
Kvartalsrapport januari-mars 2018 1

Kvartalsrapport
januari – mars 2018

--

Första kvartalet i sammandrag

• Nettoomsättningen ökade med ca 30 procent till 6 246 (4 794) tkr.

• Bruttomarginalen* uppgick till 90 (89) procent.

• Rörelseresultatet före avskrivningar (EBITDA)** uppgick till -16 (-2 534) tkr.

• Rörelseresultatet förbättrades med 1 495 tkr till -1 368 (-2 863) tkr.

• Periodens totalresultat förbättrades med 1 476 tkr till -1 396 (-2 872) tkr.

• Totalresultatet per aktie före och efter utspädning förbättrades med 0,03 kr till -0,02 (-0,05) kr.

• Kassaflöde från den löpande verksamheten uppgick till -2 024 (-1 586) tkr.

*Exkl. övriga intäkter och ”Förändring lager färdiga varor”.
** Genovis har valt att förtidstillämpa IFRS 16, samt förenklingsregeln avseende korttidslease. Detta kommer
därför inte ge någon effekt på 2017 års redovisade siffror. Kostnader för hyra och leasingavtal redovisas till följd
av detta under avskrivningar och påverkar fr.o.m. 2018 inte EBITDA i koncernen. Läs vidare under
redovisningsprinciper sid 10.

Kvartalsrapport januari-mars 2018 2

Finansiellt sammandrag 2018 2017 2017
 (tkr) jan - mars jan - mars helår
Nettoomsättning 6 246 4 794 22 867
Bruttoresultat 6 365 4 128 21 841
Bruttomarginal* (%) 90 89 90
Rörelseresultat -1 368 -2 863 -7 835
Periodens totalresultat -1 396 -2 872 -8 112
Totalresultat per aktie baserat på ett vägt
genomsnitt av antalet utställda aktier -0,02 -0,05 -0,17
Kassaflöde från den löpande verksamheten -2 024 -1 586 -8 355
Likvida medel vid periodens slut 1 672 1 805 4 918

* Exkl. övriga intäkter och lager färdigställda varor.

Händelser efter periodens utgång
Genovis har anställt Kevin Cook som Senior Application & Market Area Manager i
dotterbolaget Genovis Inc. Kevin Cook har 20 års erfarenhet av masspektrometri från både
läkemedels- och teknologiindustrin. De senast 10 åren har Kevin arbetat med
marknadsföring och försäljning av instrument, förbrukningsvaror och reagens för
masspektrometri, vilket sammanfaller väl med marknaden för Genovis produkter.

Genovis har lanserat en ny produkt, GlycOCATCHTM. Den nya produkten, GlycOCATCH, är ett
verktyg för snabb, enkel och specifik upprening av proteiner eller peptider och riktar sig till läkemedels-
och diagnostikbolag samt universitet som arbetar med O-glykosylerade proteiner. GlycOCATCH är
designad för att underlätta analyserna, något som har efterfrågats av både industrin och regulatoriska
myndigheter.

Genovis genomförde en riktad emission om 2 805 838 aktier, i enlighet med bemyndigandet från
bolagsstämman den 11 maj 2017. Emissionen riktades till en mindre grupp kvalificerade investerare
och tillförde bolaget ca 10,1 MSEK. Teckningskursen var till 3,60 SEK per aktie.

Kvartalsrapport januari-mars 2018 3

Kommentar av Fredrik Olsson, verkställande direktör

2018 inleds med starkt
momentum i hela verksamheten
I det första kvartalet 2018 visar vi en fortsatt
mycket stark tillväxt. Vår omsättning ökade med
30 procent jämfört med föregående år och uppgår
nu till 6,25 (4,8) MSEK. Det innebär att vi nu har
radat upp 14 kvartal med växande försäljning.
Tillväxten är uteslutande organisk då antalet order

fortsätter att stiga kraftigt och frekvensen i återköp
utvecklas väl för hela produktportföljen. I likhet
med branschkollegor och tidigare år är
säsongsvariationer tydliga, där det första och
tredje kvartalen är något svagare på intäktssidan.
Därför är det extra glädjande att detta kvartal har
ett kraftigt förbättrat EBITDA jämfört med
föregående år om -16 tkr (-2 053 tkr*). Våra
bruttomarginaler ligger kvar på en förväntad hög
nivå om 90 procent. Vi kan också konstatera att
samtliga geografiska marknader växer under
kvartalet.

Vår strategi för att utöka vår närvaro på viktiga marknader ligger fast. Efter periodens utgång
tecknade vi ytterligare ett distributionsavtal. Denna gång med Chayon Laboratories i Sydkorea som är
en marknad där den biologiska läkemedelsutvecklingen är på stark frammarsch. Vårt mål är att ha
avtal med partners för alla prioriterade marknader i Asien innan året är slut. Det är framförallt Japan,
Singapore och Taiwan som vi fokuserar på i nästa steg.

Vi befinner oss i en tydlig tillväxtfas där vår växande produktportfölj lägger grunden till nya affärer på
samtliga marknader. Detta starka momentum vill vi utnyttja och utveckla. Styrelsen beslutade därför
att genomföra en riktad nyemission för att få garanterad och snabb tillgång till ytterligare

* Justerat EBITDA 2017 för att möjliggöra en rättvisande jämförelse på EBITDA nivå då bolaget valt att tillämpa
IFRS 16, se redovisningsprinciper sid 10-11.

Kvartalsrapport januari-mars 2018 4

expansionskapital. Vi kan med nyemissionens tillskott omgående stärka vår försäljnings- och
marknadsorganisation, säkerställa fortsatt utveckling av patentskyddade och efterfrågade produkter

och fortsätta på den inslagna och offensiva tillväxtresan. Nyemissionen är en tydlig kvalitetsstämpel
på bolaget och ökar värdet för Genovis aktieägare.

Som ett led i att öka våra sälj- och marknadssatsningar har vi rekryterat Kevin Cook till vår
amerikanska säljorganisation i Genovis Inc. Kevin Cook har lång erfarenhet av marknadsföring och
försäljning inom massspektrometri både för instrument- och reagensområdet och ett stort tekniskt
kunnande i kombination med erfarenhet från kundsidan. Med ett brett kontaktnät kommer fokus ligga
på att bearbeta potentiella kunder inom biopharmaindustrin på den amerikanska västkusten samtidigt
som Kevins erfarenhet kan stödja oss i vår framtida produkt- och applikationsutveckling.

Utöver den amerikanska rekryteringen avser vi att stärka vår marknadsorganisation med ytterligare
medarbetare. Med basen i Lund rustar vi för fortsatt expansion, både på våra befintliga marknader och
för att utveckla affären på de asiatiska marknaderna tillsammans med våra partners och nya
distributörer. Bolagets fortsatta framgångar förbättrar också förutsättningarna för riktigt bra

rekryteringar till Genovis. Vi får många kvalificerade sökande till våra tjänster och antalet
spontanansökningar är stort, vilket stärker oss i våra ambitioner för framtiden.

I slutet på april lanserade Genovis sin första produkt för anrikning av proteiner inför analys,
GlycOCATCH™. Enkelt uttryckt är det en produkt för att underlätta och snabba upp analysprocesser,
vilket efterfrågats av såväl industri och akademi som regulatoriska myndigheter. Det är vår första
produkt inom detta segment och det ska bli spännande att följa utvecklingen framöver. Precis som
många av våra tidigare lanseringar förväntar vi oss att GlycOCATCH främst kommer att börja
användas i upptäcktsfas och därefter successivt ta plats i andra delar av värdekedjan.

Med en god start på året från det inledande kvartalet ser jag att det finns stora möjligheter att förbättra
vår affär framöver. Inledningen av andra kvartalet indikerar fortsatt god försäljningstillväxt. Med de
insatser som vi nu gör för att ytterligare bygga tillväxt, genom förstärkningar i vår organisation och fler
tillskott till produktportföljen, ser jag fram emot att tillsammans med mina kollegor stärka vår position
som en innovativ partner till de globala läkemedelsföretagen och driva Genovis utveckling framåt.

Kvartalsrapport januari-mars 2018 5

Genoviskoncernen i sammandrag

Genovis enzymer befinner sig på en marknad
som omfattar hela life science och biotech
supply industrin. Moderbolaget i Lund
hanterar försäljningen på den europeiska
marknaden och dotterbolaget Genovis Inc.
hanterar försäljningen på den nord-
amerikanska marknaden. I Asien arbetar
Genovis både med direktförsäljning och med
distributörer som har god kännedom om den
lokala marknaden.

Genovis affärsmodell har ett långsiktigt och hållbart fokus då den bygger på två
huvudsakliga strategier som tillsammans driver bolagets framgång:

• Fortsätta att lansera nya unika produkter och därmed växa produktportföljen.

• Målmedvetet arbeta för att kunderna ska använda Genovis produkter i flera steg
längre fram i värdekedjan för läkemedelsutveckling.

Bolaget ska vara kreativt och utveckla nya unika produkter som har ett högt värde för
kunden. Nya produkter riktar sig främst till kunder som arbetar i upptäcktsfas eller i preklinisk
utveckling. I denna fas är de flesta av bolagets kunder både nyfikna och angelägna om att
testa nya analysmetoder eftersom det finns tydliga behov och utmaningar att analysera
biologiska läkemedel. Genovis får snabbt omsättning på nylanserade produkter, vilket är en
tydlig kvalitetsstämpel på att bolaget bidrar med innovation. Genovis arbetar också med att
introducera befintliga produkter till kunder i andra delar av värdekedjan, framförallt inom
produktion och kvalitetskontroll inom klinisk användning.

Det tar mellan 10 och 20 år att utveckla ett nytt läkemedel och när Genovis enzym ingår i analyspaketet för analys
och urval av antikropp kan enzymet följa med ända till frisläppning av ett nytt läkemedel. Kunderna i preklinisk-
och klinisk fas är färre men med betydligt högre ordervärden.

Kvartalsrapport januari-mars 2018 6

Resultat
Koncernens resultat i sammandrag

 2018 2017 2017
(tkr) jan - mars jan - mars helår
Nettoomsättning 6 246 4 794 22 867

Förändring lager
färdiga varor 686 -144 1 317

Övriga rörelseintäkter 57 0 23

Råvaror och
förnödenheter -624 -522 -2 366

Bruttoresultat 6 365 4 128 21 841

Bruttoresultat exkl.
övriga rörelseintäkter 6 308 4 128 21 818

Bruttomarginal* (%) 90 89 90

Periodens totalresultat -1 396 -2 872 -8 112
*Exkl. övriga intäkter och ”Förändring lager färdiga varor”.

Nettoomsättning
Koncernens nettoomsättning uppgick till 6 246 (4 794) tkr vilket innebar en försäljningsökning om
ca 30 procent.

Försäljning per kvartal 2015-2018

Kvartalsrapport januari-mars 2018 7

Rörelseresultat före avskrivningar (EBITDA)
För perioden uppgick rörelseresultatet före avskrivningar till -16 (-2 534). Genovis har valt att
förtidstillämpa IFRS 16. Såsom effekt av övergången till IFRS 16 kommer bolagets övriga externa
kostnader att minska, avskrivningar och finansiella kostnader samt balansomslutningen kommer att
öka. Koncernen tillämpar IFRS 16 retroaktivt samt förenklingsregeln avseende korttidslease. Detta
kommer därför inte generera någon omräkning januari - mars 2017. Läs vidare under

redovisningsprinciper sid 10.

Rörelseresultat (EBIT)
För perioden uppgick rörelseresultatet efter avskrivningar till -1 368 (-2 863) tkr motsvarande en
förbättring med 1 495 tkr.

Totalresultat
Totalresultat för perioden uppgick till -1 396 (-2 872) tkr. Resultat per aktie baserat på ett vägt
genomsnitt av antalet utestående aktier uppgick till -0,02 (-0,05) kr.

Kostnader

Koncernens totala kostnader under perioden uppgick till -8 357 (-7 513) tkr.

Investeringar
Koncernens nettoinvesteringar för perioden uppgick till 596 (890) tkr varav 566 (431) tkr är hänförliga
till materiella anläggningstillgångar främst laboratorieinventarier och datorer och 30 (459) tkr avser
investeringar i immateriella anläggningstillgångar.

Kassaflöde och finansiell ställning
Totalt eget kapital för koncernen uppgick till 16 792 (12 673) tkr efter beaktande av periodens resultat.
Eget kapital per aktie baserat på ett vägt genomsnitt av antalet utestående aktier före och efter
utspädning vid periodens slut var 0,28 (0,23) kr. Koncernens soliditet vid periodens slut var 55 (66)
procent.

Koncernens likvida medel uppgick vid periodens slut till 1 672 (1 805) tkr. Med beaktande av
förväntade intäkter bedömer styrelsen att det befintliga rörelsekapitalet är tillräckligt för att driva
bolaget den kommande tolvmånadersperioden.

Koncernens kassaflöde för periodens uppgick till -3 246 (-2 476) tkr. Kassaflöde från finansierings-
verksamheten uppgick till -626 (0) tkr. Ökningen avser amortering av låneskulder hänförliga till
finansiella leasingavtal.

Kvartalsrapport januari-mars 2018 8

Räntebärande skulder finns endast i koncernen, där skulder till kreditinstitut i sin helhet avser
nuvärdesberäknade framtida leasingavgifter, däri ingår även hyra för lokaler.

 Skulder till kreditinstitut

Långfristiga räntebärande skulder
Förfaller mellan 1 och 5 år 7 376 832

Kortfristiga räntebärande skulder

Förfaller inom 1 år 1 877 679

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

Anställda
Den 31 mars 2018 var antalet anställda i koncernen sjutton personer, en ökning med en person
jämfört med samma tidpunkt föregående år då antalet anställda i koncernen var sexton personer. Vid
båda tidpunkterna var samtliga anställda i moderbolaget.

Aktiekapital och aktien

Aktiekapitalet uppgick vid årets slut till 15 073 540,50 kr och totalt antal aktier uppgick till
60 294 162 med ett kvotvärde på 0,25 kr. 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. Erik Penser Bank är Certified Adviser åt
Genovis, tel: 08-463 83 00.

Moderbolaget
Nettoomsättning och rörelseresultat i moderbolaget härrör sig till den primära och enda rörelsegrenen;
försäljning av produkter 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 perioden, inklusive förändring lager färdiga varor, uppgick till 5 773 (3 702) tkr varav
5 029 (3 846) tkr utgör intäkter från extern försäljning.

Kvartalsrapport januari-mars 2018 9

Kostnader
Moderbolagets totala kostnader för perioden uppgick till -7 356 (-6 583) tkr.

Resultat
Periodens resultat uppgick till -1 584 (-2 881) tkr.

Investeringar

Nettoinvesteringarna uppgick till 596 (890) tkr.

Kassaflöde och finansiell ställning
Moderbolagets kassaflöde för periodens uppgick till -3 194 (-1 600) tkr. Kassaflöde från finansierings-
verksamheten uppgick till -1 (0) tkr.
Moderbolaget har inte några räntebärande skulder.

Skatt
Moderbolaget har en uppskjuten skattefordran och denna uppgick vid periodens utgång till 1 718
(1 718) tkr, motsvarande ett underskottsavdrag på 7 809 tkr. Underskottsavdraget förväntas kunna
utnyttjas inom en prognostiserbar framtid. Bolagets totala skattemässiga underskott uppgår till
169 (119) miljoner kronor.

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

Transaktioner med närstående
Genovis styrelseledamot Mikael Lönn tillika huvudägare med ett innehav i Genovis som uppgår till
20,72 procent, äger 12,24 procent av aktierna i Redeye AB där Mikael Lönn också är styrelseledamot.
Genovis har under första kvartalet 2018 köpt analystjänster från Redeye AB för totalt 105 tkr.

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 2018.

Kvartalsrapport januari-mars 2018 10

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 2016 sidan 54.

Kommande rapporttillfällen 2018
Årsstämma 17 maj
Halvårsrapport 1 januari – 30 juni 28 augusti
Delårsrapport 1 januari-30 september 27 november

Kvartalsrapporter kan rekvireras 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

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.  

IFRS 15 - Intäktsredovisning
IFRS 15 reglerar hur redovisning av intäkter ska ske. De principer som IFRS 15 bygger på ska ge

användare av finansiella rapporter mer användbar information om företagets intäkter. Den utökade
upplysningsskyldigheten innebär att information om intäktsslag, tidpunkt för reglering, osäkerheter
kopplade till intäktsredovisning samt kassaflöde hänförligt till företagets kundkontrakt ska lämnas. En
intäkt ska enligt IFRS 15 redovisas när kunden erhåller kontroll över den försålda varan eller tjänsten
och har möjlighet att använda och erhåller nyttan från varan eller tjänsten. IFRS 15 ersätter IAS 18
Intäkter och IAS 11 Entreprenadavtal samt därtill hörande SIC och IFRIC. IFRS 15 träder ikraft den 1
januari 2018. Införandet av IFRS 15 kommer inte att materiellt påverka hur koncernen redovisar
intäkter och följaktligen blir någon övergångsmetod inte aktuell.

Kvartalsrapport januari-mars 2018 11

IFRS 16 - Finansiella instrument
Genovis har valt att tillämpa IFRS 16 från och med den 1 januari 2018. IFRS 16 ersätter de IFRS
standarder som reglerar redovisning av leasing – närmare bestämt IAS 17, IFRIC 4, SIC-15 och SIC-
27. Utmaningen med IFRS 16 är att det nu är en betydligt större mängd avtal som omfattas av dessa
uppskattningar och bedömningar däribland hyresavtal som aktiveras som tillgång och skuld i
balansräkningen, med tillhörande effekt att kostnaden i resultaträkningen fördelas på avskrivningar i

rörelseresultatet och räntekostnader i finansnettot. Bolaget tillämpar förenklad övergångsmetod.
Standarden kräver att tillgångar och skulder hänförliga till alla leasingavtal, med några undantag,
redovisas i balansräkningen. Denna redovisning baseras på synsättet att leasetagaren har en rättighet
att använda en tillgång under en specifik tidsperiod och samtidigt en skyldighet att betala för denna
rättighet. I resultaträkningen ska avskrivningar redovisas separat från räntekostnader hänförliga till
leasingskulden. Införandet av IFRS 16 har påverkat koncernens balansräkning genom att totala
anläggningstillgångar har ökat med 9 320 tkr, skulder till kreditinstitut har ökat med 9 254 tkr
(kortfristiga med 1 878 tkr och långfristiga med 7 376 tkr). I resultaträkningen har omföring skett från
råvaror och förnödenheter (118 tkr) och övriga externa kostnader (567 tkr) till avskrivningar (633 tkr)
och finansiella kostnader (52 tkr). Detta får som följd att EBITDA ökar från -701 till -16. Koncernen
tillämpar IFRS 16 retroaktivt samt förenklingsregeln avseende korttidslease. Detta kommer därför inte
generera någon omräkning av 2017.

Kvartalsrapport januari-mars 2018 12

Koncernens rapport över totalresultat

 2018 2017 2017
(tkr) jan-mars jan-mars helår
Nettoomsättning 6 246 4 794 22 867
Förändring lager färdiga varor 686 -144 1 317
Övriga rörelseintäkter 57 0 23
Råvaror och förnödenheter -624 -522 -2 366
Bruttoresultat 6 365 4 128 21 841

Personalkostnader -3 449 -3 148 -13 230
Övriga externa kostnader -2 932 -3 384 -14 630
Övriga rörelkrostnader 0 -130 -207
Rörelseresultat före avskrivningar (EBITDA) -16 -2 534 -6 226

Avskrivningar och nedskrivningar av materiella
och immateriella anläggningstillgångar -1 352 -329 -1 609
Rörelseresultat (EBIT) -1 368 -2 863 -7 834

Finansnetto -52 -1 -91
Resultat efter finansiella poster -1 420 -2 864 -7 926

Skatt -50 -6 -22
Periodens resultat efter skatt -1 470 -2 870 -7 948
Övrigt totalresultat
Poster som senare kan
omklassificeras till resultaträkningen
Omräkning av utländskt dotterbolag 74 -2 -164
Periodens totalresultat -1 396 -2 872 -8 112
-varav hänförligt till aktieägarna i Genovis AB -1 396 -2 872 -8 112

 2018 2017 2017

Resultat per aktie (kr)* jan-mars jan-mars helår
Baserat på vägt genomsnitt av antalet utestående
aktier före och efter utspädning* -0,02 -0,05 -0,14
Antal utestående aktier
Vägt genomsnitt under perioden 60 294 162 55 294 162 58 692 491
Antal aktier vid periodens början 60 294 162 55 294 162 55 294 162
Antal aktier vid periodens slut 60 294 162 55 294 162 60 294 162
Börskurs vid periodens slut, kr 3,86 2,60 3,24

Kvartalsrapport januari-mars 2018 13

Koncernens balansräkning i sammandrag
(tkr) 2018 2017 2017
Tillgångar 31 mars 31 mars 31 dec
Anläggningstillgångar

Immateriella anläggningstillgångar 3 497 3 726 4 042
Materiella anläggningstillgångar 10 585 1 356 3 022
Finansiella anläggningstillgångar 1 718 1 718 1 718
Omsättningstillgångar 13 101 10 591 12 606
Likvida medel 1 672 1 805 4 918
Summa tillgångar 30 573 19 196 26 306

Eget kapital och skulder

Eget kapital 16 792 12 673 18 188
Långfristiga skulder 7 377 0 2 067
Kortfristiga skulder 6 404 6 523 6 051
Summa eget kapital och skulder 30 573 19 196 26 306

Koncernens förändring i eget kapital 2018 2017 2017
(tkr) jan-mars jan-mars jan-dec
Belopp vid periodens ingång 18 188 15 545 15 545
Nyemission 0 0 10 755
Valutadifferens 74 -2 -164
Periodens resultat -1 470 -2 870 -7 948
Belopp vid periodens utgång 16 792 12 673 18 188
Varav hänförligt till aktieägarna i Genovis AB 16 792 12 673 18 188

 2018 2017 2017
Finansiella nyckeltal 31 mars 31 mars 31 dec
Soliditet (%) 55 66 69
Eget kapital per aktie vid periodens slut* (kr) 0,28 0,23 0,31

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

Kvartalsrapport januari-mars 2018 14

Koncernens kassaflödesanalys i sammandrag

2018 2017 2017

(tkr) jan-mars jan-mars helår
Kassaflöde från rörelsen -742 -2 863 -7 938
Justering för poster som ej påverkar kassaflödet 719 329 1 281
Förändring av rörelsekapital -1 948 951 -1 698
Finansnetto -53 -3 0
Kassaflöde från den löpande verksamheten -2 024 -1 586 -8 355
Investeringsverksamheten -596 -890 -1 763
Kassaflöde efter investeringsverksamheten -2 620 -2 476 -10 118
Finansieringsverksamheten -626 0 0
Nyemission 0 0 10 755
Periodens kassaflöde -3 246 -2 476 637

Likvida medel vid periodens början 4 918 4 281 4 281
Likvida medel vid periodens slut 1 672 1 805 4 918

Kvartalsrapport januari-mars 2018 15

Moderbolaget

Resultaträkning i sammandrag

 2018 2017 2017
(tkr) jan-mars jan-mars helår
Rörelsens intäkter inkl. förändring lager
färdigställda varor 5 773 3 702 19 499
Rörelsens kostnader -7 356 -6 583 -27 739
Rörelseresultat -1 583 -2 881 -8 240
Finansnetto -1 0 0
Resultat före skatt -1 584 -2 881 -8 240
Uppskjuten skatt på periodens resultat 0 0 0
Periodens resultat -1 584 -2 881 -8 240

Balansräkning i sammandrag

(tkr) 2018 2017 2017
Tillgångar 31 mars 31 mars 31 dec
Anläggningstillgångar 6 579 6 797 6 702
Omsättningstillgångar 13 096 11 099 12 243
Likvida medel 838 453 4 032
Summa tillgångar 20 513 18 349 22 977

Eget kapital och skulder (tkr) 2018 2017 2017
Eget kapital 31 mars 31 mars 31 dec
Bundet eget kapital 15 074 13 824 15 074
Fritt eget kapital 1 034 -1 528 2 618
Skulder
Kortfristiga skulder 4 405 6 053 5 285
Summa eget kapital och skulder 20 513 18 349 22 977

Förändring i eget kapital 2018 2017 2017
(tkr) jan-mars jan-mars helår
Belopp vid periodens ingång 17 692 15 177 15 177
Nyemission 0 0 10 755
Periodens resultat -1 584 -2 881 -8 240
Belopp vid periodens utgång 16 108 12 296 17 692
Varav hänförligt till aktieägarna i Genovis
AB 16 108 12 296 17 692

Kvartalsrapport januari-mars 2018 16

Kassaflödesanalys i sammandrag 2018 2017 2017
(tkr) jan-mars jan-mars helår
Kassaflöde från rörelsen -1 583 -2 881 -8 240
Justering för poster som ej påverkar kassaflödet 719 312 1 281
Förändring av rörelkrapital -1 733 1 858 -53
Finansnetto -1 0 0
Kassaflöde från den löpande verksamheten -2 598 -711 -7 012
Investeringsverksamheten -596 -889 -1 764
Kassaflöde efter investeringsverksamheten -3 194 -1 600 -8 776
Finansieringsverksamheten 0 0 10 755
Periodens kassaflöde -3 194 -1 600 1 979

Likvida medel vid periodens början 4 032 2 053 2 053
Likvida medel vid periodens slut 838 453 4 032

Försäkran
Styrelsen och verkställande direktören försäkrar att kvartalsrapporten 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 15 maj 2018

Genovis AB (publ.)
För styrelsen Fredrik Olsson
Verkställande direktör

Denna rapport har ej varit föremål för särskild granskning 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. Informationen lämnades, genom ovanstående kontaktpersons försorg,
för offentliggörande den 15 maj 2018

This information is also available in English.

