
Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 1

DELÅRSRAPPORT
Januari - Juni 2019

Ökad internationell uppmärksamhet

ANDRA KVARTALET FÖRSTA HALVÅRET 2019
• Nettoomsättning: 0 (0) KSEK
• Rörelseresultat: -25 196 (-28 563) KSEK
• Resultat efter skatt: -25 012 (-28 147) KSEK
• Resultat per aktie, före och efter utspädning: -0,34 (-0,43) SEK

• Nettoomsättning: 0 (0) KSEK
• Rörelseresultat: -48 857 (-43 812) KSEK
• Resultat efter skatt: -48 533 (-41 846) KSEK
• Resultat per aktie, före och efter utspädning: -0,70 (-0,63) SEK
• Soliditet: 91 (93) %
• Likvida medel: 59 174 (102 786) KSEK
• Kortfristiga placeringar: 160 019 (110 000) KSEK

Väsentliga händelser under andra kvartalet
• Cantargia AB och Patheon Biologics B.V. (en del av

ThermoFischer Scientific) ingick i maj 2019 avtal kring
framtida produktion av antikroppen CAN04.

• Cantargia meddelade i maj 2019 nya prekliniska resultat
med positiva effekter när antikroppen CAN04
kombineras med olika platinabaserade cellgifter.

• Nya fas I kliniska data för antikroppen CAN04
(nidanilimab) presenterades den 2 juni 2019 som en
muntlig presentation på konferensen ”2019 ASCO
Annual Meeting”.

Väsentliga händelser efter periodens utgång
• Cantargia meddelade i juli 2019 att CAN04 monoterapi-

armen i den pågående fas IIa kliniska prövningen är
fullrekryterad.

Kommentar till väsentliga händelser
Under andra kvartalet skrev Cantargia ett avtal kring långsiktig
produktion av CAN04, vilket säkrar storskalig
produktionskapacitet inför kommande kliniska studier. Patheon
inleder samarbetet med processutveckling och uppskalning till
2000 liter.

Nya prekiniska resultat visar att CAN04 i kombination med
platinabaserade cellgifter ger förstärkta antitumöreffekter samt
motverkar toxicitet från cellgifterna. I den pågående kliniska
studien kombineras CAN04 med ett sådant cellgift, cisplatin.

Fas I kliniska data presenterades på den internationella
cancerkonferensen ASCO i Chicago. Sammanfattningsvis
visade data att CAN04-behandlingen var förenad med god
säkerhet, gav en positiv effekt på viktiga biomarkörer samt
ledde till stabil sjukdom i 43 % av patienterna.

För att utnyttja den snabba rekryteringen i studien planeras upp
till ytterligare tolv patienter inkluderas för att studera säkerhet
och biomarkörer vid en högre dosnivå, 15 mg/kg. Genom att
dokumentera säkerheten vid högre dosnivåer uppnås
långsiktiga fördelar såsom kunskap om säkerhetsmarginaler.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 2

VD – KOMMENTAR

Ökad internationell uppmärksamhet

Året har startat mycket bra för Cantargia. Vi har en stark
finansiering, en pågående klinisk fas IIa-studie i Europa,
förberedelser inför en klinisk prövning i USA och ett nytt viktigt
produktionsavtal. En verklig höjdpunkt är ett stärkt
internationellt intresse efter att våra kliniska data
uppmärksammades på ASCO, årets mest betydelsefulla
vetenskapliga konferens inom cancerområdet. Sammantaget
betyder det att aktivitetsnivån är hög och vi har höga
förväntningar på framtiden.

Den pågående kliniska fas IIa-studien CANFOUR har startat på
ett bra sätt och det finns ett stort intresse från sjukhus och
patienter att delta. En del av studien undersöker monoterapi
med CAN04 i patienter med lungcancer eller
bukspottkörtelcancer. Rekryteringen av patienter i den delen
gick betydligt snabbare än beräknat och vi beräknar kunna
presentera resultat från den delen redan under Q4 2019.
Baserat på de data vi genererat hittills har vi stora
förhoppningar att CAN04 kommer kunna förbättra effekterna
av redan etablerade cancerterapier. Det är viktigt av
kommersiella skäl då en stor del av den framtida cancervården
kommer bygga på kombinationsbehandlingar. CANFOUR-
studien studerar kombinationsbehandling med cellgifter, vilket i
prekliniska modeller gett lovande resultat. Den här delen av
studien tar dock längre tid eftersom vi måste dokumentera
säkerhet i ett fåtal patienter på varje dosnivå innan vi kan
inkludera ett större antal patienter..

En stor höjdpunkt för oss var presentationen av de kliniska fas
I-resultaten med CAN04 på ASCO-konferensen i Chicago. Den
internationella uppmärksamhet som CAN04 fick är av verkligt
stor betydelse för Cantargia och CAN04-projektet. ASCO-
konferensen besöks av den ledande medicinska expertisen
inom cancervården, läkemedelsbolag, investerare och
analytiker. Vi har alltid arbetat fokuserat på att vara med i
internationella sammanhang, och nu har Cantargia definitivt
hamnat på världskartan. Vi kommer givetvis arbeta hårt för att
utnyttja det nya strategiska läget.

Sammanfattningsvis är vår ambitionsnivå fortsatt hög och jag
ser verkligen framemot att flytta fram våra positioner både
kortsiktigt och långsiktigt.

Göran Forsberg
VD, Cantargia AB

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 3

OM CANTARGIA

Cantargia är ett svenskt bioteknikbolag som utvecklar
målstyrda antikroppsbaserade behandlingar – immunterapi –
för livshotande sjukdomar. Cantargias forskning och utveckling
är centrerad runt målmolekylen IL1RAP som har en roll i
utveckling av cancer. Betydande forskningsframsteg de
senaste åren har lett till att immunterapi nu utgör en ny typ av
cancerbehandling tillsammans med t.ex. kirurgi, strålning och
cellgifter. Forskningen på området är intensiv, och nya resultat
presenteras kontinuerligt.

Cantargias immunterapi mot IL1RAP är unik, eftersom den har
en dubbel verkningsmekanism och angriper cancercellerna
direkt samtidigt som den motverkar så kallad
tumörinflammation vilket är en av de viktigaste delarna av
tumörsjukdomens utveckling. Bolaget fokuserar i nuläget på två
cancerformer med stora behov: icke-småcellig lungcancer och
bukspottkörtelcancer. Lungcancer är den cancerform som leder
till flest dödsfall och icke-småcellig lungcancer är den vanligaste
formen av sjukdomen. Bukspottkörtelcancer har även den dålig
prognos. De flesta patienter diagnosticeras sent då möjligheten
att botas är låg och det har varit få framsteg vad gäller nya
behandlingar.

Med målstyrda antikroppsbehandlingar ökar möjligheterna att
åstadkomma en effektiv behandling med färre biverkningar för
patienterna. Målsättningen för Cantargia kring CAN04 är klar:
att utveckla ett nytt läkemedel som enskilt, eller i kombination
med andra läkemedel, kan bli en viktig del av framtidens
cancerbehandling.

Parallellt utvecklar bolaget andra antikroppar mot IL1RAP för
att gå in i ytterligare ett angeläget sjukdomsområde:
autoimmuna/inflammatoriska sjukdomar. Det projektet heter
CANxx och bolaget har som målsättning att välja en
produktkandidat under 2019.

Vision
Cantargias vision är att bli en viktig del av morgondagens, mer
effektiva cancerbehandling genom utveckling av en ny
generation målstyrda immunterapier. Vår ambition är att
bredda användningen av teknologin till flera sjukdomsområden
med stora medicinska behov, såsom autoimmuna/
inflammatoriska sjukdomar.

Strategi
Cantargia är ett virtuellt bolag som har slutit avtal med flera
olika företag, sjukhus och akademiska grupperingar som
samarbetspartners. I nuläget arbetar fler än 30 olika aktörer
med forskning och utveckling av vår huvudkandidat CAN04. Vi
samarbetar både med internationella och lokala partners.

Affärsidé
Cantargias affärsidé är att utveckla produktkandidater i egen
regi fram tills en indikation på klinisk aktivitet erhållits. Parallellt
med de kliniska studierna driver bolaget alla delar i
utvecklingsprogrammet såsom produktionsutveckling, studier i
sjukdomsmodeller, kombinationsterapier och biomarkörs-
utveckling.

Vårt kliniska program
I Cantargias första studie – CANFOUR – i bolagets kliniska
program studeras vår huvudkandidat CAN04 som behandling
av icke-småcellig lungcancer (NSCLC) och bukspottkörtelcancer.
CANFOUR är en så kallad fas I/IIa-studie och består av två
delar. I den första delen utvärderades i första hand säkerhet
och dosering och i den andra fas IIa-delen undersöks
effekterna av behandlingen både som enskilt läkemedel
(monoterapi) och i kombination med respektive
standardbehandling för icke-småcellig lungcancer och
bukspottkörtelcancer. Fas I-resultaten är mycket
uppmuntrande och indikerar god säkerhet samt effekter på
viktiga s.k. biomarkörer.

Cantargias projektportfölj

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 4

CANTARGIA VERKAR PÅ EN VÄXANDE MARKNAD

Cancer är en av de vanligaste dödsorsakerna i världen.
Traditionellt har cancer behandlats med kirurgi, strålning och
cellgifter men tack vare betydande forskningsframsteg under
de senare åren har immunterapi och så kallade riktade
läkemedel kunnat läggas till som ett fjärde och femte alternativ
i cancerbehandlingen.

För att få behandlingen så effektiv som möjligt måste
tumörens läge, spridningsgrad och celltyp samt patientens
allmänna kondition och andra sjukdomar beaktas. Med de
framsteg som gjorts inom cancerbehandling är det idag
standard att så långt det är möjligt, kombinera olika
cancerbehandlingar för att uppnå bästa möjliga
behandlingsresultat.

Cantargia fokuserar på icke-småcellig lungcancer och
bukspottkörtelcancer.

Lungcancermarknaden
Under 2018 konstaterades cirka 2 miljoner nya fall av
lungcancer globalt och fler än 1,7 miljoner dödsfall till följd av
lungcancer. Cirka 80-85 procent av all lungcancer är icke-
småcellig lungcancer. I USA har antalet personer som insjuknar i
lungcancer minskat under de senaste 25 åren med cirka 30
procent medan antalet personer som insjuknar i sjukdomen i
länder som Kina och Indien ökar.

Omsättningen av läkemedel för icke-småcellig lungcancer år
2015 uppgick till 6,2 miljarder USD på de åtta viktigaste
marknaderna och förväntas stiga till 26,8 miljarder USD 2025.
Det som driver omsättningen är i första hand en ökad
användning av olika antikroppsbaserade immunterapier.
Gemensamt för dessa terapier är att de blockerar signaler
tumören använder för att undkomma immunförsvaret och
därmed kan immunförsvaret känna igen tumören och avdöda
den. En annan viktig drivkraft som ökar marknaden är en ökad
förekomst globalt.

Bukspottkörtelcancermarknaden
Ungefär 456 000 nya fall av bukspottkörtelcancer kunde
konstateras under 2018 världen över. Samtidigt krävde
sjukdomen ungefär 432 000 dödsfall samma år. I USA har
antalet personer som insjuknar i sjukdomen ökat med drygt 12

procent under de sista 25 åren. Med tanke på att sjukdomen är
svår att diagnostisera blir den svårbehandlad eftersom
patienterna därmed ofta avancerat långt in i sjukdomen innan
den upptäcks.

Antal nya cancerfall i USA per 100 000 innevånare
Källa: SEER Cancer Statistics Review

Den globala marknaden för behandling av bukspottkörtelcancer
förväntas uppgå till 4,1 miljarder USD år 2025. År 2017
omsatte marknaden ungefär 2 miljarder USD. Marknaden
beräknas växa med en årlig tillväxttakt på cirka 8 procent
mellan 2018-2025. Det som driver tillväxten på den här
marknaden är främst ett växande antal cancerfall i sin tur drivet
av en åldrande befolkning och fler diabetesfall då det är
riskfaktorer för att utveckla den här sjukdomen. En annan
faktor som gör att marknaden förväntas växa är en förbättrad
diagnostik. Antalet personer som drabbas av
bukspottkörtelcancer beräknas att öka med 78 procent fram till
2040.

Immunterapi
2011 godkändes den första immunterapeutiska antikroppen av
den amerikanska läkemedelsmyndigheten FDA. Sedan dess har
FDA godkänt en rad nya preparat. Idag är de fyra främsta
Yervoy® (Bristol-Myers Squibb), Opdivo® (Merck & Co),
Keytruda® (Merck & Co) och Tecentriq® (Roche). Under helåret
2017 omsatte de här fyra preparaten 10,4 miljarder USD och
försäljningen växte med 52,6 procent under 2018 till 15,9
miljarder USD. Lungcancermarknaden är en av de viktigaste för
den här typen av preparat.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 5

FINANSIELL INFORMATION

Intäkter
Bolaget hade inga intäkter under andra kvartalet 2019.

Rörelsekostnader/rörelseresultat
Från och med bokslutskommunikén för helåret 2018 tillämpar
Cantargia en funktionsindelad redovisning av
rörelsekostnaderna. Detta innebär i Cantargias fall en
redovisning på forsknings- och utvecklingskostnader,
administrationskostnader och övriga externa kostnader. I not 6
redogörs för övergången från kostnadslagsindelad till
funktionsindelad kostnadsredovisning.

Forknings- och utvecklingskostnaderna uppgick under andra
kvartalet till 20 790 (22 100) KSEK och för första halvåret till
41 434 (34 997) KSEK. För andra kvartalet var kostnaderna
något lägre än föregående år, men för första halvåret är
ökningen jämfört med 2018 fortsatt signifikant. Cantargias
huvudprojekt CAN04 driver kostnadsutvecklingen och där
speciellt den kliniska studien CANFOUR. Betydande satsningar
görs också inom preklinik och produktion (CMC).

Administrationskostnaderna för andra kvartalet uppgick till
4 280 (6 306) KSEK och för första halvåret till 7 103 (8 562)
KSEK. Minskningen under andra kvartalet jämfört med 2018 är
huvudsakligen relaterad till det under 2018 genomförda
listbytesprojektet till Nasdaq Stockholms huvudlista.

Övriga rörelsekostnader som utgörs av valutadifferenser på
leverantörsskulden uppgick under andra kvartalet till 126 (156)
KSEK och för första halvåret till 320 (253) KSEK.

Rörelseresultatet uppgick till -25 196 (-28 563) KSEK under
andra kvartalet och för första halvåret till -48 857 (-43 812)
KSEK.

Finansnetto
Det finansiella nettot utgörs av valutadifferenser på bolagets
EUR-konto samt intäktsräntor från kortfristiga placeringar i
fasträntekonton och räntefonder. Under det första kvartalet
uppgick det finansiella nettot till 184 (415) KSEK och för första
halvåret till 323 (1 966) KSEK.

Resultat
Cantargias resultat före skatt vilket är lika med periodens
resultat uppgick till -25 012 (-28147) KSEK för andra kvartalet
och till -48 533 (-41 846) KSEK för första halvåret 2019.

Finansiell ställning
Soliditeten uppgick den 30 juni 2019 till 91 (93) procent och det
egna kapitalet till 204 548 (204 359) KSEK.
Bolagets likvida medel bestående av kassamedel och
disponibla tillgodohavanden hos banker och andra
kreditinstitut, uppgick på balansdagen till 59 174 (102 786)
KSEK. Utöver likvida medel disponerar bolaget över kortfristiga
placeringar hos banker och i räntefonder på totalt 160 019
(110 000) KSEK. Tack vare den i mars 2019 genomförda riktade
nyemissionen på ca 98 MSEK netto är bolagets totala likviditet
(inklusive kortfristiga placeringar) något högre än föregående år.
Balansomslutningen vid periodens slut uppgick till 224 494
(219 041) KSEK.

Kassaflöde och investeringar
Kassaflödet från den löpande verksamheten uppgick för andra
kvartalet till -31 770 (-28 184) KSEK och för första halvåret till
-45 774 (-58 802) KSEK. Som del av kassaflödet från den
löpande verksamheten uppgick förändringar i rörelsekapital till
-6 721 (267) KSEK under andra kvartalet och under första
halvåret till 2 843 (-15 234) KSEK.

Kassaflödet från investeringsverksamheten uppgick under
andra kvartalet till -69 700 (50 000) KSEK och för första
halvåret 2019 till -69 700 (10 000) KSEK. Detta kassaflöde är
för året och föregående år i sin helhet relaterat till förändringar
av kortfristiga placeringar.

Kassaflödet från finansieringsverksamheten uppgick för andra
kvartalet till -246 (85) KSEK och för första halvåret 2019 till
98 036 (85) KSEK. Utfallet under 2019 är i sin helhet relaterad
till genomförd riktad nyemission i mars, medan utfallet 2018
uppkommit pga skillnad i reserv kontra utfall avseende
kapitalanskaffningskostnader vid genomförd nyemission 2017.

Total förändring av likvida medel för andra kvartalet uppgick till
-101 716 (21 901) KSEK och för första halvåret till -17 437
(-48 718) KSEK. Av förändringen andra kvartalet 2019 avser
ca 70 MSEK omplacering av emissionslikvid.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 6

AKTIEÄGARINFORMATION

Aktien
Aktien i Cantargia är sedan den 25 september 2018 listad på
Nasdaq Stockholms huvudlista, under handelsbeteckning
”CANTA”. Per den 30 juni 2019 uppgick antalet aktier till
72 804 392 (66 185 811) stycken. Totalt utestående
optionsprogram per bokslutsdagen omfattar 85 000

teckningsoptioner vilka efter omräkning för företrädesemission
som registrerades 2018-01-08 ger rätt att teckna 86 700
aktier till teckningskursen 11,18 SEK per aktie. Vid fullt
utnyttjande kommer aktiekapitalet att öka med 6 936 kronor. I
övrigt gäller villkor i enlighet med årsredovisningen för 2018.

Kursutveckling 2019

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 7

Ägarstruktur per den 30 juni 2019

Fördelning storleksklasser 30 juni 2019

Antal Kapital/röster
Ägare aktier (%)
Sunstone Life Science Ventures Fund III K/S 5 972 292 8,2%
Alecta Pensionsförsäkring, Ömsesidigt 4 774 596 6,6%
Första AP-fonden 4 550 000 6,2%
Fjärde AP-fonden 4 314 129 5,9%
Försäkringsaktiebolaget, Avanza Pension 4 203 327 5,8%
Öhman Bank S.A., Luxemburg 3 073 874 4,2%
Andra AP-fonden 2 200 000 3,0%
Skandinaviska Enskilda Banken S.A., Luxemburg 2 005 538 2,8%
Handelsbanken fonder 1 377 460 1,9%
Mats Invest AB 1 328 788 1,8%
Övriga 39 004 388 53,6%
Total 72 804 392 100,0%

Antal Antal Kapital/röster Marknadsvärde
Innehav aktieägare aktier (%) (KSEK)
1 - 500 2 095 363 675 0,5% 6 692
501 - 1 000 764 624 659 0,9% 11 494
1 001 - 5 000 1 431 3 655 045 5,0% 67 253
5 001 - 10 000 427 3 090 078 4,2% 56 857
10 001 - 15 000 152 1 939 011 2,7% 35 678
15 001 - 20 000 83 1 450 686 2,0% 26 693
20 001 - 296 61 681 238 84,7% 1 134 935
Summa 5 248 72 804 392 100,0% 1 339 601

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 8

ÖVRIG INFORMATION

Personal
Medelantalet anställda uppgick för perioden januari till juni
2019 till 8 (5), varav 3 (2) kvinnor.
Cantargias verksamhet bedrivs till stora delar med hjälp av
externa partners.

Kommande finansiella rapporter
• Delårsrapport juli-september, 15 november 2019
• Bokslutskommuniké 2019, 27 februari 2020

Granskning av revisor
Delårsrapporten har inte varit föremål för granskning av
Cantargias revisor.

Kontakt
Göran Forsberg – VD, Cantargia AB
Telefon: 046-275 62 60
E-post: goran.forsberg@cantargia.com

Delårsrapporter samt årsredovisningar finns tillgängliga på
www.cantargia.com .

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av bolagets verksamhet, ställning och
resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som bolaget står inför.

Lund, den 22 augusti 2019

Cantargia AB
Styrelsen

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 9

RAPPORT ÖVER TOTALRESULTAT OCH RESULTATRÄKNING

 2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
(KSEK) Not -2019-06-30 -2018-06-30 -2019-06-30 -2018-06-30 -2018-12-31
Rörelsens intäkter
Nettoomsättning - - - - -
Övriga rörelseintäkter - - - - -

Rörelsens kostnader 6
Forsknings- och utvecklingskostnader 5 -20 790 -22 100 -41 434 -34 997 -76 951
Administrationskostnader -4 280 -6 306 -7 103 -8 562 -15 823
Övriga rörelsekostnader -126 -156 -320 -253 -532

-25 196 -28 563 -48 857 -43 812 -93 306

Rörelseresultat -25 196 -28 563 -48 857 -43 812 -93 306

Resultat från finansiella poster
Ränteintäkter och liknande resultatposter 184 416 323 1 967 2 147
Räntekostnader och liknande resultatposter - -1 - -1 -1

184 415 323 1 966 2 145

Resultat före skatt -25 012 -28 147 -48 533 -41 846 -91 160

Periodens resultat *) -25 012 -28 147 -48 533 -41 846 -91 160

Resultat per aktie före och efter utspädning (SEK) baserat -0,34 -0,43 -0,70 -0,63 -1,38
på genomsnittligt antal aktier

*) Inga poster redovisas i övrigt totalresultat varför summa totalresultat överensstämmer med årets resultat.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 10

RAPPORT ÖVER FINANSIELL STÄLLNING

(KSEK) 2019-06-30 2018-06-30 2018-12-31

TILLGÅNGAR
Anläggningstillgångar

Finansiella anläggningstillgångar
Andra långfristiga värdepappersinnehav 2 957 2 957 2 957

2 957 2 957 2 957

Summa anläggningstillgångar 2 957 2 957 2 957

Omsättningstillgångar
Övriga fordringar 896 1 699 1 143
Förutbetalda kostnader och upplupna intäkter 1 447 1 599 496

2 344 3 298 1 639

Kortfristiga placeringar
Räntefond och andra kortfristiga placeringar 160 019 110 000 90 319

160 019 110 000 90 319

Kassa och bank
Kassa och bank 59 174 102 786 76 528

59 174 102 786 76 528

Summa omsättningstillgångar 221 536 216 084 168 486

SUMMA TILLGÅNGAR 224 494 219 041 171 443

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital 5 824 5 295 5 295

5 824 5 295 5 295

Fritt eget kapital
Överkursfond 488 272 390 765 390 765
Balanserad vinst eller förlust -241 015 -149 855 -149 855
Årets resultat -48 533 -41 846 -91 160

198 724 199 064 149 750

Summa eget kapital 204 548 204 359 155 045

Kortfristiga skulder
Leverantörsskulder 6 292 7 956 8 956
Skatteskulder 41 138 131
Övriga skulder 1 525 810 383
Upplupna kostnader och förutbetalda intäkter 12 087 5 779 6 928

19 946 14 682 16 398

SUMMA EGET KAPITAL OCH SKULDER 224 494 219 041 171 443

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 11

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

(KSEK) Bundet eget kapital Fritt eget kapital Total

2019-04-01 - 2019-06-30 Aktiekapital
Inbet. ej reg.
Aktiekapital Överkursfond

Balanserat
resultat inkl.
årets resultat

Summa eget
kapital

Ingående balans per 1 april 2019 5 295 529 488 518 -264 536 229 806

Periodens resultat - - - -25 012 -25 012

Transaktioner med aktieägare
Nyemission 529 -529 - - -
Kapitalanskaffningskostnader - - -246 - -246

529 -529 -246 - -246

Utgående balans per 30 juni 2019 5 824 - 488 272 -289 548 204 548

2018-04-01 - 2018-06-30
Ingående balans per 1 april 2018 5 295 - 390 680 -163 554 232 421

Periodens resultat - - - -28 147 -28 147

Transaktioner med aktieägare
Nyemission - - - - -
Kapitalanskaffningskostnader *) - - 85 - 85

- - 85 - 85

Utgående balans per 30 juni 2018 5 295 - 390 765 -191 701 204 359

2019-01-01 - 2019-06-30
Ingående balans per 1 januari 2019 5 295 - 390 765 -241 015 155 045

Periodens resultat - - - -48 533 -48 533

Transaktioner med aktieägare
Nyemission 529 - 105 500 - 106 030
Kapitalanskaffningskostnader - - -7 993 - -7 993

529 - 97 507 - 98 036

Utgående balans per 30 juni 2019 5 824 - 488 272 -289 548 204 548

2018-01-01 - 2018-06-30
Ingående balans per 1 januari 2018 3 755 1 540 390 680 -149 855 246 120

Periodens resultat - - - -41 846 -41 846

Transaktioner med aktieägare
Nyemission 1 540 -1 540 - - -
Kapitalanskaffningskostnader *) - - 85 - 85

1 540 -1 540 85 - 85

Utgående balans per 30 juni 2018 5 295 - 390 765 -191 701 204 359

2018-01-01 - 2018-12-31
Ingående balans per 1 januari 2018 3 755 1 540 390 680 -149 855 246 120

Periodens resultat - - - -91 160 -91 160

Transaktioner med aktieägare
Nyemission 1 540 -1 540 - - -
Kapitalanskaffningskostnader *) - - 85 - 85

1 540 -1 540 85 - 85

Utgående balans per 31 december 2018 5 295 - 390 765 -241 015 155 045

*) Denna post uppkommer pga skillnaden i reserv kontra utfall av kapitalanskaffningskostnader vid genomförd nyemission 2017.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 12

RAPPORT ÖVER KASSAFLÖDEN

2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01

(KSEK) -2019-06-30 -2018-06-30 -2019-06-30 -2018-06-30 -2018-12-31
Kassaflöde från den löpande verksamheten
Rörelseresultat -25 196 -28 563 -48 857 -43 812 -93 305
Erhållen ränta m.m. 147 112 240 245 479
Erlagd ränta m.m. - -1 - -1 -1
Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital -25 049 -28 451 -48 617 -43 568 -92 827

Förändringar i rörelsekapital
Förändring fordringar 36 4 639 -704 -1 583 76
Förändring leverantörsskulder -8 542 -6 045 -2 664 -12 663 -11 662
Förändring övriga kortfristiga skulder 1 785 1 673 6 212 -988 -273

-6 721 267 2 843 -15 234 -11 859

Kassaflöde från den löpande verksamheten -31 770 -28 184 -45 774 -58 802 -104 686

Investeringsverksamheten
Ökning av övriga kortfristiga placeringar -120 000 . -120 000 -40 000 -40 300
Minskning av övriga kortfristiga placeringar 50 300 50 000 50 300 50 000 69 981

-69 700 50 000 -69 700 10 000 29 681

Finansieringsverksamheten
Nyemission - - 106 030 - -
Kapitalanskaffningskostnader -246 85 -7 993 85 85

-246 85 98 036 85 85

Förändring av likvida medel -101 716 21 901 -17 437 -48 718 -74 921

Likvida medel vid periodens början 160 853 80 581 76 528 149 781 149 781
Kursdifferens likvida medel 38 304 84 1 722 1 667
Likvida medel vid periodens slut *) 59 174 102 786 59 174 102 786 76 528

*) Bolagets likvida medel består av kassamedel samt disponibla tillgodohavanden hos banker och andra kreditinstitut.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 13

NYCKELTAL

Nyckeltal, definitioner

Rörelseresultat, (KSEK) Nettoomsättning minus summa rörelsekostnader.

Resultat per aktie, (SEK) Periodens resultat dividerat med genomsnittligt antal aktier

under perioden.

Soliditet % Eget kapital dividerat med totalt kapital.

FoU-kostnader i procent av rörelsekostnader, % Forsknings- och utvecklingskostnader dividerat med

rörelsekostnader.

 2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
(KSEK) -2019-06-30 -2018-06-30 -2019-06-30 -2018-06-30 -2018-12-31
Nettoomsättning - - - - -
Rörelseresultat -25 196 -28 563 -48 857 -43 812 -93 306
Periodens resultat -25 012 -28 147 -48 533 -41 846 -91 160
Genomsnittligt antal aktier 72 804 392 66 185 811 69 495 102 66 185 811 66 185 811
Resultat per aktie, före och efter utspädning, (SEK) -0,34 -0,43 -0,70 -0,63 -1,38
baserat på genomsnittligt antal aktier
Periodens kassaflöde -101 716 21 901 -17 437 -48 718 -74 921
Likvida medel 59 174 102 786 59 174 102 786 76 528
Kortfristiga placeringar 160 019 110 000 160 019 110 000 90 319
Eget kapital vid periodens slut 204 548 204 359 204 548 204 359 155 045
Soliditet, % 91% 93% 91% 93% 90%
Genomsnittligt antal anställda 8 6 8 5 6
Antal anställda vid periodens slut 8 6 8 6 7
FoU-kostnader i procent av rörelsekostnader 83% 77% 83% 80% 82%

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 14

NOTER

Not 1 Allmän information
Denna delårsrapport omfattar Cantargia AB (publ), (”Cantargia”) med organisationsnummer 556791-6019. Cantargia saknar dotterbolag.
Cantargia är ett svenskt publikt aktiebolag registrerat i och med säte i Lund. Bolagets adress är Medicon Village, Scheelevägen 2, 223 81
Lund.
Delårsrapporten för andra kvartalet 2019 har godkänts för publicering den 22 augusti 2019 enligt styrelsebeslut den 21 augusti.

Not 2 Redovisningsprinciper
Denna delårsrapport för har upprättats i enlighet Årsredovisningslagen (ÅRL), RFR 2 Redovisning för juridiska personer (RFR 2) samt IAS
34 Delårsrapportering.
De redovisningsprinciper som tillämpats när denna delårsrapport upprättats överensstämmer med de som användes vid upprättandet av
årsredovisningen för 2018.
Delårsrapporten har upprättats enligt anskaffningsvärdemetoden.
Den 1 januari 2019 trädde den nya standarden IFRS 16 ”Leasingavtal” i kraft som ersatte IAS 17 Leasingavtal samt tillhörande tolkningar
IFRIC 4, SIC-15 och SIC-27. IFRS 16 ”Leasingavtal” hanterar klassificering och redovisning av leasade tillgångar. Denna standard har ingen
påverkan då Cantargia idag inte upprättar någon koncernredovisning. Cantargia AB kommer således att fortsätter att redovisa alla
operationella leasingavtal på samma sätt som tidigare, genom kostnadsföring. Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte
har trätt i kraft, förväntas ha någon väsentlig inverkan på bolaget.
Cantargia tillämpar ESMA:s (European Securities and Markets Authority) riktlinjer för alternativa nyckeltal.

Not 3 Information om risker och osäkerhetsfaktorer
Ett antal riskfaktorer kan ha negativ inverkan på verksamheten i Cantargia. Bolagets övergripande riskhantering innebär att eftersträva
minimala ogynnsamma effekter på resultat och ställning. Bolagets affärsrisker finns utförligt beskrivna under avsnittet ”Risker och
riskhantering” i förvaltningsberättelsen samt not 3 i årsredovisningen för 2018. Inga händelser av väsentlig betydelse har inträffat under
året som påverkar eller förändrar dessa beskrivningar av bolagets risker.

Not 4 Väsentliga bedömningar och uppskattningar
Upprättandet av bokslut och tillämpningen av redovisningsprinciper, baseras ofta på ledningens bedömningar, uppskattningar och
antaganden som anses vara rimliga vid den tidpunkt då bedömningen görs. Uppskattningar och antaganden är baserade på historiska
erfarenheter och ett antal andra faktorer, som under rådande förhållanden anses vara rimliga. Resultatet av dessa används för att
bedöma de redovisade värdena på tillgångar och skulder, som inte annars framgår tydligt från andra källor. Det verkliga utfallet kan avvika
från dessa uppskattningar och bedömningar.
Uppskattningarna och antaganden ses över regelbundet. Eventuella ändringar redovisas i den period ändringen görs, om den endast
påverkat denna period, eller i den period ändringen görs och framtida perioder om ändringen påverkar både aktuell och framtida perioder.
Den mest väsentliga bedömningen i den finansiella rapporteringen avser tidpunkt för aktivering av utveckling. Baserat på de
redovisningsprinciper som Cantargia tillämpar uppfylls i nuläget inte de kriterier som ställs för att redovisa utveckling som tillgång och
därmed kostnadsförs dessa idag. Tidigast vid positiva resultat under kliniska prövningar fas III och med en stor sannolikhet att nå
godkännande av läkemedel kan kriterierna för aktivering anses vara uppfyllda.
Det föreligger inte någon förfallotidpunkt som begränsar utnyttjandet av bolagets skattemässiga underskottsavdrag. Det är dock osäkert
när i tiden dessa underskottsavdrag kommer att kunna utnyttjas för avräkning mot beskattningsbara vinster då bolaget ännu inte påvisat
vinstgenerering. Uppskjuten skattefordran hänförbar till underskottsavdraget upptas därför inte till något värde. Ägarförändringar,
historiska och eventuellt framtida kapitalanskaffningar kan innebära begränsningar i storleken av underskottsavdrag för framtida
utnyttjande.

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 15

Not 5 Transaktioner med närstående
Cantargia har ett forskningsavtal med Lunds universitet där Thoas Fioretos, en av Cantargias grundare och styrelseledamot i Cantargia,
bedriver forskningsverksamhet. Enligt avtalet ska Thoas Fioretos inom ramen för sin anställning på Lunds universitet, bedriva projekt som
syftar till utökad kunskap om IL1RAP. Enligt avtalet innehar Cantargia rättigheter att vederlagsfritt använda och – om tillämpligt –
vederlagsfritt överta samtliga forskningsresultat som projekten kan resultera i. Under perioden januari till juni 2019 har Bolaget i enlighet
med avtalet haft en kostnad om 231 (231) KSEK.

Ovan nämnda avtal har enligt bolagets styrelses bedömning ingåtts på affärsmässiga villkor.

Not 6 Kostnader fördelade på kostnadsslag
Från och med bokslutskommunikén för 2018 redovisas rörelsens kostnader utifrån funktionerna ”Forsknings- och utvecklingskostnader”,
”Administrationskostnader” samt ”Övriga rörelsekostnader”. Summan av de funktionsfördelade kostnaderna fördelar sig på följande
kostnadsslag.

2019-04-01 2018-04-01 2019-01-01 2018-01-01 2018-01-01
(KSEK) -2019-06-30 -2018-06-30 -2019-06-30 -2018-06-30 -2018-12-31
Projektkostnader -16 994 -19 876 -34 287 -30 880 -66 159
Övriga externa kostnader -4 513 -6 290 -7 597 -8 604 -16 467
Personalkostnader -3 564 -2 240 -6 653 -4 076 -10 147
Övriga rörelsekostnader -126 -156 -320 -253 -532

-25 196 -28 563 -48 857 -43 812 -93 305

Cantargia AB | 556791-6019 | DELÅRSRAPPORT januari - juni 2019 SIDA 16

AVLÄMNANDE AV DELÅRSRAPPORT

Denna delårsrapport har godkänts av styrelsen och verkställande direktören för publicering. Denna information är sådan som Cantargia AB
är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades,
genom verkställande direktörens försorg, för offentliggörande den 22 augusti 2019 kl 08.30

Cantargia AB (publ)
Medicon Village
Scheelevägen 2
223 81 Lund
Växel: +46(0)46 2756260
www.cantargia.com

