

HALVÅRSRAPPORT JANUARI – JUNI 2014

Perioden april – juni

- Nettoomsättningen ökade med ca 15 procent till 2 530 (2 200) kSEK.
- Resultatet efter finansnetto uppgick till -4 803 (-3 903) kSEK.
- Totalresultatet uppgick till -4 803 (-3 852) kSEK.
- Totalresultatet per aktie före och efter utspädning uppgick till -0,22 (-0,27) SEK.
- Kassaflöde från den löpande verksamheten uppgick under perioden till -5 767 (-3 251) kSEK.
- Likvida medel inklusive kortfristiga placeringar uppgick vid periodens slut till 16 829 (10 851) kSEK.
- Bolaget lanserade ett nytt produktformat som ska underlätta kundens validering av FabRICATOR®.

Perioden januari - juni

- Nettoomsättningen ökade med ca 10 procent till 4 514 (4 106) kSEK.
- Resultatet efter finansnetto uppgick till -8 642 (-7 860) kSEK.
- Totalresultatet uppgick till -8 642 (-7 799) kSEK.
- Totalresultatet per aktie före och efter utspädning uppgick till -0,41 (-0,60) SEK.
- Kassaflöde från den löpande verksamheten uppgick under halvåret till -11 980 (-7 680) kSEK.

	januari-juni		
	2014	2013	Förändring
Nettoomsättning	4 514	4 106	+10%
Övriga rörelseintäkter	840	678	+24%
Periodens kostnader	-14 072	-12 643	+11%
Rörelseresultat	-8 718	-7 859	-11%
Periodens totalresultat	-8 642	-7 799	-11%
Totalresultat per aktie baserat på ett vägt genomsnitt av antalet utställda aktier	-0,22	-0,60	+63%
Kassaflöde från den löpande verksamheten	-11 980	-7 680	-56%
Likvida medel inklusive kortfristiga placeringar vid periodens slut	16 829	10 851	+55%

Kommentar av vd Sarah Fredriksson

Omsättningen under det andra kvartalet ökar med 15 procent i jämförelse med samma period förra året och med 28 procent i jämförelse med det första kvartalet i år. Under det andra kvartalet ökar försäljningen i Nordamerika med 25 procent i jämförelse med andra kvartalet 2013. Det är sammantaget ett positivt besked på att vår kundbas och efterfrågan på våra enzymprodukter fortsätter att växa. För att få full utväxling av våra produkters potential bearbetar vi marknaden att göra ett tekniskifte. Vi vill se att våra kunder börjar använda vår första produkt, FabRICATOR[®], inom kvalitetskontroll i kommersiell produktion av antikroppsbaseade läkemedel. Som ett led i denna process lanserade vi under det andra kvartalet ett nytt produktformat som ska underlätta kundens validering av vår produkt. Vi har också särskilt fokus på den amerikanska marknaden där vi arbetar med att ställa om från distribution till egen direktförsäljning. Den processen håller tidsplanen och beräknas vara klar vid årets slut både i Nordamerika och Europa och har inneburit ökade kostnader med cirka 4 procent för moderbolaget under perioden.

I det helägda dotterbolaget GeccoDots har verksamheten intensifierats inom FoU och marknadsföring av produkter för den prekliniska marknaden samt i de projekt som syftar till en klinisk utveckling på längre sikt. Dotterbolagets utveckling har lett till ökade kostnader vilket belastar koncernens resultat. Samtliga utvecklingsprojekt följer plan och det är både roligt och inspirerande att vi nyligen kunde presentera fina resultat från Sentinel Node projektets prekliniska studier i form av två vetenskapliga artiklar.

Produkter

Genovis säljer produkter i form av enzym, till kunder som använder det som förbrukningsvara. Kunderna använder produkterna i återkommande processer. Förutom själva produkten erbjuder Genovis globala leveranser och support inom 24 timmar. 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 och vara stabila under frakt och lagring. Standardiserade format, tydliga instruktioner samt en nära kundrelation är viktiga inslag för att se till att produkten fungerar som tänkt även för en ovan kund. Genovis produkter kräver inga regulatoriska tillstånd och en ny produkt kan därför lanseras så snart utvecklingsarbetet är klart. När väl produkten är etablerad i rutinprocesser leder det till långvariga kundrelationer då produktionen av läkemedel är regulatorisk styrd och därför ändras inte gärna etablerade processer och rutiner. Genovis genererar också intäkter via större kundanpassade utvecklingsprojekt.

Försäljning

Genovis arbetar sedan lanseringen av de första produkterna intensivt med att nå ut till hela sin målgrupp. Det handlar i första steget om kunder som använder produkterna inom forskning och utveckling men den strategiskt viktigaste möjligheten för en markant ökad försäljning är att Genovis kunder tar med sig FabRICATOR[®] och de övriga enzymbaseade produkterna in i klinisk utveckling och slutligen i produktion av läkemedel.

Nettoomsättning

Nettoomsättningen för halvåret uppgick till 4 514 (4 106) kSEK vilket är en försäljningsökning med 10 procent i jämförelse med samma period föregående år. Nettoomsättningen för andra kvartalet uppgick till 2 530 (2 200) kSEK vilket är en försäljningsökning med 15 procent i jämförelse med samma period föregående år. Övriga rörelseintäkter om 840 (678) kSEK utgörs till största delen av forskningsstöd.

Intäkter per geografiskt område (kSEK)

	jan-juni		jan-dec
	2014	2013	2013
Europa	1 440	1 325	3 252
Nordamerika	2 967	2 682	5 554
Övriga länder	107	99	106
Totalt	4 514	4 106	8 912

Rörelseresultat

För halvåret uppgick rörelseresultatet till -8 718 (-7 859) kSEK, varav andra kvartalet uppgick till -4 839 (-3 902) kSEK. Finansnetto för halvåret uppgick till 76 (-1) kSEK varav andra kvartalet uppgick till 36 (-1) kSEK. Redovisat resultat för halvåret försämrades till -8 642 (-7 799) kSEK motsvarande resultat för andra kvartalet försämrades till -4 803 (-3 852) kSEK.

Kostnader

Koncernens totala kostnader under halvåret ökade med 1 429 kSEK -14 072 (-12 643) kSEK. Rörelsekostnaderna fördelas på råvaror och förnödenheter -1 440 (-955) kSEK, dessa ökade kostnader beror på ökade kostnader för utvecklingsarbete i dotterbolaget GeccoDots AB. Externa kostnader vilka ökade med 594 kSEK till -5 535 (-4 941) kSEK hänför sig främst till ökade marknadsförings- och försäljningskostnader. Personalkostnader ökade med 467 kSEK till -6 495 (-6 028) kSEK. För andra kvartalet uppgick kostnaderna till -7 824 (-6 669) kSEK och fördelar sig på råvaror och förnödenheter -685 (-501)kSEK, externa kostnader -3 280 (-2 534) kSEK samt personalkostnader -3 554 (-3 182) kSEK. De ökade personalkostnaderna är en följd av att Genovis expanderat dels på FoU och dels på sälj och marknadsföring. Genovis hade sexton anställda jämfört med femton motsvarande period föregående år.

Koncernens investeringar och kassaflöde

Koncernens nettoinvesteringar under halvåret uppgick till 1 889 (1 361) kSEK varav 831 (799) kSEK är hänförliga till materiella anläggningstillgångar främst laboratorieinventarier och datorer och 1 058 (562) kSEK avser investeringar i immateriella anläggningstillgångar. Under andra kvartalet uppgick nettoinvesteringarna till 623 (766) kSEK varav 8 (405) kSEK är hänförliga till materiella anläggningstillgångar och 615 (361) kSEK avser investeringar i immateriella anläggningstillgångar.

Periodens kassaflöde jan-juni uppgick till 3 849 (4 167) kSEK. Kassaflöde från finansieringsverksamheten uppgick till 27 218 (13 208) kSEK och utgörs till största delen av de nyemissioner som genomfördes 2013 och 2014.

Finansiell ställning

Koncernens likvida medel inklusive kortfristiga placeringar uppgick vid periodens slut till 16 829 (10 851) kSEK.

Räntebärande skulder uppgick till 0 (0) kSEK.

Totalt eget kapital för koncernen uppgick till 27 990 kSEK efter beaktande av periodens resultat.

Resultat per aktie baserat på ett vägt genomsnitt av antalet utestående aktier uppgick till -0,41 (-0,60) SEK. Koncernens soliditet vid periodens slut var 83 (80) procent och eget kapital per aktie var 1,32 (1,46) SEK baserat på fullt utspädd antal aktier i genomsnitt vid periodens slut.

Skatt

Koncernen har en uppskjuten skattefordran som härrör från moderbolaget och denna uppgick vid periodens utgång till 3 436 (3 436) kSEK.

Anställda

Den 30 juni 2014 var antalet anställda i koncernen sexton personer jämfört med samma period föregående år då antalet anställda i koncernen var femton personer. För båda perioderna var samtliga anställda i moderbolaget. En medarbetare arbetar som industridoktorand till 80 %.

Aktiekapital och aktien

Aktiekapitalet uppgick vid periodens slut till 8 738 260,80 SEK. Totalt antal aktier uppgick till 21 845 652 med ett kvotvärde på 0,40 SEK. Under juni emitterade bolaget 450 000 optioner som tecknades av vd och vice vd.

Genovis aktie handlas på NASDAQ OMX First North, 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. Thenberg Fondkommission är Certified Adviser åt Genovis, tel: 031-745 50 00.

Moderbolaget

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.

Intäkterna för halvåret uppgick till 6 200 (6 711) kSEK varav 4 440 (4 106) kSEK utgör intäkter från försäljning. Under andra kvartalet uppgick intäkterna till 2 985 (3 871) kSEK varav 2 530 (2 200) utgör intäkter från försäljning. Övriga intäkter under halvåret uppgick till 1 760 (2 605) kSEK varav 1 420 (1 676) kSEK utgör uthyrning av personal till dotterbolaget resterande utgör forskningsstöd från Vinnova. Under andra kvartalet utgjorde övriga intäkter 919 (1 671) kSEK varav 714 (854) kSEK utgör uthyrning av personal till dotterbolaget.

Rörelsens kostnader för perioden uppgick till -12 647 (-12 131) kSEK och är huvudsakligen hänförliga till personalkostnader, marknadsföring och utvecklingsprojekt. För andra kvartalet uppgick kostnaderna till -6 971 (-6 387) kSEK.

Rörelseresultatet för perioden uppgick till -6 447 (-5 420) kSEK och resultat efter finansnetto till -8 621 (-7 621) kSEK.

Rörelseresultatet för andra kvartalet uppgick till -3 523 (-2 561) kSEK och resultat efter finansnetto till -4 787 (-3 617) kSEK.

Periodens resultat uppgick till -4 787 (-3 617) kSEK.

Moderbolagets resultaträkning belastas med ett villkorat aktieägartillskott till dotterbolaget om 2 250 (2 200) kSEK. Efter det att nanoportföljen lades över i dotterbolaget har personal hyrts in från Genovis för att driva verksamheten och ökningen täcker till största delen lönekostnaderna i dotterbolaget. Nettoinvesteringarna uppgick till 1 504 (910) kSEK. Likvida medel inklusive kortfristiga placeringar vid periodens slut uppgick till 16 428 (10 805) kSEK.

Moderbolaget har en uppskjuten skattefordran och denna uppgick vid periodens utgång till 3 436 (3 436) kSEK motsvarande ett underskottsavdrag på ca 15,6 MSEK, vilken förväntas kunna utnyttjas inom en prognostiserbar framtid. Bolagets totala skattemässiga underskott uppgår till 114 MSEK.

Dotterbolaget GeccoDots AB

GeccoDots utvecklar och producerar nanostrukturer som ger god kontrast i magnetkamera, ultraljud, optisk avbildning och PET/SPECT kamera. På GeccoDots hemsida, www.geccodots.com, finns presentationer av samtliga produkter. Projekten i bolaget drivs främst i egen regi men också med extern finansiering och i form av samarbeten med forskningsgrupper bl.a. vid Lunds Universitet. Tekniken bakom de utvecklade produkterna har ursprungligen tagits fram i Genovis men därefter överförs till GeccoDots. Dotterbolaget har inte någon anställd personal men hyr in personal från Genovis i den utsträckning behov uppkommer.

Transaktioner med närstående

Genovis har under perioden köpt analytjänster från Redeye för totalt 35 kSEK. Genovis styrelseledamot Mikael Lönn tillika huvudägare med ett innehav i Genovis som uppgår till 22,15 %, äger 5 % av aktierna i Redeye där Mikael Lönn också är styrelseledamot.

Händelser efter periodens utgång

Inga övriga händelser har rapporterats efter periodens utgång.

Utsikter

Genovis är ett forsknings- och utvecklingsbolag och väljer därför att inte lämna några prognoser. 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 gäller nya produkter och försäljning.

Risikfaktorer

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 2013 sidan 54.

Redovisningsprinciper

Denna bokslutsrapport 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)	april-juni		januari-juni		jan-dec
	2014	2013	2014	2013	2013
Nettoomsättning	2 530	2 200	4 514	4 106	8 912
Övriga rörelseintäkter	455	567	840	678	1 357
Råvaror och förnödenheter	-685	-501	-1 440	-955	-1 691
Övriga externa kostnader	-3 280	-2 534	-5 535	-4 941	-11 679
Bruttoresultat	-980	-268	-1 621	-1 112	-3 101
Personalkostnader	-3 554	-3 182	-6 495	-6 028	-11 630
Övriga rörelsekostnader	0	-4	-23	-52	-141
Rörelseresultat före avskrivningar (EBITDA)	-4 534	-3 454	-8 139	-7 192	-14 872
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar	-305	-448	-579	-667	-1 113
Rörelseresultat	-4 839	-3 902	-8 718	-7 859	-15 985
Finansnetto	36	-1	76	-1	71
Resultat efter finansiella poster	-4 803	-3 903	-8 642	-7 860	-15 914
Skatt	0	51	0	61	61
Resultat efter skatt	-4 803	-3 852	-8 642	-7 799	-15 853
-varav hänförligt till aktieägarna i Genovis AB	-4 803	-3 852	-8 642	-7 799	-15 853

Resultat per aktie (SEK)

-baserat på vägt genomsnitt av antalet utestående aktier före och efter utspädning*	-0,22	-0,27	-0,41	-0,60	-1,10
Antal utestående aktier					
Vägt genomsnitt under perioden	21 845 652	14 317 523	21 230 556	13 076 545	14 468 842
Antal aktier vid periodens början	21 845 652	11 835 568	15 780 757	11 835 568	11 835 568
Antal aktier vid periodens slut	21 845 652	15 780 757	21 845 652	15 780 757	15 780 757
Börskurs vid periodens slut, SEK	3,99	4,10	3,99	4,10	4,85

*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)

30 juni

2014

2013

Tillgångar		
<i>Anläggningstillgångar</i>		
Immateriella anläggningstillgångar	4 970	3 796
Materiella anläggningstillgångar	2 312	1 614
Finansiella anläggningstillgångar	3 436	3 436
Omsättningstillgångar	6 054	4 155
Kortfristiga placeringar	12 500	0
Likvida medel	4 329	10 851
Summa tillgångar	33 601	23 852

Eget kapital och skulder		
Eget kapital	27 990	19 042
Långfristiga skulder	0	0
Kortfristiga skulder	5 611	4 810
Summa eget kapital och skulder	33 601	23 852

Koncernens förändring i eget kapital
 (kSEK)

Belopp vid periodens ingång	33 085	13 633
Nyemission	3 547	13 208
Periodens resultat	-8 642	-7 799
Belopp vid periodens utgång	27 990	19 042
Varav hänförligt till aktieägarna i Genovis AB	27 990	19 042

Finansiella nyckeltal

Soliditet	83%	80%
Eget kapital per aktie vid periodens slut	1,32	1,46

Koncernens kassaflödesanalys i sammandrag

(kSEK)	april-juni		jan-juni		jan-dec
	2014	2013	2014	2013	2013
Kassaflöde från rörelsen	-4 840	-3 903	-8 718	-7 860	-15 986
Justering för poster som ej påverkar kassaflödet	305	448	579	668	1 113
Förändring av rörelsekapital	-1 268	205	-3 917	-487	2 333
Finansnetto	36	-1	76	-1	71
Kassaflöde från den löpande verksamheten	-5 767	-3 251	-11 980	-7 680	-12 469
Investeringsverksamheten	4 876	-766	-11 389	-1 361	5 369
Kassaflöde efter investeringsverksamheten	-891	-4 017	-23 369	-9 041	-17 838
Finansieringsverksamheten	0	0	0	0	0
Nyemission	140	13 325	27 218	13 208	11 634
Periodens kassaflöde	-751	9 308	3 849	4 167	-6 204
Likvida medel vid periodens början	5 080	1 543	480	6 684	6 684
Likvida medel vid periodens slut	4 329	10 851	4 329	10 851	480

Moderbolaget

Resultaträkning i sammandrag

(kSEK)	april-juni		jan-juni		jan-dec
	2014	2013	2014	2013	2013
Rörelsens intäkter	3 448	3 871	6 200	6 711	13 310
Rörelsens kostnader	-6 971	-6 387	-12 647	-12 131	-24 358
Rörelseresultat	-3 523	-2 516	-6 447	-5 420	-11 048
Finansnetto	-1 264	-1 101	-2 174	-2 201	-4 629
Resultat före skatt	-4 787	-3 617	-8 621	-7 621	-15 677
Uppskjutet skatt på periodens resultat	0	0	0	0	0
Periodens resultat	-4 787	-3 617	-8 621	-7 621	-15 677

Balansräkning i sammandrag

(kSEK)	30 juni		31 dec
	2014	2013	2013
Tillgångar			
Anläggningstillgångar	11 337	8 608	9 080
Omsättningstillgångar	5 072	3 721	27 930
Kortfristig placering	12 500	0	3 000
Likvida medel	3 928	10 805	371
Summa tillgångar	32 837	23 134	40 381
Eget kapital			
Bundet eget kapital	20 756	18 330	20 434
Fritt eget kapital	7 207	666	12 603
Skulder			
Kortfristiga skulder	4 874	4 138	7 344
Summa eget kapital och skulder	32 837	23 134	40 381

Förändring i eget kapital

(kSEK)			
Belopp vid periodens ingång	33 037	13 409	13 409
Nyemission	3 547	13 208	13 208
Pågående nyemission		0	22 097
Periodens resultat	-8 621	-7 621	-15 677
Belopp vid periodens utgång	27 963	18 996	33 037
Varav hänförligt till aktieägarna i Genovis AB	27 963	18 996	33 037

Kassaflödesanalys i sammandrag (kSEK)	april-juni		jan-juni		
	2014	2013	2014	2013	2013
Kassaflöde från rörelsen	-3 523	-2 517	-6 448	-5 420	-11 048
Justering för poster som ej påverkar kassaflödet	276	194	522	360	771
Förändring av rörelsekapital	-1 102	-212	-3 283	-638	2029
Finansnetto	36	-1	76	-1	72
Kassaflöde från den löpande verksamheten	-4 313	-2 536	-9 133	-5 699	-8 176
Investeringsverksamheten	3 610	-1 525	-14 528	-3 359	-9 742
Kassaflöde efter investeringsverksamheten	-703	-4 061	-23 661	-9 058	-17 918
Finansieringsverksamheten	140	13 325	27 218	13 208	11 634
Periodens kassaflöde	-563	9 264	3 557	4 150	-6 284
Likvida medel vid periodens början	4 491	1 541	371	6 655	6 655
Likvida medel vid periodens slut	3 928	10 805	3 928	10 805	371

Denna rapport har ej varit föremål för granskning av bolagets revisorer.

Lund den 25 augusti 2014

Genovis AB (publ.)
För styrelsen Sarah Fredriksson, vd

För ytterligare information kontakta:
Sarah Fredriksson, vd
Tel: 046-10 12 35

Kommande rapporttillfällen

Delårsrapport januari-september	17 november 2014
Bokslutskommuniké	18 februari 2015

Kvartalsrapporten 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

This information is also available in English.