
GENOVIS ÅRSREDOVISNING 2019

ÅRSREDOVISNING 
2019


© Genovis AB 2020
Design och produktion: LÄNGE LEVE Kommunikation AB. [www.langeleve.se]
Foto: Erika Weiland, Apelöga [www.apeloga.se]


3GENOVIS ÅRSREDOVISNING 2019

Koncernen Genovis 2019......................................................................4

VD har ordet ........................................................................................6

Det här är Genovis................................................................................8

Genovis organisation ..........................................................................10

Marknad & försäljning .......................................................................12

Produkter ...........................................................................................14

Mål och strategi ..................................................................................16

Patent och varumärken .......................................................................17

Genovis aktie ......................................................................................18

EKONOMISK INFORMATION

Förvaltningsberättelse.......................................................................20 

Bolagsstyrningsrapport....................................................................... 26

Genovis styrelse...................................................................................32

Ledningsgrupp....................................................................................34

Förslag till vinstdisposition..................................................................37

Koncernredovisning..........................................................................38 

Resultaträkning...................................................................................38

Balansräkning......................................................................................39

Kassaflödesanalys.................................................................................41

Förändringar i eget kapital...................................................................42

Noter..................................................................................................43 

Revisionsberättelse............................................................................60 

Innehåll


4

Koncernen Genovis 2019

Globalt fokus på försäljning 

Genovis enzymer befinner sig på en marknad som 
omfattar hela den globala life-science och biotech-supply 
industrin. Totalt marknadsför bolaget 13 enzym i olika 
produktformat kallade SmartEnzymes™ samt GlyCLICK® 
en produkt för specifik märkning av antikroppar. 

Moderbolaget i Lund hanterar försäljningen på den 
europeiska marknaden och här finns också utveckling, 
applikation & support, produktion, marknad & sälj 
samt administration. Den nordamerikanska marknaden 
hanteras av Genovis Inc. med lager och logistikcenter i 
San Diego, och försäljning som hanteras dels av säljare 
i Kalifornien och dels av säljteamet i Boston. I Asien 
hanteras försäljningen av distributörer som har god 
kännedom om den lokala marknaden. 

Försäljning

Under 2019 ökade försäljningen med 75 procent och 
uppgick till 60 549 tkr. Justerat för valutakurseffekter 
uppgick nettoomsättningen för helåret till 56 564 tkr 
vilket motsvarar en försäljningsökning om 64 procent. 	
Försäljningen drivs av en ökad efterfrågan i hela bran-

schen där det bl.a. finns ett behov av bättre, snabbare 
och säkrare analysmetoder både vid val av antikropp och 
i hela processen fram till ett nytt läkemedel. I linje med 
marknadens behov lanserade Genovis 2019 SialEXO®23 
och Immobilized SialEXO® som båda är riktade mot 
glykanområdet inom proteinanalys. 

Försäljningen ökade på samtliga geografiska huvud-
marknader dvs Nordamerika, Europa samt Asien och 
den procentuella försäljningsökningen fördelar sig brett 
över produktportföljen. Intäktsströmmen utgjordes av 
både nya kunder och via repeterande order från mer 
etablerade kunder som nu har börjat använda Genovis 
produkter för proteinanalys i olika delar av de kliniska 
faserna.

Produktlanseringar

Under 2019 lanserades SialEXO®23 och Immbolized 
SialEXO®. SialEXO®23 är ett enzym med hög specifi-
citet mot en viss typ av sockerstrukturer och riktas mot 
marknaden för glykananalys. Immobilized SialEXO är 
en produkt för att underlätta biokemisk analys genom 
ett förenklat handhavande snabbt kunna ta bort vissa 
typer av glykaner. 

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


5GENOVIS ÅRSREDOVISNING 2019

 
Bioprocess 

Under 2019 utvärderades och användes Genovis enzym 
för första gången som ett verktyg inom tillverknings-
processen av en biologisk läkemedelskandidat. Under 
inledningen av året erhölls en order för utvärdering från 
ett globalt biopharmabolag. Utfallet från denna utvärde-
ringsstudie var framgångsrik och en uppföljande order, 
avsett för produktion av en läkemedelskandidat för fas 1, 
erhölls i augusti och slutlevererades i tredje kvartalet.

 
Anställda

Genovis anställde Johny Humaloja som CFO. Johny 
har många års erfarenhet av ekonomistyrning och led-
ning främst inom globala life-science bolag. Han har 
tidigare bland annat arbetat som ekonomichef inom 
både kommersiella och tillverkande bolag på Biogen 
samt som Nordisk Controller på Boston Scientific och 
Zambon Pharma. Under 2019 har även personal adderats 
till sälj & marknadsorganisationen, produktion samt 
forskning och utvecklingsorganisationen.

Fem år i sammandrag 2019 2018 2017 2016 2015

Nettoomsättning (tkr) 60 549 34 568 22 867 18 542 13 268

Rörelseresultat (tkr) 10 067 -960 -7 835 -14 770 -19 994

Soliditet (%) 73 69 69 71 52

Kassalikviditet (%) 227 243 237 224 124

Eget Kapital (tkr)) 35 621 26 071 18 187 15 545 8 822

Eget Kapital per aktie (kr) 0,56 0,42 0,31 0,28 0,29

Antal anställda vid årets slut 24 20 17 14 13

Utedelning per aktie (kr) 0 0 0 0 0

Antal aktier vid årets utgång 63 100 000 60 294 162 55 294 162 36 862 775 21 845 652

			 

Q1 Q2

5 000

10 000

15 000

20 000

25 000
(tkr)

2016

Q3 Q4

2017

2018

2019

Bioprocess

Försäljning per kvartal 2016-2019


6

En organisation under expansion
Vi ser flera affärsmöjligheter i marknaden framöver och 
för att kunna exekvera på dessa bygger vi kontinuerligt 
ut olika delar i vår organisation för att möjliggöra fort-
satt tillväxt över tid. 

Framförallt ser vi möjligheter att effektivisera och för-
bättra våra kunders arbetsflöden genom fler produkter 
som automatiserar analysprocesserna. Andra fokus-
områden är glykokemi kopplat till analys av biologiska 
läkemedel och expansion av vår antikroppsmärknings-
teknologi GlyCLICK®.

Under 2019 fortsatte vi expansionen av vår sälj- och 
marknadsorganisation med dels personal inom säljstöd 
och dels ytterligare en säljare. Vi har under året genom-
fört fler konferenser och mässor än tidigare år samtidigt 
som vi hållit högt tempo med många kundbesök. Vidare 
har vi expanderat vår geografiska närvaro genom samar-
betet med Fujifilm för marknaderna i Japan, Singapore 
och Taiwan. Vi har även formaliserat samarbetet med 
Yair Technolohies för våra produkter på den israeliska 
marknaden.

Jag kan med stolthet se tillbaka på ett år 
där mina medarbetare tillsammans med 
våra kunder förflyttat Genovis flera steg 
framåt. Det är speciellt tillfredsställande 
att vi för första gången brutit igenom och 
visar positivt resultat för ett enskilt verksam-
hetsår. Detta är resultatet av ett strävsamt 
och fokuserat arbetet under flera års tid av 
många individer som tillsammans haft starkt 
fokus på affär och kundvärden. Vi har under 
året vuxit i flera dimensioner där inflödet av 
nya kunder, nya applikationsområden för 
våra produkter och kunder som ökar sin 
affär med Genovis varit viktiga drivkrafter.  
Att utveckla vår agila organisation och hela 
tiden prioritera kunden är avgörande kom-
ponenter för bolagets framtida utveckling.

2019 – ett transformativt år


7GENOVIS ÅRSREDOVISNING 2019

Vår applikationsgrupp som är en viktig del av vår försälj-
ningsorganisation har under året levererat mer tekniskt 
marknadsmaterial till konferenser och kundmöten än 
tidigare år samtidigt som de gjort ett fantastiskt jobb i 
att stödja våra säljare. Applikationsgruppen är strategiskt 
mycket viktig för att ta produkter från forskning och 
utveckling av tidiga produktkandidater till marknad.
I produktionsteamet har de personella resurserna ökats 
och tillsammans med gjorda investeringar under året har 
vi nu resurser att bredda produktportföljen och fortsatt 
förmåga att snabbt svara mot marknadens behov.
Under avslutningen av året adderade vi också personal 
till vårt R&D team för att förstärka gruppen så att 
denna kan driva fler utvecklingsprojekt. Gruppen har 
under året identifierat flera nya produktkandidater som 
kan lösa problem kunder kommunicerat till oss.
I vår administration har vi under året förstärkt organi-
sationen med en CFO för att utveckla den finansiella 
delen av vår verksamhet i takt med tillväxten.

Kapacitetsförstärkningar inför framtiden
Under året har vi genomfört betydande investeringar i 
produktionskapacitet. Vi inledde året med att expandera 
vår lokalyta och bygga ett helt nytt produktionslab vilket 
medfört att vi nu har en helt dedikerad infrastruktur där 
vi kan producera alla våra produkter in-house. Detta ger 
bättre kontroll med avseende på kvalitet i hela kedjan, 
och det ger oss även möjlighet att vara ännu mer agila 
och responsiva att möta våra kunders behov. Investering-
arna har ökat vår interna kapacitet cirka tjugo gånger 
vilket framtidssäkrar vår produktion och våra höga 
ambitioner. Egen produktion ger också viktiga signal- 
värden i kommunikationen med våra kunder. För de 
som använder våra enzym för biokemisk analys i 
kliniska utvecklingsfaser kan vi garantera kvalitet, 
kapacitet och tillgång många år framöver. 

Bioprocess
Vid inledningen av året fick vi en order på en av 
våra enzymprodukter för utvärdering inom ett nytt 
applikationsområde. Ordern på drygt två miljoner 
kronor avsåg en produkt för utvärderingsstudie hos 
en av våra globala biopharmakunder. Utfallet från 
studien hos kunden var framgångsrik vilket föranledde 
en uppföljande order av material för användning i 
produktion av en läkemedelskandidat för en klinisk 
fas 1 studie. Uppföljningsordern var en inspirerande 
utmaning för hela organisationen och produktions-
teamet i synnerhet. Trots signifikant volym och tuffa 
leveranstider lyckades produktionsteamet genom stora 

insatser leverera i tid. Samtidigt har projektet byggt 
värdefull kunskap och erfarenhet för organisationen 
vilket vi kommer att ha stor nytta av i framtiden. 

Produkt- och applikationsutveckling
Vi har lanserat två nya produkter och breddat vår 
antikroppsmärkningsteknologi GlyCLICK®. Under 
avslutningen av året har vi påbörjat flera nya paral-
lella produktutvecklingsprojekt som vi vill driva fram 
till lansering 2020. Projekten spänner över samtliga 
produktområden där våra existerande produkter finns 
idag men vi kommer att vikta projekten framförallt mot 
automation- och glykanmarknaderna där vi ser viktiga 
affärsmöjligheter framöver.  

Vi inledde ett samarbete med Thermo Fisher Scientific 
under året vilket omfattar ett antal utvecklingsprojekt 
framförallt inom automation och förenklad biokemiska 
analys av biologiska läkemedel. Vi har tillsammans 
med Thermo Fisher Scientific utvecklat vetenskapligt 
marknadsmaterial och deltagit på olika kundevent som 
anordnats i Thermos regi för att marknadsföra våra 
gemensamma resultat.

Det finns mycket som talar för att automatiserade 
analysmetoder kommer utgöra en viktig komponent för 
våra kunder på sikt. Automatisering är drivet av flera 
underliggande faktorer inom utveckling av biologiska 
läkemedel. För det första föreligger en önskan att 
kunna analysera mer i närhet till processutveckling av 
läkemedelskandidater samtidigt som fler projekt för 
bio-läkemedel startas. När behoven av utvecklings- och 
produktkapacitet ökar prognostiseras brist på analytiska 
kemister vilket kommer kräva mer automation inom 
biopharmaindustrin. 

Jag vill avsluta med att tacka styrelse och aktieägare 
för ett mycket framgångsrikt år för Genovis. Jag vill 
samtidigt skicka ett extra varmt tack till mina medarbe-
tare som gjort ett fantastiskt arbete med att bygga värde 
för våra kunder vilket gjort att vi tillsammans kunnat ta 
flera steg framåt på vår tillväxtresa.

Fredrik Olsson
Verkställande direktör


8

Naturen erbjuder ett överflöd av enzymer som har för-
bättrats genom evolutionen till att utföra specifika reak-
tioner. På Genovis är vi övertygade om att enzymer med 
unika egenskaper kan användas som biologiska verktyg 
för att bidra till forskning och utveckling av säkra och 
effektiva biologiska läkemedel till behövande patienter. 
Vi ser det som vår uppgift att identifiera nya användbara 
enzymer och ge dom namn. Gemensamt kallar vi dom 
SmartEnzymes™. 

Genovis marknadsför och säljer en portfölj av 
SmartEnzymes™ som idag används inom utveckling och 
kvalitetstester av biologiska läkemedel av globala läke-
medelsbolag. Utvecklingen av biologiska läkemedel och 
forskning för bättre behandlingar av svåra sjukdomar 
kräver nya verktyg. Genovis lanserar löpande nya enzym 
och produktformat för att möta läkemedelsbolagens 
behov och vi bidrar till en säkrare och snabbare utveck-
lingen av nya läkemedel. I nära dialog med forskarna 
på läkemedelsbolagen upptäcks nya behov av enzymer 
och Genovis har för avsikt att fortsätta leverera lösningar 
på de problem som läkemedelsutvecklare står inför. 

Genovis kunder

Genovis kunder utgörs till största delen av läkemedels-
bolag och bioteknikbolag som utvecklar och producerar 
biologiska läkemedel. Kunderna använder Genovis pro-
dukter i analys och tester av biologiska läkemedel i hela 
värdekedjan, från tidig forskning, genom utveckling och 

fram till produktion och frisläppning av det slutgiltiga 
läkemedlet för kliniskt bruk. 
När Genovis enzym ingår i ett analyspaket av exem-
pelvis en antikropp följer enzymet med läkemedelspro-
jektet genom processutveckling och även in i klinisk 
utveckling, en process som tar många år. Resultat av de 
kliniska prövningarna av läkemedlet bestämmer om det 
kommer att produceras i kommersiell skala och då ingår 
även analyspaketet från utvecklingen, och därmed även 
Genovis enzymer. Under processen används Genovis 
enzymer bland annat i följande applikationer: 

	 Screeningprocesser för att välja rätt cell att 
producera ett läkemedel

	 Provbehandling för analys av en antikropps 
bindningförmåga

	 Monitorering och utveckling av produktions- 
process av ett biologiskt läkemedel 

	 Kvalitetskontroll under kommersiell produktion 
av läkemedel 

Trender och drivkrafter

De senaste åren har utvecklingen av biologiska läke-
medel, främst antikroppar, lett till nya mediciner som 
hjälper allt fler patienter. Det fanns i december 2019 
ca 570 antikroppar i klinisk utveckling och på markna-
den 79 antikroppar godkända för klinisk användning 

Det här är Genovis

1. Lu, R.-M. et al., 2020. Development of therapeutic antibodies for the treatment of diseases. 
Journal of biomedical science, 27(1), pp.1–30.
2. Kaplon, H. et al., 2020. Antibodies to watch in 2020. mAbs, 12(1), p.1703531.

 

Genovis är ett internationellt biotechbolag inriktat på enzymer som används i kvalitetstester 
av globala läkemedelsbolag. Som ett integrerat företag har vi omfattande förmågor som 
sträcker sig över hela värdekedjan, från upptäckt, utveckling och tillverkning av enzymer, 
till tillhandahållande och stöd åt våra kunder. Vår plan är att fortsätta skapa en fokuserad 
portfölj av produkter för forskning-och utveckling av biologiska läkemedel som bidrar till 
nya och bättre behandlingar för patienter.


9GENOVIS ÅRSREDOVISNING 2019

av amerikanska FDA1. Av världens tio bäst säljande 
läkemedel är åtta biologiska läkemedel. Klassen av 
läkemedel omsatte under 2018 ca 115 miljarder USD 
och prognoser tyder på att omsättningen år 2025 
kommer att vara ca 300 miljarder USD1. Parallellt med 
utvecklingen av monoklonala antikroppar så väljer allt 
fler biopharmabolag nya format där s.k antibody drug 
conjugates (ADC) har fått mycket uppmärksamhet det 
senaste året. ADC läkemedel utnyttjar antikroppens 
specificitet för att leverera ett cytotoxiskt gift lokalt vid 
tumören som resulterar i en effektivare behandling. 
Under 2019 godkändes 3 nya ADC läkemedel och flera 
nya ADC kandidater har gått in i klinisk utveckling2. 

Regulatoriska myndigheter har stor påverkan på 
läkemedelsutveckling då läkemedelsmyndigheterna 
sätter patientens säkerhet i första rummet och vill att 
industrin förbättrar sina processer och bättre förstår 
vilka processparametrar som påverkar det biologiska 
läkemedels egenskaper. Det skapar även incitament att 
tidigt studera kvalitet för att säkerställa att läkemedels-
projekt klarar sig genom utveckling och in i kliniska 
applikationer.

Följande trender kan sammanfattas inom området för 
biologiska läkemedel där Genovis enzymer används. 
 

	 Nya biologiska läkemedel och avancerade format 
skapar behov av reagens för snabb och specifik 
analys av både proteiner och glykaner

	 Växande behov av automatiserad analys av biolo-
giska läkemedel pga begränsningar i kompetens-
försörjning, reducera variation i analysresultat från 
operatörers handhavande vid provberarbetning

	 Krav på fler antal analyser på kortare tid

	 Ökat behov av kvalitetsanalys allt tidigare i ut-
vecklingen av biologiska läkemedel

Konkurrensfördelar 

Bra produkter, utökad produktionskapacitet, starka 
patent och en patentstrategi som går hand i hand med 
bolagets affärsstrategi skapar en stark konkurrenskraft 
där möjligheten att snabbt kunna omvandla kundbe-
hov till konkreta produkter efterfrågade av kunder är 
av stor betydelse. Genovis lägger stor vikt vid att upp-
rätthålla goda relationer med nyckelkunder och täta 
samarbeten möjliggör insyn i nya trender och förståelse 
för kundens behov.
 
Ytterligare en konkurrensfördel är att Genovis alltid 
levererar kunskap och support till kunden vilket inne-
bär att specialister på Genovis bistår kunder med att 
effektivt tolka och utvärdera forskningsresultat för att 
på bästa sätt analysera biologiska läkemedels kvalitet. 
Genovis produkter har också flera applikationsspecifika 
konkurrensfördelar: 

	 högt utbyte med bättre precision 

	 tekniken sparar mycket tid i jämförelse 
med konkurrerande teknik 

	 tekniken gör det möjligt att utföra helt 
nya applikationer på en ny marknad 

Konkurrenter   

I USA har Genovis konkurrens från Promega och 
deras produkt IdeS Protease men sedan 2016 finns ett 
licensavtal som innebär att Genovis erhåller royalty på 
försäljning. Övriga produkter konkurrerar delvis med 
äldre teknik och marknadsförs, enligt Genovis uppfatt-
ning, främst av bolag inom Fisher Scientific-koncernen, 
GE Healthcare, BioRAD, Prozyme och New England 
Biolabs som är några av de dominerande bolagen på 
marknaden idag. Ur Genovis perspektiv ses dessa bolag 
inte enbart som konkurrenter utan flera av dem skulle 
kunna vara utmärkta partners för fortsatt kommersiali-
sering av Genovis produkter.


10

Genovis organisation

24

Genovis är ett innovativt och kunskapsbaserat bolag vars framgångar är beroende av 
medarbetarnas kompetens, engagemang samt kreativitet för att kunna tillgodose kundernas 
behov av unika enzym och produkter som löser deras utmaningar och problem. De senaste 
åren har Genovis successivt förstärkt sin organisation inom framförallt applikationsutveckling & 
support samt försäljning & affärsutveckling för att kunna ta vara på de möjligheter som uppstår 
i samarbetet med kunderna och som på sikt kan leda till nya tillskott i produktportföljen. 
För att möta en ökad efterfrågan och större volymer har Genovis dessutom rekryterat flera 
medarbetare till sitt produktionsteam. Sedan 2018 är bolaget certifierat enligt ISO 9001.

Genovis medarbetare i siffror per 31 december 2019: 
Antal medarbetare: 24 (20)

F&U identifierar och utvecklar framför- 
allt nya enzymer/ för analys, karaktär-
isering och/eller framställning av 
biologiska läkemedel.

Input till nya enzymer och produkter 
sker genom kontinuerlig bevakning av 
ny forskning, i samarbete med 
universitet och forskargrupper, samt 
återkoppling av kunders behov via 
Genovis supportfunktion och säljare. 

Antal medarbetare: 2 
Ansvarig: VP Research & Development

Produktionsteamet ansvarar för hela 
produktionsprocessen, från odling av 
bakterier med Genovis SmartEnzymes™ 
till leveransklar produkt. Samtliga 
produkter testas för att säkerställa att 
varje produkt möter Genovis kvalitets-
krav innan de är redo att skickas 
till kund. 

Det nära samarbetet med övriga 
funktioner inom bolaget bidrar till en 
effektiv produktutveckling och att nya 
produkter snabbare når marknaden. 
Produktionsteamet kan även erbjuda 
specialanpassade produkter enligt 
specifika önskemål från kunder.

Antal medarbetare: 6 
Ansvarig: VP Production

Applikationsgruppen fokuserar på att 
utveckla helt nya produkter och att öka 
kunskapen om befintliga produkter. De 
nya produkterna anpassas för att göras 
användarvänliga och robusta för 
marknaden och så kallade ”application 
notes” beskriver hur produkten kan 
användas. 

Genovis erbjuder support via LiveChat 
och sin webbplats. Det är ett viktigt 
verktyg för att stärka relationen till 
kunderna, ger inblick i kundernas behov 
och stärker kunskapen om befintliga 
produkter. 

Antal medarbetare: 5 
Ansvarig: VP Application 
Development & Support

FORSKNING 
& UTVECKLING PRODUKTION

APPLIKATIONS- 
UTVECKLING 
& SUPPORT 


11GENOVIS ÅRSREDOVISNING 2019

Säljteamen måste ha en hög teknisk 
kompetens för att kunna erbjuda rätt 
kunskap, rätt produkt och professionell 
support till kunderna. Ambitionen är att 
arbeta så nära kunden som möjligt och 
Genovis har därför dedikerade säljteam 
på de prioriterade marknader Europa, 
USA och Asien. I Asien samarbetar 
Genovis även med distributörer som 
har god kännedom om den lokala 
marknaden.

Antal medarbetare: 8 
Ansvarig: VP Sales & Business 
Development

Centrala funktioner, bestående av VD, 
CFO och General Counsel, har ett 
centraliserat ansvar för verksamhetens 
administration och fungerar som en 
stödfunktion till övrig verksamhet. 
Arbetet är uppdelat på övergripande 
koncernledning och verksamhetsstyr-
ning, finansiell administration, kontroller 
och analyser, HR, IT samt hantering av 
legala frågor. Då Genovis har dotterbo-
lag i USA och är verksamt på en global 
marknad krävs omfattande koordine-
ring av flera olika regelverk. En viktig 
uppgift är även att säkerställa att 
bolaget lever upp till kraven för ett 
publikt och listat bolag på Nasdaq First 
North Stockholm.

Antal medarbetare: 3 
Ansvarig: VD

Ett viktigt verktyg i försäljnings-
arbetet är medverkan i konfe-
renser och exponering i veten-
skapliga publikationer, inte 
minst de som publiceras av 
Genovis kunder. 

EUROPA Genovis HQ i Lund USA Genovis Inc. i Boston och San Diego (här finns 
även ett lager- och logistikcenter) ASIEN (via distributörer på respektive marknad). 
Japan, Taiwan, Singapore: FUJIFILM Wako Pure Chemical.n Sydkorea: Chayon 
Laboratories Inc. Indien: Allianz Bioinnovation, Kina: Beijing Zhongyuan Ltd., 
Shanghai Titan Scientific Co. Israel: Yair Technologies.

FÖRSÄLJNING 
& AFFÄRS- 
UTVECKLING 

CENTRALA 
FUNKTIONER 


12

”Arbetar du med antikroppar eller 
biologiska läkemedel?”

Det är oftast den första frågan Genovis ställer till 
presumtiva kunder, både till nya grupper hos befintliga 
kunder och till helt nya bolag. En viktig kanal för nya 
kundkontakter är medverkan på vetenskapliga konfe-
renser. Här träffas forskare och företag för att diskutera 
nya resultat och teknologier. Vetenskapliga postrar och 
föredrag om Genovis enzymer fyller en viktig funktion 
på konferensen, och därefter finns de tillgängliga för 
nedladdning på Genovis webbplats. 

Under 2019 medverkade Genovis på 20 konferenser 
globalt och nästan alla Genovis medarbetare interage-
rade med kunder under året. Kundkontakten är viktig. 
Inte minst för marknadsföringen men även för att vi ska 
ha en gemensam bild av vilka problem och behov vi löser 
och arbetar för att lösa i framtiden. 

”Vad är er största utmaning för nya 
biologiska läkemedel?”

De forskare som använder Genovis enzymer i sitt dag-
liga arbete är ofta högutbildade med lång erfarenhet av 
analytisk kemi och finns på globala läkemedelsbolag. 
Det är en kundgrupp som ställer höga krav på både 

produkter och kommunikation. Hög vetenskaplig 
utbildningsnivå och djupgående kunskap i säljteamet är 
en förutsättning för att etablera förtroende mellan säljare 
och kund och är avgörande för Genovis framgång. 
Genovis besöker både befintliga och nya kunder och 
håller vetenskapliga seminarier där Genovis enzymer 
presenteras. Stor vikt läggs vid att diskutera nuvarande 
och olösta problem och diskussionen är en viktig 
utgångspunkt för framtida produktutveckling för 
Genovis. Som ett resultat av årets ökade kund- 
interaktioner har Genovis fått viktig feedback som 
analyserats av vårt forskningsteam och samtidigt 
har försäljningen nått nya rekordnivåer.

“Din beställning av SmartEnzymes 
levereras imorgon”

Att utveckla framtidens läkemedel är krävande och 
tar stora resurser och mycket tid i anspråk, därför bör 
utvecklingen inte hämmas på grund av leveranstid av 
verktyg eller reagens. Genovis erbjuder snabba och 
effektiva leveranser och använder befintliga distributions- 
kedjor. Det resulterar i att kunden normalt får produkten 
dagen efter ordern är mottagen. Vårt fokus på produkt-
formulering och stabilitetstestning innebär att Genovis 
har data som visar att flertalet produkter kan skickas 
vid rumstemperatur utan påverkan på produktens 
funktion. Mindre temperaturkännslig produkter 

Marknadsföring & försäljning

Följ med på en kundresa från den första kontakten på en vetenskaplig konferens till att bli en 
regelbunden användare av Genovis SmartEnzymes för att analysera biologiska läkemedel. 

75% 231 60,5Mkr +75%20

Andel Genovis anställda 
som interagerat med 

kund 

Antal konferenser Vetenskapliga 
publikationer med 

SmartEnzymes 

Total Försäljning 
2019 

Försäljningsökning


13GENOVIS ÅRSREDOVISNING 2019

underlättar packningsprocessen, är skonsamt för miljön 
då mindre polystyrenlådor och kylmedia används, 
och är en betydande konkurrensfördel. Under 2019 har 
ytterligare stabilitets- och kvalitetstester genomförts 
och Genovis har nu data på fler produkter som kan 
levereras utan särskilda krav på kylning. 

”Snabba resultat som 
är lätta att tolka”

I kundens verksamhet används exempelvis FabRICATOR® 
i provberendning av antikroppar för analys av viktiga 
kvalitetsparametrar. Jämfört med traditionella metoder 
går analysen snabbare, blir lättare att tolka och fler 
prover kan analyseras parallellt. Exemplet nedan är 
hämtat från en vetenskaplig artikel där FabRICATOR® 
och IgGZERO® använts för att analysera en antikropps 
oxidationsnivå. Metoden är avsedd att användas för 
kvalitetskontroll vid kommersiell produktion av ett 
antikroppsläkemedel. Vetenskapliga publikationer som 

detta är inte bara ett kvitto på att Genovis enzymer har 
ett värde för kunderna utan är även en viktigt källa för 
Genovis marknadsföring. Under 2019 ökade antalet 
nya publikationer och totalt är det nu över 200 veten-
skapliga publikationer som använt Genovis enzymer. 

I Genovis erbjudande ingår inte bara unika reagens 
utan även teknisk support, service och konsulation. 
Våra supportteam arbetar dedikerat med att hjälpa 
kunder med problemlösning relaterat till analys av 
biologiska läkemedel.

“Vad tycker du om Genovis?”

Nytt för 2019 är att Genovis mäter kundnöjdhet efter 
varje order och det sker med ett enkelt knapptryck. 
Resultatet för 2019 visar att kundnöjdhet uppgår 
till 92%. Mätningen är ett viktigt verktyg i Genovis 
kvalitetsarbete inte minst för att upptäcka eventuella 
avvikelser tidigt. 

4

5

TIMMAR

DAGAR

MAX 10 PROVER

MAX 10 PROVER

4 + 1 TIM 2 TIM 4 TIM 4 TIM

 > 100 PROVER

> 100 PROVER

40 MIN 20 MIN 10 MIN 5 MIN

1 TIM

Provbearbetning Enzymbehandling

Enzymbehandling

Analys Datatolkning

Provbearbetning Analys Datatolkning

Arbetsflöde med äldre enzymteknologi

Arbetsflöde med Genovis SmartEnzymes


14

Genovis tillhandahåller 13 enzym i olika produktformat 
som kan delas in i proteaser, glykosidaser samt en tek-
nologi för märkning av antikroppar. Samtliga produkter 
kan beställas ur ett standardsortiment och finns att 
beställa i Europa, USA samt genom distributörer i Asien. 
Val av enzym och format beror på kundens behov och 
analysmetod samt hur mycket prov som ska bearbetas. 

Proteaser 

Genovis proteaser befinner sig på en marknad som 
uppgår till cirka 120 miljoner US dollar3 och omfattar 
hela life science och biotech supply industrin. Pro-
teaser är en grupp av enzym som bryter ned proteiner 
i mindre delar genom katalys av bindningarna mellan 
aminosyror i proteiner. Genovis enzymer är specifika 
och används som verktyg inom bland annat forskning 
och utveckling av antikroppar och andra biologiska 
läkemedel.

FabRICATOR® är ett unikt enzym som klyver en 
antikropp i två delar, ett F(ab’)2-fragment och ett 
Fc-fragment, med mycket hög precision 

FabRICATOR®Z skiljer sig från FabRICATOR då 
enzymet även klyver en viss typ av antikropp från mus. 

FabULOUS® är ett enzym som klyver en antikropp 
i tre delar och produkten är ett komplement till 
FabRICATOR. 

GingisKHAN® är ett enzym som delar humana 
antikroppar i tre delar, produkten kompletterar 
FabRICATOR och FabULOUS men kan dessutom 
användas vid studier av antikroppens olika delar var 
för sig, vilket gör produkten unik i sitt slag. 

Produkter


GENOVIS ÅRSREDOVISNING 2019 15

GingisREX® skiljer sig från de övriga enzymen i pro-
duktportföljen då enzymet klyver proteiner generellt. 

FabALACTICA® är ett enzym med specifik aktivitet på 
humana IgG1-antikroppar. Till skillnad från liknande 
enzym på marknaden behöver FabALACTICA inga 
tillsatser vilket förenklar analys och tolkningen av data.

Glykosidaser 

Glykosidaser är en grupp av enzymer som klipper bort 
sockerstrukturer genom att hydrolysera glykosidbind-
ningar. Den globala marknaden för glykosidaser och 
området glycomics uppgår till cirka 380 miljoner US 
dollar3. Genovis har glykosidas både för antikrop-
par och O-glykaner och enzymerna används för att 
analysera eller ta bort sockerstrukturer på biologiska 
läkemedel.  

GlycINATOR® ett enzym som specifikt hydrolyserar 
alla sockerstrukturer på antikroppar. Enzymet ingår 
även som första steget i teknologin GlyCLICK®.

IgGZERO® är ett enzym som specifikt klyver av sock-
ermolekyler som finns naturligt på antikroppar, men 
skiljer sig från GlycINATOR genom att lämna vissa 
sockerstrukturer.

Enzym för analys av O-glykaner  

Nya biologiska läkemedel är komplexa och ofta samman- 
satta av olika delar av befintliga proteiner. Då är det 
vanligt att det uppstår O-glykosylering som är speciellt 
utmanande att analysera eftersom det har saknats 
bra enzymatiska verktyg som kan klyva och bearbeta 
proverna. Därför har Genovis lanserat en portfölj av 

enzym med egenskaper som möjliggör analys av 
O-glykaner på biologiska läkemedel.

OpeRATOR® är ett unikt proteas som klyver 
proteiner där det finns O-glykaner.

OglyZOR® är ett glykosidas som effektivt 
hydrolyserar O-glykaner. 

SialEXO® är ett sialidas som har bred aktivitet 
och är bättre än befintliga enzymer på marknaden.

GlycOCATCH™ ett verktyg för snabb, enkel och 
specifik upprening av O-glykosylerade proteiner och 
peptider.

Märkning av antikroppar  

Genovis erbjuder en plattform för märkning av anti-
kroppar, GlyCLICK®. Marknaden för märkning av 
antikroppar är stor och den del som avser reagens för 
preklinisk imaging upp-går totalt till 500 miljoner dol-
lar och växer med ca 6–8 procent per år3. GlyCLICK 
möjliggör kontrollerad och kvantitativ konjugering 
av antikroppar med markörer för både preklinisk 
forskning och metodutveckling av medicintekniska 
avbildnings- och analysmetoder, men även för klinisk 
framställning av s.k. antibody-drug conjugates (ADC). 
GlyCLICK är kompatibel med ett stort utbud av kom-
mersiellt tillgängliga, eller av kunden framställda mar-
körer. Denna flexibilitet möjliggör applikationer inom 
både befintlig och framtida medicinsk och bioteknisk 
forskning.

GlyCLICK® är en unik teknologi för specifik märk-
ning av antikroppar genom enzymatisk behandling.  

Produkter

3. MarketsAndMarkets 2015.

 


16

Övergripande mål 

	 Öka kunskapen om biologiska processer 
som möjliggör nya och effektiva behandlings-
metoder och läkemedel. 

	 Etablera Genovis produkter från tidig upp-
täckt till produktion av framtidens läkemedel. 

	 Skapa ett långsiktigt värde för Genovis ägare 
genom ett resultat som dels genererar utdel-
ning till ägarna och dels genererar medel för 
en fortsatt innovationsdriven utveckling av 
bolaget. 

Mål 2020-2021 

Finansiella mål
	 Positivt rörelseresultat före avskrivningar 

på kvartalsbasis. 

	 Årlig organisk försäljningstillväxt på minst 
25 procent. 

Operativa mål
	 Minst tre produktlanseringar per år.  

	 Etablera Genovis produkter som verktyg i 
hela kundens värdekedja från upptäckt till 
produktion av läkemedel.

Operativ strategi 

	 Erbjuda kundstyrd innovation i kombination 
med hög kvalitet genom att arbeta nära 
forskningsfronten och söka nya tekniker 
genom förvärv av immateriella rättigheter 
eller bolag för att kunna erbjuda unika 
lösningar med högt värde till våra kunder.

	 Arbeta nära kunden för att implementera 
produkterna i analysrutiner och arbetsflöden 
redan från tidig fas av läkemedelsutveckling, 
via klinisk prövning till produktion av kun-
dens läkemedelskandidat under hela dess 
livslängd. 

	 Att vara ett innovativt bolag och en attraktiv 
arbetsplats som tar tillvara medarbetarnas 
kompetens och ger dem möjlighet att 
påverka sin egen arbetssituation och 
professionella utveckling.

Mål och strategi


17

Genovis prioriterar skapandet av ett starkt globalt varumärke som står för innovativa 
kundvänliga produkter av hög kvalitet och är beroende av patent för att skydda bolagets 
unika produkter. Bolaget utvärderar kontinuerligt det kommersiella värdet av patenten och 
upprätthåller endast de som stärker bolagets affärsmodell och har ett kommersiellt värde.

Patent och varumärken

PCT/EP2012/067841 
Endoclycosidase from 
streptococcus pyogenes 
and methods using it.

     

PCT/EP2017/052463   
New streptococal 
proteases

   

PCT/EP2018/063832 

I PCT/EP2018/063832 	
Protease and binding 
polypeptide for 
o-glycoprotein

   

PCT/EP2018/063833 Tools for glycan analysis  

PCT/EP2002/14427

Exclusive license to 
use IdeS for biotechni-
cal industrial 
applications.

Fa
brR

ICAT
OR (Id

eS
)

Fa
bALA

CTICA (Ig
dE)

OpeR
AT

OR 

OglyZ
OR 

Sial
EXO

Glyc
OCAT

CH

 Glyc
INAT

OR (E
nd

oS2)

TitelPatent

Licens

Varumärken

FabRICATOR, IgGZERO, FabULOUS, GlycINATOR, GingisKHAN, GingisREX, GlyCLICK, FabALACTICA
OpeRATOR, OglyZOR, GlycOCATCH och SialEXO är registrerade varumärken.


18

Aktieägarvärde

Genovis ledning arbetar fortlöpande med att utveckla 
och förbättra den finansiella informationen kring 
Genovis, för att ge såväl nuvarande som framtida 
aktieägare goda förutsättningar att värdera bolaget på 
ett så rättvisande sätt som möjligt. I detta ingår bland 
annat att medverka aktivt vid möten med analytiker, 
aktiesparare och media. 

Genovis har under 2019 köpt uppdragsanalyser från 
Redeye AB samt anlitat BioStock, en nyhets- och 
analystjänst som presenterar nordiska börsbolag inom 
LifeScience. 

Aktieägarinformation

Finansiell information om Genovis finns på bolagets 
webbplats och går att beställa från bolaget. 

Webb: www.genovis.com 
E-post: info@genovis.com 
Telefon: 046-10 12 30 

Genovis aktie

Genovis aktie handlas sedan den 14 september 2006 på Nasdaq First North Growth 
Market med kortnamnet GENO. First North Growth Market är en handelsplats för små 
och medelstora tillväxtföretag med en mindre omfattande regelbok än huvudmarknaden. 
Erik Penser Bank är Certified Adviser åt Genovis.

Under året steg aktiekursen med 261 procent. Genovis aktiekurs var vid utgången av 
året 25 (6,92) kronor och marknadsvärdet uppgick till 1 578 miljoner kronor.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

0

5

10

15

20

25

30

35

Omsatt antal aktier i
 1 000-tal per månad

Genovis OMX Stockholm PI OMX Stockholm Pharmaceuticals & Biotechnology PI

2017 2018 2019

AntalKronor

Källa: Nasdaq 


19GENOVIS ÅRSREDOVISNING 2019

Aktiekapital

Den 31 december 2019 uppgick aktiekapitalet till 
15 775 000 kr och antal aktier till 63 100 000. 
Kvotvärdet är 0,25 kr. 

Utdelningspolitik

Ett av de viktigaste målen för Genovis verksamhet 
är att skapa ett långsiktigt värde för aktieägarna. 
Det kan ske dels genom ökat aktievärde, dels i form 
av aktieutdelning. När Genovis styrelse utvärderar 

framtida aktieutdelningar gör den det baserat på en 
rad faktorer, bland annat:

• bolagets uthålliga resultatutveckling

• bolagets expansionsmöjligheter och tillgång till 
kapital

• bolagets rörelserisk

• utdelningens påverkan på likviditeten och

• bolagets soliditetsmål.

För 2019 föreslår styrelsen ingen utdelning. På kort 
sikt avser företaget använda uppkommen vinst för 
att finansiera fortsatt verksamhetsutveckling och 
expansion.
 

De största ägarna den 31 december 2019

Namn Antal aktier Röster (%)

Mikael Lönn 9 990 653 15,83

Försäkringsaktiebolaget Avanza pension 7 262 121 11,51

Nordnet pensionsförsäkring AB 3 352 352 5,31

Core ny teknik 1 709 679 2,71

Andra AP-fonden 1 700 000 2,69

Övriga 39 085 195 61,95

Totalt 63 100 000 100

Källa: Euroclear Sweden AB

Aktieinnehav fördelat på storleksklasser den 31 december 2019

Innehav Antal 
aktieägare

Antal 
aktier

Innehav  
(%)

Marknadsvärde 
(tkr)

1 - 5 000 6 428 5 254 210 8,33 131 355

5 001 - 20 000 582 5 869 637 9,30 146 741

20 001 - 100 000 212 8 156 061 12,93 203 902

100 001 - 500 000 43 9 476 790 15,02 236 920

500 001 - 16 34 349 291 54,44 858 732

Totalt 7 282 63 100 000 100 1 577 500
Källa: Euroclear Sweden AB


20

Förvaltningsberättelse 

Genovis utvecklar, producerar och marknadsför enzym 
i olika produktformat s.k. SmartEnzymes™ samt 
GlyCLICK® en produkt för specifk märkning av anti-
kroppar. Utöver produkter levererar Genovis kunskap 
och support till kunden vilket innebär att specialister 
på Genovis bistår kunder med att tolka och utvärdera 
forskningsresultat för att på bästa sätt analysera bio-
logiska läkemedels kvalitet. Under 2019 har Genovis 
enzym även använts som ett verktyg i tillverkning av en 
biologisk läkemedelskandidat.

Bolaget arbetar globalt och det är främst läkemedelsbolag 
och bioteknikbolag men även kontraktsforskningsbolag 

och kontraktstillverkningsbolag som utgör Genovis kun-
der. Majoriteten av dessa kunder utvecklar och producerar 
nya biologiska läkemedel. 

Organisationen bestod under 2019 av Genovis AB samt 
de helägda dotterbolagen Genovis Inc. och GeccoDots 
AB*. Genovis Inc. hanterar all försäljning och marknads-
föring av enzymprodukterna på den nordamerikanska 
marknaden och Genovis AB hanterar försäljning och 
marknadsföring i Europa. På de asiatiska marknaderna 
hanteras försäljningen av distributörer. All administration 
för koncernen hanteras av Genovis AB. 
*Det pågår ingen verksamhet i GeccoDots AB sedan den 30 september 2015. 

Förvaltningsberättelse

VERKSAMHET OCH STRUKTUR

Intäkter 
Koncernens nettoomsättning uppgick till 60 549 
(34 568) tkr vilket innebar en försäljningsökning
om 75 procent. Justerat för valutaeffekter uppgår 
nettoomsättningen till 56 564 tkr vilket motsvarar 
en försäljningsökning om 64 procent. Övriga rörelse-
intäkter uppgick för helåret till 53 (81) tkr och avser 
kursvinster och återvunna kundförluster. USA är fort-
satt koncernens största marknad följt av den europeiska 
marknaden. 

Kostnader
Koncernens kostnader inklusive avskrivningar ökade 
med 14 815 tkr till -52 953 (-38 138) tkr. Rörelsekost-
naderna fördelas på råvaror och förnödenheter -6 832 
(-3 362) tkr, personalkostnader -22 081 (-16 148) tkr och 
övriga externa kostnader -16 996 (-13 577) tkr. Personal-
kostnaderna ökade till följd av de nyanställningar som 
gjorts för att förstärka försäljningsorganisationen och 
administrationen.

Avskrivningarna under helåret minskade med 
1 554 tkr till -3 497 (-5 051) tkr. 

Rörelseresultat före avskrivningar (EBITDA)
Rörelseresultatet före avskrivningar uppgick till 13 563 
(4 091) tkr. Under året gjordes en nedskrivning av 
fordran om 3,5 mkr på försäkringsbolaget för kostnader 
hänförliga till förlikningsprocessen mot Promega.

Rörelseresultat (EBIT)
Rörelseresultatet uppgick efter avskrivningar till 
10 066 (-960) tkr motsvarande en förbättring med 
11 026 tkr.

Totalresultat
Totalresultat förbättrades med 11 109 tkr till 9 549 
(-1 560) tkr. Resultat per aktie baserat på ett vägt 
genomsnitt av antalet utestående aktier förbättrades 
med 0,18 kr till 0,15 (-0,03) kr. Resultat per aktie är 
framräknat genom att totalresultatet divideras med 
ett vägt genomsnitt av antalet aktier under året. 

Finansnetto 
Finansnettot uppgick till -399 (-640) tkr. 

Skatt
Moderbolaget Genovis AB redovisar ingen skattekost-
nad då man har outnyttjade underskott från tidigare 
år. Koncernen har en uppskjuten skattefordran som 
härrör från moderbolaget. Den uppskjutna skatte-
fordran uppgick vid årets utgång till 1 718 (1 718) tkr 
motsvarande ett underskottsavdrag på ca 8 miljoner 
kronor. Det är styrelsens bedömning att framtida 
skattepliktiga överskott kommer att finnas tillgängliga 
mot vilka de outnyttjade skattemässiga förlusterna kan 
utnyttjas. Bolagets totala skattemässiga underskott 
uppgår till 162 (171) miljoner kronor. 

EKONOMISK ÖVERSIKT


21GENOVIS ÅRSREDOVISNING 2019

Förvaltningsberättelse

Investeringar 
Koncernens nettoinvesteringar uppgick till 5 154 
(1 829) tkr varav 4 179 (937) tkr är hänförliga till 
materiella anläggningstillgångar främst laboratorie- 
inventarier och datorer och 975 (892) tkr avser 
investeringar i immateriella anläggningstillgångar.

Kassaflöde och finansiell ställning
Koncernens kassaflöde uppgick till 5 410 (4 636) tkr. 
Kassaflöde från finansieringsverksamheten uppgick till 
-2 560 (7 742) tkr.

Koncernens likvida medel uppgick till 14 992 (9 581) 
tkr. Med beaktande av förväntade intäkter bedömer sty-
relsen att det befintliga rörelsekapitalet är tillräckligt för 
att driva bolaget den kommande tolvmånadersperioden. 

Totalt eget kapital för koncernen uppgick till 35 620 
(26 071) tkr efter beaktande av periodens resultat. Eget 
kapital per aktie baserat på ett vägt genomsnitt av anta-
let utestående aktier före och efter utspädning var 0,56 
(0,42) kr och koncernens soliditet uppgick till 
73 (69) procent. 

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

Skulder till kreditinstitut (tkr)

Långfristiga räntebärande skulder 

Förfaller mellan 1 och 5 år 2 134

Kortfristiga räntebärande skulder

Förfaller inom 1 år 2 547 

Aktiekapital och aktien
För upplysningar om handel med aktier i bolaget, 
antalet aktier och aktieslag samt vilka rättigheter dessa 
ger i bolaget hänvisas till avsnittet Genovis aktie på 
sidorna 18-19. 

Genovis utvecklar unika enzymer som marknadsförs 
under ett gemensamt varumärke, SmartEnzymes™. 
Idag har bolaget 13 olika enzymprodukter för använd-
ning inom utveckling och analys av biologiska läkeme-
del samt GlyCLICK® en produkt för specifik märk-
ning av antikroppar. 2019 lanserades SialEXO® 23 för 
förbättrad glykananalys och Immobilized SialEXO 
anpassad för analys med kapillärelektrofores (CE). 
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. 

GlyCLICK® är ett registrerat varumärke. Produkten är ett 
kit bestående av GlycINATOR® och Life Technologies tekno-
logi SiteClick™. Life Technologies är ett helägt dotterbolag 
till Termo sher Scientic. Varumärket SiteClickTM tillhör 
Life Technologies Corporation. 

PRODUKTER


22

Förvaltningsberättelse

Vid den extra bolagsstämman den 20 december 2019 
valdes Sarah Fredriksson till ny styrelseordförande för 
Genovis. Sarah är grundare av Genovis och var bola-
gets VD fram till 2015 och därefter styrelseordförande 
till 2016. Sarah är verksam som VD för Aqilion AB, 
ett svenskt life science bolag som startar, utvecklar och 
säljer tidiga läkemedelsprojekt. 

Genovis erhöll en order värd ca 13 miljoner kronor på 
SmartEnzymes™. Produkten ska användas i tillverk-
ningsprocessen för ett biologiskt läkemedel. Detta är 
ett nytt applikationsområde för bolagets produkter. 
Ordern är ett resultat av ett positivt utfall från den 
utvärderingsstudie som genomfördes hos ett globalt 
biopharmabolag under inledningen av 2019. Kunden 
avser att implementera Genovis enzym för produktion 
av en läkemedelskandidat för en klinisk fas 1 studie.
 
Genovis tecknade samarbetsavtal med Thermo Fisher 
för att utveckla nya metoder för automatiserad prov-
hantering och analys av biologiska läkemedel baserat 
på kromatografiska och mass-spektrometriska analys-
metoder (LC-MS). Samarbetet syftar till att utveckla 
avancerade arbetsflöden från start till mål för komplexa 
biologiska läkemedelsmolekyler för att möta det ökade 
behovet av effektiva, snabba och förenklade kvalitets-
analyser.

2018 certifierades Genovis enligt ISO 9001:2015. Kvali-
tetscertifieringen innebär att ledningssystemet lever upp 
till de krav som ställs i den Internationella standarden 
ISO 9001:2015. Certifieringen omfattar produktutveck-
ling, produktion och försäljning. Under 2019 gjordes 
omfattande investeringar både i lokaler och utrustning 
för att stå rustade för det ökade behovet av produktions-
kapacitet. Dessa investeringar innebär att hela produk-
tionskedjan nu kan skötas av Genovis i Lund vilket ökar 
leveranssäkerheten och säkerställer kvalitet och spårbar-

Produktutveckling är viktigt för att stärka kunderbju-
dandet och därmed säkra framtida organisk tillväxt. 
Genom att lansera nya produkter och nya format av 

Genovis tecknade distributionsavtal med FUJIFILM 
Wako Pure Chemical för marknaderna Japan, Singapore 
och Taiwan. Avtalet inkluderar distribution av nuva-
rande och kommande SmartEnzymes™ och öppnar upp 
för Genovis att marknadsföra och sälja produkter till 
fler forskare och läkemedelsutvecklare i regionen.

Genovis anställde en CFO, Johny Humaloja, som 
kommer att ansvara för Genovis ekonomistyrning och 
löpande ekonomiska rapportering. Johny har lång er-
farenhet av ekonomistyrning och ledning främst inom 
bioteknik. Han har tidigare arbetat som ekonomichef 
på internationella läkemedelsbolag som Biogen och 
Boston Scientific.

Genovis har fortsatt att expandera produktportföljen 
av SmartEnzymes inom glykobiologiområdet och 
lanserade SialEXO® 23 för förbättrad glykananalys 
och Immobilized SialEXO anpassad för analys med 
kapillärelektrofores (CE). SialEXO 23 är ett specifikt 
enzym som helt klyver bort α2-3 länkade sialinsyror 
och som kan användas för att studera glykanprofiler 
på biologiska läkemedel. Immobilized SialEXO kan 
användas i masspektrometri men är även anpassad för 
analys med kapillärelektrofores (CE). CE används ofta 
för analys av proteiners laddning och är ett väl etable-
rat analysinstrument för generell proteinanalys och 
kvalitetskontroll.

het på produkterna. Man kommer med denna ökade 
kapacitet kunna möta den växande produktportföljen och 
de ökande volymerna under de kommande åren. Under 
2020 beräknas lokalytan ökas ytterligare för att möjlig-
göra odling av andra bakterier än de som används idag 
vilket även breddar möjligheterna för F&U gruppen 
att hitta nya potentiella SmartEnzymes™. Investeringar 
på längre sikt kommer också att göras för att säkra 
erforderlig produktionskapacitet i händelse av 
nya order inom bioprocessområdet.

befintliga produkter strävar Genovis efter att leverera 
produkter och tjänster med såväl goda resultat som 
ekonomisk nytta för kunden. 

HÄNDELSER UNDER ÅRET 

PRODUKTION

INNOVATION OCH PRODUKTUTVECKLING


23GENOVIS ÅRSREDOVISNING 2019

Förvaltningsberättelse

Den 31 dec 2019 var antalet anställda i koncernen 
tjugofyra personer jämfört med samma period 2018 
då antalet anställda i koncernen var tjugo personer. 
Tjugotre personer var anställda i moderbolaget i Lund 
och en person var anställd i dotterbolaget Genovis Inc. 
i USA. För information om riktlinjer för ersättning till 

Utgångspunkterna för Genovis miljöarbete är koncer-
nens miljöpolicy. Genovis AB bedriver verksamhet som 
är anmälnings- eller tillståndspliktig enligt miljöbal-
ken. Bolaget har de tillstånd som erfordras. Miljöpåver-

Nettoomsättning och rörelseresultat i moderbolaget 
härrör sig till den primära och enda rörelsegrenen; 
försäljning av produkter och/eller av forsknings-

Forskning och utveckling
Genovis framtida tillväxt är beroende av att företaget 
lyckas utveckla nya produktformat från befintliga 
produkter samt utveckla nya produkter som möter 
kundernas behov. Utveckling av nya produkter är kost-
samt och det är omöjligt att garantera att nyutvecklade 
produkter blir kommersiellt lyckosamma. För att maxi-
mera avkastningen av utvecklingsansträngningarna har 
Genovis en planeringsprocess för att prioritera rätt i 
valet av bl.a. framtida produktlanseringar. 

Produktansvar och skadeståndsansvar
Genovis kan inte utesluta att bolaget kan bli föremål 
för anspråk avseende produktansvar och andra juri-

ledande befattningshavare beslutade vid Årsstämman 
2019, hänvisas till Bolagsstyrningsrapporten på sidan 26. 
Ledande befattningshavare omfattas endast av verkstäl-
lande direktören. Avseende utbetald ersättning 
till ledande befattningshavare för 2019 se not 7. 

kan utgörs huvudsakligen av utsläpp till vatten, utsläpp 
till luft samt miljöeffekter till följd av energianvändning 
och avfallsproduktion. Verksamheterna har under året 
bedrivits enligt gällande tillstånd och villkor. 

baserade innovationer. Enligt Genovis bedömning är 
definitionen av geografiska områden enligt IAS 14 inte 
uppfyllt varför något sekundärt segment inte finns.

diska frågor. Sådana anspråk kan röra stora belopp och 
betydande juridiska kostnader. Genovis kan inte lämna 
några garantier för att dess verksamhet inte kommer 
att utsättas för ersättningskrav. För de egendoms- och 
ansvarsrisker (t ex produktansvar) som bolaget är utsatt 
för finns omfattande försäkringsprogram. 

Skydd av immateriella rättigheter
För att säkerställa avkastningen på gjorda investeringar 
hävdar Genovis aktivt sin rätt och följer konkurrenternas 
verksamhet noga. Om så krävs skyddar Bolaget sina 
immateriella rättigheter genom juridiska processer. 
Genovis har ett försäkringsprogram som omfattar 
bolagets immateriella rättigheter. 

PERSONAL

MILJÖPÅVERKAN

MODERBOLAGET

RISKHANTERING 

Nyckeltal moderbolaget 2019 2018 2017 2016 2015

Nettoomsättning 50 861 27 253 18 182 14 196 10 720

Rörelseresultat 9 219 -1 701 -8 240 -15 180 -17 166

Soliditet (%) 82 82 77 73 55

Kassalikviditet (%) 308 352 248 233 125

Utdelning per aktie kronor 0 0 0 0 0

Definition av nyckeltal

Soliditet Justerat eget kapital i procent av balansomslutning.

Kassalikviditet Omsättningstillgångar exkl. varulager i procent av kortfristiga skulder.


24

Förvaltningsberättelse

Med finansiella risker avses i första hand risker rela-
terade till valuta- och ränterisker samt kreditrisker. 
Det övergripande ansvaret för att hantera koncernens 
finansiella risker samt utveckla metoder och principer 
för att hantera finansiella risker ligger inom koncern-
ledningen. Den mest väsentliga finansiella risk som 
koncernen är utsatt för är valutarisk. 

Valutarisk
En stor del av koncernens omkostnader är i svenska 
kronor. Koncernens intäkter är däremot i stor grad 
beroende av andra valutor framförallt USD och EUR. 
Valutakursförändringars påverkan på resultat och eget 
kapital är beräknad utifrån kända volymer och resultat 
i utländsk valuta. Beräkningen nedan är ett antagande 
om vilken påverkan en kursförändring om 5 procent får 
på en försäljning såsom den bolaget haft under 2019.

Valutaestimerad 
kurs, 2019

Nettovolym 
2019, tkr

Påverkan på resultatet/ 
eget kapital i tkr vid 5% 

kursrörelse

USD: 9,53 42 299 +/- 2 115

EUR: 10,60 16 855 +/- 843

Känslighetsanalys
Genovis resultat påverkas av ett antal externa faktorer. 
I tabellen nedan redovisas hur förändringar av några av 
de faktorer som är viktiga för Genovis skulle ha kunnat 
påverka koncernens resultat före skatt för 2019. 

Förändring resultat före skatt kronor

Prisförändring +/- 3% 1 816

Kostnad sålda varor +/- 3% 205

Lönekostnader +/- 3% 662

Ränta +/- 2% 94

Kapitalrisk
Kapitalrisk är risken att koncernens kapitalstruktur 
inte är effektiv eller risken att koncernen måste upp- 
höra med sin verksamhet. Koncernens mål avseende 
kapitalstrukturen är att trygga Genovis förmåga att 
fortsätta att bedriva sin verksamhet så att den kan 
generera avkastning för aktieägarna och värde för 
andra intressenter samt att upprätthålla en optimal 
kapitalstruktur så att kostnaden för kapital reduceras. 
För att optimera kapitalstrukturen kan koncernen, 
med aktieägarnas godkännande genomföra ny- 
emissioner, eller öka/minska lån. Kapitalstrukturen 
revideras regelbundet. Den 31 december 2019 uppgick 
koncernens eget kapital till 35 621 (26 071) tkr 
och eget kapital i Genovis AB uppgick till 34 653 
(25 436) tkr. 

Likviditetsrisk
Likviditetsrisk utgörs av risk för att koncernen inte kan 
anskaffa medel för att möta sina åtaganden. Koncernens 
likvida medel inklusive kortfristiga placeringar uppgick 
vid helårets slut till 14 992 (9 581) tkr. Med beaktande 
av förväntade intäkter bedömer styrelsen att det befint-
liga rörelsekapitalet är tillräckligt för att driva bolaget 
den kommande tolvmånadersperioden. Skulle förut-
sättningarna ändras kan ytterligare kapitalanskaffning 
komma att övervägas. 

Räntebärande skulder till kreditinstitut framgår nedan. 

Löptidsanalys
Räntebärande 
skulder, tkr     

Förfallotidpunkt 
upp till 1 år från 
balansdagen            

2 547 2 231 - -

Förfallotidpunkt 
mellan 1 och 5 år 
från balansdagen

2 134 2 940 - -

FINANSIELL RISKHANTERING

Moderb
olag

20
18Moderb

olag

20
19Konc

ern
 

20
18Konc

ern
 

20
19


25GENOVIS ÅRSREDOVISNING 2019

Förvaltningsberättelse

Genovis har tecknat avsiktsförklaring för förvärv av 
samtliga aktier i det privatägda bolaget QED Bioscience 
Inc. baserat i San Diego, USA. Förvärvet beräknas 
slutföras under andra kvartalet 2020 och är föremål 
för sedvanliga villkor för tillträde. Genovis genomför 
förvärvet genom kontant betalning som inklusive 
transaktionskostnader beräknas uppgå till cirka 

20 MSEK. Genovis styrelse har samtidigt beslutat om 
en riktad emission till Core Ny teknik, Coeli SICAV 
II – Absolute European Equity, Islet 2 AB, Andra AP 
fonden och Aktia Asset Management Ltd. vilket tillför 
bolaget ca 50 miljoner kronor. För ytterligare informa-
tion se not 27 händelser efter balansdagen.

Under det första kvartalet 2020 bröt COVID-19 ut 
och Genovis har vidtagit en rad åtgärder för att skydda 
företagets verksamhet och stävja virusets spridning. 
Bland annat har samtliga affärsresor skjutits upp och 
arbete hemifrån uppmuntras. I dagsläget går det inte 
att göra en bedömning i vilken utsträckning detta kan 
komma att påverka företagets verksamhet på kort sikt 

men Bolaget följer och utvärderar utvecklingen noga. 
I övrigt fortsätter Genovis organisation att fungera som 
vanligt och samtliga utvecklingsprojekt följer uppsatt 
plan, vilket gör att Genovis kommer att ha goda för-
utsättningar att ta ytterligare steg framåt både vad det 
gäller nya produkter och försäljning.

VÄSENTLIGA HÄNDELSER EFTER RÄKENSKAPSÅRETS UTGÅNG

UTSIKTER


26

Bolagsstyrningsrapport
Förvaltningsberättelse – Bolagsstyrning

Koncernen består av Genovis AB samt de helägda 
dotterbolagen Genovis Inc. och GeccoDots AB*. 
Koncernen hade den 31 december 2019 tjugofyra 
personer anställda. Tjugotre personer var anställda i 
Genovis AB som ansvarar för de centralt koordinerade 

Genovis AB är ett svenskt publikt aktiebolag där styr-
ning, ledning och kontroll fördelas mellan aktieägarna, 
styrelsen, verkställande direktören och företagsledning-
en. Till grund för styrningen av bolaget ligger Genovis 
bolagsordning, den svenska aktiebolagslagen, regler 
och rekommendationer som följer av bolagets listning 

Vid utgången av 2019 hade Genovis 7 282 aktieägare 
enligt Euroclear Sweden AB. Aktiekapitalet uppgick 
vid slutet av året till 15 775 000 kronor och totalt antal 
aktier uppgick till 63 100 000. Genovis börsvärde 
uppgick till 1 578 miljoner kronor den 31 december 

funktionerna inom ekonomi och finans och en person 
var anställd i USA inom säljorganisationen. Projekten i 
koncernen drivs främst i egen regi men även i form av 
externa samarbeten med bolag i branschen. 

på Nasdaq First North Stockholm samt andra tillämpliga 
lagar och regler. Svensk kod för bolagsstyrning (”Koden”) 
är inte obligatorisk för Genovis men styrelsen kommer 
noggrant att följa den praxis som utvecklas avseende 
Koden och avser att tillämpa Koden i de delar den kan 
bedömas ha relevans för Bolaget och dess aktieägare. 

2019. Bolagets största aktieägare är Mikael Lönn som 
representerar 15,83 procent av det totala antalet röster i 
bolaget. Genovis aktieägarstruktur, aktiens utveckling 
etc. presenteras på sidorna 18-19. 

INLEDNING

EXTERNA OCH INTERNA REGELVERK

AKTIEÄGARE OCH AKTIEKAPITAL

* Det pågår ingen verksamhet i GeccoDots sedan den 30 september 2015.


27GENOVIS ÅRSREDOVISNING 2019

Bolagsstyrningsrapport
Förvaltningsberättelse – Bolagsstyrning

Bolagsstämman är högsta beslutande organ. Vid bo-
lagsstämman utövar aktieägarna sin rösträtt i enlighet 
med svensk bolagsrättslig lagstiftning och Genovis 
bolagsordning. Bolagsstämman väljer bolagets styrelse 
och revisor. Till bolagsstämmans uppgifter hör också 
att bland annat fastställa bolagets balans- och resultat-
räkningar, att besluta om disposition av resultatet av 
verksamheten samt att besluta om ansvarsfrihet för 
styrelseledamöter och vd. Bolagsstämman beslutar även 
om styrelsearvode, arvodering av revisor och riktlinjer 
för ersättning till ledande befattningshavare. 

Årsstämma 2019 
Genovis årsstämma hölls den 23 maj 2019 i Lund där 
26,6 procent av antalet aktier och röster var företrädda. 
Styrelseledamöterna Mårten Winge, Lena Söderström 
och Peter Hein var närvarande. Dessutom var vd och 
bolagets revisorer närvarande. 

Stämmans beslut 

•	 Fastställande av den framlagda balans- och resul-
taträkningen för moderbolaget och koncernen. 

•	 Styrelsen och verkställande direktören beviljades 
ansvarsfrihet. 

•	 Styrelsen ska fram till nästa års årsstämma bestå av 
sju ordinarie ledamöter utan suppleanter.

•	 Omval av de ordinarie ledamöterna 
Kenth Petersson, Mikael Lönn, Lena Söderström, 
Peter Hein och Mårten Winge. Nyval av Lotta 
Ljungqvist och Håkan Wickholm. Till styrelsens 
ordförande valdes Mårten Winge. 

•	 Arvode till styrelsen beslutades utgå med 100 000 
kronor till styrelsens ledamöter och 200 000 
kronor till styrelsens ordförande. 

•	 Årsstämman godkände styrelsens förslag till rikt-
linjer för ersättning till ledande befattningshavare. 

•	 Stämman beslutade om ett emissionsbemyndigande 
med eller utan företrädesrätt för befintliga aktie-
ägare. Genom beslutet kan aktiekapitalet ökas med 
sammanlagt högst 1 575 000 kronor genom utgivande 
av sammanlagt högst 6 300 000 nya aktier.

Årsstämma 2020 
Årsstämma kommer att hållas tisdagen den 5 maj 2020 
på Scheelevägen 2 (Medicon Vilage, Lund). 

Extra bolagsstämma  
Genovis höll en extra bolagsstämma den 20 december 
2019 i Lund där 22,8 procent av antalet aktier och rös-
ter var företrädda. Stämman beslutade i enlighet med 
huvudägarens förslag att entlediga Mårten Winge som 
lämnar styrelsen på egen begäran av personliga skäl 
samt välja Sarah Fredriksson till ny styrelseledamot och 
styrelsens ordförande.

BOLAGSSTÄMMA 


28

Förvaltningsberättelse – Bolagsstyrning

Årsstämman 2019 fastställde riktlinjer för ersätt-
ning till ledande befattningshavare innebärande 
i huvudsak följande. 

Verkställande direktörens fasta ersättning ska vara 
konkurrenskraftig och baseras på verksamhetens 
komplexitet och den verkställande direktörens 
prestation. Den rörliga ersättningen ska vara begränsad 
och kopplad till förutbestämda och mätbara kriterier 
utformade med syfte att främja bolagets långsiktiga 
värdeskapande. Den rörliga ersättningen får högst 
uppgå till 25 procent av fast lön och ska fastställas per 
verksamhetsår. Styrelsen ska varje år överväga om ett 
aktie- eller aktiekursanknutet incitamentsprogram ska 
föreslås årsstämman. Det är årsstämman som beslutar 
om sådana incitamentsprogram. Verkställande direktö-
ren har rätt till premiebestämd pension.

För verkställande direktören är uppsägningstiden från 
företagets sida 6 månader och från individens sida 
6 månader. Dessutom kan verkställande direktören 
erhålla avgångsvederlag motsvarande högst 12 månads-
löner inklusive förmåner. 

Styrelsen får frångå dessa riktlinjer om det i ett enskilt 
fall finns särskilda skäl för det.

2019 uppgick ersättningen totalt till 2 780 tkr, se not 7 
för ytterligare information.

Styrelsen föreslår att årsstämman den 5 maj 2020 
beslutar anta riktlinjer för ersättning till ledande 
befattningshavare enligt följande.

Dessa riktlinjer avser ersättning och andra anställ-
ningsvillkor för verkställande direktören och ledande 
befattningshavare. Riktlinjerna är framåtblickande 
och ska tillämpas på ersättningar som avtalas, och 
förändringar som görs i redan avtalade ersättningar, 
efter det att riktlinjerna antagits av årsstämman 2020. 
Riktlinjerna omfattar inte ersättningar som beslutas av 
bolagsstämman. 

Riktlinjernas främjande av bolagets affärs-
strategi, långsiktiga intressen och hållbarhet
En framgångsrik implementering av Genoviskoncernens 
affärsstrategi och tillvaratagandet av koncernens lång-
siktiga intressen, inklusive dess hållbarhet, förutsätter 
att koncernen kan rekrytera, behålla och utveckla 
ledande befattningshavare. Dessa riktlinjer möjliggör 

för Genovis att kunna erbjuda ledande befattningshavare 
en konkurrenskraftig totalersättning. För ytterligare 
information om bolagets affärsstrategi: 
https://investor.genovis.com/sv/bolagsoversikt/

Ersättningsformer 
Genoviskoncernens ersättning till ledande befattnings-
havare ska vara marknadsmässig och får bestå av följande 
komponenter: Fast kontantlön, rörlig kontantersättning, 
pensionsförmåner och andra förmåner. Bolagsstämman 
kan därutöver – och oberoende av dessa riktlinjer – 
besluta om exempelvis aktie- och aktiekursrelaterade 
ersättningar. 

Uppfyllelse av kriterier för utbetalning av rörlig kontant-
ersättning ska kunna mätas under en period om ett eller 
flera år. Den rörliga kontantersättningen får uppgå till 
högst 25 procent av den fasta årliga kontantlönen. 

Ytterligare kontant rörlig ersättning kan utgå vid 
extraordinära omständigheter, förutsatt att sådana extra-
ordinära arrangemang är tidsbegränsade och endast görs 
på individnivå antingen i syfte att behålla befattnings-
havare, eller som ersättning för extraordinära arbets- 
insatser utöver personens ordinarie arbetsuppgifter. 
Sådan ersättning får inte överstiga ett belopp motsvarande 
35 procent av den fasta årliga kontantlönen samt ej utges 
mer än en gång per år och per individ. Beslut om sådan 
ersättning ska fattas av styrelsen.

För verkställande direktören ska pensionsförmåner, 
innefattande sjukförsäkring, vara premiebestämda. Rörlig 
kontantersättning ska vara pensionsgrundande. Pensions-
premierna för premiebestämd pension ska uppgå till högst 
35 procent av den fasta årliga kontantlönen. Andra förmå-
ner får innefatta bl.a. livförsäkring, sjukvårdsförsäkring 
och bilförmån. Sådana förmåner får sammanlagt uppgå 
till högst 10 procent av den fasta årliga kontantlönen.

För övriga ledande befattningshavare ska pensionsförmåner, 
innefattande sjukförsäkring, vara premiebestämda om 
inte befattningshavaren omfattas av pension enligt tving-
ande kollektivavtalsbestämmelser. Rörlig kontantersättning 
ska vara pensionsgrundande. Pensionspremierna för 
premiebestämd pension ska uppgå till högst 30 procent 
av den fasta årliga kontantlönen. Andra förmåner får 
innefatta bl.a. livförsäkring, sjukvårdsförsäkring och 
bilförmån. Sådana förmåner får sammanlagt uppgå till 
högst 15 procent av den fasta årliga kontantlönen.

ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE


29GENOVIS ÅRSREDOVISNING 2019

Förvaltningsberättelse – Bolagsstyrning

Beträffande anställningsförhållanden som lyder under 
andra regler än svenska får, såvitt avser pensionsför-
måner och andra förmåner, vederbörliga anpassningar 
ske för att följa tvingande sådana regler eller fast lokal 
praxis, varvid dessa riktlinjers övergripande ändamål 
så långt möjligt ska tillgodoses. 

Upphörande av anställning
Vid uppsägning från bolagets sida får uppsägningstiden 
vara högst tolv månader. Fast kontantlön under uppsäg-
ningstiden och avgångsvederlag får sammantaget inte 
överstiga ett belopp motsvarande den fasta kontantlönen 
för arton månader för verkställande direktören och ett år 
för övriga ledande befattningshavare. Vid uppsägning från 
befattningshavarens sida får uppsägningstiden vara högst 
sex månader, utan rätt till avgångsvederlag.

Därutöver kan ersättning för eventuellt åtagande om kon-
kurrensbegränsning utgå. Sådan ersättning ska kompense-
ra för eventuellt inkomstbortfall och ska endast utgå i den 
utsträckning som den tidigare befattningshavaren saknar 
rätt till avgångsvederlag. Ersättningen ska baseras på den 
fasta kontantlönen vid tidpunkten för anställningens 
upphörande och uppgå till högst 60 procent av månads-
inkomsten vid tidpunkten för anställningens upphörande 
och utgå under den tid som åtagandet om konkurrensbe-
gränsning gäller, vilket ska vara högst nio månader efter 
anställningens upphörande.

Kriterier för utdelning av rörlig 
kontantersättning m.m.
Den rörliga kontantersättningen ska vara kopplad till för-
utbestämda och mätbara kriterier som kan vara finansiella 
eller icke-finansiella. De kan också utgöras av individan-
passade kvantitativa eller kvalitativa mål. Kriterierna ska 
vara utformade så att de främjar bolagets affärsstrategi och 
långsiktiga intressen, inklusive dess hållbarhet, genom att 
exempelvis ha en tydlig koppling till affärsstrategin eller 
främja befattningshavarens långsiktiga utveckling.

När mätperioden för uppfyllelse av kriterier för utbetal-
ning av rörlig kontantersättning avslutats ska bedömas/
fastställas i vilken utsträckning kriterierna uppfyllts. 
Styrelsen ansvarar för bedömningen såvitt avser rörlig 
kontantersättning till verkställande direktören. Såvitt 
avser rörlig kontantersättning till övriga befattnings-
havare ansvarar verkställande direktören för bedöm-
ningen. Såvitt avser finansiella mål ska bedömningen 
baseras på den av bolaget senast offentliggjorda 
finansiella informationen. 

Lön och anställningsvillkor för anställda 
Vid beredningen av styrelsens förslag till dessa ersättnings-
riktlinjer har lön och anställningsvillkor för bolagets 
anställda beaktats genom att uppgifter om anställdas 
totalersättning, ersättningens komponenter samt 
ersättningensökning och ökningstakt över tid har 
utgjort en del av styrelsens beslutsunderlag vid 
utvärderingen av skäligheten av riktlinjerna och 
de begränsningar som följer av dessa. 

Beslutsprocessen för att fastställa, se över 
och genomföra riktlinjerna
Styrelsen ska upprätta förslag till nya riktlinjer åtminstone 
vart fjärde år och lägga fram förslaget för beslut vid års-
stämman. Riktlinjerna ska gälla till dess att nya riktlinjer 
antagits av bolagsstämman. Styrelsen ska även följa och 
utvärdera program för rörliga ersättningar för bolags-
ledningen, tillämpningen av riktlinjer för ersättning till 
ledande befattningshavare samt gällande ersättnings-
strukturer och ersättningsnivåer i bolaget. Vid styrelsens 
behandling av och beslut i ersättningsrelaterade frågor 
närvarar inte verkställande direktören eller andra personer 
i bolagsledningen, i den mån de berörs av frågorna.  

Frångående av riktlinjerna
Styrelsen får besluta att tillfälligt frångå riktlinjerna helt eller 
delvis, om det i ett enskilt fall finns särskilda skäl för det och 
ett avsteg är nödvändigt för att tillgodose bolagets långsikti-
ga intressen, inklusive dess hållbarhet, eller för att säkerställa 
bolagets ekonomiska bärkraft. 

Till följd av ny lagstiftning beslutad under 2019 är riktlin-
jerna för ersättning till ledande befattningshavare som läggs 
fram för årsstämman 2020 mer detaljerade än tidigare.

Styrelsen har hitintills aldrig frångått de riktlinjer som 
beslutats av bolagsstämman. 


30

Förvaltningsberättelse – Bolagsstyrning

Valberedningen genomför en utvärdering av styrelsen 
och dess arbete. Som underlag för sina förslag inför 
årsstämman 2020 har valberedningen gjort en bedöm-
ning huruvida den nuvarande styrelsen är ändamåls-
enligt sammansatt och uppfyller de krav som ställs på 
styrelsen till följd av bolagets nuvarande position och 
framtida positionering på marknaden. Styrelse- 
ledamöterna har besvarat en enkät och personligen 
presenterat sig för valberedningens ledamöter som har 
haft möjlighet att ställa frågor till samtliga i styrelsen.
I valberedningen för årsstämman 2020 ingår följande 
representanter för de största aktieägarna: 

•	 Mikael Lönn

•	 Core ny teknik representeras av Erik Sprinchorn, 
Portföljförvaltare

•	 Aktia placeringsfonder representeras av Markus 
Lindqvist, Direktör Aktia Fondbolag AB 

•	 Andra AP-fonden representeras av 
Johan Sjöström, Portföljförvaltare

Till ordförande för valberedningen inför årsstämman 
2020 utsågs Mikael Lönn. 

Genovis har varken ersättningsutskott eller revisions-
utskott då dessa frågor beslutas ytterst av styrelsen i 
sin helhet. 

Genovis revisor är revisionsfirman Pricewaterhouse-
Coopers AB med auktoriserade revisorn Sofia Götmar-
Blomstedt som huvudansvarig revisor. Revisorerna har 
varit representerade vid ett styrelsemöte under året. 
Bolaget ska ha en revisor med eller utan suppleant eller 
ett registrerat revisionsbolag. Uppdraget som revisor 
gäller till slutet av den årsstämma som hålls under det 

Valberedningens uppgift är att lägga fram förslag 
avseende val av ordförande vid årsstämma, val av ord- 
förande och övriga ledamöter i styrelsen, revisorsval 
samt arvoden åt styrelsen och revisorerna. Vid års-
stämman 2019 beslöts att valberedningen inför 
årsstämman 2020 ska bestå av representanter för de 
fyra största aktieägarna per den 30 september 2019. 
Valberedningen ska utse ordförande inom sig. 
Det åligger styrelsens ordförande att sammankalla 
valberedningen. Om någon ägare avböjer att delta 
i valberedningen ska rätten att utse en representant 
övergå till närmast största aktieägare som inte är 
representerad i valberedningen. Om det till följd av 
ägarförändringar bedöms lämpligt äger valberedningen 
erbjuda ytterligare aktieägare plats i valberedningen, 
dock så att det sammanlagda antalet ledamöter inte 
ska överstiga fem. Om ledamot i valberedningen skulle 
lämna denna innan dess arbete är slutfört ska, om val-
beredningen bedömer det erforderligt, valberedningen 
uppmana samma aktieägare eller, om denna inte längre 
tillhör de större aktieägarna, storleksmässigt näst- 
kommande aktieägare att utse en ersättare. Sådan 
ändring ska tillkännages på bolagets hemsida.

fjärde räkenskapsåret efter revisorsvalet. Vid omval kan 
stämman bestämma att uppdraget ska gälla till slutet 
av den årsstämma som hålls under det tredje räkenskaps- 
året efter revisorsvalet. På årsstämman 2016 utsågs 
revisionsbolaget Öhrlings PricewaterhouseCoopers AB 
till revisor i Genovis för tiden intill slutet av årsstäm-
man 2020. 

VALBEREDNING

ERSÄTTNINGS OCH REVISIONSUTSKOTT

EXTERNA REVISORER


31GENOVIS ÅRSREDOVISNING 2019

Förvaltningsberättelse – Bolagsstyrning

PricewaterhouseCoopers AB innehar revisionsupp-
draget. Med revisionsuppdrag avses granskning av 
årsredovisningen och bokföringen samt styrelsens och 
verkställande direktörens förvaltning, övriga arbets-
uppgifter som det ankommer på bolagets revisor att 
utföra samt rådgivning eller annat biträde som föranleds 
av iakttagelser vid sådan granskning eller genomförandet 

Genovis styrelseledamot Mikael Lönn tillika huvud-
ägare med ett innehav i Genovis som uppgår till 15,83 
procent, äger 12,24 procent av aktierna i Redeye AB 

av sådana övriga arbetsuppgifter. Andra uppdrag avser 
i allt väsentligt rådgivning inom redovisnings- och 
skatteområdet. Arvode för revisionsuppdraget under 
2019 har uppgått till 305 (255) tkr och arvodet för 
andra uppdrag till 72 (60) tkr. Se not 5 för ytterligare 
information. 

där Mikael Lönn också är styrelseledamot. Genovis har 
under helåret köpt analystjänster från Redeye AB för 
totalt 420 tkr.

ARVODE TILL REVISORER

TRANSAKTIONER MED NÄRSTÅENDE 

Intern kontroll
Intern kontroll över finnansiell rapportering är en 
integrerad del av bolagsstyrningen inom Genovis- 
koncernen. Den innehåller rutiner för att säkerställa 
koncernens tillgångar och riktigheten i den finansiella 
rapporteringen och syftar genom detta till att skydda 
ägarnas investering i bolaget. 

Genoviskoncernens organisation är utformad för att 
snabbt kunna reagera på förändringar i marknaden. 
Operativa beslut fattas därför på bolagsnivå medan be-
slut om strategi, inriktning, förvärv och övergripande 
finansiella frågor fattas av Genovis styrelse. Vd rappor-
terar löpande till styrelsen för att öka kännedom, insyn 

och kontroll av företagets redovisning, ekonomiska rap-
portering och riskhantering. Genovis CFO är ansvarig 
för att den interna kontrollen upprätthålls i enlighet 
med vad styrelsen beslutat. Uppföljning sker inom hela 
koncernen, på olika nivåer.

Riskbedömning
Riskbedömning utgår från koncernens finansiella mål. De 
övergripande finansiella riskerna är definierade och till stor 
del branschspecifika. Genom att genomföra riskanalyser 
med utgångspunkt i koncernens balans- och resultaträk-
ning identifierar Genovis vilka nyckelrisker som kan 
utgöra hot mot att nå affärsmässiga och finansiella mål. 

INTERN KONTROLL OCH RISKHANTERING 
I DEN FINANSIELLA RAPPORTERINGEN 


32

Styrelsen är bolagets högsta förvaltningsorgan under 
bolagsstämman. Styrelsen svarar för bolagets organisa-
tion och förvaltningen av dess angelägenheter. Styrel-
sen har vidare att se till att organisationen beträffande 
bokföringen och medelsförvaltningen även innefattar 
en tillfredsställande kontroll. Styrelsen i Genovis ska 
enligt bolagsordningen bestå av tre till tio ledamöter 
med högst fem suppleanter. Ledamöterna väljs årligen 
på årsstämman för tiden intill slutet av nästa års-
stämma. Årsstämman utser även styrelsens ordförande. 
Riktlinjerna för styrelsens arbete utgår från arbetsord-

ningen vilken även reglerar arbetsfördelningen mellan 
styrelse, styrelsens ordförande och vd. 

Styrelsen övervakar den finansiella rapporteringens 
kvalitet genom instruktioner för vd samt fastläggande 
av krav på innehållet i de rapporter om ekonomiska 
förhållanden som fortlöpande tillställs styrelsen. Styrel-
sen tar del av och säkerställer ekonomisk rapportering 
såsom kvartalsrapporter och årsredovisning, och har 
delegerat till bolagsledningen att säkerställa pressmed- 
delanden med ekonomiskt innehåll samt presentations-

STYRELSE

Förvaltningsberättelse – Bolagsstyrning

Ledamot i styrelsen sedan: 2019
Utbildning: MSc, PhD
Övriga styrelse- och förtroendeuppdrag: 
Styrelseordförande i Edvince AB och BumleFish AB 
samt styrelseledamot i Sweden Bio, Respiratorius 
AB, SwedenNanoTech AB och LU Holding AB.
Relevant arbetslivserfarenhet: Sarah Fredriksson 
är VD för Aqilion AB, ett svenskt life science bolag 
som startar, utvecklar och säljer tidiga läkemedels-
projekt. Sarah är grundare av Genovis och var 
bolagets VD fram till 2015 och därefter styrelseord-
förande till 2016. Hon är författare till flera 
patentansökningar samt har bred erfarenhet av 
laborativt arbete, kommersialisering och strategisk 
affärsutveckling inom den sektor som Genovis 
produkter främst riktar sig mot. 2016 var hon en av 
finalisterna i EU Prize for Women Innovators för 
hennes arbete med Genovis.
Oberoende: Oberoende i förhållande till bolaget, 
bolagsledningen och bolagets större aktieägare.
Aktier i Genovis: Innehar inga aktier

Sarah Fredriksson (f 1968) Mikael Lönn (f 1949)

Ledamot i styrelsen sedan: 2018
Utbildning: BSc medicinsk vetenskap 
samt Executive MBA
Övriga styrelse- och förtroendeuppdrag: 
Styrelseordförande i InfiCure Bio AB, 
styrelseledamot i Uppsala universitet Holding 
AB, SLU Holding AB, Bio-Works AB, Dicot AB 
samt i Stockholms Handelskammare.
Relevant arbetslivserfarenhet: Lena 
Söderström har 30 års erfarenhet av ledande 
befattningar från internationella läkemedels- 
och medicintekniska bolag samt bred 
erfarenhet från projektledning, affärsutveck-
ling, internationell marknadsföring och 
tillverkning.
Oberoende: Oberoende i förhållande till 
bolaget, bolagsledningen och bolagets större 
aktieägare.
Aktier i Genovis: Innehar inga aktier

Ledamot i styrelsen sedan: 2014
Utbildning: Läkare, Fil kand 
Övriga styrelse- och förtroendeuppdrag: 
Styrelseledamot i LOX Container Technology AB, PRIMA 
Barn- och Vuxenpsykiatri Holding AB, PRIMA Barn- och 
Vuxenpsykiatri Stockholm AB, Vizendo AB, Dicel AB, 
Sturebadet Health AB, Redeye AB/Redhold AB, Mikael 
Lönn AB, Professionell ägarstyrning i Sverige AB, 
Professionell ägarstyrning PÄAB ll, Skogsägarna 
Mellanskog Ekonomisk förening, Ilya Pharma AB och 
Spago Nanomedical AB
Relevant arbetslivserfarenhet: Mikael Lönn är läkare, 
entreprenör och har varit verksam som företagsledare 
i ett flertal branscher men framför allt inom hälso- och 
sjukvård. Han har lång erfarenhet av finansiella 
investeringar och gedigen erfarenhet från rådgivning 
och aktivt styrelseengagemang i ett antal uppstarts- och 
tillväxtföretag såväl som erfarenhet från större 
organisationer som landstings- och kommunägda.
Oberoende: Oberoende i förhållande till bolagsled-
ningen och bolagets större aktieägare men inte i 
förhållande till bolaget.
Aktier i Genovis: 9 990 653 aktier

Lena Söderström (f 1960)


33GENOVIS ÅRSREDOVISNING 2019

material i samband med möten med media, ägare och 
finansiella institutioner. 

Styrelsen har ansvaret för att det finns ett effektivt 
system för intern kontroll och riskhantering, ansvaret 
att arbeta med dessa frågor har delegerats till vd. 
I organisationen har befogenheter och ansvar definierats 
i policys, riktlinjer och ansvarsbeskrivningar. Bolagets 
externa revisor avrapporterar, utifrån deras granskning 
av redovisningen, årligen till styrelsen sina iakttagelser 
och sin bedömning av den interna kontrollen.

Styrelsearbetet 2019
Styrelsen ledamöter har sedan Årsstämman den 23 maj 
2019 varit sju stycken. Under 2019 höll styrelsen sex 
protokollförda fysiska sammanträden där andra tjänste- 
män har deltagit som föredragande eller i administrativa 
funktioner. Styrelsen har även fattat beslut per capsulam 
vid sex tillfällen under 2019. Styrelsearbetet har, förutom 
uppföljning och rapportering av den fortlöpande affärs- 
verksamheten och lönsamhetsutvecklingen omfattat 
exempelvis frågor om strategisk utveckling och inrikt- 
ning, investeringar i produktutveckling och nya 
produktkoncept, frågor av finansiell karaktär samt 
bolagets IP-rättigheter. 

Kenth Petersson (f 1956) Peter Hein (f 1957) Lotta Ljungqvist (f 1961) Håkan Wickholm (f 1959)

Ledamot i styrelsen sedan: 2011
Utbildning: Fil kand.
Övriga styrelse- och förtroende-
uppdrag: Styrelseordförande i 
AlphaBeta AB, Biocrine AB, Spiber 
Technologies AB och Science Pacific 
AB. Styrelseledamot i Alligator 
Bioscience AB.
Relevant arbetslivserfarenhet: 
Kenth Petersson har tidigare arbetat 
som analytiker och har bred erfarenhet 
av bioteknikbranschen. Verkar sedan 
20 år som affärsängel och huvudägare 
i ett antal biotechföretag.
Oberoende: Oberoende i förhållande 
till bolaget, bolagsledningen och 
bolagets större aktieägare.
Aktier i Genovis: 49 998 aktier

Ledamot i styrelsen sedan: 2018
Utbildning: Civilekonom
Övriga styrelse- och förtroende-
uppdrag: Styrelseledamot i Lacolle 
AB, Savelend Credit Group AB samt 
andra bolag inom Savelend-gruppen.
Relevant arbetslivserfarenhet: Peter 
Hein har lång erfarenhet från ledande 
befattningar inom bland annat life 
science industrin. Han har arbetat som 
CFO på Q-Med, Biolipox (Orexo), 
BioArctic och OxThera, samt varit CFO 
och VD för detaljhandelskedjan 
Granngården. Dessförinnan hade Peter 
befattningar inom ekonomi och finans 
på Swedish Match och Ericsson.
Oberoende: Oberoende i förhållande 
till bolaget, bolagsledningen och 
bolagets större aktieägare.
Aktier i Genovis: Innehar inga aktier

Ledamot i styrelsen sedan: 2019
Utbildning: PhD Biochemistry
Övriga styrelse- och förtroende-
uppdrag: Styreseledamot i Vinnova, 
SwedenBio, AmCham Sweden och 
Atlas Antibodies AB samt Testa Center.
Relevant arbetslivserfarenhet: 
Arbetar som vd för GE Norden och 
Testa Center i Uppsala. Har tidigare 
varit vd för IMED AB och global chef för 
BioProcess R&D i GEHC Life Science 
samt innehaft flera ledande roller hos 
Biovitrum, Pharmacia Corp & 
Pharmacia & Upjohn.
Oberoende: Oberoende i förhållande 
till bolaget, bolagsledningen och 
bolagets större aktieägare.
Aktier i Genovis: 5 160 aktier

Ledamot i styrelsen sedan: 2019
Utbildning: BSc in International 
Business
Övriga styrelse- och förtroende-
uppdrag: Styrelseledamot i GHW 
Consulting AB och Beactica 
Therapeutics AB.
Relevant arbetslivserfarenhet: 
Driver egen konsultverksamhet och har 
30 års erfarenhet från internationell 
strategiformulering, affärsutveckling 
och kommersialisering. Har innehaft 
ledande befattningar i internationella 
läkemedels- och bioteknikbolag bl.a. 
CBO (Chief Business Officer) och VD för 
Lytix Biopharma samt innehaft olika 
ledningsbefattningar i AstraZeneca.
Oberoende: Oberoende i förhållande 
till bolaget, bolagsledningen och 
bolagets större aktieägare.
Aktier i Genovis: 5 500 aktier

Förvaltningsberättelse – Bolagsstyrning


34

Förvaltningsberättelse – Bolagsstyrning

Verkställande direktören ansvarar för att den löpande 
förvaltningen hanteras i enlighet med de riktlinjer och 
anvisningar som styrelsen meddelar vilket förtydligas i 
en särskild vd-instruktion. Vd ska genom tillfredsstäl-
lande kontrollsystem förvissa sig om att bolaget efter-
lever lagar och förordningar och Nasdaq First North 
Stockholms Regelverk för emittenter. 

CFO ska vidta de åtgärder som är nödvändiga för att 
bolagets bokföring ska fullgöras i överensstämmelse 
med lag och för att medelsförvaltningen ska skötas på 
ett betryggande sätt. Det är därför CFO:s ansvar att 

säkerställa att bolaget har god intern kontroll och ruti-
ner för att säkerställa att de fastställda principerna för 
finansiell rapportering och intern kontroll tillämpas. 
Vd ska tillse att styrelsen får ett så sakligt, utförligt 
och relevant informationsunderlag som erfordras för 
att styrelsen ska kunna fatta väl underbyggda beslut. 
Dessutom har vd en kontinuerlig dialog med styrelsens 
ordförande och håller denne informerad om företagets 
och koncernens utveckling och finansiella ställning. 

Förändring i ledningsruppen: Johny Humaloja 
tillträde som CFO den 12 augusti 2019.

LEDNINGSGRUPP

Utbildning: Civilekonom, MBA, 
Lunds universitet
Anställd sedan: 2019
Johny har över 25 års erfarenhet av 
ekonomistyrning och ledning främst inom 
globala life-science bolag. Han har tidigare 
bland annat arbetat som ekonomichef inom 
både kommersiella och tillverkande bolag på 
Biogen samt som Nordisk Controller på Boston 
Scientific och Zambon Pharma.
Antal aktier i Genovis: Innehar inga aktier

Utbildning: LL.M., Lunds universitet
Anställd sedan: 2007
Susanne har erfarenhet från både start-up 
bolag och mogna bolag, har arbetat inom 
corporate finance och i ledande befattningar i 
publika noterade bolag samt har lång 
erfarenhet inom affärsjuridikens alla områden 
samt immaterialrätt.
Styrelseuppdrag: Styrelseledamot i 
Genovis Inc. och GeccoDots AB
Antal aktier i Genovis: 27 975 aktier 

Susanne Ahlberg (f 1957)
General counsel

Johny Humaloja (f 1966)
Chief Financial Officer

Utbildning: Civilingenjör, Lunds 
Tekniska Högskola
Anställd sedan: 2002
Fredrik har arbetat inom alla delar av Genovis 
verksamhet där huvudfokus legat på 
produktutveckling, kommersialisering samt 
sälj- och affärsutveckling. Fredrik har bred 
erfarenhet av produktionsprocesser från 
livsmedels- och bioteknisk industri där en stor 
del av hans arbete involverat upprättande av 
processer och kvalitetssystem för olika 
branschspecifika standarder såväl som 
generella system. Fredrik Olsson är också 
medförfattare till ett flertal vetenskapliga 
publikationer och patent.
Styrelseuppdrag: Styrelseledamot i 
Genovis Inc. och GeccoDots AB.
Antal aktier i Genovis: 122 203 aktier 

Fredrik Olsson (f 1971)
Verkställande direktör 


35GENOVIS ÅRSREDOVISNING 2019

Förvaltningsberättelse – Bolagsstyrning

Företagsledningen består utöver verkställande 
direktören av sex personer:

Vice President, Research and Development

Vice President, Application Development & Support 

Vice President, Production

Vice President, Sales and Business Development 

General Counsel 

CFO

Verkställande direktören ansvarar för att utfärda och 
upprätthålla instruktioner för delegering till lednings-
gruppen i bolaget. Ledningsgruppen har gemensamma 
möten varje månad för att diskutera koncernens resul-
tat och finansiella ställning, status i forsknings- och 
utvecklingsprojekten, strategifrågor samt uppföljning 
av budget och prognoser. 

Utbildning: MSc, Lunds universitet 
Anställd sedan: 2009
Linda har mångårig erfarenhet av 
produktionsprocesser samt 
utveckling av analysmetoder för 
kvalitetssäkring. Har tidigare 
arbetat i en global miljö för GE 
Healthcare inom diagnostikområdet 
där kontrastmedel för MR samt 
röntgen utvecklades och testades 
i pre-klinisk fas med fokus på 
onkologimodeller, arbetat på 
CRO-bolag som Imagnia AB där 
bland annat enzymkinetik studer- 
ades med hjälp av MR/NMR samt 
Eijdo Research AB där pre-kliniska 
studier för MR imaging genomfördes.
Antal aktier i Genovis: Innehar 
inga aktier 

Utbildning: Civilingenjör, PhD, 
Lunds Tekniska Högskola
Anställd sedan: 2016
Helén har mer än 20 års erfarenhet 
av arbete med proteiner inom 
läkemedels- och bioteknisk industri 
och har haft olika roller i utvecklings-
projekt i preklinisk- och klinisk fas för 
tillverkning och analys av läkemedels-
kandidater vilket även inkluderat 
arbete och dokumentation enligt 
kvalitetssystemet GMP.
Antal aktier i Genovis: Innehar 
inga aktier 

Utbildning: PhD Biomedicin, 
Lunds universitet 
Anställd sedan: 2017
Rolf har arbetat som konsult åt ett 
flertal stora internationella företag 
inom utveckling av nya produkter 
och har bred erfarenhet av forskning 
med mikroorganismer och enzym, 
där stort fokus under de senaste tio 
åren varit bakteriella glykosidas och 
proteas med bioteknologiska 
applikationer. Är författare till ett 
flertal vetenskapliga publikationer 
och patent, docent vid Lunds 
universitet inom experimentell 
infektionsmedicin samt vetenskaplig 
rådgivare till ett flertal internationella 
biotech-bolag.
Antal aktier i Genovis: Innehar 
inga aktier 

Utbildning: Civilingenjör & PhD, 
Lunds universitet 
Anställd sedan: 2014
Jonathan är specialist på enzymer 
som modifierar antikroppar och har 
disputerat vid Lunds universitet. Har 
10 års erfarenhet inom life science 
både från akademi och industri och 
har arbetat med global affärsutveck-
ling och framgångsrikt kommersiali-
serat forskningsresultat. Jonathan är 
författare till flertalet vetenskapliga 
publikationer och patent.
Antal aktier i Genovis: Innehar 
inga aktier  

Jonathan Sjögren (f 1985)
VP Sales and Business 
Development

Linda Andersson (f 1976)
VP Production 

Helén Carlsson Nyhlén 
(f 1964) VP Application 
Development & Support 

Rolf Lood (f 1984)
VP Research & 
Development


36

Förvaltningsberättelse – Bolagsstyrning


GENOVIS ÅRSREDOVISNING 2019 37

Förvaltningsberättelse – Bolagsstyrning

Följande medel står till årsstämmans förfogande: SEK

Ansamlad förlust -157 834 691

Årets resultat 9 217 625

Överkursfond 167 495 403

Totalt resultat 18 878 337

Överföres i ny räkning 18 878 337

Förslag till vinstdisposition
Genovis AB (publ), org. nr. 556574-5345

Styrelsen föreslår att ingen utdelning för verksamhetsåret 2019 ska lämnas. Beträffande koncernens och moder-
bolagets resultat och ställning i övrigt hänvisas till följande redovisningshandlingar. Resultat och balansräkningar 
kommer att föreläggas årsstämman den 5 maj 2020.

Förslag till disposition av bolagets resultat			 
	


38

RAPPORT ÖVER TOTALRESULTAT
Koncern Koncern Moderbolag  Moderbolag

 (kronor) Not 2019 2018 2019 2018

Nettoomsättning 2 60 549 141 34 567 980 50 861 461 27 252 667

Förändring av lager färdiga varor 2 417 009 2 529 055 2 417 009 2 529 055

Övriga rörelseintäkter 3 53 063 80 781 53 063 80 781

Råvaror och förnödenheter -6 831 447 -3 362 397 -7 309 236 -3 836 828

Övriga externa kostnader 4,5,6 -16 995 430 -13 577 278 -12 741 875 -10 425 198

Personalkostnader 7 -22 080 925 -16 147 688 -19 601 733 -14 489 884

Avskrivningar och nedskrivningar av materiella 

och immateriella anläggningstillgångar 8 -3 496 527 -5 051 093 -912 022 -2 811 534

Övriga rörelsekostnader 9 -3 547 492 0 -3 547 492 0

Summa rörelsens kostnader -52 951 821 -38 138 456 -44 112 358 -31 563 444

Rörelseresultat 10 067 392 -960 640 9 219 175 -1 700 941

Resultat från finansiella investeringar

Ränteintäkter 0 0 0 200

Räntekostnader  -399 383 -639 837 -1 550 0

Resultat före skatt 9 668 009 -1 600 477 9 217 625 -1 700 741

Skatt på årets resultat 10 -116 433 -109 904 0 0

ÅRETS RESULTAT 9 551 576 -1 710 381 9 217 625 -1 700 741

Övrigt totalresultat

Poster som kan komma att 
omklassificeras till resultaträkningen

Omräkning av utländskt dotterbolag -2 397 150 177

ÅRETS TOTALRESULTAT 9 549 179 -1 560 204 9 217 625 -1 700 741

Årets resultat hänförligt till 
moderbolagets aktieägare 9 549 179 -1 560 204

Resultat per aktie före och efter utspädning1 11 0,15 -0,03

Genomsnittligt antal aktier 63 100 000 61 935 460

1Resultat per aktie är framräknat genom att totalresultatet divideras med ett vägt genomsnitt av antalet aktier under året. Någon utspädningseffekt föreligger inte.


39GENOVIS ÅRSREDOVISNING 2019

BALANSRÄKNING
Koncern Koncern Moderbolag Moderbolag

 (kronor) Not 2019
31 dec

2018
31 dec

2019
31 dec

2018
31 dec

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 12

Patent och licenser 3 218 122 2 611 015 3 218 122 2 611 015

Summa immateriella anläggningstillgångar 3 218 122 2 611 015 3 218 122 2 611 015

Materiella anläggningstillgångar 13

Inventarier, verktyg och installationer 9 470 101 6 349 797 4 925 492 1 290 359

Summa materiella anläggningstillgångar 9 470 101 6 349 797 4 925 492 1 290 359

Finansiella anläggningstillgångar

Andelar i koncernföretag 14 0 0 100 009 100 009

Summa finansiella anläggningstillgångar  0 0 100 009 100 009

Uppskjutna skattefordringar 15 1 718 000 1 718 000 1 718 000 1 718 000

Summa anläggningstillgångar 14 406 223 10 678 812 9 961 623 5 719 383

Omsättningstillgångar

Varulager

Råvaror och förnödenheter 8 966 311 5 739 906 8 966 311 5 739 906

Summa varulager 8 966 311 5 739 906 8 966 311 5 739 906

Kortfristiga fordringar

Kundfordringar 16 7 059 443 5 932 882 1 763 258 2 514 610

Fordringar på koncernföretag 0 0 4 278 911 2 460 623

Skattefordringar 628 4 831 0 4 831

Övriga fordringar 17 626 234 586 667 626 136 586 569

Förutbetalda kostnader och upplupna intäkter 18 2 992 670 5 302 859 2 938 793 5 355 359

Summa kortfristiga fordringar  10 678 975 11 827 239 9 607 098 10 921 992

Likvida medel 19 14 992 182 9 581 321 13 681 043 8 596 804

Summa omsättningstillgångar 34 637 468 27 148 466 32 254 452 25 258 702

SUMMA TILLGÅNGAR 49 043 691 37 827 278 42 216 075 30 978 085


40

BALANSRÄKNING
Koncern Koncern Moderbolag Moderbolag

 (kronor) Not 2019
31 dec

2018
31 dec

2019
31 dec

2018
31 dec

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 20 15 775 000 15 775 000 15 775 000 15 775 000

Summa bundet eget kapital 15 775 000 15 775 000

Övrigt tillskjutet kapital 166 674 391 166 674 391 0 0

Överkursfond 0 0 167 495 403 167 495 403

Ansamlad förlust -156 353 589 -154 643 208 -157 834 691 -156 133 950

Reserver -26 820 -24 423 0 0

Årets resultat 9 551 576 -1 710 381 9 217 625 -1 700 741

Summa fritt eget kapital 18 878 337 9 660 712

Totalt eget kapital hänförligt 
till moderbolagets aktieägare 35 620 558 26 071 379 34 653 337 25 435 712

Långfristiga skulder

Skulder till kreditinstitut 21 2 133 710 2 940 424 0 0

Summa långfristiga skulder 2 133 710 2 940 424 0 0

Kortfristiga skulder

Leverantörsskulder 1 662 398 1 307 643 1 662 398 1 307 643

Skulder till kreditinstitut 21 2 546 961 2 231 001 0 0

Skulder till koncernföretag 0 0 100 000 100 000

Övriga skulder 1 738 888 995 052 1 702 156 823 396

Upplupna kostnader och förutbetalda intäkter 22 5 341 176 4 281 779 4 098 184 3 311 334

Summa kortfristiga skulder 11 289 423 8 815 475 7 562 738 5 542 373

SUMMA EGET KAPITAL OCH SKULDER 49 043 691 37 827 278 42 216 075 30 978 085


41GENOVIS ÅRSREDOVISNING 2019

KASSAFLÖDESANALYS
Koncern Koncern Moderbolag  Moderbolag

 (kronor) Not 2019 2018 2019 2018
Löpande verksamhet

Rörelseresultat 10 067 392 -958 887 9 219 175 -1 700 941

Justering för poster som ej påverkar kassaflödet 23 6 953 527 5 051 093 4 369 022 2 811 534

Förändring av rörelsekapital 24 -3 495 983 -4 701 964 -3 348 146 -4 161 686

Erhållen ränta 0 0 0 200

Erlagd ränta  -399 383 -639 837 -1 550 0

Kassaflöde från den löpande verksamheten 13 125 553 -1 249 595 10 238 501 -3 050 893

Investeringsverksamhet

Förvärv patent    -975 396 -891 823 -975 396 -891 823

Förvärv av materiella anläggningstillgångar -4 178 866 -937 156 -4 178 866 -937 156

Kassaflöde från investeringsverksamheten -5 154 262 -1 828 979 -5 154 262 -1 828 979

Finansieringsverksamhet

Årets nyemission 25 0 9 444 915 0 9 444 915

Amortering av lån avseende finansiell leasing  26 -2 560 430 -1 702 710 0 0

Kassaflöde från finansieringsverksamheten -2 560 430 7 742 205 0 9 444 915

Summa kassaflöde efter 
finansieringsverksamheten 5 410 430 4 636 393 5 084 239 4 565 043

Likvida medel vid årets början 9 581 321 4 917 690 8 596 804 4 031 761

Kursdifferens i likvida medel

Likvida medel vid årets slut 19 14 992 182 9 581 321 13 681 043 8 596 804


42

FÖRÄNDRINGAR I EGET KAPITAL
KONCERN

(kronor)
Aktie- 

kapital

Övrigt 
tillskjutet 

kapital
Ansamlad 

förlust

Övrigt 
total- 

resultat
Årets 

resultat

Summa 
eget 

kapital

Ingående balans per 
1 januari 2018

15 073 541 157 930 935 -146 694 676 -174 600 -7 948 532 18 186 668

Vinstdisposition enligt 
årsstämmobeslut

-7 948 532 7 948 532 0

Nyemission 701 459 9 399 557 10 101 016

Emissionskostnader -656 101 -656 101

Årets totalresultat    150 177 -1 710 381 -1 560 204

Utgående balans per 
31 december 2018 15 775 000 166 674 391 -154 643 208 -24 423 -1 710 381 26 071 379

Vinstdisposition enligt 
årsstämmobeslut

-1 710 381 1 710 381 0

Årets totalresultat   -2 397 9 551 576 9 549 179

Utgående balans per
31 december 2019 15 775 000 166 674 391 -156 353 589 -26 820 9 551 576 35 620 558

MODERBOLAGET

(kronor) Aktiekapital Reservfond
Överkurs-

fond
Ansamlad 

förlust Årets resultat
Summa eget 

kapital

Ingående balans 
per 1 januari 2017

15 073 541 0 158 751 947 -147 894 123 -8 239 827 17 691 538

Vinstdisposition enligt 
årsstämmobeslut

-8 239 827 8 239 827 0

Nyemission 701 459 9 399 557 10 101 016

Emissionskostnader -656 101 -656 101

Årets totalresultat     -1 700 741 -1 700 741

Utgående balans per 
31 december 2018 15 775 000 0 167 495 403 -156 133 950 -1 700 741 25 435 712

Vinstdisposition enligt 
årsstämmobeslut

 -1 700 741 1 700 741 0

Årets totalresultat   9 217 625 9 217 625

Utgående balans per  
31 december 2019 15 775 000 0 167 495 403 -157 834 691 9 217 625 34 653 337

Bolaget har inte lämnat eller föreslagit någon utdelning.


43GENOVIS ÅRSREDOVISNING 2019

NOT 1 REDOVISNINGSPRINCIPER

ALLMÄN INFORMATION
Genovis AB:s (publ) (Genovis) koncernredovisning har upprättats med til�-
lämpning av Årsredovisningslagen (ÅRL), International Financial Reporting 
Standards (IFRS) utgivna av International Accounting Standards Board (IASB) 
samt tolkningar från International Financial Reporting Interpretations Com-
mittee (IFRIC) som har godkänts av EG-kommissionen för tillämpning inom 
EU. Vidare har Rådet för finansiell rapporterings rekommendation RFR 1 
“Kompletterande redovisningsregler för koncerner” tillämpats. Moderföretagets 
årsredovisning har upprättats i enlighet med Årsredovisningslagen samt Rådet 
för finansiell rapporterings rekommendation RFR 2 “Redovisning för juridiska 
personer”. Koncern- och årsredovisningarna är avgivna i svenska kronor och 
avser perioden 1 januari - 31 december för resultaträkningsrelaterade poster 
respektive den 31 december för balansräkningsrelaterade poster. Tillgångar och 
skulder är redovisade till anskaffningsvärdemetoden. Investeringar i koncern-
företag värderas till anskaffningsvärde. I de fall det redovisade värdet avseende 
investeringen överstiger återvinningsvärdet (se avsnitt nedan om ”Nedskriv-
ningar”) sker nedskrivning.

Redovisning av intäkter
Redovisning av intäkter sker enligt IFRS 15. En intäkt uppstår i koncernen 
när kunden erhåller kontroll över den försålda varan eller tjänsten. Koncernens 
intäktsflöden består huvudsakligen av försäljning av egna produkter. Intäkter 
innefattar fakturerad bruttointäkt enligt avtal för sålda varor exklusive mer-
värdesskatt, rabatter och returer pga produkt-eller kvalitetsgaranti alternativt 
transportskada samt efter eliminering av koncernintern försäljning. Kundavta-
len analyseras och delas in i distinkta prestationsåtaganden. När ett prestations-
åtagande är fullgjort redovisas intäkten till den del av det totala överenskomna 
priset som tillfaller det fullgjorda åtagandet. Licensintäkter redovisas över tiden 
för den sålda licensens giltighetstid. 

Finansiella instrument
Finansiella instrument som redovisas i balansräkningen inkluderar på tillgångs-
sidan likvida medel, lånefordringar samt kundfordringar. På skuldsidan återfinns 
leverantörsskulder och låneskulder. En finansiell tillgång eller finansiell skuld tas 
upp i balansräkning när bolaget blir part enligt instrumentets avtalsmässiga vill-
kor. En fordran tas upp när bolaget presterat och avtalsenlig skyldighet föreligger 
för motparten att betala, även om faktura ännu inte skickats. Skuld tas upp när 
motparten har presterat och avtalsenlig skyldighet föreligger att betala, även om 
faktura ännu inte mottagits. En finansiell tillgång tas bort från balansräkningen 
när rättigheterna i avtalet realiseras, förfaller eller bolaget förlorar kontrollen över 
dem. Detsamma gäller för del av en finansiell tillgång. En finansiell skuld tas bort 
från balansräkning när förpliktelsen i avtalet fullgörs eller på annat sätt utsläcks. 
Detsamma gäller för del av en finansiell skuld. En finansiell tillgång och en 
finansiell skuld kvittas och redovisas med ett nettobelopp i balansräkning endast 
när det föreligger en legal rätt att kvitta beloppen samt att det föreligger en avsikt 
att reglera posterna med ett nettobelopp eller att samtidigt realisera tillgången 
och reglera skulden. Förvärv och avyttring av finansiella tillgångar redovisas när 
transaktionen utförs. 
 
Leasing
Koncernen redovisar en nyttjanderättstillgång och en leasingskuld vid lea-
singavtalets inledningsdatum. Nyttjanderättstillgången värderas initialt till 


44

anskaffningsvärde, vilket består av leasingskuldens initiala värde med tillägg för 
leasingavgifter som betalats vid eller före inledningsdatumet plus eventuella initiala 
direkta utgifter. Nyttjanderättstillgången skrivs av linjärt från inlednings-
datumet till det tidigare av slutet av tillgångens nyttjandeperiod och leasing-
periodens slut, vilket i normalfallet för Koncernen är leasingperiodens slut. I 
de mer sällsynta fall då anskaffningsvärdet för nyttjanderätten återspeglar att 
Koncernen kommer att utnyttja en option att köpa den underliggande tillgång-
en skrivs tillgången av till nyttjandeperiodens slut. Leasingskulden – som delas 
upp i långfristig och kortfristig del – värderas initialt till nuvärdet av återståen-
de leasingavgifter under den bedömda leasingperioden. Leasingperioden utgörs 
av den ej uppsägbara perioden med tillägg för ytterligare perioder i avtalet om 
det vid inledningsdatumet bedöms som rimligt säkert att dessa kommer att 
nyttjas. Leasingavgifterna diskonteras i normalfallet med Koncernens implicita 
ränta. För leasingavtal som har en leasingperiod på 12 månader eller mindre 
eller med en underliggande tillgång av lågt värde, redovisas inte någon nyttjan-
derättstillgång och leasingskuld. Leasingavgifter för dessa leasingavtal redovisas 
som kostnad linjärt över leasingperioden.

VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR 
För att upprätta de finansiella rapporterna i enlighet med IFRS krävs att före-
tagsledningen gör bedömningar och uppskattningar samt antaganden, vilka 
påverkar resultat- och balansräkning samt övriga upplysningar. Uppskattningar, 
bedömningar och antaganden ses över regelbundet. Det faktiska utfallet kan 
skilja sig från dessa bedömningar, uppskattningar och antaganden. Styrelsen och 
den verkställande ledningen gör löpande en bedömning av uppskjuten skatt och 
immateriella tillgångar. Moderbolaget har en uppskjuten skattefordran och denna 
uppgick vid periodens utgång till 1 718 (1 718) tkr, motsvarande ett underskotts-
avdrag på 8 028 tkr. Värderingen av förlustavdrag och företagets förmåga att ut-
nyttja outnyttjade förlustavdrag bygger på antagandet att skattemässiga överskott 
kommer att genereras i bolaget inom en prognostiserbar framtid. Värderingen 
av immateriella tillgångar prövas minst en gång per år eller oftare om det finns 
indikation på att en värdeminskning kan ha inträffat. 

Koncernens likvida medel uppgick vid årets slut till 14 992 (9 581) tkr. Med 
beaktande av förväntade intäkter bedömer styrelsen att det befintliga rörelse- 
kapitalet är tillräckligt för att driva bolaget den kommande tolvmånadersperioden. 
Skulle förutsättningarna ändras kan ytterligare kapitalanskaffning komma att 
övervägas. Genovis kan med aktieägarnas godkännande genomföra nyemissioner, 
återköpa aktier eller öka/minska lån. Kapitalstrukturen revideras regelbundet. 
Den 31 december 2019 uppgick koncernens eget kapital till 35 621 (26 071) tkr 
och eget kapital i Genovis AB uppgick till 34 653 (25 436) tkr.

KONCERNREDOVISNING
Genovis koncernredovisning omfattar moderbolaget Genovis AB samt dot-
terbolagen GeccoDots AB och Genovis Inc. Dotterbolag medtages i koncern-
redovisningen fr.o.m. den tidpunkt då det bestämmande inflytandet överförs 
till koncernen och ingår inte i koncernredovisningen från den tidpunkt då det 
bestämmande inflytandet upphör. Internvinster respektive mellanhavanden 
inom koncernen elimineras i koncernredovisningen.

Dotterbolag redovisas enligt förvärvsmetoden. Metoden innebär att förvärv av 
ett dotterbolag betraktas som en transaktion varigenom koncernen indirekt för-
värvar dotterbolagets tillgångar och övertar dess skulder och eventualförpliktel-
ser. Det koncernmässiga anskaffningsvärdet fastställs genom en förvärvsanalys 
i anslutning till förvärvet. I analysen fastställs dels anskaffningsvärdet för 


45GENOVIS ÅRSREDOVISNING 2019

andelarna eller rörelsen, dels det verkliga värdet på förvärvsdagen av förvär-
vade identifierbara tillgångar samt övertagna skulder och eventualförpliktelser. 
Anskaffningsvärdet för dotterbolagsaktierna respektive rörelsen utgörs av de 
verkliga värdena per överlåtelsedagen för tillgångar, uppkomna eller övertagna 
skulder och emitterade eget kapitalinstrument som lämnats som vederlag i 
utbyte mot de förvärvade nettotillgångarna samt transaktionskostnader som 
är direkt hänförbara till förvärvet. Vid rörelseförvärv där anskaffningskost-
naden överstiger nettovärdet av förvärvade tillgångar och övertagna skulder 
samt eventualförpliktelser, redovisas skillnaden som goodwill. När skillnaden 
är negativ redovisas denna direkt i resultaträkningen. Dotterbolags finansiella 
rapporter tas in i koncernredovisningen från och med förvärvstidpunkten till 
det datum då det bestämmande inflytandet upphör. Redovisningsprinciperna 
för dotterbolag har i förekommande fall ändrats för att garantera en konsekvent 
tillämpning av Koncernens principer.

UTLÄNDSKA VALUTOR
Funktionell valuta 
Funktionell valuta är i valutan i de primära ekonomiska miljöer företagen 
bedriver sin verksamhet. Moderföretagets funktionella valuta är svenska kronor 
som även utgör rapporteringsvalutan för moderbolaget och för koncernen.

Omräkning av valuta 
Transaktioner i utländsk valuta
Transaktioner i utländsk valuta omräknas till den funktionella valutan till den 
valutakurs som föreligger på transaktionsdagen. Monetära tillgångar och skul-
der i utländsk valuta räknas om till den funktionella valutan till den valutakurs 
som föreligger på balansdagen. Valutakursdifferenser som uppstår vid omräk-
ningarna redovisas i årets resultat. Kursvinster och kursförluster på rörelse-
fordringar och rörelseskulder redovisas i rörelseresultatet, medan kursvinster 
och kursförluster på finansiella fordringar och skulder redovisas som finansiella 
poster.

Omräkning av utlandsverksamhet
Tillgångar och skulder i utlandsverksamheter omräknas från utlandsverk-
samhetens funktionella valuta till koncernens rapporteringsvaluta, svenska 
kronor, till den valutakurs som råder på balansdagen. Intäkter och kostnader 
i en utlandsverksamhet omräknas till svenska kronor till den genomsnittskurs 
som förelegat vid respektive transaktionstidpunkt. Omräkningsdifferenser 
som uppstår vid valutaomräkning av utlandsverksamheter redovisas i övrigt 
totalresultat.

VARULAGER
Varulagret har, med tillämpning av först-in-först-ut (FIFO)-principen, värderats 
till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Hänsyn har 
även tagits till produktionsdatum. I anskaffningsvärdet ingår material, arbets-
kraftskostnader och övriga tillverkningskostnader.

KASSAFLÖDESANALYS
Kassaflödesanalysen upprättas enligt IAS 7, Rapport över kassaflöden, indirekt 
metod. Det redovisade kassaflödet omfattar enbart transaktioner som medfört in- 
eller utbetalningar. Som likvida medel räknas kassa och banktillgodohavanden.


46

NOT 2 NETTOOMSÄTTNING

Försäljningen baseras på ett mått som benämns nettoomsättning, detta mått 
exkluderar intäkter som inte är hänförliga till försäljning av produkter och 
tjänster. Företagsledningen bedömer verksamheten ur ett produktperspektiv 
där verksamhet endast omfattar ett rörelsesegment* som används för att fatta 
strategiska beslut. Segmentet utgörs av unika enzym som underlättar utveck-
ling och kvalitetskontroll av biologiska läkemedel samt en produkt för specifik 
märkning av antikroppar. Hänvisning görs till resultat- och balansräkningarna 
rörande den primära segmentsredovisningen. 

Den information som presenteras avseende intäkter, tillgångar och investering-
ar avser endast angivet geografiskt område. 

Intäkter Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Sverige 14 239 906 331 860 14 239 906 331 860

Övriga länder 46 309 235 34 236 120 36 621 555 26 920 807

Totalt 60 549 141 34 567 780 50 861 461 27 252 667

Tillgångar

Sverige 12 688 223 8 960 812 8 143 614 3 901 374

Totalt 12 688 223 8 960 812 8 143 614 3 901 374

Investeringar

Sverige 5 154 262 1 828 979 5 154 262 1 828 979

Totalt 5 154 262 1 828 979 5 154 262 1 828 979

*Ett segment är en redovisningsmässigt identifierbar del av koncernen som antingen tillhandahåller produkter 
eller tjänster inom en viss ekonomisk omgivning och som är utsatt för risker och möjligheter som skiljer sig från 
andra segment. Rörelsesegment ska rapporteras på ett sätt som överensstämmer med den interna rapportering 
som lämnas till den högste verkställande beslutsfattaren. I Genovis har denna funktion identifierats som 
koncernens vd.

NOT 3 ÖVRIGA INTÄKTER

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Kursvinster 18 433 80 781 18 433 80 781

Övrigt 34 630 0 34 630 0

Totalt 53 063 80 781 53 063 80 781

NOT 4 NÄRSTÅENDETRANSAKTIONER 

Genovis styrelseledamot Mikael Lönn tillika huvudägare med ett innehav i 
Genovis som uppgår till 15,83 procent, äger 12,24 procent av aktierna i Redeye 
AB där Mikael Lönn också är styrelseledamot. Genovis har under helåret köpt 
analystjänster från Redeye AB för totalt 420 tkr. Samtliga närståendetransak-
tioner har skett på marknadsmässiga grunder.

NOT 5 ARVODE TILL REVISOR

Med revisionsuppdrag avses granskning av årsredovisning och bokföring samt 
styrelsens och verkställande direktörens förvaltning, övriga arbetsuppgifter som 
det ankommer på bolagets revisor att utföra samt rådgivning eller annat biträde 


47GENOVIS ÅRSREDOVISNING 2019

som föranleds av iakttagelser vid sådan granskning eller genomförandet av 
sådana arbetsuppgifter.

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

PwC

Revisionsuppdraget 305 000 255 000 305 000 255 000

Revisionsverksamhet 
utöver revisionsuppdraget

25 000 0 25 000 0

Övriga tjänster 47 000 60 000 47 000 60 000

Totalt 377 000 315 000 377 000 315 000

NOT 6 LEASING 

Lokalhyror avser moderbolagets och dotterbolagets, Genovis Inc., lokaler. Lea-
singperioden för moderbolaget hyresavtal avseende kontor löper till 2022-06-30 
och hyresavtal för lablokaler löper till 2020-09-30 och förlängs med löpande med 
ett år såvida hyresavtalet inte sägs upp senast nio månader före hyrestidens utgång. 
Genovis Inc. har ett hyreskontrakt som löper till den 31 mars 2020. 

Årets kostnad Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Billeasing 0 0 93 460 97 796

Lokalhyror 0 0 2 026 345 2 149 772

Totalt 0 0 2 119 805 2 247 568

Framtida betalnings- 
förpliktelser, 
nominellt värde 

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Billeasing

Inom 1 år 48 236 64 314 48 236 64 314

Mellan 1 och 5 år 0 48 236 0 48 236

Leasing av instrument

Inom 1 år 474 648 474 648 474 648 474 648

Mellan 1 och 5 år 553 756 1 028 404 553 756 1 028 404

Mer än 5 år

Lokalhyror

Inom 1 år 2 279 818 2 096 592 2 271 099 2 061 716

Mellan 1 och 5 år 1 115 642 1 155 006 1 115 642 1 546 287

Totalt 4 472 100 5 267 200 4 463 381 5 223 605

NOT 7 PERSONAL

Verkställande direktören är berättigad till en premiebestämd pension som 
uppgår till 30 procent av lön. Övriga anställda i moderbolaget omfattas av 
en pensionsplan. Avhängigt av tidpunkten för anställningens påbörjan 
administreras pensionsplanen av Collectum eller individuellt val och klassificeras 
som en avgiftsbestämd pensionsplan. I en avgiftsbestämd plan görs fastställda 
betalningar till en separat enhet och därefter föreligger inga legala eller formella 
förpliktelser att betala ytterligare avgifter. Avgifter för pensionsförsäkringar 
redovisas som en kostnad i resultaträkningen när de uppstår. 


48

Medelantal anställda Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Totalt 24 18 23 17

Varav kvinnor 13 11 13 11

Löner och ersättningar 
har utgått med:

Styrelse och vd 2 304 243 1 804 799 2 304 243 1 804 799

Övriga anställda 13 428 666 9 569 953 11 008 093 7 912 149

Totala löner 15 732 909 11 374 752 13 312 336 9 716 948

Sociala kostnader 3 764 767 2 669 006 3 764 767 2 669 006

Pensionskostnader vd 432 000 327 297 432 000 327 297

Pensionskostnader övriga 
anställda

1 368 713 1 004 760 1 368 713 1 004 760

Totalt sociala och 
pensionskostnader 5 565 480 4 001 063 5 565 480 4 001 063

Övriga personalkostnader 782 536 771 873 723 917 771 873

Totalt 22 080 925 16 147 688 19 601 733 14 489 884

Ersättningar och övriga förmåner till styrelse 
och verkställande direktören 

Grundlön/
Styrelse- 

arvode

Konsult-
arvode

Förmå-
ner

Pensions-
kostnad

Sociala 
avgifter Summa

Mårten Winge 200 000 62 840 262 840

Mikael Lönn 50 000 8 180 58 180

Kenth Petersson 50 000 15 710 65 710

Lena Mårtensson 50 000 15 710 65 710

Peter Hein 100 000 31 420 131 420

Lena Söderström 100 000 31 420 131 420

Charlotta 
Ljungqvist

50 000 15 710 65 710

Håkan Wickholm 50 000 15 710 65 710

Fredrik Olsson, 
VD

1 654 243 52 606 432 000 641 095 2 779 944

Summa 2 304 243 432 000 837 795 3 626 644

Styrelsen bestod 2019 av 5 män och 2 kvinnor. 2018 bestod styrelsen av 4 män och 
2 kvinnor. Koncernledningen utgörs endast av verkställande direktören, en man. 

RIKTLINJER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGS-
HAVARE BESLUTADE PÅ ÅRSSTÄMMAN 2019

Principerna för fasta ersättningar
Ledningens och verkställande direktörens fasta ersättningar ska vara konkurrens-
kraftiga och baseras på den enskildes ansvarsområde och prestation.

Principer för rörliga ersättningar
Den rörliga ersättningen ska vara begränsad och kopplad till förutbestämda och 
mätbara kriterier utformade med syfte att främja bolagets långsiktiga värdeska-
pande. Den rörliga ersättningen får högst uppgå till 25 procent av fast lön och 
ska fastställas per verksamhetsår.

Styrelsen ska varje år överväga om ett aktie- eller aktiekursanknutet incitments- 
program ska föreslås årsstämman. Det är årsstämman som beslutar om sådana 
incitamentsprogram.


49GENOVIS ÅRSREDOVISNING 2019

Villkoren för icke-monetära förmåner, pensioner, 
uppsägning och avgångsvederlag

Pensioner
Ledningen och verkställande direktören har rätt till premiebestämd pension.

Uppsägning och avgångsvederlag
För verkställande direktören är uppsägningstiden från företagets sida 6 månader 
och från individens sida 6 månader. Dessutom har verkställande direktören rätt 
till avgångsvederlag motsvarande högst 12 månadslöner inklusive förmåner. 

Styrelsen får frångå dessa riktlinjer om det i ett enskilt fall finns 
särskilda skäl för det.

NOT 8 AVSKRIVNINGAR OCH NEDSKRIVNINGAR

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Avskrivning patent, 
varumärken och licenser

-368 289 -311 015 -368 289 -311 015

Avskrivning inventarier, 
verktyg och installationer

-3 128 238 -2 728 064 -543 733 -488 505

Nedskrivning patent, 
varumärken och licenser

0 -2 012 014 0 -2 012 014

Totalt -3 496 527 -5 051 093 -912 022 -2 811 534

NOT 9 ÖVRIGA RÖRELSEKOSTNADER

Under året har en fordran på försäkringsbolag i samband med en legal tvist 
mot Promega år 2016, skrivits ned i sin helhet, totalt 3 457 tkr. Övriga poster 
uppgår till 90 tkr.

NOT 10 INKOMSTSKATT

Redovisning i resultaträkningen görs av all skatt som beräknas belöpa på 
redovisat resultat för året, justering av tidigare års skatt samt uppskjuten skatt. 
Koncernen tillämpar balansräkningsmetoden för att beräkna uppskjutna skatte-
fordringar och skulder. Balansräkningsmetoden innebär att uppskjuten skatt 
beräknas för på balansdagens samtliga identifierade temporära skillnader, dvs. 
mellan å ena sidan tillgångarnas eller skuldernas skattemässiga värden och å 
andra sidan deras redovisade värden samt på skattemässiga förlustavdrag. Redo-
visade inkomstskatter innefattar endast uppskjuten skatt då koncernen inte re-
dovisar skattemässiga överskott. Den uppskjutna skattefordran i moderbolaget 
uppgår per 2019-12-31 till 1 718 (1 718) tkr motsvarande ett underskottsavdrag 
på 8 028 tkr. Det finns inte någon tidsbegränsning på underskottsavdraget. 
Moderbolagets outnyttjade förlustavdrag per 2019-12-31 uppgår till 161 672 
(170 986) tkr. Uppskjutna skattefordringar redovisas i den omfattning det är 
troligt att framtida skattemässiga överskott kommer att finnas tillgängliga, mot 
vilka de temporära skillnaderna kan utnyttjas. 

Skatt på redovisat resultat avser skatt på dotterbolag.  


50

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Redovisat resultat 
före skatt

9 668 009 -1 600 477 9 217 625 -1 700 741

Skatt enligt nominell 
skattesats

-2 068 954 -352 105 -1 972 572 -374 163

Skatteeffekt från ej 
avdragsgilla poster

-20 620 13 660 -20 620 13 660

Skatteeffekt från 
skattefordringar som 
ej åsatts värde

1 973 141 228 540 1 993 192 360 503

Skatt på redovisat 
resultat -116 433 -109 904 0 0

NOT 11 RESULTAT PER AKTIE  

Resultat per aktie, före utspädning, beräknas genom att dividera årets total-
resultat hänförligt till moderföretagets aktieägare med det vägda genomsnittliga 
antalet utestående aktier under perioden.

Koncern
2019

Koncern
2018

Årets resultat, SEK 9 549 179 -1 560 204

Vägt genomsnittligt antal utestående aktier 63 100 000 61 935 460

Antal aktier vid årets slut 63 100 000 63 100 000

Resultat per aktie före utspädning, SEK 0,15 -0,03

NOT 12 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR 

Patent
Koncernens utgifter för patent aktiveras när de uppfyller förutsättningarna för 
att tas upp som immateriell tillgång enligt IAS 38. Patent har en begränsad 
nyttjandeperiod och redovisas därför till anskaffningsvärde minskat med acku-
mulerade avskrivningar. Avskrivningsperioden inleds när patentet har kommer-
sialiserats dvs lanserats som en ny produkt eller applikation. En avskrivningstid 
om 10 år avseende patent motiveras av att merparten av dessa har minst denna 
giltighetstid med möjlighet till förlängning därutöver.

Tillgångar bedöms med avseende på värdeminskning närhelst händelser eller 
förändringar i förhållanden indikerar att det redovisade värdet inte är återvin-
ningsbart. En nedskrivning görs med det belopp med vilket tillgångens redovi-
sade värde överstiger dess återvinningsvärde, vilket är det högsta av nettoförsälj-
ningsvärdet och nyttjandevärdet. Vid beräkning av nyttjandevärde diskonteras 
framtida kassaflöden till en räntesats som beaktar marknadens bedömning av 
riskfri ränta och risk förknippad med den specifika tillgången. För immateriella 
tillgångar med obestämd nyttjandeperiod och immateriella tillgångar som 
ännu ej är färdiga för användning beräknas återvinningsvärdet årligen.


51GENOVIS ÅRSREDOVISNING 2019

Patent och licenser Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Ingående 
anskaffningsvärde

8 998 923 8 107 100 8 998 923 8 107 100

Utrangerat under året -3 199 836 0 -3 199 836 0

Förvärv/aktivering 975 396 891 823 975 396 891 823

Utgående 
anskaffningsvärde 6 774 483 8 998 923 6 774 483 8 998 923

Ingående ackumulerade 
avskrivningar

-4 375 894 -4 064 879 -4 375 894 -4 064 879

Utrangerat under året 1 187 822 0 1 187 822 0

Årets avskrivning -368 289 -311 015 -368 289 -311 015

Utgående ackumulerade 
avskrivningar -3 556 361 -4 375 894 -3 556 361 -4 375 894

Årets nedskrivning 0 -2 012 014 0 -2 012 014

Årets återföring 2 012 014 0 2 012 014 0

Utgående ackumulerade 
nedskrivningar 0 -2 012 014 0 -2 012 014

Redovisat värde 3 218 122 2 611 015 3 218 122 2 611 015

NOT 13 MATERIELLA ANLÄGGNINGSTILLGÅNGAR 
OCH FINANSIELL LEASING 

Materiella anläggningstillgångar, bestående av laboratorieutrustning, övriga 
inventarier samt datorutrustning redovisas till anskaffningsvärde med avdrag 
för ackumulerade avskrivningar. Avskrivningarna är baserade på tillgångarnas 
anskaffningsvärden, nyttjandeperioder och eventuella restvärden. Tillgångarnas 
restvärden och nyttjandeperiod prövas varje balansdag och justeras vid behov. 
Vinster och förluster vid avyttring fastställs genom en jämförelse mellan 
försäljningsintäkt och redovisat värde och redovisas i resultaträkningen. 
Materiella anläggningstillgångar skrivs av linjärt över tillgångens bedömda 
nyttjandeperiod, baserat på tillgångarnas anskaffningsvärde enligt följande: 

Laboratorieutrustning 10 år
Datorutrustning 3 år
Övriga inventarier 5 år

Av årets avskrivningar i koncernen avser 2 584 505 (2 239 559) kronor avskriv-
ningar på leasingavtal. Anskaffningsvärdet är 9 645 221 Ingående avskriv-
ningar uppgår till 2 516 107 kr, varför det redovisade värdet vid periodens slut 
uppgår till 4 544 609kr.


52

Inventarier, verktyg, 
och installationer.

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Ingående 
anskaffningsvärde

15 347 442 9 291 528 7 660 778 6 723 622

Inköp 6 248 542 6 055 914 4 178 866 937 156

Utrangering -111 119 0 0 0

Utgående 
anskaffningsvärde 21 484 865 15 347 442 11 839 644 7 660 778

Ingående ackumulerade 
avskrivningar

-8 997 645 -6 269 581 -6 370 419 -5 881 914

Avskrivning på 
utrangering

111 119 0 0 0

Årets avskrivning -3 128 238 -2 728 064 -543 733 -488 505

Utgående ackumulerade 
avskrivningar -12 014 764 -8 997 645 -6 914 152 -6 370 419

Redovisat värde 9 470 101 6 349 797 4 925 492 1 290 359

NOT 14 ANDELAR I KONCERNFÖRETAG  

Moderbolag 
2019

Moderbolag 
2018

Ingående anskaffningsvärde 22 477 863 22 477 863

Utgående ackumulerat anskaffningsvärde 22 477 863 22 477 863

Ingående ackumulerad nedskrivning -22 377 854 -22 377 854

Utgående ackumulerad nedskrivning -22 377 854 -22 377 854

Bokfört värde 100 009 100 009

Namn Säte Org.nr Ägar-
andel

Antal 
aktier

Bokfört 
värde

Genovis Inc. Delaware, USA 5671285 100% 1 000 9

GeccoDots AB Malmö 556779-7286 100 % 1 000 100 000

NOT 15 UPPSKJUTEN SKATTEFORDRAN/ 
SKATTESKULD

Bolaget redovisar en uppskjuten skattefordran hänförlig till outnyttjade 
förlustavdrag, den uppskjutna skattefordran härrör från moderbolaget. Koncer-
nens uppskjutna skattefordran uppgick vid periodens utgång till 1 718 (1 718) 
tkr motsvarande ett underskottsavdrag på ca 8 miljoner kronor. Uppskjutna 
skattefordringar redovisas i balansräkningen endast till den del av värdet som 
sannolikt kan utnyttjas inom en överskådlig framtid. Koncernens totala skat-
temässiga underskott uppgår till 162 miljoner kronor.

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Skattemässiga under-
skottsavdrag i Sverige

1 718 000 1 718 000 1 718 000 1 718 000

Totalt 1 718 000 1 718 000 1 718 000 1 718 000


53GENOVIS ÅRSREDOVISNING 2019

NOT 16 VERKLIGT VÄRDE AV FINANSIELLA 
INSTRUMENT I KONCERNEN

Koncernens finansiella instrument omfattar främst kundfordringar, likvida medel 
och leverantörsskulder. Kundfordringar är belopp som ska betalas av kunder för 
sålda varor eller utförda tjänster i den löpande verksamheten. De ingår i omsätt-
ningstillgångar med undantag för poster med förfallodag mer än 12 månader 
efter rapportperiodens slut, vilka klassificeras som anläggningstillgångar. Kund-
fordringar redovisas vid första redovisningstillfället till verkligt värde och i efter-
följande perioder till upplupet anskaffningsvärde. Kundfordringarnas förväntade 
löptid är kort, varför värdet redovisats till nominellt belopp utan diskontering. 
Eventuella nedskrivningar av kundfordringar redovisas i rörelsens kostnader. 
Rörelseskulder redovisas till anskaffningsvärde. Leverantörsskulder upptas till det 
värde som företaget har för avsikt att betala leverantören för att avveckla skuldför-
hållandet. Leverantörsskulder redovisas inledningsvis till verkligt värde och däref-
ter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden.

Bokfört värde Verkligt värde

Finansiella tillgångar

Kundfordringar 7 059 443 7 059 443

Likvida medel 14 992 182 14 992 182

Finansiella skulder

Långfristig skuld kreditinstitut 2 133 710 2 133 710

Leverantörsskulder 1 662 398 1 662 398

Kundfordringar upptas till de belopp med vilket de efter individuell prövning för-
väntas inflyta. Per den 31 december 2019 var kundfordringar om 1 356 911 kronor 
förfallet. Nedskrivning har gjorts med 97 041 kr. De förfallna fordringarna avser 
ett fåtal kunder vilka tidigare inte haft betalningssvårigheter.    

Åldersanalys av dessa kundfordringar framgår nedan.

2019 2018

Mindre än 3 månader 1 308 712 1 818 229

3 till 6 månader 48 199 235 329

> 6 månader 0 169 439

Totalt förfallet 1 356 911 2 222 997

NOT 17 ÖVRIGA FORDRINGAR 

Belopp per den 31 
december

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Momsfordran 618 093 583 312 618 093 583 312

Övrigt 8 141 3 355 8 043 3 257

Totalt 626 234 586 667 626 136 586 569


54

NOT 18 FÖRUTBETALDA KOSTNADER 
OCH UPPLUPNA INTÄKTER

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Royalty 140 000 150 000 140 000 150 000

Mässor/konferenser 136 509 106 218 136 509 106 218

Licensavgift 
säljsstödsystem

225 198 381 520 225 198 381 520

Försäkring 547 528 453 582 547 528 453 673

Hyra 1 230 793 515 429 1 230 793 515 429

Försäkringersättning 0 3 457 000 0 3 457 000

Licensavtal 364 068 0 364 068 0

Övriga poster 239 110 187 196 291 519 269 696

Totalt 2 992 670 5 302 859 2 938 793 5 355 359

NOT 19 LIKVIDA MEDEL

Likvida medel i balansräkningen och kassaflödesanalysen består av 
behållning på bankkonton.

Belopp per den 31 
december

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Banktillgodohavanden 14 992 182 9 581 321 13 681 043 8 596 804

Totalt 14 992 182 9 581 321 13 681 043 8 596 804

NOT 20 AKTIER 

Samtliga aktier är emitterade och fullt betalda. 

Antal aktier Kvotvärde Aktier

Per den 31 december 2018 0,25 63 100 000

Per den 31 december 2019 0,25 63 100 000

NOT 21 SKULDER TILL KREDITINSTITUT

Räntebärande skulder avser i sin helhet nuvärdesberäknade framtida 
leasingavgifter.

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Långfristiga räntebärande skulder

Förfaller mellan 1 och 5 år 2 133 720 2 940 424 0 0

Summa 2 133 720 2 940 424 0 0

Kortfristiga räntebärande skulder

Förfaller inom 1 år 2 546 961 2 231 001 0 0

Summa 2 546 961 2 231 001 0 0

Övriga kortfristiga skulder

Förfaller inom 1 år 3 401 286 1 962 173 3 364 554 1 790 517

Summa 3 401 286 1 962 173 3 364 554 1 790 517


55GENOVIS ÅRSREDOVISNING 2019

NOT 22 UPPLUPNA KOSTNADER OCH 
FÖRUTBETALDA INTÄKTER

Royaltykostnaden hänför sig dels till förvärv av patenträttigheter avseende 
GlycINATOR (EndoS2) och FabaLACTICA (IgdE). Patenten ger uppfinnarna 
rätt till royalty på Genovis försäljning relaterade till patentet under patentets 
giltighetstid. Dels en royaltykostnad för SiteClick™, Genovis har en licens till 
SiteClick™ och Phoros™ från Life Technologies Corporation. Varumärket 
SiteClick™ tillhör Life Technologies Corporation. Konsultarvode är hänförligt 
till Genovis Inc.

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Upplupna lönerelaterade 
kostnader

3 011 455 2 579 761 2 815 614 2 430 259

Royaltykostnad 367 356 217 033 367 356 217 033

Konsultarvode 1 131 925 776 237 84 785 0

Styrelsearvode 525 680 459 970 525 680 459 970

Övriga poster 304 760 248 778 304 749 204 072

Totalt 5 341 176 4 281 779 4 098 184 3 311 334

NOT 23 POSTER SOM EJ PÅVERKAR KASSAFLÖDET

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Avskrivningar 3 496 527 5 051 093 912 022 2 811 534

Nedskrivningar 3 457 000 0 3 457 000 0

Totalt 6 953 527 5 051 093 4 369 022 2 811 534

NOT 24 FÖRÄNDRING AV RÖRELSEKAPITAL

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Varulager -3 226 405 -2 570 396 -3 226 405 -2 570 396

Kundfordringar och 
andra fordringar

-2 311 134 -2 242 708 -323 817 -1 848 379

Leverantörsskulder och 
andra skulder

2 041 556 111 140 202 076 257 088

Totalt -3 495 983 -4 701 964 -3 348 146 -4 161 687

NOT 25 ÅRETS NYEMISSION

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Emissionslikvid 0 10 101 016 0 10 101 016

Emissionskostnader 0 -656 101 0 -656 101

Totalt 0 9 444 915 0 9 444 915


56

NOT 26 ÅRETS FÖRÄNDRING FINANSIELL SKULD

Koncern 2019 Koncern 2018

IB finansiella skulder 5 171 425 0

Upptagna finansiella skulder 2 069 676 6 874 135

Amortering finansiell skuld -2 560 430 -1 702 710

UB finansiella skulder 4 680 671 5 171 425

NOT 27 HÄNDELSER EFTER BALANSDAGEN

Genovis har tecknat avsiktsförklaring för förvärv av samtliga aktier i det privat-
ägda bolaget QED Bioscience Inc. baserat i San Diego, USA. Förvärvet beräknas 
slutföras under andra kvartalet 2020 och är föremål för sedvanliga villkor för 
tillträde. Förvärvet genomförs genom kontant betalning som inklusive trans-
aktionskostnader beräknas uppgå till cirka 20 MSEK. QED Bioscience Inc 
årsomsättning 2019 uppgick till totalt 17 733 (16 289) tkr och nettoresultatet 
till totalt 2 190 (591) tkr.

Utbrottet av Covid-19 under första kvartalet 2020, kommer påverka rådande 
omvärldsklimat signifikant. Osäkerheten kring de kommande ekonomiska 
effekterna av spridningen av Covid-19 gör att ledningen i dagsläget inte kan 
göra en mer specifik bedömning om påverkan på bolaget på kort och lång sikt.
 
NOT 28 RISKFAKTORER

Ett antal faktorer utanför företagets kontroll kan påverka dess resultat och 
finansiella ställning. Nedanstående redovisning av riskfaktorer gör ej anspråk 
på fullständighet, ej heller är riskerna rangordnande efter grad av betydelse.

RÖRELSERELATERADE RISKER
Teknikrelaterade risker
Tekniken är kontinuerligt under utveckling och det finns därför en risk att tek-
niken eller olika applikationer av den inte fungerar som förväntat. Vidare finns 
risken att utvecklingen tar avsevärt längre tid än beräknat och därför genererar 
accelererande utvecklingsutgifter. Företagsledningens strategi har därför varit 
att dela upp utvecklingen i mindre etapper och delmål och utvärdera utfallet i 
varje steg innan nästa påbörjas.

Marknad
Genovis som befinner sig i en tidig fas när det gäller försäljning är verksamt 
på en marknad med ett ständigt flöde av nya produkter. En misslyckad eller 
felriktad marknadsintroduktion kan innebära uteblivna förväntade intäkter och 
att bolaget inte når uppsatta finansiella mål. Genom att arbeta nära kunderna 
och tillsammans med strategiska partners och distributörer minimeras risken 
för större bakslag i marknadsetableringen.

Konkurrens
Genovis nuvarande konkurrenter är betydligt större, har längre verksamhets-
historik och är finansiellt starkare än Genovis.


57GENOVIS ÅRSREDOVISNING 2019

Produktionsrelaterad risk
För vissa produkter kan Genovis komma att vara beroende av extern produk-
tionskapacitet, vilket kan påverka tiden för marknadsintroduktionen av dessa 
produkter. Genovis eftersträvar att minska riskerna i produktionsledet genom 
att bygga ut den egna produktionen.

Nyckelpersoner
Genovis verksamhet är beroende av ett fåtal nyckelpersoner. Företagets framtida 
utveckling beror i hög grad på förmågan att attrahera och behålla kompetent 
personal. Om någon eller några av dessa nyckelpersoner skulle lämna Genovis 
skulle detta, åtminstone kortsiktigt, få en negativ effekt på bolagets möjligheter 
att nå sina planerade utvecklingsmål.

Patent och immateriella rättigheter
Det är viktigt för bolaget att skydda sin teknik genom patent och andra 
immateriella rättigheter och således behålla sitt teknikförsprång. Företaget har 
en patentstrategi som syftar till att skydda de viktigaste delarna av teknologin. 
Det kan dock inte garanteras att Genovis kommer att kunna skydda erhållna 
patent och att inlämnade patentansökningar beviljas. Därtill finns en risk att 
nya teknologier utvecklas vilka kringgår eller ersätter bolagets patent. Bolaget 
bedömer idag att den egna teknologin ej gör intrång i andra bolags immateriella 
rättigheter. Trots detta kan garantier inte ges för att bolagets beviljade patent 
inte anses göra intrång i annans patent eller andra immateriella rättigheter.

Distributörer och återförsäljare
Genovis är till viss del beroende av att distributörer marknadsför bolagets pro-
dukter på deras respektive marknader. För att undvika negativa konsekvenser 
av att dessa distributörer misslyckas med marknadsföringen undviker Genovis 
så långt det är möjligt att sluta avtal om exklusiv försäljning och har därigenom 
alltid möjlighet att öka sin närvaro när så krävs.

FINANSIELLA RISKER
Prognososäkerhet
Life Science är ett område som är relativt oberoende av konjunkturcykler, men 
perioder av osäkerhet kan påverka investeringsviljan i ny teknik hos våra kunder. 
Avvikelser från prognostiserade kundorder och likviditetsprognoser kan påverka 
koncernens resultat, likviditet och fortsatta drift negativt. Samtliga utvecklings-
projekt följer uppsatt plan, vilket gör att Genovis har förutsättningar att kunna 
ta ytterligare steg framåt både vad det gäller nya produkter och försäljning. 

Valutarisk
En stor del av koncernens omkostnader är i svenska kronor. Koncernens intäk-
ter är däremot i stor grad beroende av andra valutor framförallt USD och EUR. 
Beräkningen nedan är ett antagande om vilken påverkan en kursförändring om 
5 procent får på en försäljning såsom den bolaget haft under 2019.

Valutaestimerad 
kurs, 2019

Nettovolym 
2019, tkr

Påverkan på resultatet/eget 
kapitali tkr vid 5% kursrörelse

USD: 9,53 42 299 +/- 2 115

EUR: 10,60 16 855 +/- 843


58

Kreditrisk
Kreditrisk innebär exponering för förluster om en motpart till ett finansiellt instru-
ment inte kan möta sina åtaganden. Det är bolagets uppfattning att det inte före-
ligger någon betydande kreditrisk i förhållande till någon viss kund eller motpart.

Ränterisk
Ränterisk avser att koncernens exponering för att räntenivån ändras. Bolagets 
bedömning är att man i dagsläget inte påvekas av någon väsentlig ränterisk.

Likviditetsrisk
Likviditetsrisk utgörs av risk för att koncernen inte kan anskaffa medel för att 
möta sina åtaganden. Koncernens likvida medel inklusive kortfristiga placeringar 
uppgick vid helårets slut till 14 992 (9 581) tkr. Med beaktande av förväntade 
intäkter bedömer styrelsen att det befintliga rörelsekapitalet är tillräckligt för att 
driva bolaget den kommande tolvmånadersperioden. Skulle förutsättningarna 
ändras kan ytterligare kapitalanskaffning komma att övervägas. Räntebärande 
skulder till kreditinstitut framgår nedan.

Räntebärande skulder, tkr     

Koncern 
2019

Koncern 
2018

Moderbolag 
2019

Moderbolag 
2018

Långfristiga räntebärande 
skulder

Förfallotidpunkt upp till 
1 år från balansdagen            2 547 2 231 - -

Förfallotidpunkt mellan 1 
och 5 år från balansdagen 2 134 2 940 - -

Kassaflödesrisk
Företagsledningen är medveten om vikten att minimera kapitalbindning, bland 
annat i lager och kundfordringar. Inför den förväntade ökade verksamheten 
2020 kommer bolaget att arbeta fokuserat med att hålla kapitalbindningen på 
en önskvärt låg nivå.

NOT 29 VINSTDISPOSITION

Styrelsen och VD föreslår att fritt eget 
kapital disponeras enligt följande: SEK

Ansamlad förlust, kr -157 834 691

Årets resultat, kr  9 217 625

Överkursfond 167 495 403

Totalt resultat 18 878 337


59GENOVIS ÅRSREDOVISNING 2019

Styrelsen och verkställande direktören intygar att 
koncernredovisningen har upprättats i enlighet med de 
internationella redovisningsstandarderna IFRS så som 
de har antagits av EU och ger en rättvisande bild av 
koncernens ekonomiska ställning och resultat. Moder-
bolagets redovisning har upprättats i enlighet med god 
redovisningssed i Sverige och ger en rättvisande bild av 
moderbolagets ekonomiska ställning och resultat.
Förvaltningsberättelsen för koncernen och moderbo-
laget ger en rättvisande översikt över utvecklingen av 

koncernens och moderbolagets verksamhet, ställning 
och resultat samt beskriver väsentliga risker och osäker-
hetsfaktorer som rör moderbolaget och bolagen inom 
koncernen.

Årsredovisningen och koncernredovisningen har 
godkänts för utfärdande av styrelsen den 1 april 2020. 
Koncernens resultat- och balansräkning och moder-
bolagets resultat- och balansräkning blir föremål för 
fastställelse på årsstämman den 5 maj 2020. 

Sarah Fredriksson              	 Mikael Lönn     		  Lena Söderström  
Styrelseordförande

Kenth Petersson 	 Peter Hein 		  Håkan Wickholm		
         

Charlotta Ljunqvist		  Fredrik Olsson
				    Verkställande direktör

REVISORSPÅTECKNING
Vår revisionsberättelse har lämnats den 3 april 2020.

Öhrlings PricewaterhouseCoopers AB

Sofia Götmar-Blomstedt
Auktoriserad revisor
Huvudansvarig revisor

Neda Feher
Auktoriserad revisor

Lund den 1 april 2020


60

Revisionsberättelse

Rapport om årsredovisningen och 
koncernredovisningen

Uttalanden

Vi har utfört en revision av årsredovisningen och kon-
cernredovisningen för Genovis AB för år 2019.

Enligt vår uppfattning har årsredovisningen upprättats 
i enlighet med årsredovisningslagen och ger en i alla 
väsentliga avseenden rättvisande bild av moderbola-
gets finansiella ställning per den 31 december 2019 
och av dess finansiella resultat och kassaflöde för året 
enligt årsredovisningslagen. Koncernredovisningen 
har upprättats i enlighet med årsredovisningslagen och 
ger en i alla väsentliga avseenden rättvisande bild av 
koncernens finansiella ställning per den 31 december 
2019 och av dess finansiella resultat och kassaflöde för 
året enligt International Financial Reporting Stan-
dards (IFRS), såsom de antagits av EU, och årsredo-
visningslagen. Förvaltningsberättelsen är förenlig med 
årsredovisningens och koncernredovisningens övriga 
delar.

Vi tillstyrker därför att bolagsstämman fastställer resul-
taträkningen och balansräkningen för moderbolaget 
och koncernen.

Grund för uttalanden 
Vi har utfört revisionen enligt International Standards 
on Auditing (ISA) och god revisionssed i Sverige. Vårt 
ansvar enligt dessa standarder beskrivs närmare i av-
snittet Revisorns ansvar. Vi är oberoende i förhållande 
till moderbolaget och koncernen enligt god revisors-
sed i Sverige och har i övrigt fullgjort vårt yrkesetiska 
ansvar enligt dessa krav

Vi anser att de revisionsbevis vi har inhämtat är 
tillräckliga och ändamålsenliga som grund för våra 
uttalanden.

Annan information än årsredovisningen 
och koncernredovisningen 
Detta dokument innehåller även annan information än 
årsredovisningen och koncernredovisningen och åter-
finns på sidorna 1-19 samt 26-37. Det är styrelsen och 
verkställande direktören som har ansvaret för denna 
andra information.

Vårt uttalande avseende årsredovisningen och koncern-
redovisningen omfattar inte denna information och vi 
gör inget uttalande med bestyrkande avseende denna 
andra information.

I samband med vår revision av årsredovisningen och 
koncernredovisningen är det vårt ansvar att läsa den 
information som identifieras ovan och överväga om 
informationen i väsentlig utsträckning är oförenlig 
med årsredovisningen och koncernredovisningen. 

Vid denna genomgång beaktar vi även den kunskap 
vi i övrigt inhämtat under revisionen samt bedömer 
om informationen i övrigt verkar innehålla väsentliga 
felaktigheter.

Om vi, baserat på det arbete som har utförts avse-
ende denna information, drar slutsatsen att den andra 
informationen innehåller en väsentlig felaktighet, är vi 
skyldiga att rapportera detta. Vi har inget att rappor-
tera i det avseendet.

Styrelsens och verkställande direktörens ansvar 
Det är styrelsen och verkställande direktören som har 
ansvaret för att årsredovisningen och koncernredo-
visningen upprättas och att de ger en rättvisande bild 
enligt årsredovisningslagen och, vad gäller koncernre-
dovisningen, enligt IFRS, så som de antagits av EU, 
och årsredovisningslagen. Styrelsen och verkställande 
direktören ansvarar även för den interna kontroll som 
de bedömer är nödvändig för att upprätta en årsredo-
visning och koncernredovisning som inte innehåller 
några väsentliga felaktigheter, vare sig dessa beror på 
oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncern-
redovisningen ansvarar styrelsen och verkställande 
direktören för bedömningen av bolagets och koncer-
nens förmåga att fortsätta verksamheten. De upplyser, 
när så är tillämpligt, om förhållanden som kan påverka 
förmågan att fortsätta verksamheten och att använda 
antagandet om fortsatt drift. Antagandet om fortsatt 
drift tillämpas dock inte om styrelsen och verkställan-
de direktören avser att likvidera bolaget, upphöra med 
verksamheten eller inte har något realistiskt alternativ 
till att göra något av detta.

Revisorns ansvar 
Våra mål är att uppnå en rimlig grad av säkerhet om 
huruvida årsredovisningen och koncernredovisningen 
som helhet inte innehåller några väsentliga felaktighe-
ter, vare sig dessa beror på oegentligheter eller misstag, 
och att lämna en revisionsberättelse som innehåller 
våra uttalanden. Rimlig säkerhet är en hög grad av 
säkerhet, men är ingen garanti för att en revision som 
utförs enligt ISA och god revisionssed i Sverige alltid 
kommer att upptäcka en väsentlig felaktighet om en 
sådan finns. Felaktigheter kan uppstå på grund av oe-
gentligheter eller misstag och anses vara väsentliga om 
de enskilt eller tillsammans rimligen kan förväntas på-
verka de ekonomiska beslut som användare fattar med 
grund i årsredovisningen och koncernredovisningen.

En ytterligare beskrivning av vårt ansvar för revisionen 
av årsredovisningen och koncernredovisningen finns på 
Revisorsinspektionens webbplats: www.revisorsinspek-
tionen.se/revisornsansvar. Denna beskrivning är en del 
av revisionsberättelsen.

Till årsstämman i Genovis AB, org.nr 556574-5345


61GENOVIS ÅRSREDOVISNING 2019

Rapport om andra krav enligt lagar och 
andra författningar

Uttalanden 
Utöver vår revision av årsredovisningen och koncernre-
dovisningen har vi även utfört en revision av styrelsens 
och verkställande direktörens förvaltning för Genovis 
AB för år 2019 samt av förslaget till dispositioner beträf-
fande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten 
enligt förslaget i förvaltningsberättelsen och beviljar sty-
relsens ledamöter och verkställande direktören ansvars-
frihet för räkenskapsåret.

Grund för uttalanden 
Vi har utfört revisionen enligt god revisionssed i Sverige. 
Vårt ansvar enligt denna beskrivs närmare i avsnit-
tet Revisorns ansvar. Vi är oberoende i förhållande till 
moderbolaget och koncernen enligt god revisorssed i 
Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar 
enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräck-
liga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar 
Det är styrelsen som har ansvaret för förslaget till dis-
positioner beträffande bolagets vinst eller förlust. Vid 
förslag till utdelning innefattar detta bland annat en 
bedömning av om utdelningen är försvarlig med hän-
syn till de krav som bolagets och koncernens verksam-
hetsart, omfattning och risker ställer på storleken av 
moderbolagets och koncernens egna kapital, konsolide-
ringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och för-
valtningen av bolagets angelägenheter. Detta innefattar 
bland annat att fortlöpande bedöma bolagets och kon-
cernens ekonomiska situation, och att tillse att bolagets 
organisation är utformad så att bokföringen, medels-
förvaltningen och bolagets ekonomiska angelägenhe-
ter i övrigt kontrolleras på ett betryggande sätt. Den 
verkställande direktören ska sköta den löpande förvalt-
ningen enligt styrelsens riktlinjer och anvisningar och 
bland annat vidta de åtgärder som är nödvändiga för 
att bolagets bokföring ska fullgöras i överensstämmelse 
med lag och för att medelsförvaltningen ska skötas på 
ett betryggande sätt.

Revisorns ansvar 
Vårt mål beträffande revisionen av förvaltningen, och 
därmed vårt uttalande om ansvarsfrihet, är att inhämta 
revisionsbevis för att med en rimlig grad av säkerhet 

kunna bedöma om någon styrelseledamot eller verk-
ställande direktören i något väsentligt avseende:

•	 företagit någon åtgärd eller gjort sig skyldig till 
någon försummelse som kan föranleda ersättnings-
skyldighet mot bolaget

•	 på något annat sätt handlat i strid med aktiebolags-
lagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispo-
sitioner av bolagets vinst eller förlust, och därmed vårt 
uttalande om detta, är att med rimlig grad av säkerhet 
bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen 
garanti för att en revision som utförs enligt god revi-
sionssed i Sverige alltid kommer att upptäcka åtgärder 
eller försummelser som kan föranleda ersättningsskyl-
dighet mot bolaget, eller att ett förslag till dispositioner 
av bolagets vinst eller förlust inte är förenligt med 
aktiebolagslagen.

En ytterligare beskrivning av vårt ansvar för revisionen 
av förvaltningen finns på Revisorsinspektionens webb-
plats: www.revisorsinspektionen.se/revisornsansvar. 
Denna beskrivning är en del av revisionsberättelsen.

Malmö den 3 april 2020

Öhrlings PricewaterhouseCoopers AB

Sofia Götmar-Blomstedt					   
Auktoriserad revisor

Huvudansvarig revisor

Neda Feher
Auktoriserad revisor 


62


63GENOVIS ÅRSREDOVISNING 2019


64 Genovis AB Scheelevägen 2, Box 790, 220 07 Lund  •  046-10 12 30  • genovis.com


