


Publicerad 2015-02-12

Bokslutskommuniké 1 januari – 31 december 2014

- Copperstone Resources AB:s intressebolag Nordic Iron Ore AB (NIO) presenterade resultatet av avslutade emissioner där NIO tillfördes 58 MSEK. Copperstone Resources AB deltog i emissionen med 1,5 MSEK.
- Copperstone Resources AB redovisade resultatet av konverteringen av utestående optionsprogram, TO3B. I samband med optionsprogrammets avslutning tillfördes Bolaget cirka 1,3 MSEK före emissionskostnader. På grund av den låga konverteringsgraden beslutade styrelsen också att söka alternativ finansiering av Bolaget.
- Bergmästaren förordade att bearbetningskoncession bör beviljas för Eva-förekomsten i Arvidsjaur kommun.
- Nettoomsättningen under perioden uppgick till 671 (641) KSEK, varav sista kvartalet 253 (107) KSEK.
- Periodens resultat efter finansnetto uppgick till -15 762 (-10 944) KSEK, varav sista kvartalet -10 301 (-3 102) KSEK. Resultat efter skatt per aktie var -0,26 (-0,77) SEK före utspädning, varav sista kvartalet -0,03 (-0,16) SEK.
- Kassaflödet under året var -7 633 (3 137) KSEK och likvida medel vid årets slut uppgick till 1 678 (9 311) KSEK.
- Balansomslutningen vid periodens slut var 28 649 (36 457) KSEK.
- Aktiverade utgifter avseende prospekterings- och utvärderingstillgångar var vid periodens slut 3 376 (11 981) KSEK.

Händelser efter periodens utgång

- Bolaget redovisade resultatet av den extra bolagstämman där bolagsordningen ändrades enligt styrelsens förslag.
- Bolaget tillkännagav genomförandet av en nyemission om 13,7 MSEK.

Copperstone Resources AB (publ)

Copperstone Resources AB (publ) är ett gruvutvecklingsbolag som fokuserar sin verksamhet främst på Copperstoneprojektet i Skelleftefältet. Detta projekt omfattar potentiellt en av de största bas- och ädelmetallförekomsterna i Norden.

Copperstone Resources har totalt elva undersökningstillstånd om cirka 3 300 hektar, en bearbetningskoncession om 11 hektar och äger drygt 15 % i intressebolaget Nordic Iron Ore AB samt 50 % i intressebolaget Norrliden Mining AB.

G&W Fondkommission är Certified Adviser till Copperstone Resources AB.

Bolagets verksamhet under fjärde kvartalet 2014

Under fjärde kvartalet 2014 inriktades verksamheten på att utveckla Copperstoneprojektet.


Styrelsen i Copperstone Resources AB (namnändrat från Kopparberg Mineral AB) har beslutat att under hösten föreslå utdelning till nuvarande aktieägare av minst hälften av innehavet i Nordic Iron Ore AB (NIO) och Bolaget redovisade även resultatet av konverteringen av utestående optionsprogram, TO3B. Via optionsprogrammet tillfördes Bolaget cirka 1,3 MSEK före emissionskostnader. På grund av det låga utnyttjandet av optionen TO3B inledde Bolaget en utredning av den framtida finansieringen vilket innebar att Bolaget beslutade att skjuta på, men inte ställa in, utdelningen av delar av aktieinnehavet i NIO.

Arbetet i Bolagets helägda projekt i Bergslagen har under perioden prioriterats ned. På grund av det osäkra rättsläget avseende Håkansbodaprojektet skrivs Bolagets tillgångar i projektet ned. Bolaget har under perioden sålt geologiska tjänster till Nordic Iron Ore AB.

Intressebolagen

Norrliden Mining AB

Under perioden förordade Bergmästaren att bearbetningskoncession beviljas för Eva-förekomsten i Arvidsjaur kommun. Eftersom Bergsstatens bedömning därmed skiljer sig från Länsstyrelsen i Norrbottens inställning hänskjuts ärendet till Regeringen för avgörande. Tillståndssituationen för Copperstoneprojektet vid periodens utgång framgår av figur 1 nedan.


Figur 1. Översikt över Copperstoneprojektet med undersökningstillstånd (röda rektanglar) och bearbetningskoncessioner (blå: beviljad BK, violett: BK under handläggning hos Regeringen).

Nordic Iron Ore AB (NIO)

Intressebolaget NIO presenterade resultatet av de under perioden avslutade emissionerna där NIO tillfördes 58 MSEK. Copperstone Resources AB deltog i emissionen med 1,5 MSEK. Efter genomförd emission uppgår Bolagets andel i NIO till cirka 15 %. Copperstone Resources AB har hittills stött intressebolaget aktivt genom bl. a. deltagande i samtliga emissioner och genom personalförstärkningar. I NIO pågår en genomförbarhetsstudie (dfs) för uppstarten av gruvan i Blötberget. Detta sker bl. a. med genomförande av ett kompletterande borrarprogram och anrikningstester (se väsentliga händelser efter periodens utgång).

Väsentliga händelser efter periodens utgång

Vid en extra bolagsstämma beslöts enhälligt att ändra Bolagets bolagsordning enligt följande:

- att Bolagets firma ska vara Copperstone Resources AB (publ),
- att styrelsen ska ha sitt säte i Stockholms kommun i Stockholms län,
- att aktiekapitalet ska vara lägst 3 874 746,60 kronor och högst 15 498 986,40 kronor,
- att antalet aktier får vara lägst 38 747 466 och högst 154 989 864, samt
- att högst 80 000 aktier av serie A samt 154 909 864 aktier av serie B får utges.

Copperstone Resources AB (publ)

Bolaget har beslutat att genomföra en nyemission om 13,7 MSEK med företrädesrätt för Bolagets aktieägare. Nyemissionen genomförs i syfte att möjliggöra utvecklingen av det potentiellt mycket stora Copperstoneprojektet som givit Bolaget ett nytt verksamhetsfokus. Ett garantikonsortium har, jämte lämnade teckningsförbindelser, förbundet sig att teckna aktier i nyemissionen upp till cirka 80 % av emissionsbeloppet, motsvarande cirka 11 MSEK.

Intressebolaget Nordic Iron Ore AB rapporterade resultatet av genomförda anrikningsförsök vid GTK i Finland. Ett representativt provmaterial från Blötberget har undersökts och resultaten av försöken visar på möjligheten att framställa en produkt med över 70 % järninnehåll. Den potentiella produktens kvalitet är bland de högsta på järnmalmsmarknaden och den bör vara attraktiv för europeiska stålverk.

Framtidsutsikter

Fortsatt utveckling av Copperstoneprojektet inom Norrliden Mining AB, kommer att vara fokus för verksamheten på kort och medellång sikt. Så snart resurser har säkrats kommer ytterligare undersökningar och lönsamhetsstudier att genomföras med syfte att starta produktion i en eller flera av intressebolagets förekomster. Som operatör av Norrliden Mining AB ankommer det på Copperstone Resources AB att driva projekten inom intressebolaget. Övrig verksamhet i Bolaget nedprioriteras.

Copperstone Resources AB (publ)

Ekonomiskt utfall

Koncernen

Rörelseresultat

Nettoomsättningen för perioden uppgick till 671 (641) KSEK. För sista kvartalet uppgick nettoomsättningen till 253 (107) KSEK. Rörelseresultatet för perioden uppgick till -15 815 (-10 668) KSEK varav -10 269 (-3 074) KSEK under sista kvartalet. Resultatet har påverkats av nedskrivningar av mineralintressen för avträdda undersökningstillstånd. Dessa uppgick till -8 193 (-2 271) KSEK för perioden varav -7 913 (-413) för sista kvartalet.

Resultat efter finansiella poster var -15 762 (-10 944) KSEK, varav sista kvartalet -10 301 (-3 102) KSEK. Koncernens resultat efter skatt för perioden var -9 938 (-10 682) KSEK, varav för sista kvartalet -1 284 (-3 274) KSEK. Resultat efter skatt per aktie var -0,26 (-0,77) SEK före utspädning, varav för sista kvartalet -0,03 (-0,16) SEK.

Investeringar

Under året har investeringar i prospekterings- och utvärderingstillgångar skett med 1 816 (2 387) KSEK varav 56 (658) KSEK under sista kvartalet. Aktiverade utgifter avseende prospekterings- och utvärderingstillgångar var vid periodens slut 3 376 (11 981) KSEK. Inga investeringar i materiella anläggningstillgångar har skett under aktuellt eller föregående räkenskapsår. Investeringar i finansiella anläggningstillgångar har skett under året med 1 500 (-) KSEK, varav 1 500 (-) KSEK under sista kvartalet.

Kassaflöde

Kassaflödet under perioden var -7 633 (3 137) KSEK. Kassaflödet för sista kvartalet var 1 224 (6 071) KSEK. Den 17:e oktober 2014 avslutades optionsprogrammet TO3B. Totalt inkom 1 268 KSEK före emissionskostnader vilka uppgick till 158 KSEK.

Finansiell ställning

Likvida medel uppgick till 1 678 (9 311) KSEK vid periodens slut. Soliditeten uppgick till 82 (88) %. Balansomslutningen var vid periodens slut 28 649 (36 457) KSEK.

Moderbolaget

Resultat

Nettoomsättningen för perioden uppgick till 2 235 (2 645) KSEK med ett rörelseresultat på -5 237 (-5 589) KSEK, varav -1 773 (-1 996) KSEK under sista kvartalet. Resultat efter finansiella poster var -17 802 (-6 301) KSEK, varav -14 451 (-5 101) KSEK under sista kvartalet. Resultatet har påverkats av nedskrivna andelar i dotterbolag om -12 653 (-3 295) KSEK, varav -12 653 (-3 295) KSEK under sista kvartalet.

Investeringar

Inga investeringar i materiella anläggningstillgångar har skett under aktuellt eller föregående räkenskapsår. Investeringar i finansiella anläggningstillgångar har skett under året med 1 500 (-) KSEK, varav 1 500 (-) KSEK under sista kvartalet.

Copperstone Resources AB (publ)

Finansiell ställning

Bolaget hade vid periodens slut 1 678 (9 311) KSEK i likvida medel. Soliditeten uppgick till 87 (96) %. Balansomslutningen var vid periodens slut 34 452 (48 669) KSEK.

Risker och osäkerhetsfaktorer

Prospektering är en högriskverksamhet där endast ett fåtal av de undersökta projekten leder till utbyggnad av producerande gruvor. Trots att framtida prospekteringsresultat fortlöpande kommer att utvärderas kan det inte garanteras att undersökningarna av förekomsterna leder till kommersiell produktion.

Det kan inte garanteras att Bolaget kommer att generera tillräckliga medel för att finansiera den fortsatta verksamheten. Ett misslyckande med att erhålla ytterligare finansiering vid rätt tidpunkt kan medföra att Bolaget måste skjuta upp, dra ner på eller avsluta verksamheter.

Bolaget har beslutat att genomföra en nyemission om 13,7 MSEK med företrädesrätt för Bolagets aktieägare. Nyemissionen genomförs i syfte att möjliggöra utvecklingen av det potentiellt mycket stora Copperstoneprojektet som givit Bolaget ett nytt verksamhetsfokus. Ett garantikonsortium har, jämte lämnade teckningsförbindelser, förbundit sig att teckna aktier i nyemissionen upp till cirka 80 % av emissionsbeloppet, motsvarande cirka 11 MSEK.

En utförlig beskrivning av koncernens osäkerhetsfaktorer återfinns i årsredovisningen för 2013.

Årsstämma och årsredovisning

Årsstämma hålls den 7 maj 2015. Kallelse publiceras den 9 april 2015.

Årsredovisningen kommer att publiceras den 16 april 2015 och distribueras till de aktieägare som meddelat att de vill ha tryckt ekonomisk information. Den kommer även att finnas tillgänglig på Copperstone Resources AB:s hemsida (www.kopparbergmineral.se) samt vid Copperstone Resources AB:s huvudkontor på Kungsgatan 62, 753 18 Uppsala.

Aktieutdelning

Styrelsen föreslår att ingen aktieutdelning utbetalas för verksamhetsåret 1 januari - 31 december 2014.

Copperstone Resources AB (publ)

Kommande rapportdatum

- Årsredovisning 2014 kommer att publiceras 16 april 2015.
- Delårsrapport 1 januari – 31 mars 2015 kommer att avges 7 maj 2015.
- Delårsrapport 1 januari – 30 juni 2015 och kvartalsrapport 1 april – 30 juni 2015 kommer att avges 20 augusti 2015.
- Delårsrapport 1 januari – 30 september 2015 och kvartalsrapport 1 juli – 30 september 2015 kommer att avges 26 november 2015.
- Bokslutskommuniké 2015 och kvartalsrapport 1 oktober – 31 december 2015 kommer att avges 11 februari 2016.

Denna rapport har ej varit föremål för granskning av Bolagets revisor.

Uppsala den 12 februari 2015

Per Storm
Verkställande direktör

Frågor besvaras av:
Per Storm, Verkställande direktör
Copperstone Resources AB,
Kungsgatan 62, 753 18 Uppsala
Tel: 070 – 594 90 24
Email: per.storm@kopparbergmineral.se

Copperstone Resources AB (publ)

TIO STÖRSTA AKTIEÄGARE PER 2014-12-31	A-aktier	B-aktier	Innehav aktier	Innehav %	Antal röster	Röster %
FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION	0	1 933 540	1 933 540	4,99	1 933 540	4,97
MATTSSON, MICHAEL	0	1 823 454	1 823 454	4,71	1 823 454	4,68
ROBUR FÖRSÄKRING	0	1 385 789	1 385 789	3,58	1 385 789	3,56
ISRAELSSON, BJÖRN	0	1 190 000	1 190 000	3,07	1 190 000	3,06
FRIENDS PROVIDENT INTERNATIONAL LTD Couder Holding Ltd o Christer Lindqvist med närstående	12 050	975 397	987 447	2,55	1 095 897	2,82
BENGTSSON, LEIF	0	1 010 261	1 010 261	2,61	1 010 261	2,60
HANDELSBANKEN LIV	0	962 679	962 679	2,48	962 679	2,47
LUNDSTRÖM, LEIF TORD ANDREAS	0	813 333	813 333	2,10	813 333	2,09
ARFWEDSON, PETER	0	692 790	692 790	1,79	692 790	1,78
ÖVRIGA	8 050	26 818 801	26 826 851	69,23	26 899 301	69,09
TOTALT	20 100	38 727 366	38 747 466	100,00	38 928 366	100,00

INSYNSPERSONER I KOPPARBERG MINERAL AB 2014-12-31			
Namn	Befattning	Innehav A-aktier	Innehav B-aktier
Per Storm	VD och styrelseledamot	0	246 093
Christer Lindqvist privat, via närstående och bolag	Styrelseordförande	12 050	975 397
Nils-Erik Marinder	Styrelseledamot	0	38 156
Harald Meinhardt	Styrelseledamot	0	30 000
Chris Carlon	Styrelseledamot	0	0
Marie Hannuksela	CFO	0	0
Linda Olsson	Prospekteringschef	0	1 000
Erika Ohlsson	Annan befattning	0	2 400
Zdenka Ivanic	Annan befattning	0	0
	Totalt:	12 050	1 293 046

Copperstone Resources AB (publ)

KONCERNENS RAPPORT ÖVER TOTALRESULTATET (KSEK)

		Okt - dec 2014	Okt - dec 2013	Jan – dec 2014	Jan – dec 2013
	Not	3 mån	3 mån	12 mån	12 mån
Rörelsens intäkter					
Nettoomsättning	1	253	107	671	641
Aktiverade utgifter avseende prospekterings- och utvärderingstillgångar	2	63	659	1797	2317
Summa rörelseintäkter		316	766	2468	2958
Rörelsens kostnader					
Övriga externa kostnader	1	-1352	-1777	-5137	-5535
Personalkostnader		-1217	-1535	-4404	-5365
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar		-8016	-528	-8626	-2726
Övriga rörelsekostnader		-	-	-116	-
Summa rörelsens kostnader		-10585	-3840	-18283	-13626
Rörelseresultat		-10269	-3074	-15815	-10668
Finansiella intäkter	2	15	8	139	9
Finansiella kostnader	2	-47	-36	-86	-285
Finansiella poster netto		-32	-28	53	-276
Resultat efter finansiella poster		-10301	-3102	-15762	-10944
Resultatandel i intresseföretag		8981	-172	5788	262
Resultat före skatt		-1320	-3274	-9974	-10682
Inkomstskatt	2	36	-	36	-
PERIODENS RESULTAT		-1284	-3274	-9938	-10682
ÖVRIGT TOTALRESULTAT		-	-	-	-
Summa totalresultat för perioden		-1284	-3274	-9938	-10682
Hänförligt till:					
Moderbolagets aktieägare		-1284	-3274	-9938	-10682
SUMMA		-1284	-3274	-9938	-10682
Antal aktier					
Antal aktier vid årets utgång, st		38747466	36442589	38747466	36442589
Genomsnittligt antal aktier, st		37595072	20002890	37595028	13838002
Resultat per aktie					
Resultat per aktie, SEK		-0,03	-0,16	-0,26	-0,77

Copperstone Resources AB (publ)

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING (KSEK)

	Not	31 dec 2014	31 dec 2013	1 jan 2013
TILLGÅNGAR				
Anläggningstillgångar				
<i>Immateriella anläggningstillgångar</i>				
Aktiverade utgifter avseende prospekterings- och utvärderingstillgångar	2	3376	11981	11862
Summa immateriella anläggningstillgångar		3376	11981	11862
<i>Materiella anläggningstillgångar</i>				
Byggnader och mark		-	628	650
Maskiner och andra tekniska anläggningar		1194	1593	1991
Inventarier, verktyg och installationer		11	34	76
Summa materiella anläggningstillgångar		1205	2255	2717
<i>Finansiella anläggningstillgångar</i>				
Andelar i intresseföretag		17745	10457	14738
Andra långfristiga fordringar		53	52	52
Summa finansiella anläggningstillgångar		17798	10509	14790
Summa anläggningstillgångar		22379	24745	29369
Omsättningstillgångar				
<i>Kortfristiga fordringar</i>				
Kundfordringar		2	-	-
Fordringar hos intresseföretag		3707	940	178
Aktuella skattefordringar		486	481	480
Övriga kortfristiga fordringar		156	682	496
Förutbetalda kostnader och upplupna intäkter		241	298	262
Summa kortfristiga fordringar		4592	2401	1416
Likvida medel	2	1678	9311	6174
Summa omsättningstillgångar		6270	11712	7590
SUMMA TILLGÅNGAR		28649	36457	36959

Copperstone Resources AB (publ)

Forts. koncernens rapport över finansiell ställning (KSEK)

	Not	31 dec 2014	31 dec 2013	1 jan 2013
EGET KAPITAL OCH SKULDER	2			
Aktiekapital		15499	14577	23566
Övrigt tillskjutet kapital		61043	60855	40861
Balanserat resultat inklusive årets totalresultat		-53168	-43230	-32548
Summa eget kapital		23374	32202	31879
Långfristiga skulder		1289	1462	1890
<i>Kortfristiga skulder</i>				
Skulder till kreditinstitut		83	460	411
Leverantörsskulder		457	600	677
Övriga kortfristiga skulder		1682	214	230
Upplupna kostnader och förutbetalda intäkter		1764	1519	1872
<i>Summa kortfristiga skulder</i>		<i>3986</i>	<i>2793</i>	<i>3190</i>
SUMMA EGET KAPITAL OCH SKULDER		28649	36457	36959
Ställda säkerheter		1123	1202	1202
Ansvarsförbindelser		Inga	Inga	Inga

Copperstone Resources AB (publ)

KONCERNENS RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL (KSEK)

	Aktiekapital	Övrigt tillskjutet kapital	Annat eget kapital inkl. årets resultat	Summa eget kapital
Ingående eget kapital 2013-01-01	23566	40861	-32548	31879
Nyemission	9864	4932		14796
Emissionskostnader		-3791		-3791
Nedsättning av aktiekapital	-18853	18853		-
Periodens totalresultat			-10682	-10682
UTGÅENDE EGET KAPITAL 2013-12-31	14577	60855	-43230	32202
Nyemission	922	346		1268
Emissionskostnader		-158		-158
Periodens totalresultat			-9938	-9938
UTGÅENDE EGET KAPITAL 2014-12-31	15499	61043	-53168	23374

Copperstone Resources AB (publ)

KONCERNENS RAPPORT ÖVER KASSAFLÖDET (KSEK)

	Okt - dec 2014	Okt - dec 2013	Jan – dec 2014	Jan – dec 2013
	3 mån	3 mån	12 mån	12 mån
Den löpande verksamheten				
Kassaflöde före förändring av rörelsekapital	-2284	-2576	-7020	-8213
Förändring av rörelsekapital	2354	-2306	-282	-1382
Kassaflöde från den löpande verksamheten	70	-4882	-7302	-9595
Investeringsverksamheten				
Investeringar i immateriella anläggningstillgångar	-56	-658	-1816	-2387
Försäljning av materiella anläggningstillgångar	-	-	500	-
Investeringar i finansiella anläggningstillgångar	-1500	-	-1500	-
Försäljning av finansiella anläggningstillgångar	-	781	-	4542
Kassaflöde från investeringsverksamheten	-1556	123	-2816	2155
Finansieringsverksamheten				
Nyemission	1172	11221	1110	11005
Upptagande av lån	1538	-	1538	-
Amortering av lån	-	-391	-163	-428
Kassaflöde från finansieringsverksamheten	2710	10830	2485	10577
Periodens kassaflöde	1224	6071	-7633	3137
Likvida medel vid periodens ingång	454	3240	9311	6174
LIKVIDA MEDEL VID PERIODENS SLUT	1678	9311	1678	9311

Copperstone Resources AB (publ)

MODERBOLAGETS RESULTATRÄKNING (KSEK)

		Okt - dec 2014	Okt - dec 2013	Jan - dec 2014	Jan - dec 2013
	Not	3 mån	3 mån	12 mån	12 mån
Rörelsens intäkter					
Nettoomsättning	1	380	560	2235	2645
Summa rörelseintäkter		380	560	2235	2645
Rörelsens kostnader					
Övriga externa kostnader	1	-1322	-1681	-4512	-5376
Personalkostnader		-828	-860	-2815	-2807
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar		-3	-15	-29	-51
Övriga rörelsekostnader		-	-	-116	-
Summa rörelsens kostnader		-2153	-2556	-7472	-8234
Rörelseresultat		-1773	-1996	-5237	-5589
Resultat från andelar i dotterföretag		-12653	-3295	-12653	-3295
Resultat från andelar i intresseföretag		-	208	-	2821
Övriga ränteintäkter och liknande resultatposter	2	12	5	136	6
Räntekostnader och liknande resultatposter	2	-37	-23	-48	-244
Summa finansiella poster		-12678	-3105	-12565	-712
Resultat efter finansiella poster		-14451	-5101	-17802	-6301
Bokslutsdispositioner		-	373	-	-
Resultat före skatt		-14451	-4728	-17802	-6301
Skatt		-	-	-	-
PERIODENS RESULTAT		-14451	-4728	-17802	-6301
MODERBOLAGETS RAPPORT ÖVER TOTALRESULTATET					
ÖVRIGT TOTALRESULTAT		-	-	-	-
Summa totalresultat för perioden		-14451	-4728	-17802	-6301
Hänförligt till:					
Moderbolagets aktieägare		-14451	-4728	-17802	-6301
SUMMA		-14451	-4728	-17802	-6301

Copperstone Resources AB (publ)

MODERBOLAGETS BALANSRÄKNING (KSEK)

	31 dec 2014	31 dec 2013	1 jan 2013
TILLGÅNGAR			
Anläggningstillgångar			
<i>Materiella anläggningstillgångar</i>			
Byggnader och mark	-	628	650
Inventarier, verktyg och installationer	2	18	54
Summa materiella anläggningstillgångar	2	646	704
<i>Finansiella anläggningstillgångar</i>			
Andelar i dotterföretag	3711	5000	5000
Andelar i intresseföretag	27177	25677	27399
Summa finansiella anläggningstillgångar	30888	30677	32399
Summa anläggningstillgångar	30890	31323	33103
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Kundfordringar	2	-	-
Fordringar hos dotterföretag	69	6269	4224
Fordringar hos intresseföretag	1479	940	178
Aktuella skattefordringar	75	70	69
Övriga kortfristiga fordringar	78	519	262
Förutbetalda kostnader och upplupna intäkter	181	237	262
Summa kortfristiga fordringar	1884	8035	4995
Likvida medel	1678	9311	6174
Summa omsättningstillgångar	3562	17346	11169
SUMMA TILLGÅNGAR	34452	48669	44272

Copperstone Resources AB (publ)

Forts. moderbolagets balansräkning (KSEK)

	31 dec 2014	31 dec 2013	1 jan 2013
EGET KAPITAL OCH SKULDER			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital	15499	14577	23566
<i>Summa bundet eget kapital</i>	15499	14577	23566
<i>Fritt eget kapital</i>			
Överkursfond	61043	60855	40861
Balanserat resultat	-28787	-22486	-22486
Periodens resultat	-17802	-6301	-
<i>Summa fritt eget kapital</i>	14454	32068	18375
Summa eget kapital	29953	46645	41941
Långfristiga skulder	-	137	187
<i>Kortfristiga skulder</i>			
Skulder till kreditinstitut	-	50	50
Leverantörsskulder	366	530	668
Skulder till dotterföretag	1000	-	-
Övriga kortfristiga skulder	1643	138	100
Upplupna kostnader och förutbetalda intäkter	1490	1169	1326
<i>Summa kortfristiga skulder</i>	4499	1887	2144
SUMMA EGET KAPITAL OCH SKULDER	34452	48669	44272
Ställda säkerheter	1753	1150	1150
Ansvarsförbindelser	Inga	Inga	Inga

Copperstone Resources AB (publ)

REDOVISNINGSPRINCIPER

ALLMÄN INFORMATION

Copperstone Resources AB (publ) är ett gruvutvecklingsbolag som fokuserar sin verksamhet främst på Copperstoneprojektet i Skelleftefältet.

Copperstone Resources-koncernen består, förutom av moderbolaget Copperstone Resources AB, av de helägda dotterbolagen Koppaberg Mining Exploration AB och Argo AB samt de delägda intressebolagen Norrleden Mining AB och Nordic Iron Ore AB. Moderbolaget är ett aktiebolag som är registrerat i Sverige med säte i Stockholms kommun, Stockholms län. Handel i Bolagets aktier sker vid Nasdaq OMX First North. Besöksadressen till huvudkontoret är Kungsgatan 62, 753 18 Uppsala. Samtliga belopp redovisas i tusentals kronor (KSEK) om inte annat anges. Uppgifterna inom parentes avser föregående år.

GRUND FÖR RAPPORTERNAS UPPRÄTTANDE

Koncernredovisningen för Copperstone Resources-koncernen har upprättats i enlighet med International Financial Reporting Standards (IFRS) sådana de har antagits av EU samt RFR 1 ”Kompletterande redovisningsregler för koncerner” samt Årsredovisningslagen.

Denna finansiella rapport är Copperstone Resources första finansiella rapport som upprättas i enlighet med IFRS. Copperstone Resources har räknat om historisk finansiell information från den 1 januari 2013 vilket är datum för övergång till redovisning enligt IFRS. Förklaringar till övergången från tidigare tillämpade redovisningsprinciper till IFRS och vilka effekter omräkningen av resultat- och balansräkningarna har haft på år 2013 redovisas i Not 2.

Delårsrapporten för sista kvartalet 2014 är upprättad enligt IAS 34 ”Delårsrapportering” och enligt Rådet för finansiell rapportering RFR 1 ”Kompletterande redovisningsregler för koncerner”.

Koncernredovisningen har upprättats enligt anskaffningsvärdemetoden. De viktigaste redovisningsprinciperna som har tillämpats när denna koncernredovisning upprättats anges nedan.

Moderbolagets redovisning, för räkenskapsåret 2014 samt sista kvartalet 2014, är upprättad i enlighet med RFR 2 ”Redovisning för juridiska personer” och Årsredovisningslagen. I de fall moderbolaget tillämpar andra redovisningsprinciper än koncernen anges detta separat under rubriken Moderbolagets redovisningsprinciper.

Att upprätta rapporter i överensstämmelse med Copperstone Resources AB (publ) (namnändrat från Koppaberg Mineral AB) org.nr: 556704-4168, Bokslutskommuniké 1 januari – 31 december 2014, 150212

IFRS kräver användning av en del viktiga uppskattningar för redovisningsändamål. Det krävs även att ledningen gör vissa bedömningar vid tillämpningen av koncernens redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för koncernredovisningen anges separat.

Ändringar i redovisningsprinciper och upplysningar

Inga av de IFRS eller IFRIC-tolkningar som för första gången är obligatoriska för det räkenskapsår som började 1 januari 2013 har haft någon väsentlig inverkan på koncernen.

Inga nya IFRS eller IFRIC-tolkningar som för första gången är obligatoriska för det räkenskapsår som började 1 januari 2014 har haft någon väsentlig inverkan på koncernen.

Nya standarder och tolkningar som ännu inte har tillämpats av koncernen:

- IFRS 9, ”Finansiella instrument” (publicerad i sin helhet i juli 2014). Den ersätter de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument. IFRS 9 behåller en blandad värderingsansats men förenklar denna ansats i vissa avseenden. Det kommer att finnas tre värderingskategorier för finansiella tillgångar, upplupet anskaffningsvärde, verkligt värde över övrigt totalresultat och verkligt värde över resultaträkningen. Hur ett instrument ska klassificeras beror på företagets affärsmodell och instrumentets karaktäristika. Standarden ska tillämpas för räkenskapsår som påbörjas 1 januari 2018. Tidigare tillämpning är tillåten. Koncernen har ännu inte utvärderat effekterna av införandet av standarden.

- IFRS 15, ”Revenue from contracts with customers” (gäller fr o m 1 januari 2017, ej antagen av EU). IFRS 15 ersätter IAS 18 ”Intäkter” och IAS 11 ”Entreprenadavtal” samt alla därtill hörande tolkningsuttalanden (IFRIC och SIC). En intäkt redovisas när kunden erhåller kontroll över den försålda varan eller tjänsten. En kund har kontroll över en vara eller tjänst när den kan bestämma över användningen av denna tillgång och erhålla kvarvarande nytta från den. Grundprincipen i IFRS 15 är att ett företag redovisar en intäkt på det sätt som bäst speglar överföringen av den utlovade varan eller tjänsten till kunden, till det belopp som företaget förväntar sig ha rätt att erhålla i utbyte mot den överförda varan eller tjänsten. Denna redovisning sker med hjälp av en femstegsmodell;
Steg 1: Identifiera kontraktet med kunden.
Steg 2: Identifiera de olika prestationsåtagandena i kontraktet.
Steg 3: Fastställ transaktionspriset.

Copperstone Resources AB (publ)

Steg 4: Fördela transaktionspriset på prestationsåtaganden.

Steg 5: Redovisa en intäkt när ett prestationsåtagande uppfylls.

IFRS 15 innehåller väsentligt utökade upplysningskrav. Upplysningarna syftar till att förse användaren av de finansiella rapporterna med användbar information om intäktslag, belopp, regleringstidpunkter, osäkerheter kopplade till intäktsredovisning samt kassaflöden som härrör från kundkontrakt. Koncernen har ännu inte utvärderat effekterna av införandet av standarden.

Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i kraft, väntas ha någon väsentlig inverkan på koncernen.

KONCERNREDOVISNING

Förvärvsmetoden används för redovisning av koncernens förvärv. Identifierbara förvärvade tillgångar och övertagna skulder i ett rörelseförvärv värderas inledningsvis till verkliga värden på förvärvsdagen. Förvärvsrelaterade kostnader kostnadsförs när de uppstår. Dotterföretag är alla företag (inklusive strukturerade företag) över vilka koncernen har bestämmande inflytande. Koncernen kontrollerar ett företag när den exponeras för eller har rätt till rörlig avkastning från sitt innehav i företaget och har möjlighet att påverka avkastningen genom sitt inflytande i företaget. Dotterföretag inkluderas i koncernredovisningen från och med den dag då det bestämmande inflytandet överförs till koncernen. De exkluderas ur koncernredovisningen från och med den dag då det bestämmande inflytandet upphör. Koncerninterna transaktioner och balansposter samt orealiserade vinster på transaktioner mellan koncernföretag elimineras. Även orealiserade förluster elimineras, om inte transaktionen utgör ett bevis på att ett nedskrivningsbehov föreligger för den överlåtna tillgången. Redovisningsprinciperna för dotterföretag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

RÖRELSESEGMENT

Copperstone Resources har till och med utgången av fjärde kvartalet 2014 verkat inom ett rörelsesegment, d v s prospektering efter och utvärdering av mineraltillgångar. Verksamheten bedrivs i Sverige. Den rörelsegren som identifierats i moderbolaget Copperstone Resources AB sammanfaller därmed med rapporteringen för koncernen i sin helhet.

IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Aktiverade utgifter avseende prospekterings- och utvärderingstillgångar

Utgifter för prospektering efter samt utvärdering av mineraltillgångar redovisas i enlighet med IFRS 6 "Prospektering efter samt utvärdering av

mineraltillgångar". Prospekterings- och utvärderingstillgångar värderas till anskaffningsvärde och avser alla utgifter direkt hänförliga till prospektering och utvärdering av mineraltillgångar. I aktiverade utgifter för prospekterings- och utvärderingstillgångar ingår utgifter för geologiska och tekniska studier, provborrningar samt laboratorieanalyser. Från och med kommersiell gruvdrift kommer de aktiverade utvecklingsutgifter som är hänförliga till aktuell gruva inte längre att klassificeras som prospekterings- och utvärderingstillgångar. Omklassificering kommer då att ske, varpå redovisning sker i enlighet med IAS 16 "Materiella anläggningstillgångar" respektive IAS 38 "Immateriella tillgångar", beroende på hur tillgångarna omklassificeras.

Nedskrivningsbehov för prospekterings- och utvärderingstillgångar prövas när fakta och omständigheter tyder på att det redovisade värdet kan överstiga dess återvinningsvärde. En nedskrivning redovisas som en kostnad i resultaträkningen.

Aktiverade kostnader i form av prospekterings- och utvärderingstillgångar skrivs ner i samband med att undersökningstillstånd frånträds.

MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Materiella anläggningstillgångar redovisas till anskaffningsvärde med avdrag för avskrivningar. I anskaffningsvärdet ingår utgifter som direkt kan hänföras till förvärvet av tillgången. Tillkommande utgifter läggs till tillgångens redovisade värde eller redovisas som en separat tillgång, beroende på vilket som är lämpligt, endast då det är sannolikt att de framtida ekonomiska förmåner som är förknippade med tillgången kommer att komma koncernen tillgodo och tillgångens anskaffningsvärde kan mätas på ett tillförlitligt sätt. Redovisat värde för den ersatta delen tas bort från balansräkningen. Alla andra former av reparationer och underhåll redovisas som kostnader i resultaträkningen under den period de uppkommer. Avskrivningar på materiella anläggningstillgångar, för att fördela deras anskaffningsvärde ner till det beräknade restvärdet över den beräknade nyttjandeperioden, görs linjärt enligt följande:

Kontorsbyggnader som används i rörelsen:	25 år
Kontorsinventarier:	5 år
Datorutrustning:	3 år

Vinster och förluster vid avyttring fastställs genom en jämförelse mellan försäljningsintäkten och det redovisade värdet och redovisas i "Övriga rörelseintäkter" respektive "Övriga rörelsekostnader" i resultaträkningen.

Materiella anläggningstillgångar bedöms med avseende på värdenedgång närhelst händelser eller

Copperstone Resources AB (publ)

förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. En nedskrivning görs med det belopp varmed tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av tillgångens verkliga värde minskat med försäljningskostnader och dess nyttjandevärde. Vid bedömning av nedskrivningsbehov grupperas tillgångar på de lägsta nivåer där det finns separata identifierbara kassaflöden (kassagenererande enheter). En nedskrivning redovisas i resultaträkningen. För materiella anläggningstillgångar, som tidigare har skrivits ner, görs vid varje rapportperiods slut en prövning av om återföring bör göras.

FINANSIELLA INSTRUMENT

Koncernen klassificerar sina finansiella tillgångar och skulder i följande kategorier: lånefordringar och kundfordringar samt övriga finansiella skulder. Klassificeringen är beroende av för vilket syfte den finansiella tillgången eller skulden förvärvades.

Lånefordringar och kundfordringar

Lånefordringar och kundfordringar är finansiella tillgångar som inte är derivat, som har fastställda eller fastställbara betalningar och som inte är noterade på en aktiv marknad. De ingår i omsättningstillgångar med undantag för poster med förfallodag mer än tolv månader efter balansdagen, vilka klassificeras som anläggningstillgångar. Lånefordringar och kundfordringar redovisas som kundfordringar, fordringar hos intresseföretag, övriga fordringar respektive finansiella anläggningstillgångar i balansräkningen. Även likvida medel ingår i denna kategori. Koncernen bedömer vid varje rapportperiods slut om det finns objektiva bevis för att nedskrivningsbehov föreligger för en finansiell tillgång. En nedskrivning av kundfordringar redovisas i resultaträkningen som "Övriga externa kostnader".

Övriga finansiella skulder

I denna kategori ingår lån samt övriga finansiella skulder, till exempel leverantörsskulder. Lån värderas till upplupet anskaffningsvärde. Upplupet anskaffningsvärde bestäms utifrån den effektivränta som beräknades när skulden togs upp. På leverantörsskulder är den förväntade löptiden kort, varför värdet redovisas till nominellt belopp utan diskontering.

Allmänna principer

Köp och försäljning av finansiella tillgångar och skulder redovisas på affärsdagen – det datum då koncernen förbinder sig att köpa eller sälja tillgången eller skulden. Finansiella tillgångar och skulder redovisas första gången till verkligt värde plus transaktionskostnader. Finansiella tillgångar tas bort från balansräkningen när rätten att erhålla kassaflöden från instrumentet har löpt ut eller

överförs och koncernen har överfört i stort sett alla risker och förmåner som är förknippade med äganderätten. Finansiella skulder tas bort från balansräkningen när förpliktelsen i avtalet har fullgjorts eller på annan sätt utsläcks. Lånefordringar och kundfordringar respektive övriga finansiella skulder redovisas efter anskaffningstidpunkten till upplupet anskaffningsvärde med tillämning av effektivräntemetoden.

BERÄKNING AV VERKLIGT VÄRDE

Redovisat värde, efter eventuella nedskrivningar, för kundfordringar och leverantörsskulder förutsätts motsvara deras verkliga värden, eftersom dessa poster är kortfristiga i sin natur. Verkligt värde på långfristiga finansiella skulder beräknas, för upplysningssyfte, med värderingsteknik som endast använder uppgifter från observerbara marknader tillhörande värderingsnivå två enligt nivåindelningen för verkligt värde. Koncernen har inga finansiella instrument som värderas till verkligt värde i balansräkningen.

KUNDFORDRINGAR

Kundfordringar redovisas till det belopp som förväntas inflyta efter avdrag för osäkra fordringar som bedöms individuellt. Nedskrivningar av osäkra fordringar redovisas i rörelsens kostnader. Kundfordringar har kort förväntad löptid och värderas utan diskontering till nominellt belopp.

INTRESSEFÖRETAG

Intresseföretag är alla de företag där koncernen har ett betydande men inte bestämmande inflytande, vilket i regel gäller för aktieinnehav som omfattar mellan 20 % och 50 % av rösterna. Innehav i intresseföretag redovisas enligt kapitalandelsmetoden. Vid tillämpning av kapitalandelsmetoden värderas investeringen inledningsvis till anskaffningsvärde och det redovisade värdet ökas eller minskas därefter för att beakta koncernens andel av intresseföretagets vinst eller förlust efter förvärvstidpunkten. Koncernens redovisade värde på innehav i intresseföretag inkluderar eventuell goodwill som identifieras vid förvärvet.

Om ägarandelen i ett intresseföretag minskas men investeringen fortsätter att vara ett intresseföretag omklassificeras endast ett proportionellt belopp av den vinst eller förlust som tidigare redovisades i övrigt totalresultat till resultatet.

Koncernens andel av resultat som uppkommit efter förvärvet redovisas i resultaträkningen och dess andel av förändringar i övrigt totalresultat efter förvärvet redovisas i övrigt totalresultat med motsvarande ändring av innehavets redovisade värde. När koncernens andel i ett intresseföretags förluster uppgår till eller överstiger dess innehav i

Copperstone Resources AB (publ)

intresseföretaget, inklusive eventuella fordringar utan säkerhet, redovisar koncernen inte ytterligare förluster, om inte koncernen har påtagit sig legala eller informella förpliktelser eller gjort betalningar för intresseföretagets räkning.

Koncernen bedömer vid varje rapportperiods slut om det finns objektiva bevis för att nedskrivningsbehov föreligger för investeringen i intressebolaget. Om så är fallet, beräknar koncernen nedskrivningsbeloppet som skillnaden mellan intresseföretagets återvinningsvärde och det redovisade värdet och redovisar beloppet i ”Resultatandel i intresseföretag” i resultaträkningen.

Vinster och förluster från ”uppströms-” och ”nedströmstransaktioner” mellan koncernen och dess intresseföretag redovisas i koncernens finansiella rapporter endast i den utsträckning de motsvarar icke närstående företags innehav i intresseföretaget. Orealiserade förluster elimineras, om inte transaktionen utgör ett bevis på att ett nedskrivningsbehov föreligger för den överlåtna tillgången. Tillämpade redovisningsprinciper i intresseföretag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

Utspänningsvinster och –förluster i andelar i intresseföretag redovisas i resultaträkningen.

Samarbetsarrangemang

Koncernen tillämpar IFRS 11 ”Samarbetsarrangemang” från och med den 1 januari 2014. Enligt IFRS 11 ska ett innehav i ett samarbetsarrangemang klassificeras antingen som en gemensam verksamhet eller ett joint venture beroende på de kontraktuella rättigheterna och skyldigheterna varje investerare har. Copperstone Resources AB har bedömt sitt samarbetsarrangemang i Norrleden Mining AB och fastställt att det utgör ett joint venture. Joint ventures redovisas enligt kapitalandelsmetoden.

Enligt kapitalandelsmetoden redovisas innehav i joint ventures initialt i koncernens rapport över finansiell ställning till anskaffningskostnad. Det redovisade värdet ökas eller minskas därefter för att beakta koncernens andel av resultat och övrigt totalresultat från sina joint ventures efter förvärvstidpunkten. Koncernens andel av resultat ingår i koncernens resultat och koncernens andel av övrigt totalresultat ingår i övrigt totalresultat i koncernen. När koncernens andel av förlusterna i ett joint venture är lika stora som eller överstiger innehavet i detta joint venture (inklusive alla långfristiga fordringar som i realiteten utgör en del av koncernens nettoinvestering i joint venture), redovisar koncernen inga ytterligare förluster såvida inte koncernen har påtagit sig förpliktelser eller har gjort betalningar å joint venturets vägnar.

Copperstone Resources AB (publ) (namnändrat från Kopparberg Mineral AB) org.nr: 556704-4168, Bokslutskommuniké 1 januari – 31 december 2014, 150212

Orealiserade vinster på transaktioner mellan koncernen och dess joint ventures elimineras till omfattningen av koncernens innehav i joint ventures. Orealiserade förluster elimineras också såvida inte transaktionen utgör en indikation på nedskrivning av tillgången som överförs. Redovisningsprinciperna för joint ventures har justerats om nödvändigt för att säkerställa överensstämmelse med koncernens redovisningsprinciper. Förändring i redovisningsprinciper har tillämpats från den 1 januari 2013.

Förändringen har inte haft någon effekt på koncernens finansiella ställning, totalresultat och kassaflöde per den 1 januari och 31 december 2013.

LIKVIDA MEDEL

I likvida medel ingår kassa och banktillgodohavanden. I likvida medel i kassaflödesanalysen ingår kassa och banktillgodohavanden.

AKTIEKAPITAL

Stamaktier klassificeras som eget kapital. Transaktionskostnader som direkt kan hänföras till emission av nya aktier redovisas, netto efter skatt, i eget kapital som ett avdrag från emissionslikviden.

Resultat per aktie

Resultat per aktie före utspädning beräknas genom att årets resultat hänförligt till moderbolagets aktieägare divideras med ett vägt genomsnittligt antal utestående aktier under perioden. Vid beräkningen av resultat per aktie efter utspädning justeras antalet aktier för samtliga aktier med potentiell utspädningseffekt. Detta inkluderar utgivna optioner. En option ger upphov till en utspädningseffekt om lösenpriset understiger det verkliga värdet av Bolagets aktier och detta leder till att resultatet per aktie efter utspädning minskar.

Den 17:e oktober 2014 avslutades optionsprogrammet TO3B. Resultatet innebar att cirka 2 300 000 B-aktier förvärvades av optionsinnehavarna. Totalt inkom 1 268 KSEK före emissionskostnader vilka uppgick till 158 KSEK.

LÅNEKOSTNADER

Låneutgifter som är direkt hänförliga till lån redovisas som en del av kvalificerade tillgångars anskaffningsvärde. Inga kvalificerade tillgångar finns i koncernen. Copperstone Resources AB hade vid 2014 års ingång ett långfristigt fastighetslån vilket har amorterats i sin helhet i samband med försäljning av den aktuella fastigheten under räkenskapsåret. Inga andra lånekostnader finns för aktuellt räkenskapsår.

Copperstone Resources AB (publ)

AKTUELL OCH UPPSKJUTEN SKATT

Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomstskatten redovisas i resultaträkningen utom i fall där underliggande transaktion redovisas direkt mot eget kapital.

Aktuell skatt

Aktuell skatt är skatt som ska betalas eller erhållas avseende aktuellt beskattningsår och eventuell justering av skatt avseende tidigare beskattningsår. Den aktuella skattekostnaden beräknas enligt den skattesats som gäller vid taxeringen. I balansräkningen redovisas skattefordran eller skattskuld för aktuell skatt som kortfristig.

Uppskjuten skatt

Uppskjuten skatt beräknas på skillnaden mellan redovisade och skattemässiga värden på företagets tillgångar och skulder. Uppskjuten skatt redovisas enligt den s.k. balansräkningsmetoden. Uppskjuten skatt redovisas i princip på alla temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dessas redovisade värden i koncernredovisningen.

Uppskjuten inkomstskatt beräknas med tillämpning av skattesatser (och lagar) som har beslutats eller aviserats per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran realiserar eller den uppskjutna skatteskulden regleras. Uppskjutna skattefordringar redovisas i den omfattning det är troligt att framtida skattemässiga överskott kommer att finnas tillgängliga, mot vilka de temporära skillnaderna kan utnyttjas. Koncernen redovisar uppskjuten skatt för det övervärde i aktiverade utgifter avseende prospekterings- och utvärderingsarbeten som uppkom i samband med förvärvet av Kopparberg Mining Exploration AB.

KASSAFLÖDESANALYS

Kassaflödesanalysen är upprättad enligt indirekt metod. I likvida medel ingår kassa och bank. Inga kortfristiga placeringar finns som skulle kunna ingå i likvida medel.

ERSÄTTNINGAR TILL ANSTÄLLDA

Pensionsförpliktelser

Copperstone Resources har endast avgiftsbestämda pensionsplaner. För dessa betalar Copperstone Resources avgifter till offentligt eller privat administrerade pensionsförsäkringsplaner på obligatorisk, avtalsenlig eller frivillig basis. Koncernen har inga ytterligare betalningsförpliktelser när avgifterna väl är betalda. Avgifterna redovisas som personalkostnader när de uppstår. Förutbetalda avgifter redovisas som en tillgång i den utsträckning som kontant återbetalning eller minskning av framtida betalningar kan komma koncernen tillgodo.

INTÄKTSREDOVISNING

Moderbolaget Copperstone Resources AB redovisar intäkter från försäljning av konsulttjänster. Intäkter vid försäljning redovisas i den period tjänsten har utförts. Försäljningen redovisas efter avdrag för moms. I koncernredovisningen elimineras koncernintern försäljning. Ränteintäkter redovisas i enlighet med effektiv avkastning.

LEASING

Leasing klassificeras i koncernredovisningen antingen som finansiell eller operationell leasing. Finansiell leasing föreligger då de ekonomiska riskerna och förmånerna som är förknippade med ägandet i allt väsentligt är överförda till leasetagaren, om så ej är fallet är det fråga om operationell leasing. Vid leasingperiodens början redovisas finansiell leasing i balansräkningen till det lägre av leasingobjektets verkliga värde och nuvärdet av minimileaseavgifterna. Varje leasingbetalning fördelas mellan amortering av skulden och finansiella kostnader. Motsvarande betalningsförpliktelser, efter avdrag för finansiella kostnader, ingår i balansräkningens poster ”Långfristig upplåning” och ”Kortfristig upplåning”. Räntedelen i de finansiella kostnaderna redovisas i resultaträkningen fördelat över leasingperioden så att varje redovisningsperiod belastas med ett belopp som motsvarar en fast räntesats för den under respektive period redovisade skulden. Anläggningstillgångar som innehas enligt finansiella leasingavtal skrivs av under den kortare perioden av tillgångens nyttjandeperiod och leasingperioden. Operationell leasing innebär att leasingavgiften kostnadsförs över löptiden med utgångspunkt från nyttjandet, vilket kan skilja sig från vad som de facto har erlagts som leasingavgift under året.

Koncernen innehar ett finansiellt leasingavtal avseende borrhög. Operationella leasingavtal för fordon och kontorselektronik finns hos moderbolaget Copperstone Resources AB.

MODERBOLAGETS REDOVISNINGSPRINCIPER

Moderbolaget tillämpar RFR 2 ”Redovisning för juridiska personer” och Årsredovisningslagen.

Uppställningsform för resultat- och balansräkning

Resultat- och balansräkning följer Årsredovisningslagens uppställningsform. Det innebär skillnader, jämfört med koncernredovisningen, främst avseende finansiella intäkter och kostnader, rapport över totalresultat och rapport över förändringar i eget kapital.

Aktier i dotterbolag

Aktier i dotterbolag redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar. Erhållna utdelningar redovisas som finansiella intäkter.

Copperstone Resources AB (publ)

Utdelning som överstiger dotterbolagets totalresultat för perioden eller som innebär att det bokförda värdet på innehavets nettotillgångar i koncernredovisningen understiger det bokförda värdet på andelarna, är en indikation på att det föreligger ett nedskrivningsbehov. När det finns en indikation på att aktier i dotterbolag minskat i värde görs en beräkning av återvinningsvärdet. Är detta lägre än det redovisade värdet görs en nedskrivning. Nedskrivningar redovisas i posten ”Resultat från andelar i koncernbolag”.

Klassificering och värdering av finansiella instrument

IAS 39 ”Finansiella instrument: Redovisning och värdering” tillämpas förutom avseende finansiella garantier där det undantaget enligt RFR 2 valts. Inga finansiella garantier finns för aktuellt eller föregående räkenskapsår.

VIKTIGA UPPSKATTNINGAR OCH ANTAGANDEN FÖR REDOVISNINGSAÄNDAMÅL

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden. Koncernen gör uppskattningar och antaganden om framtiden. De uppskattningar för redovisningsändamål som blir följden av dessa kommer, definitionsmässigt, sällan att motsvara det verkliga resultatet. De uppskattningar och antaganden som innebär en betydande risk för väsentliga justeringar i redovisade värden, för tillgångar och skulder under nästkommande räkenskapsår, anges i huvuddrag nedan.

(i) Prövning av nedskrivningsbehov för prospekterings- och utvärderingstillgångar

Nedskrivningsbehov på prospekterings- och utvärderingstillgångar prövas, utifrån kraven i IFRS 6, när fakta och omständigheter tyder på att det redovisade värdet för en prospekterings- och utvärderingstillgång kan överstiga dess återvinningsvärde. När fakta och omständigheter tyder på att det redovisade värdet överstiger återvinningsvärdet görs värdering, klassificering och lämnas upplysningar utifrån kraven i IAS 36 ”Nedskrivningar”. Värdet på de immateriella tillgångarna, aktiverade prospekterings- och utvärderingsutgifter, uppgår per den 31 december 2014 till 3 376 (11 981) KSEK. Värdet är bland annat avhängigt av möjligheterna och resurserna att utveckla de aktiverade utgifterna till brytvärda förekomster. I de fall förutsättningarna för de underliggande bedömningarna, som utgör grunden för värdet på de immateriella tillgångarna, ändras och fakta och omständigheter framkommer som tyder på att behovet av att nedskrivning måste prövas kan värdet behövas skrivas ned. För de undersökningstillstånd som avser Håkansboda, inklusive angränsande undersökningstillstånd vilka

hör till samma projekt, har bedömning gjorts att nedskrivning måste ske pga. det rådande juridiska läget. Nedskrivning har skett under aktuellt räkenskapsår med 7 898 KSEK. Även undersökningstillstånd där vidare undersökningar inte förväntas lokalisera nya brytvärda förekomster lämnas och skrivs i samband med detta ned. Nedskrivning har skett under aktuellt räkenskapsår med 295 (2 271) KSEK för dessa undersökningstillstånd.

(ii) Prövning av nedskrivningsbehov för joint venture Norrliden Mining AB

Copperstone Resources AB har prövat om nedskrivningsbehov föreligger för Norrliden Mining AB men funnit att så inte är fallet då intressebolagets tillgångar motiverar det aktuella bokförda värdet.

NOTER TILL DE FINANSIELLA RAPPORTERNA

Not 1 Närstående

Som närstående betraktas dotterbolag och intressebolag/samarbetsarrangemang som ingår i koncernen, ledamöterna i Bolagets styrelse, koncernens ledande befattningshavare samt nära familjemedlemmar till dessa personer.

Inköp och försäljning mellan koncernföretag

Under aktuellt räkenskapsår har moderbolaget Copperstone Resources AB fakturerat kostnader avseende prospekterings- och utvärderingsarbeten till det helägda dotterbolaget Kopparberg Mining Exploration AB för 1 557 (1 535) KSEK.

Copperstone Resources AB har även fakturerat kostnader avseende borttjänster åt det helägda dotterbolaget Argo AB under året för 7 (469) KSEK.

Argo AB har fakturerat systerbolaget Kopparberg Mining Exploration AB för nedlagda prospekterings- och utvärderingsarbeten under året för - (618) KSEK.

Försäljning av tjänster till närstående

Copperstone Resources är operatör av joint venture Norrliden Mining AB. Under räkenskapsåret har konsulttjänster till Norrliden Mining AB sålts för 45 (343) KSEK.

Copperstone Resources AB har även sålt konsulttjänster till intressebolaget Nordic Iron Ore AB för 598 (292) KSEK under året.

Inköp av tjänster från närstående

Copperstone Resources AB har köpt in konsulttjänster för 10 (-) KSEK från Ecce Nordic vars verksamhet bedrivs av en till företagsledningen närstående person.

Copperstone Resources AB (publ)

Inga andra transaktioner med närstående har ägt rum under aktuellt eller föregående räkenskapsår.

Not 2 Effekter vid övergång till International Financial Reporting Standards (IFRS)

Bokslutskommunikén för 2014 är den första finansiella rapport Copperstone Resources upprättar i enlighet med International Financial Reporting Standards (IFRS), sådana de har antagits av EU. Datum för Copperstone Resources-koncernens övergång till IFRS är den 1 januari 2013. Koncernen har till och med räkenskapsåret 2012 upprättat koncernredovisning i enlighet med Årsredovisningslagen och Redovisningsrådets Rekommendationer (RR) 1-29 och tillhörande uttalanden. Övergången till IFRS redovisas i enlighet med IFRS 1 "Första gången International Financial Reporting Standards tillämpas". Tidigare publicerad finansiell information för räkenskapsåret 2013, upprättad enligt Årsredovisningslagen och Redovisningsrådets Rekommendationer (RR) 1-29 och tillhörande uttalanden, har omräknats till IFRS. Huvudregeln är att alla tillämpliga IFRS- och IAS-standarder, som har trätt i kraft och godkänts av EU, ska tillämpas med retroaktiv verkan. IFRS 1 innehåller dock övergångsbestämmelser som ger företagen en viss valmöjlighet, inga av dessa valmöjligheter har bedömts som tillämpliga för Copperstone Resources. I det följande redogörs för de förändringar i redovisningsprinciper som införandet av IFRS medför samt

övergångseffekterna på Copperstone Resources-koncernens resultat- och balansräkningar samt kassaflödesanalys för räkenskapsåret 2013.

Presentation och uppställning

Samtliga leasingavtal redovisades tidigare som operationella leasingavtal. Leasingavtal som klassificeras som finansiella redovisas nu i balansräkningen.

Eget kapital delas inte längre upp i bundet och fritt eget kapital. Vissa omklassificeringar inom det egna kapitalet har därför gjorts. Eget kapital är uppdelat på "aktiekapital", "övrigt tillskjutet kapital" och "balanserat resultat inklusive årets totalresultat".

Därutöver har vissa benämningar justerats så att "Aktiverat arbete för egen räkning" benämns "Aktiverade utgifter avseende prospekterings- och utvärderingstillgångar", "Finansiella intäkter" respektive "Finansiella kostnader" benämns, i moderbolaget, "Övriga ränteintäkter och liknande resultatposter" respektive "Räntekostnader och liknande resultatposter", "Skatt" benämns "Inkomstskatt". Vidare justeringar har skett för "Mineralintressen" som benämns "Aktiverade utgifter avseende prospekterings- och utvärderingsarbeten" samt "Kassa och bank" som benämns "Likvida medel".

Effekter av övergång till IFRS 2013

Koncernens rapport över totalresultatet	2013 enl. tidigare principer	Justeringar som gjorts av 2013	Effekter under 2013 avseende poster som justerats: finansiell leasing	2013 enl. IFRS
Övriga externa kostnader	-5905	-	370	-5535
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-2328	-	-398	-2726
Finansiella kostnader	-244	-	-41	-285
PERIODENS RESULTAT	-10613	-	-69	-10682

Copperstone Resources AB (publ)

Effekter av övergång till IFRS 2013

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING	IB 2013 enl. tidigare principer	Justeringar som gjorts av IB 2013 enl. IFRS: Finansiell leasing och Rubricering EK	IB 2013 enl. IFRS
Materiella anläggningstillgångar			
Maskiner och andra tekniska anläggningar	-	1991	1991
Summa materiella anläggningstillgångar	726	1991	2717
Summa anläggnings- tillgångar	27378	1991	29369
SUMMA TILLGÅNGAR	34968	1991	36959
Eget kapital			
Aktiekapital	23566	-	23566
Överkursfond	40861	-40861	-
Balanserat resultat	-18763	18763	-
Årets resultat	-13785	13785	-
Övrigt tillskjutet kapital	-	40861	40861
Balanserat resultat inkl. årets totalresultat	-	-32548	-32548
Summa eget kapital	31879	-	31879
Långfristiga skulder			
Leasingskuld	-	1630	1630
Summa långfristiga skulder	260	1630	1890
Kortfristiga skulder			
Leasingskuld	-	361	361
Summa kortfristiga skulder	2829	361	3190
SUMMA EGET KAPITAL OCH SKULDER	34968	1991	36959

Effekter av övergång till IFRS 2013

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING	UB 2013 enl. tidigare principer	Justeringar som gjorts av UB 2013 enl. IFRS: Finansiell leasing och Rubricering EK	UB 2013 enl. IFRS
Materiella anläggningstillgångar			
Maskiner och andra tekniska anläggningar	-	1593	1593
Summa materiella anläggningstillgångar	662	1593	2255
Summa anläggnings- tillgångar	23152	1593	24745
SUMMA TILLGÅNGAR	34864	1593	36457
Eget kapital			
Aktiekapital	14577	-	14577
Överkursfond	60855	-60855	-
Balanserat resultat	-32548	32548	-
Årets resultat	-10613	10613	-
Övrigt tillskjutet kapital	-	60855	60855
Balanserat resultat inkl. årets totalresultat	-	-43230	-43230
Summa eget kapital	32271	-69	32202
Långfristiga skulder			
Leasingskuld	-	1252	1252
Summa långfristiga skulder	210	1252	1462
Kortfristiga skulder			
Leasingskuld	-	410	410
Summa kortfristiga skulder	2383	410	2793
SUMMA EGET KAPITAL OCH SKULDER	34864	1593	36457

Copperstone Resources AB (publ)

NYCKELTAL		Okt - dec 2014	Okt - dec 2013	Jan – dec 2014	Jan – dec 2013
		3 mån	3 mån	12 mån	12 mån
Nettoomsättning	KSEK	253	107	671	641
Resultat efter finansiella poster	KSEK	-10301	-3102	-15762	-10944
Balansomslutning	KSEK	28649	36457	28649	36457
Aktiverade utgifter avseende prospekterings- och utvärderingsarbeten	KSEK	3376	11981	3376	11981
Antal anställda	st	5	6	5	6
Soliditet	%	82	88	82	88
Eget kapital per aktie	SEK	0,60	0,88	0,60	0,88

Definitioner av nyckeltal

Soliditet. Eget kapital i procent av balansomslutningen.

Eget kapital per aktie. Eget kapital i relation till antal aktier i slutet av perioden.

Resultat per aktie. Periodens resultat i relation till genomsnittligt antal aktier. Värdet angivet efter full utspädning med genomförda nyemissioner i oktober 2012 och oktober 2013.

Copperstone Resources AB (publ)
Kungsgatan 62
753 18 UPPSALA
Telefon: +46 (0)580-888 90
Web: www.kopparbergmineral.se
org.nr: 556704-4168