
CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 1

DELÅRSRAPPORT 2017 Q2

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 2

3 VD-ord

4 Q2 och H1 i korthet

5 Vår utvecklingsportfölj

6 Verksamhetsöversikt

8 Ekonomisk översikt

9 Övrig information

10 Intygande

11 Finansiell information

19 Nyckeltal & definitioner

20 Noter

FINANSIELL KALENDER

Q3 2017 26 oktober 2017

Bokslutskommuniké 2017 15 februari 2018

Årsredovisning 2017 22 mars 2018

”Vi har slutfört vårt omfattande kliniska

registreringsprogram för CAM2038 vilket visar

robust behandlingseffekt och god

säkerhetsprofil i opiatberoende patienter.”

Camurus utvecklar innovativa och långtidsverkande läkemedel för behandling av svåra och kroniska sjukdomar, som opiatberoende, smärta,

cancer och endokrina tillstånd. Genom vår unika formuleringsteknologi (FluidCrystal®) och omfattande forsknings- och utvecklingsexpertis

skapar vi nya läkemedel för ökad livskvalitet, bättre behandlingsresultat och effektivare resursutnyttjande. Camurs akite (CAMX) är noterad

på Nasdaq Stockholm, Mid Cap. För mer information, se camurus.com.

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 2

INNEHÅLL

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 3

Positiva kliniska resultat inom opiatberoende, kronisk
smärta och genetisk fetma

Flera avgörande milstolpar passerades under

andra kvartalet. Vi slutförde vårt omfattande

kliniska registreringsprogram för CAM2038,

vilket visar robust behandlingseffekt och god

säkerhetsprofil i opiatberoende patienter.

Kliniska studieresultat har publicerats i

vetenskapliga tidskrifter och presenterats i fyra

föredrag vid College on Problem Drugs and

Dependence 79:e årsmöte i Montreal i juni.

I den avslutade 48-veckors fas 3-studien av CAM2038

behandlades 227 opiatberoende patienter i Europa, USA och

Australien. Studien inkluderade både tidigare obehandlade

individer och patienter överförda från daglig standard-

medicinering med sublingualt buprenorfin till behandling med

CAM2038. Behandlingseffekten, d.v.s. andelen patienter fria från

otillåtna opioider och andelen som slutförde behandlingen, var

hög i båda studiepopulationerna. För tidigare obehandlade var

ökningen drygt 60 procent över behandlingsperioden. Kliniska

abstinenssymptom var efter den första behandlingsmånaden

minimala (mindre än 2, skala 0 – 48). Inga oväntade eller

allvarliga produktrelaterade biverkningar observerades.

Deltagarnas tillfredställelse med CAM2038 var hög, också i

jämförelse med tidigare daglig medicinering.

Evidensbasen för CAM2038 som en möjlig ny, säker, effektiv och

flexibel behandling av opiatberoende fortsätter att stärkas. Det

finns ett stort intresse för behandlingskonceptet bland förskrivare

och andra intressenter, något som tydligt framgick av den positiva

responsen på de fyra vetenskapliga föredrag om CAM2038 som

presenterades vid College on Problem Drugs and Dependence

årsmöte i Montreal 17-22 juni. Forskningsresultat kring den

opiatblockerande effekten av CAM2038 publicerades samtidigt i

JAMA Psychiatry, den ledande psykiatriska tidskriften.

Studieresultaten visar att CAM2038 ger en omedelbar och

långtidsverkande blockad av upplevda euforiska opioideffekter

samt eliminerande av abstinenssymtom. Effekterna observerades

redan från första dosen, vilket stödjer användningen av CAM2038

från initiering till underhållsbehandling. Detta ger CAM2038

möjlighet till en unik positionering, då daglig tablettmedicinering

helt kan undvikas och därmed också riskerna för missbruk,

spridning och exponering mot minderåriga.

Arbetet med att sammanställa och lämna in registrerings-

ansökningar för CAM2038 till FDA och EMA går enligt plan. I

Europa förbereder vi för lansering av CAM2038, efter

marknadsgodkännande som förväntas under mitten 2018. Vi har

fortsatt att stärka vår europeiska marknadsorganisation med

ledningsfunktioner samt ansvariga för market access och medical

affairs på regional nivå. Parallellt arbetar vår amerikanska partner

Braeburn Pharmaceuticals med förberedelser inför förväntad

lansering i USA under första halvåret 2018.

Samtidigt pågår arbetet med att utöka indikationsområdet för

CAM2038. En farmakokinetisk fas 2-studie i opiatberoende

patienter med kronisk smärta avslutades nyligen. Studieresultaten

visade att upprepad dosering av CAM2038 gav terapeutiska

buprenorfinnivåer och indikerade en väl bibehållen smärtlindrande

effekt under hela behandlingsperioden efter övergång från

medicinering med sublingualt buprenorfin. En randomiserad fas 3-

studie i patienter med kronisk ländryggssmärta, som tidigare

behandlats med smärtstillande opioder, pågår också och resultat

väntas i början av 2018. En farmakokinetisk fas 1-studie av

ytterligare tre produktkandidater; CAM2047, CAM2048 och

CAM2058, för behandling av illamående respektive postoperativ

smärta håller också på att avslutas. Resultat förväntas under

tredje kvartalet 2017.

I vårt samarbete med Rhythm, avseende en ny veckoprodukt för

behandling av genetiska fetmasjukdomar med den aktiva

substansen setmelanotid, erhölls under kvartalet initiala positiva

fas 1a-resultat. Resultaten uppfyllde kriterier för såväl

farmakokinetik som lokal tolerans och betecknades som

imponerande av Rhythm. I samarbetet med Novartis fortsätter

förberedelserna inför start av fas 3-studier av oktreotid depå,

CAM2029, för behandling av akromegali och neuroendokrina

tumörer.

Under kvartalet stärkte vi vårt forsknings- och utvecklingsteam

genom utnämningen av Maarten de Chateau (MD, PhD) som VP

Medical Strategy & Innovation med ansvar för att vidareutveckla

Camurus tidiga pipeline.

Första halvåret har varit produktivt. Vi har gjort viktiga framsteg på

en rad områden. De positiva kliniska fas-3 resultaten och

slutförandet av det registreringsgrundande programmet för

CAM2038 är speciellt glädjande. Vi närmar oss vårt mål att kunna

erbjuda patienter med opiatberoende ett nytt viktigt

behandlingsalternativ. Ett stort tack till alla prövningsledare,

kollegor och partners som på olika sätt bidrar till att göra detta

möjligt.

Fredrik Tiberg

VD och koncernchef

VD-ORD

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 4

Q2

Verksamhetsöversikt
 Slutfört kliniskt registreringsprogram för CAM2038

mot opiatberoende.

 Positiva fas 3-resultat från långtidssäkerhetsstudie

av CAM2038 mot opioidberoende.

 Positiva initiala fas 1a-resultat för FluidCrystal®

veckodepå av setmelanotid under utveckling för

behandling av genetiska fetmasjukdomar i

samarbetet med Rhythm.

 Publikationer av studieresultat för CAM2038 i JAMA

Psychiatry och Journal of Substance Abuse

Therapy.

 Fyra presentationer om CAM2038 för behandling av

opiatberoende vid CPDD:s årsmöte i Montreal den

17 – 22 juni.

 Fas 2-resultat för långtidsverkande oktreotid depå

CAM2029 för behandling av akromegali och

endokrina tumörer presenterades vid ECE 2017 i

Lissabon i maj.

 Maarten de Chateau MD, PhD, utsedd till Vice

President Medical Strategy & Innovation.

Finansiell översikt
 Nettoomsättning 19,1 (25,8) MSEK.

 Rörelseresultat -58,7 (-25,9) MSEK.

 Resultat efter skatt -45,8 (-20,6) MSEK.

 Resultat per aktie, -1,23 (-0,55) SEK före och efter

utspädning.

 Likvida medel 413,4 (549,0) MSEK.

H1

Verksamhetsöversikt
 Slutfört kliniskt registreringsprogram för CAM2038

mot opiatberoende.

 Positiva fas 3-resultat från långtidssäkerhetsstudie

av CAM2038 mot opioidberoende.

 Förberedande möten med EMA och FDA avseende

buprenorfin vecko- och månadsdepåer för

behandling av opiatberoende.

 Positiva initiala fas 1a-resultat för FluidCrystal®

veckodepå av setmelanotid under utveckling för

behandling av genetiska fetmasjukdomar i

samarbetet med Rhythm.

 Publikationer av studieresultat för CAM2038 i JAMA

Psychiatry, Journal of Substance Abuse Therapy,

och Advances in Therapy.

 Fyra presentationer om CAM2038 för behandling av

opiatberoende vid CPDD:s årsmöte i Montreal den

17 – 22 juni.

 Fas 2-resultat för långtidsverkande oktreotid depå

CAM2029 presenterade på ENETS, ENDO and ECE

2017.

Finansiell översikt
 Nettoomsättning 36,3 (46,1) MSEK.

 Rörelseresultat -110,3 (-50,7) MSEK.

 Resultat efter skatt -86,1 (-40,0) MSEK.

 Resultat per aktie, -2,31 (-1,07) SEK före och efter

utspädning.

 Likvida medel 413,4 (549,0) MSEK.

Q2

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 4

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 5

En stark och
diversifierad
utvecklingsportfölj

Camurus är ett forskningsbaserat läkemedelsbolag med

fokus på utveckling och kommersialisering av nya och

innovativa läkemedel för sjukdomar där det finns tydliga

medicinska behov och potential för signifikant förbättrad

behandling. För utveckling av nya läkemedelskandidater

utnyttjar Camurus egna patentskyddade formulerings-

teknologier, t.ex. bolagets långtidsverkande

FluidCrystal® injektionsdepå. Genom att kombinera

företagets teknologier med redan etablerade, effektiva

och säkra aktiva substanser, kan nya patentskyddade

läkemedel med förbättrade egenskaper och

behandlingsresultat utvecklas på kortare tid, och till en

lägre kostnad och risk, jämfört med utveckling av helt

nya läkemedel. Företagets forskningsportfölj innehåller

produktkandidater för behandling av cancer och

biverkningar av cancerbehandling, endokrina sjukdomar,

smärta samt drogberoende. En sammanställning och

statusuppdatering av Camurus utvecklingsprojekt följer

nedan.

VÅR UTVECKLINGSPORTFÖLJ

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 6

CAM2038 – opiatberoende

Opiatberoende är ett globalt växande hälsoproblem och

klassificeras som ett kroniskt sjukdomstillstånd med

frekventa återfall i missbruk. Standardbehandlingen utgörs

av daglig medicinering med buprenorfin eller metadon –

en behandlingsform som är effektiv men även förknippad

med risker och problem såsom dålig

behandlingsföljsamhet, felanvändning, illegal spridning

och oavsiktlig exponering av minderåriga. CAM2038

omfattar två långtidsverkande buprenorfinprodukter under

utveckling för att åtgärda dessa brister.

Produktkandidaterna är baserade på Camurus

patenterade FluidCrystal®-teknologi och är ämnade att

administreras av sjukvårdspersonal en gång i veckan

respektive en gång i månaden genom en enkel injektion

under huden. För att möta behovet av individualiserad

behandling är doseringen flexibel. Patienter som

behandlas med CAM2038 slipper dessutom de besvär

och stigma som är förknippade med daglig, ofta

övervakad, medicinering. Behandling med CAM2038 har

också möjlighet att leda till sjukvårdsbesparingar i form av

minskade kostnader för frekvent medicinering, förbättrad

behandlingsföljsamhet samt reducerad risk för illegal

spridning, felanvändning och missbruk.

STATUS KVARTAL 2

I maj 2017 annonserades positiva resultat från en fas 3-

studie av produktkandidaternas långtidssäkerhet och

effekt, som bekräftar säkerhetsprofilen och effekten av

CAM2038 i både behandlingsnaiva patienter och patienter

som tidigare stod på daglig medicinering med sublingualt

buprenorfin. Under kvartalet presenterades nya studiedata

från det kliniska utvecklingsprogrammet för CAM2038 vid

årsmötet för The College on Problems of Drug

Dependence i Montreal, Kanada. Bland annat

presenterades resultat från den registreringsgrundande

fas 3-effektstudien, fas 2-data av blockering av oönskade

opiateffekter och reduktion av abstinenssymptom med

CAM2038. Resultat för CAM2038 publicerades i JAMA

Psychiatry och Journal of Substance Abuse Therapy. Det

kliniska registreringsprogrammet för CAM2038 avslutades

planenligt och visar robust behandlingseffekt och god

säkerhetsprofil i opiatberoende patienter. Arbetet med att

sammanställa ansökningar om marknadsgodkännande i

USA och Europa går enligt plan. CAM2038 har tidigare

beviljats Fast Track-status för behandling av

opiatberoende i USA, vilket ger möjlighet för Priority

Review av FDA.

CAM2038 – kronisk smärta

Kronisk smärta är ett globalt folkhälsoproblem och orsakar

försämrat allmäntillstånd, nedsatt arbetsförmåga, minskad

livskvalitet samt beroende och ökad risk för missbruk av

starka opiater. CAM2038 utvecklas för att ge smärtlindring

dygnet runt och utan de risker för överdos och

andningsdepression som associeras med fulla µ-

opiatreceptoragonister som t.ex. morfin, oxykodon eller

fentanyl. Egenskaper av CAM2038 överensstämmer väl

med målprofilen för läkemedel mot kronisk smärta, d.v.s.

en kombination av långtidsverkande smärtlindring med

reducerad risk för missbruk, felanvändning och illegal

spridning.

STATUS KVARTAL 2

En fas 2-studie som utvärderar farmakokinetik,

smärtlindring samt säkerhetsprofil vid upprepad dosering

av CAM2038 har avslutats. Studieresultaten visade

terapeutiska buprenorfinnivåer och indikerade en väl

bibehållen smärtlindrande effekt under hela

behandlingsperioden efter övergång från daglig

medicinering med sublingualt buprenorfin. Den pågående

fas 3-studien som utvärderar effekten av CAM2038 i

patienter med kronisk ryggsmärta fortskrider och resultat

väntas tidigt 2018.

CAM2029 – akromegali och NET

CAM2029 utvecklas av Novartis, med stöd av Camurus,

för behandling av akromegali och neuroendokrina

tumörer. Produkten har flera viktiga fördelar jämfört med

nuvarande produkter på marknaden, såsom enkel

dosering, signifikant högre biotillgänglighet, och möjlighet

till förbättrad behandlingseffekt för patienter som inte

erhåller tillräckligt bra effekt med nuvarande behandling.

CAM2029 är en långtidsverkande subkutan injektionsdepå

baserad på den aktiva substansen och

somatostatinanalogen oktreotid som formulerats med

Camurus patenterade FluidCrystal® injektonsdepå-

teknologi. Den kan doseras med hjälp av en förfylld spruta

utan behov av några komplicerade beredningssteg eller

krav på rumstemperering. Tack vare sin enkelhet ska

CAM2029 kunna doseras av patienten själv.

STATUS KVARTAL 2

Fas 2-studien som avslutades förra året visade att

CAM2029 gav långtidsfrisättning av oktreotid med en väl

bibehållen kontroll av symptom och sjukdomsmarkörer

efter byte från behandling med nuvarande

marknadsledande produkten Sandostatin® LAR®.

Behandlingseffekterna utvärderades avseende symptom i

NET-patienter respektive plasmanivåer av insulinlik

tillväxtfaktor-1 och tillväxthormon i akromegalipatienter.

Resultaten har presenterats vid ENETS, ENDO and ECE

2017. Förberedelser inför start av fas 3-studier för

behandling av akromegali och neuroendokrina tumörer

fortskrider.

CAM2032 – prostatacancer

Den väletablerade hormonbehandlingen av

prostatacancer med gonadotropinfrisättande hormon

(GnRH)-agonister, såsom leuprolid, syftar till att minska

nivån av testosteron och därmed bidra till att stoppa

VERKSAMHETSÖVERSIKT

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 7

cancercellernas tillväxt. CAM2032 är en långtidsverkande

leuprolidprodukt för behandling av prostatacancer (förtida

pubertet och endometrios är exempel på

tilläggsindikationer). Denna månadsdepå baseras på

Camurus patenterade FluidCrystal®-teknologi och doseras

med hjälp av en förfylld spruta utan behov av

komplicerade beredningssteg eller krav på

rumstemperering. Tack vare sin enkelhet ska CAM2032

kunna doseras av patienten själv.

STATUS KVARTAL 2

Partnerdiskussioner för vidare klinisk utveckling pågår

fortfarande.

Tidig forskning och utveckling av

nya projekt

Flera nya läkemedelskandidater valda med stöd av initiala

marknadsanalyser, utvärderas i farmaceutiska och

prekliniska studier. Projekten omfattar formulerings-

optimering med avseende på t.ex. frisättning och stabilitet

samt farmakologiska, toxikologiska och säkerhets-

relaterade egenskaper i relation till definierade

produktprofiler.

STATUS KVARTAL 2

CAM4071

CAM4071 är en produktkandidat som utvecklas under

options-, samarbets- och licensavtal med Novartis.

Produkten är en långtidsverkande formulering av en ej

offentliggjord peptid och baseras på FluidCrystal®

injektionsdepå. En fas 1-studie av farmakokinetik och

farmakodynamik, utförd tillsammans med Novartis, har

avslutats och avrapporterats.

CAM2047, CAM2048 och CAM2058

CAM2047, CAM2048 och CAM2058 är tre nya

läkemedelskandidater baserade på Camurus patenterade

FluidCrystal®-teknologi som utvärderas i en pågående

farmakokinetisk fas 1-studie. Läkemedelskandidaterna

utvecklas för behandling av illamående och kräkningar i

samband med cellgiftsbehandling (CAM2047), smärta

(CAM2048) samt för kombinationsbehandling av

postoperativ smärta, illamående och kräkningar

(CAM2058). Resultat från denna kliniska studie väntas

under tredje kvartalet av 2017.

CAM2043

CAM2043 är en ny långtidsverkande subkutan

treprostinildepå, baserad på Camurus patenterade

FluidCrystal®-teknologi, och utvecklas för behandling av

pulmonell arteriell hypertension (PAH). Data från det

nyligen slutförda prekliniska programmet visar på en

plasmaexponering av treprostinil i paritet med data från

infusionsstudier och utan några signifikanta reaktioner vid

injektionsstället. Utvärdering av ett kliniskt utvecklings-

program för CAM2043 pågår.

CAM4072

Inom ramen för ett licensavtal utvecklar Rhythm

Pharmaceuticals en veckoformulering av setmelanotid

(RM-493) baserad på Camurus FluidCrystal®-teknologi.

Setmelanotid är en ny melanocortin-4-receptoragonist, för

behandling av genetiskt orsakad fetma. I juni

annonserades positiva initiala resultat från en pågående

klinisk fas 1a-studie som utvärderar farmakokinetik och

lokal tolerans av CAM4072.

Medicintekniska produkter -

episil®

episil® munhålevätska används för behandling av

smärtsamma och inflammatoriska tillstånd med sår och

blåsor i munnen, t.ex. oral mukosit – en vanlig sidoeffekt

av cellgifts- och/eller strålbehandling. I kontakt med

munslemhinnan omvandlas episil® till ett skyddande

gelskikt på munhålans slemhinnor, vilket ger effektiv

smärtlindring i upp till 8 timmar. episil® munhålevätska

baseras på Camurus teknologi FluidCrystal® bioadhesiv

vätska.

STATUS KVARTAL 2

Förberedelser för kommersialisering av episil® i Japan

pågår i nära samarbete med vår partner Solasia Pharma

och deras distributionspartner Meiji Seika Pharma. I

början av juli, annonserade Solasia att godkännande för

marknadsföring i Japan erhållits från den japanska

hälsovårdsmyndigheten. I Kina pågår registreringsarbete

tillsammans med Solasia och i Frankrike har vår

distributionspartner Ethypharm nyligen lanserat.

VERKSAMHETSÖVERSIKT

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 8

INTÄKTER

Intäkterna under andra kvartalet uppgick till 19,1 (25,8)

MSEK.

 Bolagets intäkter har genererats från licensavtal samt

projektaktiviteter och produktförsäljning. Skillnaden jämfört

med samma period föregående år beror huvudsakligen på

att bolagets betalningsströmmar, varierar mellan

kvartalen.

RÖRELSERESULTAT

Sammantaget har slutförandet av det registrerings-

grundande programmet för CAM2038 mot opiatberoende,

den fortsatta tidiga forskningen och utvecklingen av nya

projekt samt expansionen av marknadsförings-

organisationen inför lanseringen av CAM2038 i Europa,

lett till en planenlig ökning av Camurus kostnader.

 Marknads- och försäljningskostnader uppgick under

kvartalet till 14,6 (5,3) MSEK.

 Administrationskostnaderna var 2,6 (5,8) MSEK.

Skillnaden jämfört med samma period föregående år

förklaras främst av en omfördelning av kostnader mellan

administrationskostnader och marknads- och

försäljningskostnader. Hade denna omfördelning inte

gjorts hade administrationskostnaderna i kvartalet uppgått

till 5,5 MSEK.

 Forsknings- och utvecklingskostnader, inklusive

avskrivningar av materiella och immateriella

anläggningstillgångar, uppgick till 59,0 (41,0) MSEK.

 Övriga rörelsekostnader under perioden består främst

av valutakursförluster i den operationella verksamheten

och uppgick till -0,6 (0,7) MSEK.

 Rörelseresultatet för kvartalet blev -58,7 (-25,9) MSEK.

FINANSNETTO OCH SKATT

Finansnetto för perioden blev -0,0 (-0,5) MSEK.

 Skatt uppgick till 12,9 (5,8) MSEK och är främst

hänförlig till uppskjuten skatt för kvartalets redovisade

förlust.

PERIODENS RESULTAT

Periodens resultat blev -45,8 (-20,6) MSEK, vilket

motsvarar ett resultat per aktie, före och efter utspädning,

på -1,23 (-0,55) SEK.

KASSAFLÖDE OCH INVESTERINGAR

Kassaflödet från den löpande verksamheten före

förändring i rörelsekapitalet var negativt och uppgick för

kvartalet till -57,7 (-25,5) MSEK.

 Förändringen i rörelsekapitalet påverkade kassaflödet

med -2,9 (-0,6) MSEK.

 Kassaflödet från investeringsverksamheten blev

-0,3 (-0,1) MSEK, och från finansieringsverksamheteten

10,5 (3,2) hänförligt till utgivning av teckningsoptioner.

LIKVIDA MEDEL

Bolagets likvida medel per den 30 juni 2017 uppgick till

413,4 (549,0) MSEK. Skillnaden jämfört med föregående

år är främst hänförlig till bolagets operativa resultat.

 Inga lån fanns upptagna per den 30 juni 2017 eller har

tagits upp sedan dess.

EGET KAPITAL

Koncernens egna kapital var 488,9 (603,8) MSEK per den

30 juni 2017.

FÖRVÄRV

Inga förvärv eller avyttringar har skett under kvartalet.

CAMURUS AKTIE
Camurus aktie är noterad på Nasdaq Stockholm. Det

totala antalet aktier i bolaget vid periodens slut uppgick till

37 281 486 (37 281 486).

 Camurus har två teckningsoptionsprogram aktiva och

som riktar sig till bolagets anställda.

Teckningsoptionsprogrammet TO2016/2019

I enlighet med ett bolagsstämmobeslut i maj 2016 infördes

ett incitamentsprogram; TO2016/2017, under vilket

550 000 teckningsoptioner givits ut och som ger rätt till

teckning av lika många aktier under perioden 15 maj 2019

– 15 december 2019. Utspädningseffekten vid maximalt

utnyttjande av programmet motsvarar 1,5 % av

aktiekapitalet och röstetalet. Per den 31 december 2016

hade 47 personer valt att delta i programmet och

sammanlagt tecknat 404 300 teckningsoptioner. Inga

ytterligare optioner har tecknats därefter. Överlåtelse av

tecknings-optioner till framtida anställda fick inte ske efter

årsstämman 2017.

Teckningsoptionsprogrammet TO2017/2020

I enlighet med ett bolagsstämmobeslut i maj 2017 infördes

ett incitamentsprogram, TO2017/2020, under vilket

750 000 teckningsoptioner givits ut och som ger rätt till

teckning av lika många aktier under perioden 15 maj 2020

– 15 december 2020. Utspädningseffekten vid maximalt

utnyttjande av programmet motsvarar 2 % av

aktiekapitalet och röstetalet. Per den 30 juni 2017 hade

totalt 617 132 teckningsoptioner tecknats och 10,5 MSEK

tillförts eget kapital och 3,6 MSEK, efter skatt,

kostnadsförts för den stay-on bonus deltagarna erhåller

som en del av programmet.

MODERBOLAGET

Nettoomsättningen för kvartalet blev 19,4 (25,8) MSEK

och resultatet efter skatt uppgick till -45,3 (-20,1) MSEK.

 Moderbolagets egna kapital per den 30 juni 207 var

472,3 (586,7) MSEK.

 Balansomslutningen vid utgången av perioden uppgick

till 557,7 (645,9) MSEK, varav 413,2 (549,0) MSEK var

likvida medel.

EKONOMISK ÖVERSIKT

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 9

PERSONAL

Camurus hade 66 (52) anställda vid periodens slut, varav

47 (38) inom forskning och utveckling. Antalet anställda,

omräknat till heltidstjänster, uppgick under kvartalet till 62

(49).

VÄSENTLIGA RISKER OCH

OSÄKERHETSFAKTORER

Företagsledningen gör uppskattningar och antaganden

om framtiden. Dessa uppskattningar kan väsentligt avvika

från det verkliga resultatet, då de baseras på olika

antaganden och erfarenheter.

 De uppskattningar och antaganden som kan komma

att leda till risk för väsentliga justeringar i redovisade

värden för tillgångar och skulder är främst värderingar och

periodiseringar av intäkter och kostnader i samband med

licensavtal samt uppskjuten skattefordran.

 Riskerna i pågående utvecklingsprojekt inkluderar

tekniska och tillverkningsrelaterade risker (inklusive att

produkter efter tillverkning inte uppfyller satta

specifikationer), säkerhets- och effektrelaterade risker som

kan uppstå i kliniska studier, regulatoriska risker

relaterade till ansökningar om godkännande av kliniska

studier samt marknadsgodkännande, kommersiella risker

relaterade till försäljning av egna och konkurrerande

produkter och deras utveckling på marknaden, samt IP-

risker relaterade till godkännande av patentsökningar och

upprättande av patent. Därutöver föreligger risker

relaterade till Camurus partners utveckling, strategi och

ledningsbeslut. Camurus bedriver sin verksamhet och sina

affärer på den internationella marknaden och bolaget är

därför utsatt för valutarisker då intäkter och kostnader

uppstår i olika valutor, främst SEK, EUR, GBP och USD.

 Styrelsen har inte förändrat sin bedömning av den

förväntade framtida utvecklingen jämfört med vid

publiceringen av kvartalsrapporten för det första kvartalet

2017.

REVISION

Denna rapport har inte granskats av bolagets revisorer.

YTTERLIGARE INFORMATION

För ytterligare information vänligen kontakta:

Fredrik Tiberg, VD och koncernchef.

Rein Piir, VP Investor relations.

Tel. +46 46 286 46 92, e-post: ir@camurus.com

Lund den 12 juli 2017

Camurus AB

Styrelse

ÖVRIG INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 10

Intygande

Styrelsen och verkställande direktören försäkrar att halvårsrapporten ger en rättvisande översikt av företagets och koncernens verksamhet, finansiella ställning och resultat samt beskriver

väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Lund 12 juli 2017

Camurus AB

Per-Olof Wallström
Styrelseordförande

Per-Anders Abrahamsson
Styrelseledamot

Marianne Dicander Alexandersson
Styrelseledamot

Martin Jonsson
Styrelseledamot

Svein Mathisen
Styrelseledamot

Fredrik Tiberg
Vd och koncernchef samt Styrelseledamot

Kerstin Valinder Strinnholm
Styrelseledamot

Denna delårsrapport har ej granskats av bolagets revisor.

INTYGANDE

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 11

Finansiell information

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 12

KONCERNENS RAPPORT ÖVER TOTALRESUTATET

KSEK Not

2017
apr-jun

2016
apr-jun

2017
jan-jun

2016
jan-jun

2016
jan-dec

Nettoomsättning 3 19 138 25 834 36 330 46 080 113 737

Kostnader för sålda varor -1 101 -303 -1 132 -366 -2 140

Bruttovinst 18 037 25 531 35 198 45 714 111 597

Marknads- försäljningskostnader -14 577 -5 293 -21 557 -9 591 -24 738

Administrationskostnader -2 558 -5 812 -9 997 -9 526 -17 985

Forskning- och utvecklingskostnader -59 026 -40 963 -113 255 -76 357 -172 077

Övriga rörelseintäkter 40 655 40 32 751

Övriga rörelsekostnader -638 - -739 -1 011 -

Rörelseresultat -58 722 -25 881 -110 310 -50 739 -102 452

Finansiella intäkter 0 6 1 8 95

Finansiella kostnader -8 -471 -11 -508 -1 002

Finansiella poster – netto -8 -465 -10 -501 -907

Resultat före skatt -58 730 -26 347 -110 320 -51 240 -103 359

Inkomstskatt 8 12 927 5 796 24 270 11 273 22 367

Periodens resultat 4 -45 803 -20 551 -86 050 -39 967 -80 993

I koncernen finns inga poster som redovisats i övrigt totalresultat varför summan totalresultat överensstämmer med periodens resultat.

Summan totalresultat är hänförligt till moderbolagets aktieägare.

FINANSIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 13

RESULTAT PER AKTIE, räknat på resultatet hänförligt till moderföretagets aktieägare under året

(uttryckt i kr per aktie)

SEK
2017

apr-jun
2016

apr-jun
2017

jan-jun
2016

jan-jun
2016

jan-dec

Resultat per aktie före utspädning -1,23 -0,55 -2,31 -1,07 -2,17

Resultat per aktie efter utspädning -1,23 -0,55 -2,31 -1,07 -2,17

Bolaget har för närvarande två aktiva teckningsoptionsprogram. För mer information, se sidan 8, Camurus aktie samt sidan 20.

FINANSIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 14

KONCERNENS BALANSRÄKNING

KSEK Not 2017-06-30 2016-06-30 2016-12-31

KSEK Not 2017-06-30 2016-06-30 2016-12-30

TILLGÅNGAR EGET KAPITAL

Anläggningstillgångar

 Eget kapital som kan hänföras till

Immateriella tillgångar moderbolagets aktieägare

Balanserade utgifter för produktionsutveckling 17 697 19 782 18 741 Aktiekapital 932 932 932

 Övrigt tillskjutet kapital 641 524 629 428 631 034

Materiella anläggningstillgångar Balanserat resultat inklusive periodens resultat -153 597 -26 523 -67 549

Inventarier 10 259 6 229 9 759 Summa eget kapital 9 488 860 603 837 564 418

Finansiella anläggningstillgångar SKULDER

Övriga långfristiga fordringar - - - Långfristiga skulder

Uppskjutna skattefordringar 8 85 954 50 589 61 685 Uppskjuten skatteskuld - - -

Summa anläggningstillgångar 113 910 76 600 90 185 Summa långfristiga skulder - - -

Omsättningstillgångar Kortfristiga skulder

 Skulder till koncernbolag - - -

Varulager Leverantörsskulder 17 133 7 571 17 560

Färdiga varor, råvaror och produkter i arbete 14 048 3 149 12 380 Aktuella skatteskulder - - -

 Övriga skulder 4 668 3 549 2 571

Kortfristiga fordringar Upplupna kostnader och förutbetalda intäkter 59 742 45 305 55 228

Fordringar på koncernföretag - - - Summa kortfristiga skulder 81 543 56 425 73 358

Kundfordringar 12 010 10 747 8 304 SUMMA EGET KAPTAL OCH SKULDER 570 403 660 261 639 776

Övriga fordringar 6 230 3 092 3 855

Förutbetalda kostnader och upplupna intäkter 10 845 17 691 16 459

Summa kortfristiga fordringar 5 43 133 31 530 28 618

Likvida medel 413 360 548 983 508 594

Summa omsättningstillgångar 456 493 583 661 549 592

SUMMA TILLGÅNGAR 570 403 660 261 639 776

FINASIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 15

KONCERNENS RAPPORT ÖVER EGET KAPITAL

KSEK Not Aktiekapital

Övrigt
tillskjutet

kapital

Balanserat
resultat inkl

periodens
resultat

Summa eget
kapital

Ingående balans per 1 januari 2016 932 626 181 13 444 640 557

Periodens resultat och totalresultat -39 967 -39 967

Transaktioner med aktieägare

Utgivande av teckningsoptioner - 3 247 - 3 247

Utgående balans per 30 juni 2016 932 629 428 -26 523 603 837

Ingående balans per 1 januari 2016 932 626 181 13 444 640 557

Periodens resultat och totalresultat -80 993 -80 993

Transaktioner med aktieägare

Utgivande av teckningsoptioner 4 853 4 853

Utgående balans per 31 december 2016 932 631 034 -67 549 564 418

Ingående balans per 1 januari 2017 932 631 034 -67 549 564 418

Periodens resultat och totalresultat -86 050 -86 050

Transaktioner med aktieägare

Omräkningsdifferens 2 2

Utgivande av teckningsoptioner - 10 490 - 10 490

Utgående balans per 30 juni 2017 9 932 641 524 -153 597 488 860

FINANSIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 16

KONCERNENS KASSAFLÖDE

KSEK Not

2017
apr-jun

2016
apr-jun

2017
jan-jun

2016
jan-jun

2016
jan-dec

Den löpande verksamheten

Rörelseresultat före finansiella poster -58 722 -25 882 -110 310 -50 739 -102 452

Justeringar för poster som ej ingår i kassaflödet 7 1 025 846 2 038 1 686 3 524

Erhållen ränta - 6 1 8 95

Betald ränta -8 -472 -11 -509 -1 002

Betald inkomstskatt - - - -9 917 -9 917

 -57 705 -25 502 -108 282 -59 471 -109 752

Ökning/minskning varulager -5 796 8 -1 667 92 -9 139

Ökning/minskning kundfordringar -5 322 3 423 -3 706 -1 830 613

Ökning/minskning övriga kortfristiga fordringar 65 -5 387 3 239 536 1 005

Ökning/minskning leverantörsskulder 4 081 5 -426 -24 261 -14 272

Ökning/minskning övriga kortfristiga rörelseskulder 4 043 1 378 6 612 -85 187 -76 243

Kassaflöde från förändringar i rörelsekapital -2 929 -573 4 052 -110 650 -98 036

Kassaflöde från den löpande verksamheten -60 634 -26 075 -104 230 -170 121 -207 788

Investeringsverksamheten

Investering i immateriella anläggningstillgångar - - - - -

Investering i materiella anläggningstillgångar -299 -104 -1 494 -239 -4 567

Avyttring/amorteringar av övriga finansiella anläggningstillgångar - - - - -

Ökad/minskning kortfristiga finansiella placeringar - - - - -

Kassaflöde från Investeringsverksamheten -299 -104 -1 494 -239 -4 567

Finansieringsverksamheten

Ökning/minskning av kortfristiga finansiella skulder - - - -

Utgivande av teckningsoptioner 10 490 3 247 10 490 3 247 4 853

Kassaflöde från Finansieringsverksamheten 10 490 3 247 10 490 3 247 4 853

Periodens kassaflöde -50 443 -22 933 -95 234 -167 113 -207 502

Likvida medel vid periodens början 463 804 571 916 508 594 716 096 716 096

Kursdifferenser i likvida medel - - - - -

Likvida medel vid periodens slut 413 360 548 983 413 360 548 983 508 594

FINANSIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 17

MODERBOLAGETS RESULTATRÄKNING

KSEK Not

2017
apr-jun

2016
apr-jun

2017
jan-jun

2016
jan-jun

2016
jan-dec

Nettoomsättning 19 423 25 834 36 760 46 080 113 737

Kostnader för sålda varor -1 100 -303 -1 132 -366 -2 140

Bruttovinst 18 323 25 531 35 628 45 714 111 597

Marknads- och försäljningskostnader -7 670 -5 293 -14 789 -9 591 -24 738

Administrationskostnader -9 601 -5 812 -17 183 -9 526 -17 985

Forsknings- och utvecklingskostnader -58 504 -40 443 -112 211 -75 316 -169 994

Övriga rörelseintäkter 30 655 30 32 751

Övriga rörelsekostnader -637 - -739 -1 011 -

Rörelseresultat -58 061 -25 361 -109 265 -49 698 -100 370

Resultat från andelar i koncernföretag - - - - -

Ränteintäkter och liknande poster - 6 1 8 95

Räntekostnader och liknande poster -7 -471 -11 -508 -1 002

Resultat efter finansiella poster -58 068 -25 826 -109 274 -50 198 -101 277

Bokslutsdispositioner - - - - -1 246

Resultat före skatt -58 068 -25 826 -109 274 -50 198 -102 523

Skatt på periodens resultat 8 12 775 5 682 24 040 11 044 22 183

Periodens resultat -45 293 -20 145 -85 234 -39 155 -80 340

I moderbolaget finns inga poster som redovisas i övrigt totalresultat varför summan totalresultat överensstämmer med periodens resultat.

FINANSIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 18

MODERBOLAGETS BALANSRÄKNING

KSEK Not 2017-06-30 2016-06-30 2016-12-31 KSEK Not 2017-06-30 2016-06-30 2016-12-31

TILLGÅNGAR EGET KAPITAL OCH SKULDER

Anläggningstillgångar Bundet eget kapital

 Aktiekapital (37 281 486 st aktier) 932 932 932

Materiella tillgångar Reservfond 11 327 11 327 11 327

Inventarier 10 259 6 229 9 759 Summa bundet kapital 12 259 12 259 12 259

Finansiella anläggningstillgångar Fritt eget kapital

Andelar i koncernföretag 816 573 816 Balanserat resultat -62 595 17 746 17 746

Uppskjuten skattefordran 8 90 614 55 434 66 574 Överkursfond 607 908 595 811 597 418

Summa anläggningstillgångar 101 689 62 236 77 149 Periodens resultat -85 234 -39 155 -80 340

 Summa fritt eget kapital 460 080 574 402 534 823

Omsättningstillgångar
SUMMA EGET KAPITAL 472 339 586 661 547 083

Varulager SKULDER

Färdiga varor, råvaror och produkter i arbete 14 048 3 149 12 380 Obeskattade reserver

 Avskrivningar utöver plan 3 486 2 239 3 486

Kortfristiga fordringar Summa obeskattade reserver 3 486 2 239 3 486

Fordran på moderbolag - - -

Kundfordringar 12 010 10 747 8 304 Långfristiga skulder

Övriga fordringar 6 000 3 092 3 855 Skuld till dotterbolag 571 573 573

Förutbetalda kostnader och upplupna intäkter 10 807 17 692 16 459 Summa långfristiga skulder 571 573 573

Summa kortfristiga fordringar 28 817 31 530 28 618

 Kortfristiga skulder

Kassa och bank 413 170 548 983 508 351 Skulder till koncernbolag 309 - -

Summa omsättningstillgångar 456 035 583 662 549 351 Leverantörsskulder 16 721 7 571 17 560

SUMMA TILLGÅNGAR 557 724 645 898 626 499 Aktuell skatteskuld - - -

 Övriga skulder 4 668 3 549 2 571

 Upplupna kostnader och förutbetalda intäkter 59 630 45 305 55 227

 Summa kortfristiga skulder 81 328 56 425 73 358

 SUMMA EGET KAPITAL OCH SKULDER 557 724 645 898 626 499

FINANSIELL INFORMATION

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 19

MSEK
2017

apr-jun
2016

apr-jun
2017

jan-jun
2016

jan-jun
2016

jan-dec

Nettoomsättning 19,1 25,8 36,3 46,1 113,7

Rörelseresultat -58,7 -25,9 -110,3 -50,7 -102,5

Periodens resultat -45,8 -20,6 -86,0 -40,0 -81,0

Kassaflöde från den löpande verksamheten -60,6 -26,1 -104,2 -170,1 -207,8

Likvida medel 413,4 549,0 413,4 549,0 508,6

Eget kapital 488,9 603,8 488,9 603,8 564,4

Soliditet i koncernen, % 86% 91% 86% 91% 88%

Balansomslutning 570,4 660,3 570,4 660,3 639,8

Vägt genomsnittligt antal aktier, före utspädning 37 281 486 37 281 486 37 281 486 37 281 486 37 281 486

Vägt genomsnittligt antal aktier, efter utspädning*) 37 882 454 37 358 426 37 784 664 37 319 956 37 487 937

Resultat per aktie före utspädning, kronor -1,23 -0,55 -2,31 -1,07 -2,17

Resultat per aktie efter utspädning, kronor*) -1,23 -0,55 -2,31 -1,07 -2,17

Eget kapital per aktie före utspädning, kronor 13,11 16,20 13,11 16,20 15,14

Eget kapital per aktie efter utspädning, kronor*) 12,90 16,16 12,94 16,18 15,06

Antal anställda, vid periodens slut 66 52 66 52 62

Antal anställda inom FoU, vid periodens slut 47 38 47 38 44

FoU-kostnader i procent av rörelsekostnader, % 78% 79 78% 80% 80%

*) Utspädningseffekten är framräknad enligt IAS 33

Likvida medel
Kassa och banktillgodohavande

Soliditet %
Eget kapital dividerat med totalt kapital

Genomsnittliga antal aktier, före utspädning
Genomsnittliga antal aktier före justering för
utspädningseffekten av nya aktier

Genomsnittliga antal aktier, efter utspädning
Genomsnittliga antal aktier justerat för
utspädningseffekten av nya aktier

Resultat per aktie före utspädning, kronor
Resultatet dividerat med genomsnittligt antal
utestående aktier före utspädning

Resultat per aktie efter utspädning, kronor
Resultatet dividerat med genomsnittligt antal
utestående aktier efter utspädning

Eget kapital per aktie före utspädning
Eget kapital dividerat med antal aktier vid
periodens slut före utspädning

Eget kapital per aktie efter utspädning
Eget kapital dividerat med antal aktier vid
periodens slut efter utspädning

FoU-kostnader i procent av rörelsekostnader
Forsknings- och utvecklingskostnader dividerat med
rörelsekostnader (marknads- och
försäljningskostnader samt forsknings- och
utvecklingskostnader).

NYCKELTAL OCH DEFINITIONER

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 20

Not 1 Allmän information

Camurus AB, org nr 556667-9105 är moderbolag i

Camuruskoncernen, och har sitt säte i Lund med adress

Ideon Science Park, 223 70 Lund. Camurus AB-

koncernens delårsrapport för andra kvartalet 2017 har

godkänts för publicering enligt styrelsebeslut den

12 juli 2017.

 Samtliga belopp redovisas i tusentals kronor (KSEK)

om inte annat anges. Uppgifterna inom parantes avser

samma period föregående år.

Not 2 Sammanfattning av viktiga

redovisningsprincciper

Koncernredovisningen för Camurus AB-koncernen

(”Camurus”) har upprättats i enlighet med International

Financial Reporting Standards (IFRS) sådana de antagits

av EU samt RFR 1 Kompletterande redovisningsregler för

koncerner samt Årsredovisningslagen.

 Denna delårsrapport har upprättats i enlighet med IAS

34 Delårsrapportering, årsredovisningslagen, och RFR 1

Kompletterande redovisningsregler för koncerner.

 Moderbolagets redovisning är upprättad enligt

Årsredovisningslagen och Rådet för finansiell rapportering

rekommendation RFR 2 Redovisning för Juridiska

personer. Tillämpningen av RFR 2 innebär att

moderbolaget i delårsrapporten för den juridiska personen

tillämpar samtliga av EU antagna IFRS uttalande så långt

detta är möjligt inom ramen för årsredovisningslagen,

tryggandelagen och med hänsyn till sambandet mellan

redovisning och beskattning. Moderbolagets

redovisningsprinciper är densamma som koncernens, om

inte annat anges i not 2.2.

 De viktigaste redovisningsprinciperna som tillämpats

när denna koncernredovisning upprättats anges nedan

och överensstämmer med dem som användes vid

upprättandet av årsredovisningen för 2016, se

camurus.com/investerare/Finansiella Rapporter. Ingen

ändrad bedömning avseende effekt från kommande IFRS

standards har gjorts.

2.1 GRUND FÖR RAPPORTERNAS UPPRÄTTANDE

2.1.1 Ändringar i redovisningsprinciper och

upplysningar

Inga nya eller omarbetade IFRS har trätt i kraft som har

någon betydande påverkan på koncernen.

2.2 MODERFÖRETAGETS REDOVISNINGSPRINCIPER

Moderföretaget tillämpar andra redovisningsprinciper än

koncernen i de fall som anges nedan.

Internt upparbetade immateriella tillgångar

Samtliga uppgifter som avser framtagande av internt

upparbetade immateriella tillgångar redovisas som

kostnader när de uppkommer.

Andelar i dotterföretag

Andelar i dotterföretag redovisas till anskaffningsvärde

efter avdrag för eventuella nedskrivningar. I

anskaffningsvärdet inkluderas förvärvsrelaterade

kostnader och eventuella tilläggsköpeskillingar.

 När det finns en indikation på att andelar i

dotterföretaget minskat i värde görs en beräkning av

återvinningsvärdet. Är detta lägre än det redovisade

värdet görs en nedskrivning. Nedskrivningar redovisas i

posterna ”Resultat från andelar i koncernföretag”.

Koncernbidrag

Koncernbidrag lämnade från moderföretag till

dotterföretag och koncernbidrag erhållna från

dotterföretag till moderföretag redovisas som

bokslutsdisposition.

Finansiella instrument

IAS 39 tillämpas ej i moderföretaget och finansiella

instrument värderas till anskaffningsvärde.

Långsiktigt incitamentsprogram

Camurus har två teckningsoptionsprogram aktiva och som

riktar sig till bolagets anställda. Optionerna värderades av

ett oberoende institut i enlighet med Black&Scholes

modell och förvärvas av deltagarna till marknadspris. Som

en del av programmet erhåller deltagarna en tredelad

stay-on bonus från bolaget i form av bruttolönetillägg,

sammanlagt motsvarande det belopp som deltagaren har

betalat för teckningsoptionerna. Då stay-on bonus är

villkorad av fortsatt anställning redovisas kostnaderna,

inklusive sociala avgifter, löpande under

intjäningsperioden och en skuld beräknas vid varje

bokslutstillfälle baserad på hur mycket som har intjänats.

Kostnaderna redovisas som personalkostnader i

resultaträkningen.

Teckningsoptionsprogrammet TO2016/2019

Maximalt 550 000 teckningsoptioner kan ges ut och

programmet infördes i enlighet med bolagsstämmans

beslut i maj 2016.

Teckningsoptionsprogrammet TO2017/2020

Maximalt 750 000 teckningsoptioner kan ges ut och

programmet infördes i enlighet med bolagsstämmans

beslut i maj 2017.

NOTER

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 21

Not 3 Segmentsinformation

Den högsta verkställande beslutsfattaren är den

funktion som ansvarar för tilldelning av resurser och

bedömning av rörelsesegmentens resultat. Denna

funktion har identifierats som verkställande direktören

baserat på den information han behandlar. Då

verksamheten i koncernen, dvs utveckling av läkemedel

baserade på Camurus teknologiplattform, är

organiserad som en sammanhållen verksamhet, med

likartade risker och möjligheter för de produkter och

tjänster som produceras, utgör hela koncernens

verksamhet ett rörelsesegment. Rörelsesegmentet följs

upp på ett sätt som överensstämmer med den interna

rapportering som lämnas till den högste verkställande

beslutsfattaren. I den interna rapporteringen till

verkställande direktören används endast ett segment.

Koncernövergripande information

En uppdelning av intäkter från alla produkter och

tjänster ser ut som följer:

KSEK
2017

apr-jun
2016

apr-jun
2017

jan-jun
2016

jan-jun
2016

jan-dec

Försäljning utvecklingsrelaterade varor och tjänster 14 747 19 452 28 675 35 423 68 112

Milstolpesersättningar 0 2 298 2 205 2 298 34 217

Licensavgifter 3 079 4 070 3 914 8 345 8 485

Övrigt 1 312 14 1 536 14 2 923

Totalt 19 138 25 834 36 330 46 080 113 737

Intäkter från externa kunder fördelade per land, baserat på var kunderna är
lokaliserade:

KSEK
2017

apr-jun
2016

apr-jun
2017

jan-jun
2016

jan-jun
2016

jan-dec

Europa 5 702 7 546 7 076 15 085 22 921

(vara Sverige) (9) (1 218) (68) (2 891) (3 727)

Nordamerika 12 989 15 935 28 659 28 507 87 359

Andra geografiska områden 447 2 353 595 2 478 3 457

Total 19 138 25 834 36 330 46 080 113 737

Intäkter under andra kvartalet om ca 13,4 (11,5) MSEK avser en enskild extern kund.
Samtliga materiella anläggningstillgångar finns i Sverige

NOTER

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 22

Not 4 Resultat per aktie

a) Före utspädning

Resultatet per aktie före utspädning beräknas genom att

det resultat som är hänförligt till moderföretagets

aktieägare divideras med ett vägt genomsnittligt antal

utestående stamaktier under perioden. Det har inte

förekommit några återköpta aktier som innehas som

egna aktier av moderföretaget under perioden.

b) Efter utspädningen

För beräkning av resultat per aktie efter utspädning har

antalet existerande stamaktier justerats med avseende

på utspädningseffekten av det vägda genomsnittliga

antalet utestående stamaktier. Moderföretagets har en

kategori av stamaktier med förväntad utspädningseffekt

i form av teckningsoptioner. För teckningsoptioner görs

en beräkning av det antal aktier som kunde ha köpts till

verkligt värde (beräknat som årets genomsnittliga

marknadspris för moderföretagets aktier), för ett belopp

motsvarande det monetära värdet av de teckningsrätter

som är knutna till utestående teckningsoptioner. Det

antal aktier som beräknas enligt ovan jämförs med det

antal aktier som skulle ha utfärdats under antagande att

teckningsoptionerna utnyttjats.

KSEK

2017
apr-jun

2016
apr-jun

2017
jan-jun

2016
jan-jun

2016
jan-dec

Resultatet hänförligt till moderföretagets aktieägare -45 803 -20 551 -86 050 -39 967 -80 993

Totalt -45 803 -20 551 -86 050 -39 967 -80 993

Vägt genomsnittligt antal utestående stamaktier (tusental) 37 281 37 281 37 281 37 281 37 281

KSEK
2017

apr-jun
2016

apr-jun
2017

jan-jun
2016

jan-jun
2016

jan-dec

Resultatet hänförligt till moderföretagets aktieägare -45 803 -20 551 -86 050 -39 967 -80 993

Totalt -45 803 -20 551 -86 050 -39 967 -80 993

Vägt genomsnittligt antal utestående stamaktier (tusental) 37 281 37 281 37 281 37 281 37 281

Justering för:

- Teckningsoptioner (tusental) 601 77 504 38 207

- Nyemission (tusental) - - - - -

Vägt genomsnittligt antal stamaktier för beräkning av
resultat per aktie efter utspädning (tusental)

37 882 37 358 37 785 37 319 37 488

NOTER

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 23

Not 5 Finansiella instrument –

Verkligt värde för finansiella

tillgångar och skulder värderade

till upplupet anskaffningsvärde

Samtliga av koncernens finansiella instrument som är

värderade till upplupet anskaffningsvärde är kortfristiga

och löper ut inom ett år. Det verkliga värdet på dessa

instrument bedöms motsvara dess redovisade värde,

eftersom diskonteringseffekten inte är väsentlig.

Not 6 Transaktioner med närstående

Transaktioner med Piir och Partner AB, vars

representant ingår i ledningsgruppen, har förekommit

under perioden. Prissättning sker enligt

marknadsmässiga villkor debitering i förhållande till

utnyttjandegraden. Vid periodens utgång hade bolaget

en skuld avseende dessa tjänster till Piir och Partner AB

som uppgick till 0,2 (0,3) MSEK. Inga andra fordringar

eller skulder fanns.

Redovisat värde, KSEK 2017-06-30 2016-06-30 2016-12-31

Lånefordringar och kundfordringar

Kundfordringar 12 010 10 747 8 304

Fordringar från koncernföretag - - -

Övriga fordringar - - -

Likvida medel 413 360 548 983 508 594

Totalt 425 370 559 729 516 898

Övriga skulder

Övriga finansiella skulder - - -

Skulder till koncernbolag - - -

Leverantörsskulder 17 133 7 571 17 560

Övriga kortfristiga skulder 191 191 191

Totalt 17 324 7 762 17 751

NOTER

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 24

Not 7 Kassaflöde

Justering för poster som ej ingår i kassaflödet:

Not 8 Uppskjuten skatt

Kvartalets skatt uppgick till 24,3 (5,8) MSEK främst

hänförlig till den redovisade förlusten.

Not 9 Eget kapital

Förändringen i eget kapital under kvartalet är främst

hänförlig till periodens förlust.

KSEK
2017

apr-jun
2016

apr-jun
2017

jan-jun
2016

jan-jun
2016

jan-dec

Avskrivningar 1 025 846 2 038 1 686 3 524

Summa 1 025 846 2 038 1 686 3 524

 Denna information är sådan som Camurus AB är skyldig att
offentliggöra enligt EU:s marknadsmissbruksförordning och
lagen om värdepappersmarknaden. Informationen lämnades,
genom verkställande direktörens försorg, för offentliggörande
den 13 juli, 2017, klockan 07.00 (CET).

NOTER

CAMURUS DELÅRSRAPPORT FÖR DET ANDRA KVARTALET 2017 25

CAMURUS AB | Ideon Park, SE-223 70 Lund, Sverige

T +46 286 57 30 | F +46 286 57 39 | mailto:info@camurus.com | camurus.com

mailto:info@camurus.com

