<i>-1 513</i>	<i>-2 810</i>	
Rörelseresultat	-2 298	-3 173	+28
<i>Rörelseresultat rensat från legala kostnader och försäkringsersättning.</i>	<i>-1 838</i>	<i>-3 125</i>	
Periodens totalresultat	-2 383	-3 104	+23
<i>Periodens totalresultat rensat från legala kostnader och försäkringsersättning.</i>	<i>-1 923</i>	<i>-3 056</i>	
Totalresultat per aktie baserat på ett vägt genomsnitt av antalet utställda aktier	-0,04	-0,08	+50
Kassaflöde från den löpande verksamheten	-2 074	-3 940	-47
Likvida medel vid helårets slut	4 281	2 052	+109

Sammanfattning av fjärde kvartalet 2016

- **Nettoomsättningen** ökade med ca 58 procent till 5 511 (3 499) kSEK.
- **Kostnaderna** för perioden minskade till 8 206 (-10 790) kSEK.
- **Totalresultatet före och efter utspädning** rensat från legala kostnader/ersättning från försäkringsbolaget¹⁾ uppgår till -1 923 (-3 056) kSEK. Redovisat totalresultat för perioden uppgår till -2 383 (-3 104) kSEK.
- **Totalresultat per aktie före och efter utspädning** rensat från legala kostnader/ersättning från försäkringsbolaget¹⁾ uppgår till -0,03 (-0,08) SEK. Redovisat totalresultat per aktie uppgår till -0,04 (-0,08) SEK.
- **Kassaflödet** från den löpande verksamheten uppgick till -2 074 (-3 940) kSEK.
- **Genovis har ingått licensavtal med Life Technologies**, ett helägt dotterbolag till Thermo Fisher Scientific, och kommer under våren att lansera en ny unik metod för märkning av antikroppar, GlyCLICK™
- **Genovis har tecknat avtal med Penser Bank AB** om tjänsten som Certified Adviser.

¹⁾Legala kostnader och ersättning från försäkringsbolaget avser den avslutade patenttvisten i USA.

Sammanfattning av helåret 2016

- **Nettoomsättningen** ökade med ca 40 procent till 18 542 (13 268) kSEK.
- **Kostnaderna** för helåret uppgår till -39 531 (-42 517) kSEK.
- **Rörelseresultatet** rensat från legala kostnader/ersättning från försäkringsbolaget¹⁾ och engångskostnader²⁾ uppgår till -7 168 (-12 926) kSEK. Redovisat rörelseresultat för helåret uppgår till -14 769 (-19 824) kSEK.
- **Totalresultatet före och efter utspädning** rensat från legala kostnader/ersättning från försäkringsbolaget¹⁾ och engångskostnader²⁾ uppgår till -7 417 (-13 030) kSEK. Redovisat totalresultat för helåret uppgår till -15 018 (-19 928) kSEK.
- **Totalresultatet per aktie före och efter utspädning** rensat från legala kostnader/ersättning från försäkringsbolaget¹⁾ samt engångskostnader²⁾ uppgår till -0,16 (-0,43) SEK. Redovisat totalresultatet per aktie före och efter utspädning uppgår till -0,32 (-0,66) SEK.
- **Kassaflöde från den löpande verksamheten** uppgick till -16 075 (-16 117) kSEK.
- **Likvida medel inklusive kortfristiga placeringar** uppgick vid helårets slut till 4 281 (2 052) kSEK.

¹⁾Legala kostnader och ersättning från försäkringsbolaget avser den avslutade patenttvisten i USA.

²⁾Engångskostnader avser år 2015 och uppgår totalt till 6 036 kSEK.

Stark försäljningsutveckling och breddad produktportfölj

Under 2016 har Genovis försäljning fått en flygande start. Vi kan konstatera att försäljningen nu har vuxit i nio kvartal och att 2016 avslutades lika starkt som det började. Det fjärde kvartalet ökade försäljningen med 58 procent och på helårsbasis ger det en ökning på 40 procent, vilket ger en ökad omsättning på 5 274 KSEK. Vi kan också konstatera att vår bruttomarginal ligger på en hög stabil nivå.

Tillväxten under både kvartalet och helåret är organisk och försäljningen växer som ett resultat av vår fastlagda strategi att arbeta med direktförsäljning på våra prioriterade marknader i USA och Europa. Tillväxten drivs av en ökad efterfrågan i hela branschen som har ett behov av att förenkla och förbättra analysmetoder samt nya antikroppsformat. Vi ser att samtliga våra produktkategorier växer under året och att nya produktanseringar omedelbart genererar försäljning.

Vi arbetar målmedvetet med att kontinuerligt utveckla och bredda vår produktportfölj och vår geografiska närvaro. Under 2016 har vi enligt plan lanserat två produkter, som alla genererat intäkter. I oktober tecknade vi ett licensavtal med Life Technologies, som är ett helägt dotterbolag till Thermo Fischer Scientific, för att lansera en ny teknologi för märkning av antikroppar, GlyCLICK™.

Det innebär att vi har utökat vår portfölj med en helt ny typ av produkt och möjliggör utveckling av ett nytt och kompletterande affärsområde. Avtalet med Life Technologies är en tydlig kvalitetsstämpel på Genovis kompetens och teknologi. GlyCLICK har redan rönt intresse från våra kunder och produkten planeras att finnas tillgänglig för försäljning under inledningen av andra kvartalet, efter att en del ingående komponenter drabbats av leveransförseningar. Våra ambitioner att introducera vår portfölj på några strategiskt viktiga marknader i Asien står fast. Just nu pågår ett intensivt arbete med att identifiera rätt partner. Vi tittar dels på kompetens, men också på befintlig portfölj och kontaktnät, så att vi får en naturlig väg in till nya kunder.

När vi blickar framåt ser vi en fortsatt efterfrågan på våra produkter, inte minst från de globala läkemedelsbolagen som i allt större utsträckning fokuserar på biologiska läkemedel. Behovet av effektiva och säkra analysmetoder kommer därför fortsatt att vara stort. Genovis har etablerat sig som en potentiell samarbetspartner för flera av dessa bolag. Vi är ett respekterat varumärke i branschen och har idag ett bra utgångsläge för att fortsätta leverera och utveckla vår kunskap mot fler produkter och fler marknader tillsammans med nya och befintliga kunder.

Fredrik Olsson
verkställande direktör

KONCERNEN GENOVIS

Genovis erbjuder kunden

Kunskap

Genovis är det mest innovativa bolaget i världen för analys av proteiner. Anställda inom Genovis har varit direkt delaktiga i både upptäckt och utveckling av Genovis enzymer och har därför djup kunskap både om enzymernas specifika aktivitet och deras applikationer för effektivare läkemedelsutveckling.

Genovis kunder utgörs till största delen av läkemedelsbolag som utvecklar biologiska läkemedel, Merck, Roche, Genentech, Johnson&Johnson, Pfizer m.fl.

Support

Utöver den beställda produkten erbjuder Genovis sin samlade kompetens kring bolagets enzymer och applikationer. Under produktutvecklingen lägger Genovis stor vikt vid att kundens upplevelse ska bli så positiv som möjligt, vilket innebär att produkterna måste vara robusta, enkla att använda samt stabila under frakt och lagring. Genovis erbjuder även kunderna utveckling av kundanpassade metoder. Tack vare Genovis strategiska placering av moderbolaget i Europa och dotterbolaget i USA kan man alltid erbjuda globala leveranser och teknisk support inom 24 timmar.

Produkter

Genovis utvecklar unika enzymer som marknadsförs under ett gemensamt varumärke, SmartEnzymes. Idag har bolaget sju olika enzymprodukter för användning inom utveckling och analys av biologiska läkemedel. Samtliga produkter ger snabbare analyser med högre kvalitet än vad konkurrerande produkter kan erbjuda. Produkterna kan beställas ur ett standardsortiment eller som custom-made produkter.

I oktober lanserade Genovis en ny teknologiplattform för att märka antikroppar, GlyCLICK™. Teknologin riktar sig till de kunder som arbetar med pre-klinisk imaging och nästa generations antikroppsläkemedel sk ADC (Antibody Drug Conjugates). Produkten som är ett kit bestående av GlycINATOR® och Life Technologies* teknologi SiteCLICK™ beräknas lanseras under andra kvartalet 2017. Produkten breddar Genovis produktportfölj och erbjuder kunden en precis och exakt metod för märkning av antikroppar, något som industrin efterfrågar.

** Life Technologies är ett helägt dotterbolag till Thermo Fisher Scientific.*

Omsättning

Nettoomsättning

Nettoomsättningen för helåret uppgick till 18 542 (13 268) kSEK vilket är en försäljningsökning med 40 procent i jämförelse med samma period föregående år. Nettoomsättningen för fjärde kvartalet uppgick till 5 511 (3 499) kSEK vilket är en försäljningsökning med 58 procent i jämförelse med samma period föregående år.

Intäkter per geografiskt område (kSEK)

	okt-dec		jan-dec	
	2016	2015	2016	2015
Europa	2 152	1 478	6 349	4 165
Nordamerika	3 126	1 764	11 582	8 479
Övriga länder	233	257	611	624
Totalt	5 511	3 499	18 542	13 268

Övriga rörelseintäkter

Övriga rörelseintäkter uppgick under helåret till 5 798 (9 255) kSEK varav fjärde kvartalet uppgick till 316 (4 030) kSEK.

Resultat

Rörelseresultat (EBIT)

För helåret uppgick rörelseresultatet till -14 769 (-19 824) kSEK. Rensat från legala kostnader och ersättning från försäkringsbolaget samt engångskostnader om 6 036 kSEK 2015 uppgick rörelseresultatet till -7 168 (-12 926) kSEK.

För fjärde kvartalet uppgick rörelseresultatet till -2 298 (-3 173) kSEK.

Finansiella intäkter och kostnader

Finansiella kostnader och intäkter för helåret var netto -132 (-34) kSEK och för fjärde kvartalet 0 (0) kSEK.

Totalresultat

Totalresultat för helåret uppgick till -15 018 (-19 928) kSEK. Rensat från legala kostnader och ersättning från försäkringsbolaget samt engångskostnader om 6 036 kSEK 2015 uppgick totalresultatet till -7 417 (-13 030) kSEK.

Resultat per aktie baserat på ett vägt genomsnitt av antalet utestående aktier uppgick för halvåret till -0,32 (-0,66) SEK, Rensat från legala kostnader och ersättning från försäkringsbolaget uppgick totalresultat per aktie till -0,16 (-0,43) SEK.

För fjärde kvartalet uppgick totalresultatet till -2 383 (-3 104) och resultat per aktie baserat på ett vägt genomsnitt av antalet utestående aktier uppgick till -0,04 (-0,08).

Kostnader

Koncernens totala kostnader under helåret minskade med 2 986 kSEK till -39 531 (-42 517) kSEK.

Rörelsekostnaderna fördelas på råvaror och förnödenheter -1 481 (-2 629) kSEK, personalkostnader -10 750 (-13 346) kSEK och övriga externa kostnader -26 006 (-21 493) kSEK.

I övriga externa kostnader ingår kostnader relaterade till patenttvisten mot Promega där Genovis under juni månad nådde en förlikning. Genovis har inte fått bekräftat hur stor del av de totala processkostnaderna försäkringsbolaget ersätter.

För fjärde kvartalet uppgick kostnaderna totalt till -8 206 (-10 790) kSEK. Rörelsekostnaderna fördelar sig på råvaror och förnödenheter -383 (-983) kSEK, personalkostnader -3 100 (-2 853) kSEK och övriga externa kostnader -4 398 (-6 771) kSEK.

Investeringar

Koncernens nettoinvesteringar under helåret uppgick till 1 437 (1 686) kSEK varav 10 (189) kSEK är hänförliga till materiella anläggningstillgångar främst laboratorieinventarier och datorer och 1 427 (1 497) kSEK avser investeringar i immateriella anläggningstillgångar.

Under fjärde kvartalet uppgick nettoinvesteringarna till 243 (153) kSEK varav 0 (80) kSEK är hänförliga till materiella anläggningstillgångar och 243 (73) kSEK avser investeringar i immateriella anläggningstillgångar.

Kassaflöde

Koncernens kassaflöde för helåret uppgick till 2 229 (1 364) kSEK. Kassaflöde från finansieringsverksamheten uppgick till 19 741 (14 167) kSEK och utgörs till största delen av de nyemissioner som genomfördes 2016 och 2015.

För fjärde kvartalet uppgick kassaflödet till -2 318 (-4 093) kSEK. Kassaflöde från finansieringsverksamheten uppgick till -0 (0) kSEK.

Finansiell ställning

Koncernens likvida medel inklusive kortfristiga placeringar uppgick vid helårets slut till 4 281 (2 052) kSEK. Det är styrelsens bedömning att koncernens befintliga likviditet med beaktande av förväntade intäkter är tillräcklig för att driva bolaget den kommande tolv månadersperioden.

Bolaget har inte några räntebärande skulder.

Totalt eget kapital för koncernen uppgick till 15 545 kSEK efter beaktande av helårets resultat.

Koncernens soliditet vid helårets slut var 71 (52) procent och eget kapital per aktie var 0,33 (0,29) SEK baserat på fullt utspätt antal aktier i genomsnitt vid helårets slut.

Skatt

Koncernen har en uppskjuten skattefordran som härrör från moderbolaget och denna uppgick vid helårets utgång till 1 718 (1 718) kSEK.

Anställda

Den 31 december 2016 var antalet anställda i koncernen fjorton personer jämfört med samma period föregående år då antalet anställda i koncernen var tretton personer.

Aktiekapital och aktien

Aktiekapitalet uppgick vid helårets slut till 13 823 540,50 SEK. Totalt antal aktier uppgick till 55 294 162 med ett kvotvärde på 0,25 SEK. Bolaget har 450 000 teckningsoptioner utställda som tecknats av vd Fredrik Olsson och tidigare vd Sarah Fredriksson. Efter den genomförda företrädesemissionen maj-juni 2016 har Genovis teckningsoptionsprogram TO 2014/2017 omräknats. Varje teckningsoption ger rätt att teckna 1,43 aktier per option till teckningskursen fyra (4) SEK. Utnyttjas teckningsoptionerna innebär det en utspädning om 1,16 procent för övriga aktieägare.

Genovis aktie handlas på Nasdaq First North Stockholm, bolagets kortnamn är GENO. First North är en alternativ marknadsplats som drivs av de olika börserna som ingår i Nasdaq OMX. Bolag på First North regleras av First Norths regler och inte av de juridiska krav som ställs för handel på en reglerad marknad. Penser Bank är Certified Adviser åt Genovis, tel: 08-463 83 00.

MODERBOLAGET GENOVIS AB

Nettoomsättning och rörelseresultat i moderbolaget härrör sig till den primära och enda rörelsegrenen; försäljning och/eller utlicensiering av forskningsbaserade innovationer. Enligt Genovis bedömning är definitionen av geografiska områden enligt IAS 14 inte uppfyllt varför något sekundärt segment inte finns.

Intäkter

Intäkterna för helåret uppgick till 20 415 (21 695) kSEK varav 14 196 (11 041) kSEK utgör intäkter från extern försäljning, 5 797 (10 484) kSEK utgör övriga intäkter och 422 (170) avser förändring lager, färdigställda varor. Övriga intäkter utgörs till största delen av försäkringsersättning som erhållits i den avslutade patenttvisten mellan Genovis och Promega.

Under fjärde kvartalet uppgick intäkterna till 4 577 (7 076) kSEK varav 4 165 (2 911) SEK utgör intäkter från försäljning och 331 (4 077) kSEK utgör övriga intäkter. I övriga intäkter ingår förändring lager, färdigställda varor med 81 (88) kSEK.

Kostnader

Rörelsens kostnader för helåret uppgick till -35 595 (-38 861) kSEK och för fjärde kvartalet uppgick kostnaderna till -7 065 (-9 478) kSEK.

Resultat

Rörelseresultatet för helåret uppgick till -15 180 (-17 166) kSEK och resultat efter finansnetto till -15 309 (-20 000) kSEK. Nettoinvesteringarna uppgick till 1 437 (858) kSEK. Likvida medel inklusive kortfristiga placeringar vid helårets slut uppgick till 2 053 (1194) kSEK.

Rörelseresultatet för fjärde kvartalet uppgick till -2 488 (-2 402) kSEK och resultat efter finansnetto till -2 488 (-2 907) kSEK.

Skatt

Moderbolaget har en uppskjuten skattefordran och denna uppgick vid halvårets utgång till 1 718 (1 718) kSEK motsvarande ett underskottsavdrag på ca 7,8 MSEK, vilken förväntas kunna utnyttjas inom en prognostiserbar framtid. Bolagets totala skattemässiga underskott uppgår till 161 MSEK.

DOTTERBOLAGET GENOVIS INC.

Dotterbolaget Genovis Inc. hanterar all försäljning på den nordamerikanska marknaden.

ÖVRIG INFORMATION

Transaktioner med närstående

Genovis styrelseledamot Mikael Lönn tillika huvudägare med ett innehav i Genovis som uppgår till 22,59 procent, äger 12,24 procent av aktierna i Redeye där Mikael Lönn också är styrelseledamot. Genovis har under helåret köpt analystjänster från Redeye för totalt 330 kSEK. Genovis har återbetalat lån och erlagt 64 kSEK i ränta till styrelseledamoten Kenth Petersson och 65 kSEK i ränta till Mikael Lönn. Garantiersättning om 483 kSEK har utbetalts till Mikael Lönn för ställd garanti i företrädesemissionen som avslutades i juni 2016.

Händelser efter helårets utgång

Inga övriga händelser har rapporterats efter räkenskapsårets utgång.

Valberedning

Valberedningen inför årsstämman 2017 består av:

Mikael Lönn

Göran Arvidsson utsedd av Hansa Medical AB

Peter Ragnarsson utsedd av LMK Forward AB

Gunnar Bergstedt utsedd av Aduno AB

Valberedningen har haft sitt första möte där Mikael Lönn utsågs till valberedningens ordförande.

Aktieägare som önskar lämna synpunkter eller framlägga förslag till valberedningen bör göra detta senast den 2 mars 2017 via e-post till info@genovis.com eller via brev till Genovis AB,

Valberedningen, Box 790, 220 07 Lund.

Utsikter

Life Science är ett område som är relativt oberoende av konjunkturcykler, men perioder av osäkerhet kan påverka investeringsviljan i ny teknik hos våra kunder. Samtliga utvecklingsprojekt följer uppsatt plan, vilket gör att Genovis har förutsättningar att kunna ta ytterligare steg framåt både vad det gäller nya produkter och försäljning. Sammantaget bedöms volymtillväxten som positiv under 2017.

Riskfaktorer

Genovis generella syn på de finansiella risker som verksamheten kan komma att påverkas av har inte förändrats sen den beskrivning som ges i den senast publicerade årsredovisningen. Genovis väsentliga affärsrisker inkluderar bland annat svårigheten att behålla kompetent personal och risken för uteblivna förväntade intäkter då bolaget är verksamt på en marknad där de konkurrerande företagen har betydligt större finansiella resurser till sitt förfogande. För en detaljerad översikt över bolagets finansiella risker hänvisas till Genovis årsredovisning 2015 sidan 52-53.

Årsstämma

Årsstämman äger rum torsdagen den 11 maj 2017 klockan 17:00 på Scheelevägen 2 (Medicon Village, LUND)

Årsredovisning

Årsredovisningen för 2016 beräknas finnas tillgänglig på Genovis websida, www.genovis.com, och på Genovis huvudkontor från och med den 20 april 2017.

Kommande rapporttillfällen 2017

Kvartalsrapport	1 januari - 31 mars	8 maj
Kvartalsrapport	1 januari - 30 juni	28 augusti

Kvartalsrapporter kan rekvideras från bolaget eller hämtas på Genovis webbplats: www.genovis.com.

Genovis AB, Box 790, SE-220 07 Lund, Tel: 046-10 12 30, fax: 046-12 80 20.

Förslag till utdelning

Styrelsen föreslår att ingen utdelning utgår för verksamhetsåret 2016.

Framtidsinriktad information

Denna rapport innehåller framtidsinriktad information som baseras på Genovis koncernlednings nuvarande förväntningar. Även om ledningen bedömer att förväntningarna som framgår av sådan framtidsinriktad information är rimliga, kan ingen garanti lämnas för att dessa förväntningar kommer att visa sig vara korrekta. Följaktligen kan faktiskt framtida utfall variera väsentligt jämfört med vad som framgår i den framtidsinriktade informationen beroende på bland annat förändrade förutsättningar avseende ekonomi, marknad och konkurrens, förändringar i lagkrav och andra politiska åtgärder och variationer i valutakurser.

Redovisningsprinciper

Denna delårsrapport har, för koncernen, upprättats i enlighet med IAS 34 Delårsrapportering samt tillämpliga regler i Årsredovisningslagen. Rapporten för moderbolaget har upprättats i enlighet med Årsredovisningslagens 9 kapitel, Delårsrapport. Redovisningsprinciper som tillämpats för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen.

Koncernens rapport över totalresultat
(kSEK)

	okt-dec		jan-dec	
	2016	2015	2016	2015
Nettoomsättning	5 511	3 499	18 542	13 268
Förändring av lager färdiga varor	81	88	422	170
Övriga rörelseintäkter	316	4 030	5 798	9 255
Råvaror och förnödenheter	-383	-983	-1 481	-2 629
Bruttoresultat	5 525	6 634	23 281	20 064
Personalkostnader	-3 100	-2 853	-10 750	-13 346
Övriga externa kostnader	-4 398	-6 771	-26 006	-21 493
Övriga rörelsekostnader	0	132	0	0
Rörelseresultat före avskrivningar (EBITDA)	-1 973	-2 858	-13 475	-14 775
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar	-325	-315	-1 294	-5 049
Rörelseresultat (EBIT)	-2 298	-3 173	-14 769	-19 824
Finansnetto	0	0	-132	-34
Resultat efter finansiella poster	-2 298	-3 173	-14 901	-19 858
Skatt	-131	111	-129	-48
Resultat efter skatt	-2 429	-3 062	-15 030	-19 906
Övrigt totalresultat	46	-42	12	-22
Helårets totalresultat	-2 383	-3 104	-15 018	-19 928
Varav hänförligt till aktieägarna i Genovis AB	-2 383	-3 104	-15 018	-19 928

	okt-dec		jan-dec	
	2016	2015	2016	2015
Resultat per aktie baserat på vägt genomsnitt av antalet utestående aktier före och efter utspädning* (SEK)	-0,04	-0,09	-0,32	-0,66

	okt-dec		jan-dec	
	2016	2015	2016	2015
Antal utestående aktier				
Vägt genomsnitt under helåret	55 294 162	36 862 775	46 589 486	30 064 155
Antal aktier vid helårets början	55 294 162	36 862 775	36 862 775	21 845 652
Antal aktier vid helårets slut	55 294 162	36 862 775	55 294 162	36 862 775
Börskurs vid helårets slut, SEK	2,55	2,00	2,55	2,00

*De utställda teckningsoptionerna innebär ingen utspädning av resultatet per aktie eftersom en konvertering till aktier skulle medföra ett förbättrat redovisat resultat per aktie.

Koncernens balansräkning i sammandrag
 (kSEK)

31 dec

2016 2015

	2016	2015
Tillgångar		
<i>Anläggningstillgångar</i>		
Immateriella anläggningstillgångar	3 438	2 622
Materiella anläggningstillgångar	1 084	1 765
Finansiella anläggningstillgångar	1 718	1 718
Omsättningstillgångar	11 330	8 756
Likvida medel	4 281	2 052
Summa tillgångar	21 851	16 913

	2016	2015
Eget kapital och skulder		
Eget kapital	15 545	8 822
Långfristiga skulder	0	134
Kortfristiga skulder	6 306	7 957
Summa eget kapital och skulder	21 851	16 913

 Koncernens förändring i eget kapital
 (kSEK)

31 dec

2016 2015

	2016	2015
Belopp vid helårets ingång	8 822	14 583
Nyemission	21 741	14 167
Valutadifferens	12	-22
Helårets resultat	-15 030	-19 906
Belopp vid helårets utgång	15 545	8 822
Varav hänförligt till aktieägarna i Genovis AB	15 545	8 822

Finansiella nyckeltal

31 dec

2016 2015

	2016	2015
Soliditet (%)	71	52
Eget kapital per aktie vid helårets slut* (SEK)	0,33	0,29

*Baserat på vägt genomsnitt av antalet utestående aktier före och efter utspädning.

Koncernens kassaflödesanalys i sammandrag

(kSEK)	okt-dec		jan-dec	
	2016	2015	2016	2015
Kassaflöde från rörelsen	-2 298	-3 173	-14 770	-19 824
Justering för poster som ej påverkar kassaflödet	370	273	1 307	5 026
Förändring av rörelsekapital	-146	-1 040	-2 480	-1 285
Finansnetto	0	0	-132	-34
Kassaflöde från den löpande verksamheten	-2 074	-3 940	-16 075	-16 117
Investeringsverksamheten	-244	-153	-1 437	3 314
Kassaflöde efter investeringsverksamheten	-2 318	-4 093	-17 512	-12 803
Finansieringsverksamheten	0	0	2 500	0
Nyemission	0	0	17 241	14 167
Helårets kassaflöde	-2 318	-4 093	2 229	1 364
Likvida medel vid helårets början	6 599	6 145	2 052	688
Likvida medel vid helårets slut	4 281	2 052	4 281	2 052

Moderbolaget

Resultaträkning i sammandrag

(kSEK)	okt-dec		jan-dec	
	2016	2015	2016	2015
Rörelsens intäkter	4 577	7 076	20 415	21 695
Rörelsens kostnader	-7 065	-9 478	-35 595	-38 861
Rörelseresultat	-2 488	-2 402	-15 180	-17 166
Finansnetto	0	-505	-129	-2 834
Helårets resultat	-2 488	-2 907	-15 309	-20 000

Balansräkning i sammandrag

(kSEK)

Tillgångar

	31 dec	
	2016	2015
Anläggningstillgångar	6 219	6 007
Omsättningstillgångar	12 496	8 784
Likvida medel	2 053	1 194
Summa tillgångar	20 768	15 985

Eget kapital och skulder (kSEK)	31 dec	
	2016	2015
Eget kapital		
Bundet eget kapital	13 824	15 056
Fritt eget kapital	1 353	-6 311
Skulder		
Kortfristiga skulder	5 591	7 240
Summa eget kapital och skulder	20 768	15 985

Förändring i eget kapital

(kSEK)

	31 dec	
	2016	2015
Belopp vid helårets ingång	8 745	14 578
Nyemission	21 741	14 167
Helårets resultat	-15 309	-20 000
Belopp vid helårets utgång	15 177	8 745
Varav hänförligt till aktieägarna i Genovis AB	15 177	8 745

Kassaflödesanalys i sammandrag (kSEK)	okt-dec		jan-dec	
	2016	2015	2016	2015
Kassaflöde från rörelsen	-2 488	-2 402	-15 180	-17 166
Justering för poster som ej påverkar kassaflödet	307	-332	1 225	4 876
Förändring av rörelsekapital	1 307	-1 275	-3 361	-277
Finansnetto	0	0	-129	-30
Kassaflöde från den löpande verksamheten	-874	-4 009	-17 445	-12 597
Investeringsverksamheten	-243	1 506	-1 437	-990
Kassaflöde efter investeringsverksamheten	-1 117	-2 503	-18 882	-13 587
Finansieringsverksamheten	0	0	19 741	14 167
Helårets kassaflöde	-1 117	-2 503	859	580
Likvida medel vid helårets början	3 170	3 697	1 194	614
Likvida medel vid helårets slut	2 053	1 194	2 053	1 194

Försäkran

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

Lund den 27 februari 2017

Genovis AB (publ.)

För styrelsen Fredrik Olsson
Verkställande direktör

Denna rapport har inte granskats av bolagets revisorer.

För ytterligare information kontakta:

Fredrik Olsson, vd

Tel: 046-10 12 33

Denna information är sådan information som Genovis AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 27 februari 2017.

This information is also available in English.