


Första kvartalet i sammandrag

- **Nettoomsättningen** ökade med ca 91 procent till 11 931 (6 246) tkr.
- **Rörelseresultatet före avskrivningar (EBITDA)** uppgick till 2 695 (-16) tkr.
- **Rörelseresultatet** förbättrades med 3 310 tkr till 1 942 (-1 368) tkr.
- **Kvartalets totalresultat** förbättrades med 2 987 tkr till 1 591 (-1 396) tkr.
- **Totalresultatet per aktie** före och efter utspädning förbättrades med 0,05 kr till 0,03 (-0,02) kr.
- **Kassaflöde från den löpande verksamheten** uppgick till 2 709 (-2 024) tkr.

Finansiellt sammandrag	2019	2018	2018
(tkr)	jan - mars	jan - mars	helår
Nettoomsättning	11 931	6 246	34 568
Bruttoresultat	11 140	6 365	33 816
Rörelseresultat	1 942	-1 368	-960
Kvartalets totalresultat	1 591	-1 396	-1 560
Totalresultat per aktie*	0,03	-0,02	-0,03
Kassaflöde från den löpande verksamheten	2 709	-2 024	-1 250
Likvida medel vid kvartalets slut	11 025	1 672	9 581

* Totalresultat per aktie är framräknat genom att totalresultatet divideras med ett vägt genomsnitt av antalet aktier under året. Någon utspädningseffekt föreligger inte.

Händelser efter kvartalets utgång

Genovis har ingått ett samarbetsavtal med Thermo Fisher Scientific för att utveckla nya metoder för automatiserad provhantering och analys av biologiska läkemedel baserat på kromatografiska och mass-spektrometriska analysmetoder (LC-MS). Samarbetet syftar till att utveckla avancerade arbetsflöden från start till mål för komplexa biologiska läkemedels-molekyler för att möta det ökade behovet av effektiva, snabba och förenklade kvalitetsanalyser.

Kommentar av Fredrik Olsson, verkställande direktör


2019 inleddes med stark försäljningstillväxt. Under första kvartalet ökade nettoomsättning med ca 91 procent jämfört med motsvarande period 2018. Tillväxten har under kvartalet påverkats positivt av valutaeffekter och korrigerad för denna är organisk tillväxt tydligt stark (73%). Vår försäljning över rullande 12 månader har därmed passerat 40 miljoner kronor. Rörelseresultat har fortsatt förbättrats kraftigt jämfört med samma period föregående år och det är särskilt tillfredställande att vi nu visat positivt rörelseresultat tre kvartal i rad.

Tillväxten under första kvartalet har genererats brett över produktportföljen och har tillsammans med en större order om ca 2 miljoner kronor under perioden bidragit till den accelererade tillväxten.

Applikationsområdet för denna order ligger utanför vår nuvarande huvudmarknad inom kvalitetsanalys av biologiska läkemedel och avser en utvärderingsstudie hos ett globalt biopharmabolag med en av våra existerande enzymprodukter.

Under kvartalet har vi fortsatt arbeta med produktutveckling med extra tyngdpunkt mot automatiserade analysstrategier för biopharmaindustrin. Arbetet har resulterat i ett första samarbetsavtal med Thermo Fisher Scientific som offentliggjordes under inledningen av kvartal två. I Thermo Fisher har vi en partner med betydande marknadsföringskapacitet och hårdvarukompetens. Vi kommer att kunna utveckla nya produkter och arbetsflöden tillsammans med dem för att möta ökade krav på mer effektiv och enkel kvalitetsanalys av biologiska läkemedel. Vi kommer också söka samarbete med utvalda nyckelkunder som har tydliga ambitioner att automatisera sina analytiska arbetsflöden. Vår ambition är att ytterligare förädla och anpassa produkter för automatiserad kvalitetsanalys, både ur existerande produktportfölj och helt nyutvecklade enzymlösningar, i nära samarbete med världsledande biopharmakunder.

Perioden har också kännetecknats av ett intensivt arbete i vår strävan att addera ytterligare partners för försäljning på prioriterade geografiska marknader i Asien. Jag kan konstatera att arbetet varit framgångsrikt och att vi sannolikt kommer kunna hantera försäljning på ytterligare marknader i närtid.

Under perioden har vi fortsatt att satsa och investera i vår produktionskapacitet. Under våren kommer vi intensifiera dessa satsningar ytterligare i samband med att en modern produktionsanläggning i nyrenoverade lokaler kommer att tas i bruk. De närmsta kvartalen kommer vi fortsätta investera i vår produktionsanläggning för att möta en förväntad ökad efterfrågan på vår nuvarande produktportfölj och även förstärkt kapacitet inför framtida lanseringar. Dessa investeringar lägger grunden för att på sikt kunna skala och bredda verksamheten i harmoni med marknadens behov och utgöra en framtida bas för en agil produktion på Genovis.

Sammanfattningsvis har 2019 startat mycket bra i verksamhetens alla delar och jag ser fortsatt positivt på förutsättningarna att kontinuerligt växa och förbättra vår affär framöver. Det är speciellt tillfredställande att vi nu för första gången är rörelsepositiva över en tolv månadersperiod. Med de insatser som vi nu gör genom att återinvestera överskott i verksamheten ser jag fram emot att tillsammans med mina kollegor fortsätta Genovis tillväxtresa med fokus på att bygga värden för kunder, medarbetare och ägare.

Genoviskoncernen i sammandrag

Genovis ska genom kunskap och kreativitet utveckla och erbjuda innovativa verktyg för utveckling av framtidens läkemedel


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 nordamerikanska 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 i att analysera biologiska läkemedel. Allt fler av Genovis kunder använder produkterna längre fram i värdekedjan för utveckling av biologiska läkemedel och har förtroende för Genovis som leverantör av högkvalitativa och innovativa produkter till biopharmaindustrin. Genovis kommer fortsätta lansera innovativa produkter som får ett allt snabbare upptag på marknaden i takt med att varumärket stärks och kundbasen kontinuerligt växer och breddas.


Resultat

Koncernens resultat i sammandrag


(tkr)	2019 jan - mars	2018 jan - mars	2018 helår
Nettoomsättning	11 931	6 246	34 568
Förändring lager färdiga varor	7	686	2 529
Övriga rörelseintäkter*	289	57	81
Råvaror och förnödenheter	-1 087	-624	-3 362
Bruttoresultat	11 140	6 365	33 816
Kvartalets totalresultat	1 591	-1 396	-1 560

* Övriga rörelseintäkter avser kursvinster.

Nettoomsättning

Koncernens nettoomsättning uppgick till 11 931(6 246) tkr vilket innebar en försäljningsökning om ca 91 procent. Justerat för valutakurseffekter uppgår nettoomsättningen för kvartalet till 10 781 tkr vilket motsvarar en försäljningsökning om ca 73 procent. I nettoomsättningen ingår en order från ett globalt biopharmabolag om ca 2 miljoner kronor för en initial utvärderingsstudie för en applikation som inte tillhör Genovis nuvarande huvudmarknad.

Försäljning per kvartal 2016-2019


Rörelseresultat före avskrivningar (EBITDA)

För kvartalet förbättrades rörelseresultatet före avskrivningar med 2 711 tkr till 2 695 (-16) tkr. Den slutliga regleringen av Genovis fordran på försäkringsbolaget för kostnader hänförliga till förlikningsprocessen mot Promega, är ännu inte avslutad. Återstående bokförd fordran uppgår till ca 3,4 miljoner kronor.

Rörelseresultat (EBIT)

För kvartalet uppgick rörelseresultatet efter avskrivningar till 1 942 (-1 368) tkr motsvarande en förbättring med 3 310 tkr.


Totalresultat

Totalresultat för kvartalet uppgick till 1 591 (-1 396) tkr motsvarande en förbättring med 2 987 tkr. Resultat per aktie baserat på ett vägt genomsnitt av antalet utestående aktier uppgick till 0,03 (-0,02) kr.

Kostnader

Koncernens totala kostnader under kvartalet uppgick till -10 285 (-8 357) tkr. Kostnaderna fördelar sig på råvaror och förnödenheter som ökade med 463 tkr till -1 087 (-624) tkr, personalkostnader som ökade med 1 333 tkr till -4 782 (-3 449) tkr, övriga externa kostnader som ökade med 731 tkr till -3 663 (-2 932) tkr. Personalkostnaderna ökade delvis till följd av nyanställningar. Avskrivningarna under kvartalet uppgick till -753 (-1 352) tkr.

Investeringar

Koncernens nettoinvesteringar för kvartalet uppgick till 725 (596) tkr varav 592 (566) tkr är hänförliga till materiella anläggningstillgångar främst laboratorieinventarier och datorer och 133 (30) tkr avser investeringar i immateriella anläggningstillgångar.

Kassaflöde och finansiell ställning

Totalt eget kapital för koncernen uppgick till 27 662 (16 792) tkr efter beaktande av kvartalets resultat. Eget kapital per aktie baserat på ett vägt genomsnitt av antalet utestående aktier före och efter utspädning vid kvartalets slut var 0,44 (0,28) kr. Koncernens soliditet vid kvartalets slut var 70 (55) procent.

Koncernens likvida medel uppgick vid kvartalets slut till 11 025 (1 672) tkr. Med beaktande av förväntade intäkter bedömer styrelsen att det befintliga rörelsekapitalet är tillräckligt för att driva bolaget den kommande tolvmånaderskvartalet.

Koncernens kassaflöde för kvartalet uppgick till 1 444 (-3 246) tkr. Kassaflöde från finansieringsverksamheten uppgick till -540 (-626) tkr. Ökningen avser amortering av låneskulder hänförliga till finansiella leasingavtal.

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	
<i>Förfaller mellan 1 och 5 år</i>	2 940
Kortfristiga räntebärande skulder	
<i>Förfaller inom 1 år</i>	1 691

Skatt

Koncernen har en uppskjuten skattefordran som härrör från moderbolaget och denna uppgick vid kvartalets utgång till 1 718 (1 718) tkr. Det är styrelsens bedömning att framtida skattepliktiga överskott kommer att finnas tillgängliga mot vilka de outnyttjade skattemässiga förlusterna kan utnyttjas.

Anställda

Den 31 mars 2019 var antalet anställda i koncernen tjugo personer, en ökning med tre personer jämfört med samma tidpunkt föregående år då antalet anställda i koncernen var sjutton personer. 19 personer är anställda i moderbolaget och en person är anställd i Genovis Inc. 2018 var samtliga anställda i moderbolaget.

Aktiekapital och aktien

Aktiekapitalet uppgick vid kvartalets slut till 15 775 000 kr och totalt antal aktier uppgick till 63 100 000 med ett kvotvärde på 0,25 kr. Genovis aktie handlas på Nasdaq First North Stockholm, bolagets kortnamn är GENO.

First North är Nasdaqs europeiska tillväxtmarknad avsedd för små och växande företag, med en mindre omfattande regelbok än huvudmarknaden. Erik Penser Bank är Certified Adviser åt Genovis, certifiedadviser@penser.se, 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 kvartalet, inklusive förändring lager färdiga varor, uppgick till 9 043 (5 773) tkr varav 8 747 (5 029) tkr utgör intäkter från extern försäljning och 289 tkr utgör övriga intäkter. Övriga intäkter avser valutakursvinster.

Kostnader

Moderbolagets totala kostnader för kvartalet uppgick till -8 100 (-7 356) tkr.

Resultat

Kvartalets resultat uppgick till 943 (-1 584) tkr.

Investeringar

Nettoinvesteringarna uppgick till 725 (596) tkr varav 592 (566) tkr är hänförliga till materiella anläggningstillgångar främst laboratorieinventarier och datorer och 133 (30) tkr avser investeringar i immateriella anläggningstillgångar.

Kassaflöde och finansiell ställning

Moderbolagets kassaflöde för kvartalets uppgick till 575 (-3 194) tkr. Kassaflöde från finansieringsverksamheten uppgick till 0 (0) tkr.

Moderbolaget har inte några räntebärande skulder.

Skatt

Moderbolaget har en uppskjuten skattefordran och denna uppgick vid kvartalets utgång till 1 718 (1 718) tkr, motsvarande ett underskottsavdrag på 8 028 tkr. Det är styrelsens bedömning att framtida skattepliktiga överskott kommer att finnas tillgängliga mot vilka de utnyttjade skattemässiga förlusterna kan utnyttjas. Bolagets totala skattemässiga underskott uppgår till 171 (169) 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 19,80 procent, äger 12,24 procent av aktierna i Redeye AB där Mikael Lönn också är styrelseledamot. Genovis har under första kvartalet 2019 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 2019.

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 2018 sidan 57.

Kommande rapporttillfällen 2019

Halvårsrapport	1 januari - 30 juni	28 augusti
Delårsrapport	1 januari - 30 september	21 november
Bokslutsrapport	1 januari - 31 december	26 februari 2020
Kvartalsrapport	1 januari - 31 mars 2020	7 maj 2020

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 16 - Leasingavtal

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.

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.

Koncernens rapport över totalresultat

(tkr)	2019 jan-mars	2018 jan-mars	2018 helår
Nettoomsättning	11 931	6 246	34 568
Förändring lager färdiga varor	7	686	2 529
Övriga rörelseintäkter	289	57	81
Råvaror och förnödenheter	-1 087	-624	-3 362
Bruttoresultat	11 140	6 365	33 816
Personalkostnader	-4 782	-3 449	-16 148
Övriga externa kostnader	-3 663	-2 932	-13 577
Rörelseresultat före avskrivningar (EBITDA)	2 695	-16	4 091
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar	-753	-1 352	-5 051
Rörelseresultat (EBIT)	1 942	-1 368	-960
Finansnetto	-110	-52	-640
Resultat efter finansiella poster	1 832	-1 420	-1 600
Skatt	-268	-50	-110
Kvartalets resultat efter skatt	1 564	-1 470	-1 710
Övrigt totalresultat			
Poster som senare kan omklassificeras till resultaträkningen			
Omräkning av utländskt dotterbolag	27	74	150
Kvartalets totalresultat	1 591	-1 396	-1 560
-varav hänförligt till aktieägarna i Genovis AB	1 591	-1 396	-1 560

Resultat per aktie (kr)	2019 jan-mars	2018 jan-mars	2018 helår
Baserat på vägt genomsnitt av antalet utestående aktier före och efter utspädning	0,03	-0,02	-0,03
Antal utestående aktier			
Vägt genomsnitt under kvartalet	63 100 000	60 294 162	61 935 460
Antal aktier vid kvartalets början	63 100 000	60 294 162	60 294 162
Antal aktier vid kvartalets slut	63 100 000	60 294 162	63 100 000
Börskurs vid kvartalets slut, kr	14,35	3,86	6,92

Koncernens balansräkning i sammandrag

(tkr)	2019	2018	2018
Tillgångar	31 mars	31 mars	31 dec
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	2 654	3 497	2 611
Materiella anläggningstillgångar	6 279	10 585	6 349
Finansiella anläggningstillgångar	1 718	1 718	1 718
Omsättningstillgångar	17 909	13 101	17 567
Likvida medel	11 025	1 672	9 581
Summa tillgångar	39 585	30 573	37 826

Eget kapital och skulder

Eget kapital	27 662	16 792	26 071
Långfristiga skulder	2 940	7 377	2 940
Kortfristiga skulder	8 983	6 404	8 815
Summa eget kapital och skulder	39 585	30 573	37 826

Koncernens förändring i eget kapital

(tkr)	2019	2018	2018
	jan-mars	jan-mars	jan-dec
Belopp vid kvartalets ingång	26 071	18 188	18 187
Nyemission	0	0	9 444
Valutadifferens	27	74	150
Kvartalets resultat	1 564	-1 470	-1 710
Belopp vid kvartalets utgång	27 662	16 792	26 071
Varav hänförligt till aktieägarna i Genovis AB	27 662	16 792	26 071

Finansiella nyckeltal	2019	2018	2018
	31 mars	31 mars	31 dec
Soliditet (%)	70	55	69
Eget kapital per aktie vid kvartalets slut (kr)*	0,44	0,28	0,42

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

Koncernens kassaflödesanalys i sammandrag

(tkr)	2019 jan-mars	2018 jan-mars	2018 helår
Kassaflöde från rörelsen	1 943	-742	-960
Justering för poster som ej påverkar kassaflödet	752	719	5 051
Förändring av rörelsekapital	124	-1 948	-4 701
Finansnetto	-110	-53	-640
Kassaflöde från den löpande verksamheten	2 709	-2 024	-1 250
Investeringsverksamheten	-725	-596	-1 829
Kassaflöde efter investeringsverksamheten	1 984	-2 620	-3 079
Finansieringsverksamheten	-540	-626	-1 703
Nyemission	0	0	9 445
Kvartalets kassaflöde	1 444	-3 246	4 663
Likvida medel vid kvartalets början	9 581	4 918	4 918
Likvida medel vid kvartalets slut	11 025	1 672	9 581

Moderbolaget

Resultaträkning i sammandrag

(tkr)	2019 jan-mars	2018 jan-mars	2018 helår
Rörelsens intäkter inkl. förändring lager färdigställda varor	9 043	5 773	29 863
Rörelsens kostnader	-8 100	-7 356	-31 563
Rörelseresultat	943	-1 583	-1 700
Finansnetto	0	-1	0
Kvartalets resultat	943	-1 584	-1 700

Balansräkning i sammandrag

(tkr)	2019 31 mars	2018 31 mars	2018 31 dec
Tillgångar			
Anläggningstillgångar	6 252	6 579	5 719
Omsättningstillgångar	16 497	13 096	16 662
Likvida medel	9 172	838	8 597
Summa tillgångar	31 921	20 513	30 978

Eget kapital och skulder (tkr)

	2019 31 mars	2018 31 mars	2018 31 dec
Eget kapital			
Bundet eget kapital	15 775	15 074	15 775
Fritt eget kapital	10 604	1 034	9 661
Skulder			
Kortfristiga skulder	5 542	4 405	5 542
Summa eget kapital och skulder	31 921	20 513	30 978

Förändring i eget kapital

(tkr)	2019 jan-mars	2018 jan-mars	2018 helår
Belopp vid kvartalets ingång	25 436	17 692	17 692
Nyemission	0	0	9 444
Kvartalets resultat	943	-1 584	-1 700
Belopp vid kvartalets utgång	26 379	16 108	25 436
Varav hänförligt till aktieägarna i Genovis AB	26 379	16 108	25 436

Kassaflödesanalys i sammandrag (tkr)	2019 jan-mars	2018 jan-mars	2018 helår
Kassaflöde från rörelsen	943	-1 583	-1 700
Justering för poster som ej påverkar kassaflödet	193	719	2 812
Förändring av rörelkapital	164	-1 733	-4 163
Finansnetto	0	-1	0
Kassaflöde från den löpande verksamheten	1 300	-2 598	-3 051
Investeringsverksamheten	-725	-596	-1 829
Kassaflöde efter investeringsverksamheten	575	-3 194	-4 880
Finansieringsverksamheten	0	0	9 445
Kvartalets kassaflöde	575	-3 194	4 565
Likvida medel vid kvartalets början	8 597	4 032	4 032
Likvida medel vid kvartalets slut	9 172	838	8 597

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 8 maj 2019

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 8 maj 2019

This information is also available in English.