

ARCTIC MINERALS

Stockholm den 21 februari 2019

Bokslutskommuniké för helåret 2018

Arctic Minerals AB, tidigare Arctic Gold AB, fokuserar på prospektering i Finland efter förvärvet av Norrbotten Exploration AB år 2017.

Prospektering sker i områden i centrala och norra Finland där bolagets ledning anser potentialen är bäst att hitta nya kopparmalmer, liksom zink- och guldmalmer.

Andra halvåret (Juli - December 2018)

- Aktiverade prospekteringskostnader för andra halvåret uppgick till 1.3 (0.0) MSEK
- Resultat efter skatt för andra halvåret uppgick till -1.6 (-0.8) MSEK
- Resultatet per aktie för andra halvåret uppgick till -0.02 (-0.03) SEK

Helår (Januari – December 2018)

- Aktiverade prospekteringskostnader för hela året uppgick till 2.3 (0.0) MSEK
- Resultat efter skatt för helåret uppgick till -2.7 (-1.6) MSEK
- Resultat per aktie för helåret uppgick till -0.04 (-0.5) SEK
- Eget kapital per aktie vid periodens slut uppgick till 0.89 (1.11) SEK

Väsentliga händelser under andra halvåret 2018

- **9 juli 2018 informerades att Arctic Minerals AB har utnämnt Risto Pietilä till prospekteringschef.**
- **1 augusti informerade Arctic Minerals AB om framsteg i prospekteringen efter koppar, zink och guld i centrala och norra Finland.**
Bolaget innehade vid den tidpunkten reservationer (för prospektering) på totalt 5735 km² i centrala Finland i det så kallade ”Brahestad-Ladoga malmbältet” och i södra finska Lappland i ”Peräpohja skifferbälte”.
- **24 september informerade Arctic Minerals AB att bolaget har identifierat de första objekten för kärnbörning i reservationen i Vihanti-området.**
De två första borrobjekten är Vihanti deeps och Vilminko, belägna i ”Brahestad-Ladoga malmbälte”.
- **30 oktober utnämns Krister Söderholm till ny VD och Lennart Kvist till Corporate Secretary.**
Såsom tidigare meddelats avgick Tord Cederlund som VD för Arctic Minerals AB den 31 oktober 2018. Administrationen och postadressen flyttades till Östersund.

- **20 december informerade Arctic Minerals AB att fyra nya bearbetningskoncessioner ("utvinningsretter") i Bidjovagge guld-kopparprojekt hade beviljats av norska DMF, myndigheten som ansvarar för mineralrättigheterna i Norge.** Från tidigare hade bolaget fem "utvinningsretter" och därmed har bolaget i Bidjovagge totalt nio bearbetningskoncessioner på 7,16 km², täckande alla kända förekomster samt ett undersökningstillstånd på 1 km².

Väsentliga händelser efter periodens utgång

- **14 januari informerade Arctic Minerals att kopparmineraliseringar av så kallade Zambia-typ har påträffats i Peräpohja skifferbälte i finska Lappland.** I det geologiska fältarbetet under sommaren och hösten 2018 påträffades koppar på flera platser, tillsammans med förhöjda halter av silver och guld. Bolaget anser att Peräpohja skifferbälte utgör ett utmärkt målområde för Zambia-typens kopparmalmer, varför fortsatt prospektering planeras för 2019.

Arctic Minerals koncernen

Arctic Minerals AB är ett svenskt bolag som fokuserar på prospektering efter koppar, zink och guld. Bolaget fick nytt namn 8 november 2017. I samband med förvärvet av Norrbotten Exploration AB beslutades att bolagets nya fokus skall vara på prospektering i Finland.

I april 2018 ändrades namnet på Arctic Gold Operations AB, ett dotterbolag till Arctic Minerals AB, till Arctic Gold AB och bolaget innehar mineralrättigheter i Norge.

Norrbotten Mineral AB, ett dotterbolag till Norrbotten Exploration AB, likviderades i juni 2018.

Aktierna i Arctic Minerals-koncernen är listade på Nasdaq, First North i Stockholm, med tickern "ARCT".

Partner Fondkommission fungerar som bolagets Certified Adviser.

Arctic Minerals AB

Arctic Minerals AB är moderbolag i koncernen. Moderbolaget erbjuder dotterbolagen administrativa tjänster och är inte direkt involverad i prospektering.

Norrbotten Exploration AB

Projekt i Finland

Norrbotten Exploration fokuserar på prospektering efter koppar, zink och guld i Finland. För närvarande har bolaget reservationer för prospektering, på en yta av totalt 6497 km² och dessa är belägna i centrala och norra Finland. I centrala Finland har bolaget reservationer på totalt 4265 km² i det så kallade "Brahestad-Ladoga malmbältet". I norra Finland, södra finska Lappland, har bolaget 2232 km² reservationer i det så kallade "Peräpohja skifferbältet".

Enligt finska minerallagen ger en reservation innehavaren rätt att studera det reserverade området under två år. Under den tiden har innehavaren exklusiv rätt att ansöka om undersökningstillstånd inom de reserverade områdena. En reservation ger inte innehavaren rätt att utföra mera avancerade undersökningar såsom kärnborrning. För sådan undersökning krävs undersökningstillstånd och bolaget har för avsikt att senare under 2019 inlämna ansökningar om undersökningstillstånd.

Mellersta Finland (Brahestad-Ladoga malmbälte)

Under 2018 identifierade bolaget två första borrobject i ett av de reserverade områdena: Vihanti-området, vid den nedlagda Vihanti-gruvan. Denna gruva ägdes av Outokumpu Oy och var i drift från 1952 till 1992. Under produktionstiden producerades 28 miljoner ton massiv sulfidmalm med genomsnittshalterna 5,3 % zink, 0,5 % koppar, 0,4 g/t guld, 21,8 g/t silver och 0,4 % bly. Gruvan lades ned pga utbruten malmreserv och låga metallpriser vid den tidpunkten. De nu identifierade borrobjecten hittades som ett resultat av analyser av befintlig geofysisk data.

Vihanti deeps

Det första borrobjectet, kallat "Vihanti deeps", hittades via genomgång av seismisk data samlat av GTK (Geologiska Forskningscentralen i Finland). Denna seismiska undersökning visar en klar seismisk anomali på ett djup av ca 1000 meter, beläget sydväst om stängda Vihanti-gruvan, i strykningsriktningen mot djupet. Anomalin liknar det man kan förvänta sig vid förekomst av massiv sulfidmalm.

Under slutet av produktionstiden borrhade Outokumpu Oy ett diamantborrhål från botten av gruvan. Detta borrhål skar igenom flera zoner med semimassiv sulfidmalm, både i början och nära slutet av borrhålet. Dessa malmskärningar befinner sig ca 300 till 500 meter från den nyligen upptäckta seismiska anomalin.

Arctic Minerals planerar att undersöka detta Vihanti deeps-objekt genom att borra ett diamantborrhål till ett djup av ca 1400 m.

Vilminko

Detta borrobject befinner sig ca 10 km öster om Vihanti deeps. I detta borrobject visar GTK data en magnetisk anomali som sammanfaller med en seismisk anomali. GTK har borrhått flera diamantborrhål i detta område men dessa var för korta för att skära genom det kritiska borrobjectet.

Arctic Minerals planerar att testa detta Vilminko borrobject genom kärnborrning preliminärt genom ett första borrhål till ett djup av ca 800 meter.

Norra Finland

Sommaren och hösten 2018 utförde bolaget omfattande geologiska fältarbeten i det så kallade "Peräpohja skifferbältet" i södra finska Lappland. Koppar påträffades på flera platser, tillsammans med förhöjda halter av silver och guld.

Det främsta målet med prospekteringen i Peräpohja är att hitta mineraliseringar av typen ”SCC” (”Stratiform koppar i sediment”), en malmtyp typisk för malmer i ”Kopparbältet” i Zambia, ett av världens viktigaste produktionsområden av koppar och kobolt.

Totalt togs 22 prover från berghällar. I totalt 11 st av dessa påträffades mineralisering typisk för SSC-förekomster i Zambia. Genomsnittliga halterna i dessa prov var 1,3 % koppar, 11 gram silver/ton och 0,1 gram guld/ton. Det rikaste provet höll 4,5 % koppar och 59 gram silver/ton.

Ett antal lösblock analyserades också: det bästa av dessa, i bergarten kvartsit, innehöll 5,25 % koppar och 59 gram silver/ton.

En majoritet av dessa kopparbärande prover togs från kvartsit berghällar. Karaktären på dessa mineraliseringar styrker bolagets uppfattning att Peräpohja Skifferbälte visar stora likheter med Kopparbältet i Zambia. Därför anser bolaget att Peräpohja utgör ett mycket attraktivt målområde för vidare prospektering. Ledningen planerar därför ett uppföljningsprogram för 2019 när barmarksperiod inträtt.

Förutom potentialen för Zambia-typens malmer, påträffades i fältarbetena också utbredd kopparmineralisering i bergarterna dolomit och basalt. Det rikaste provet togs från ett basalt lösblock vägande ca ett ton, eventuellt av lokalt ursprung och med halten 3,5 % koppar. Denna upptäckt tyder på att det finns potential för en annan typ av stratiform kopparmineralisering i Peräpohja, nämligen av typen ”vulkanisk red-bed”, typiskt förekommande i vulkaniska bergarter såsom basalt. Exempel på sådan kopparmalmer av ”vulkanisk red-bed-typ” är White Pine (Michigan, USA) och Mantos Blancos (Chile).

Arctic Gold AB

Bidjovagge-projektet

Dotterbolaget Arctic Gold AB äger mineralrättigheter i området där Bidjovagge koppar-guldgruva tidigare fanns. Gruvan, som ägdes av Outokumpu Oy, var i drift under perioden 1985-1991. Under denna produktionsperiod producerade Outokumpu totalt 1,9 miljoner ton malm med genomsnittshalterna 3,92 gram guld/ton och 1,32 % koppar. Gruvan lades ned pga att malmerna var så gott som slutbrutna och låga metallpriser motiverade inte en fortsättning. Idag är byggnaderna rivna och området är efterbehandlat.

I december 2018 beviljade DMF (Direktoratet for mineralforvaltning), den norska myndigheten som ansvarar för gruvlagen i Norge, Arctic Minerals fyra nya ”utvinningsretter” (motsvarar i Sverige bearbetningskoncession) i området där Bidjovagge koppar-guldgruva tidigare fanns. De nya mineralrättigheterna täcker en yta på totalt 2,3 km².

Arctic Gold har sedan tidigare fem ”utvinningsretter” och koncernen har därmed nu totalt nio utvinningsretter/bearbetningskoncessioner täckande en yta på 7,16 km² samt ett undersökningstillstånd på 1 km².

För att kunna starta gruvverksamhet krävs ytterligare tillstånd från myndigheter. DMF har i särskilt uttalande på sin hemsida närmare förklarat förutsättningarna i ett uttalande från 9 januari 2019.

Arctic Gold AB har haft mineralrättigheter i Bidjovagge-området sedan 2010. En ”Scoping study” gjordes år 2010 av konsultbolag Outotec Oy. År 2012 uppdaterades mineralresursberäkningen som då uppgick till 2,06 miljoner ton i klassen ”indikerad mineraltillgång” med halterna 1,6 g guld/ton och 1,15 % koppar. Vidare fanns i klassen ”antagen mineraltillgång” 0,24 miljoner ton med halterna 2,6 gram guld/ton och 0,9 % koppar. I f.d. gruvområdet finns i flera upplag ca 0,3 miljoner ton tidigare bruten ”marginalmalm” med beräknade halter på 1,79 gram guld/ton och 0,6 % koppar.

De uppdaterade mineraltillgångarna bedöms innebära att det finns förbättrade ekonomiska förutsättningar för en framtida lönsam gruvdrift. Före beslut om gruvdrift behövs lönsamhetskalkyler gjorda av en extern konsult och ett antal andra tillstånd. Sådana ansökningar har inte ännu lämnats till berörda myndigheter.

Bolagets styrelse anser, att det finns en god potential att öka mineraltillgångarna vid en fortsatt prospektering. Utvecklingen av Bidjovagge gruvprojekt har emellertid sedan 2012 i praktiken bromsats av lokal politisk opposition. Bolaget är förhoppningsfullt angående möjligheterna att hitta en lösning som kan leda till en framgångsrik utveckling av Bidjovagge gruvprojekt. Se mer om detta i avsnittet under ”Risker”

Nettoomsättning och resultat

Under perioden juli – december 2018 uppgick koncernens aktiverade prospekteringskostnader till 1.3 (0.0) MSEK och resultatet efter skatt till -1.6 (-0.8) MSEK. Under helåret januari – december 2018 uppgick koncernens aktiverade prospekteringskostnader till 2.3 (0.0) MSEK och resultatet efter skatt uppgick till -2.7 (-1.6) MSEK.

Finansiell ställning och kassaflöde

Koncernens egna kapital uppgick per den 31 december 2018 till 53,2 (47,9) MSEK. Det ger en soliditet på 98.2 (92.8) %. Likvida medel uppgick vid samma tillfälle till 6.7 (0.6) MSEK. Förändringen av likvida medel under året utgörs av kassaflöde från den löpande verksamheten efter förändring i rörelsekapital om -3.3 (-0.8) MSEK, från investeringsaktivitet -2.3 (0.0) MSEK och från finansieringsaktivitet 11.8 (0.0) MSEK.

Investeringar

Immateriella tillgångar i dotterbolaget Arctic Gold AB består av faktiskt nedlagda kostnader för arbete och prospektering i form av borrhning mm. Styrelsen anser att det är motiverat att behålla dessa tillgångar till bokförda värden så länge tillstånden är i kraft och bolaget har även erhållit 4 nya ”utvinningsretter” i december 2018. Aktiverade kostnader uppgår till totalt 30,7 MSEK. Under 2018 har inga nya kostnader aktiverats.

I dotterbolaget Norrbotten Exploration AB består immateriella tillgångar av aktiverade kostnader för konsulter för genomgång och tolkningar av geodata samt för fältarbeten och

provtagningar i egen regi. Under 2018 har 2,3 MSEK aktiverats, och totalt uppgår aktiverade kostnader till 3,2 MSEK. Styrelsen anser det bokförda värdet är motiverat på grund av det positiva resultat som erhållits i form av att nya malmtyper påträffades både i hållar och i lösblock. Bolaget har för avsikt att fortsätta den lovande prospekteringen bl.a. genom kärnborrning.

Finansiering

I februari genomfördes en riktad nyemission som inbringade 13.1 MSEK före emissionskostnader om 1,3 MSEK. I juni genomfördes en ny riktad emission varvid två lån på totalt 2 MSEK konverterades till aktier.

Antal utstående aktier

Antalet utstående aktier i bolaget vid periodens slut var 66 247 865 (43 115 942).

Personal

För närvarande finns inga anställda i koncernen. Administration och övrig personal är anlitad på konsultbasis.

Transaktioner med närstående

Under perioden januari – december 2018 har transaktioner med närstående skett enligt följande:

Bolagets tidigare VD, Tord Cederlund, delägare i Novatelligence AB, vilket bolag har erhållit konsultarvode om 280 kSEK. Bolagets nya VD, Krister Söderholm, har via ägt bolag erhållit konsultarvode om 198 kSEK. Ordförande, Peter Walker, har via ägt bolag erhållit konsultarvode om 332 kSEK. Överenskommelse med närstående om tjänster i de fall de skulle förekomma sker på marknadsmässiga villkor.

Moderbolaget

Arctic Minerals AB förser hela koncernen med ledningsfunktioner. För andra halvåret redovisas omsättning avseende fakturerade kostnader på dotterbolag om 0.2 (0.0) MSEK, övriga externa kostnader om -1.4 (-0.6) MSEK och resultatet efter skatt uppgick till -1.2 (-0.8) MSEK. För helåret januari – december 2018 rapporterades omsättning avseende fakturerade kostnader på dotterbolag om 0.2 (0.0) MSEK, övriga externa kostnader om -2.1 (-1.2) MSEK och resultatet efter skatt uppgick till -2.1 (-1.5) MSEK.

Redovisningsprinciper

Denna bokslutskommuniké har upprättas i enlighet med Årsredovisningslagen och Bokföringsnämndens allmänna råd. Från och med räkenskapsåret 2014 upprättas koncernredovisning och årsredovisning med tillämpning av BFNR 2012:1 Årsredovisning och koncernredovisning (K3)

Risker

Väsentliga risk- och osäkerhetsfaktorer inkluderar framförallt, men inte uteslutande, resultat av prospektering och fortsatt finansiering inom koncernen. Prospektering är alltid riskfyllt och långt ifrån alla bolag hittar brytvärda mineralreserver.

Prospektering är dyrt, speciellt då man nått stadiet då kärnbörning ingår. Ledningen och styrelsen i Arctic Minerals har en gedigen erfarenhet och kunskap och har tidigare varit framgångsrik: i prospektering, i utvecklingen av gruvprojekt, i finansiering och vid försäljning av gruvprojekt, vilket historiken gällande Kevitsa gruvprojekt visar.

Det ingår alltid i risken att bolaget aldrig hittar tillräckligt med malm för att starta en gruva. Bolagets tillgångar kan i så fall minska eller helt förlora sitt tidigare värde.

I cykliska branscher såsom prospektering och gruvdrift varierar metallpriserna i hög grad, vilket innebär risker. Eftersom malm är ett ekonomiskt begrepp, kan en situation uppstå då en malmkropp, eller delar av den, inte längre är brytvärd malm utan en oekonomisk mineralisering.

Finland är idag ett attraktivt land för prospektering; bra potential att hitta malm, god infrastruktur, beviljade mineralrättigheter gäller ("security of title") och lagstiftningen är relativt stabil. Dessa är några av orsakerna till att bolagets fokus är på Finland. Det finns dock, såsom i alla andra nordiska länder, också ett visst motstånd mot prospektering och gruvdrift.

Arctic Gold AB har sedan år 2012 upplevt motgångar i Norge. Bolaget hade lyckats avsevärt öka mineraltillgångarna och ansökte därför att få starta en konsekvensutredning gällande framtida gruvdrift i Bidjovagge, enligt gällande norsk "Minerallov" och enligt "Plan- och bygningsloven". Den politiska risken har bolaget upplevt i april 2012 och december 2013 då kommunfullmäktige i Kautokeino kommun valde att "avvise" bolagets ansökan om "planprogram".

Trots diskussioner med norska regeringen, olika ministerier i Norge och med kommunen har bolaget inte ännu lyckats låsa upp den svåra situationen. Idag finns i Norge i praktiken två samtidigt gällande lagar, som inte interfererar eller kommunicerar med varandra. Den politisk/juridiska situationen är så till vida problematisk att Plan- och bygningsloven ger kommuner exklusiv rätt att besluta om planer för olika områden för en viss tid. En faktor som måste beaktas är att kommunfullmäktiges sammansättning kan förändras vart fjärde år vid kommunalval. Nytt val i kommunen äger rum i september 2019.

Bolaget avser, att fortsätta dialogen med regeringen, kommunen och alla andra berörda parter så, att utvecklingen av bolagets gruvprojekt i Kautokeino kan fortsätta.

De olika riskerna involverade i prospekteringen och i Bidjovagge gruvprojekt har beskrivits i årsredovisningen 2017, och i andra rapporter som återfinns på bolagets hemsida.

Kommande rapporttillfällen

Från och med räkenskapsåret 2013 rapporterar bolaget endast halv- och helår.

Årsstämma skall hållas tisdagen den 28 maj 2019. Årsredovisningen för helår 2018 hålls inför årsstämman tillgänglig på bolagets hemsida från torsdagen 2 maj 2019.

Halvårsrapporten januari – juli 2019 kommer att publiceras fredagen den 30 augusti 2019.

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

Denna bokslutskommuniké har inte varit föremål för granskning av bolagets revisor.

Stockholm, den 21 februari 2019

Peter Walker
Styrelseordförande

Claes Levin
Styrelsemedlem

Hanne Markussen Eek
Vice ordförande

John Pedersen
Medlem

Krister Söderholm
VD och styrelsemedlem

För ytterligare information kontakta
Krister Söderholm, VD
(+358) 50 542 3113
krister.soderholm@arcticminerals.se

Partner Fondkommission AB är bolagets Certified Adviser
Telefon +4631 711 11 20
www.partnerfk.com

Informationen i detta pressmeddelande är sådan som Arctic Minerals AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning (EU) nr 596/2014 och lagen om värdepappersmarknaden. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 21 februari 2019 kl. 08.00

Koncernresultaträkning	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
Resultaträkning	2018-07-01	2017-01-01	2018-01-01	2017-01-01
(Belopp i kSEK)	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Rörelsens intäkter				
Nettoomsättning	0	0	0	0
Aktiverat arbete	1 249	0	2 323	0
Summa intäkter	1 249	0	2 323	0
Rörelsens kostnader				
Övriga externa kostnader	-2 839	-696	-4 812	-1 355
Personalkostnader	0	0	0	0
Av- och nedskrivningar materiella och immateriella anläggningstillgångar	4	0	-24	0
Summa kostnader	-2 836	-696	-4 835	-1 355
Rörelseresultat	-1 587	-696	-2 512	-1 355
Resultat från finansiella investeringar				
Finansiella intäkter	0	22	0	29
Finansiella kostnader	0	-160	-181	-288
Resultat efter finansiella poster	-1 587	-834	-2 693	-1 614
Skatt	0	0	0	0
PERIODENS RESULTAT	-1 587	-834	-2 693	-1 614
Resultat per aktie före och efter utspädning, SEK	-0,02	-0,03	-0,04	-0,05
Genomsnittligt antal aktier, st	66 247 865	32 336 597	64 709 404	32 336 957
Genomsnittligt antal aktier efter utspädning, st	66 247 865	32 336 597	64 709 404	32 336 957

Koncernbalansräkningar	Koncern	Koncern
(Belopp i kSEK)	2018-12-31	2017-12-31
Tillgångar		
Immateriella anläggningstillgångar	53 207	50 903
Kortfristiga fordringar	128	72
Kassa och Bank	6 714	634
Summa tillgångar	60 049	51 609
Eget kapital och skulder		
Eget kapital	58 981	47 887
Leverantörsskulder	396	128
Kortfristiga skulder	672	3 594
Summa eget kapital och skulder	60 049	51 609

Förändringar av eget kapital	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2018-07-01	2017-01-01	2018-01-01	2017-01-01
(Belopp i kSEK)	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Ingående balans	61 817	29 103	47 887	29 884
Apportemission förvärv Norrbotten Exploration	0	19 618	0	19 618
Nyemissioner	0	0	15 036	0
Nyemissionskostnader	-1 249	0	-1 249	0
Periodens resultat	-1 587	-834	-2 693	-1 614
Utgående balans	58 981	47 887	58 981	47 887

Kassaflödesanalys	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2018-07-01	2017-01-01	2018-01-01	2017-01-01
(Belopp i kSEK)	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Kassaflödet från den löpande verksamheten efter förändringar i rörelsekapital	-357	-80	-3 329	-822
Kassaflödet från investeringsverksamheten	-1 249	0	-2 323	0
Kassaflödet från finansieringsverksamheten	-1 249	-5 800	11 787	-34
Periodens kassaflöde	-2 855	-5 880	6 135	-856
Likvida medel vid periodens början	9 569	6 515	634	1 490
Likvida medel vid periodens slut	6 714	634	6 714	634
Förändring i periodens kassaflöde	-2 855	-5 880	6 080	-856

Verksamhetsgrenar

Arctic Minerals är för närvarande verksam inom området prospektering och gruvutveckling i två länder. Nettoomsättning är 0 (0) kSEK i båda länderna. I tabellen visas aktiverat arbete i de länder koncernen har sin verksamhet.

	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2018-07-01	2017-01-01	2018-01-01	2017-01-01
Aktiverat arbete, (kSEK)	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Norge	0	0	0	0
Sverige	1 249	0	2 323	0
Summa	1 249	0	2 323	0
	Koncern	Koncern	Koncern	Koncern
	2018-07-01	2017-01-01	2018-01-01	2017-01-01
	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Resultat, (kSEK)				
Norge	-128	-49	-191	-115
Sverige	-1 459	-784	-2 502	-1 500
Summa	-1 587	-834	-2 693	-1 614

Nyckeltal	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2018-07-01	2017-01-01	2018-01-01	2017-01-01
	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Marginaler				
Summa rörelsens intäkter, aktiverat arbete, kSEK	1 249	0	2 323	0
Rörelsemarginal %	neg	neg	neg	neg
Vinstmarginal %	neg	neg	neg	neg
Räntabilitet				
Avkastning på totalt kapital %	-0,65%	-9,36%	-1,21%	-3,16%
Avkastning på eget kapital %	-0,66%	-10,08%	-1,26%	-4,15%
Kapitalstruktur				
Eget Kapital, kSEK	58 981	47 887	58 981	47 887
Balansomslutning, kSEK	60 049	51 609	60 049	51 609
Soliditet, %	98,2%	92,8%	98,2%	92,8%
Investeringar				
Nettoinvesteringar i immateriella tillgångar, kSEK	1 249	0	2 323	0
Medarbetare				
Antal anställda vid periodens slut, st	0	0	0	0
Data per aktie				
Aktier vid periodens slut	66 247 865	43 115 942	66 247 865	43 115 942
Genomsnittligt antal aktier, st	66 247 865	32 336 957	64 709 404	32 336 957
Resultat per aktie, SEK	-0,02	0,03	-0,04	-0,05
Eget kapital per aktie, SEK	0,89	1,11	0,89	1,11
Aktiernas kvotvärde/ nominellt värde, SEK	0,60	0,60	0,60	0,60
Totalt aktiekapital, SEK	39 748 719	25 869 565	39 748 719	25 869 565
Resultaträkning - moderbolag				
	6 mån	6 mån	12 mån	12 mån
	2018-07-01	2017-01-01	2018-01-01	2017-01-01
(Belopp i kSEK)	2018-12-31	2017-06-30	2018-12-31	2017-12-31
Rörelsens intäkter				
Nettoomsättning	172	0	172	0
Summa intäkter	172	0	172	0
Rörelsens kostnader				
Övriga externa kostnader	-1 389	-646	-2 111	-1 240
Personalkostnader	0	0	0	0
Av- och nedskrivningar materiella och immateriella anläggningstillgångar	0	0	0	0
Summa kostnader	-1 389	-646	-2 111	-1 240
Rörelseresultat	-1 216	-646	-1 939	-1 240
Resultat från finansiella investeringar				
Finansiella intäkter	0	22	0	29
Finansiella kostnader	0	-160	-181	-288
Resultat efter finansiella poster	-1 216	-784	-2 119	-1 500
Skatt	0	0	0	0
PERIODENS RESULTAT	-1 216	-784	-2 119	-1 500

Balansräkningar - moderbolag**(Belopp i kSEK)**

	2018-12-31	2017-12-31
Tillgångar		
Immateriella anläggningstillgångar	0	0
Aktier i dotterbolag	51 191	48 691
Fordringar koncernbolag	1 598	226
Kortfristiga fordringar	88	71
Kassa och Bank	6 237	225
Summa tillgångar	59 114	49 213
Eget kapital och skulder		
Eget kapital	58 168	46 500
Leverantörsskulder	372	128
Skuld koncernbolag	0	0
Kortfristiga skulder	573	2 585
Summa eget kapital och skulder	59 114	49 213

Definitioner nyckeltal för koncernen**Marginaler***Rörelsemarginal, %*

Rörelseresultat i procent av totala intäkter.

Vinstmarginal, %

Resultat efter finansnetto i procent av totala intäkter.

Räntabilitet*Avkastning på eget kapital, %*

Nettoresultat i procent av genomsnittligt eget kapital. Genomsnittligt eget kapital beräknas som ingående plus utgående eget kapital dividerat med två.

Avkastning på totalt kapital, %

Rörelseresultat plus finansiella intäkter i procent av genomsnittligt balansomslutning. Genomsnittligt balansomslutning har beräknats som ingående plus utgående sysselsatt kapital dividerat med två.

Kapitalstruktur*Eget kapital, kSEK*

Eget kapital vid periodens slut.

Soliditet, %

Eget kapital inkl. minoritet i procent av balansomslutningen.

Investeringar*Nettoinvesteringar i immateriella anläggningstillg. kSEK*

Periodens investeringar i immateriella anläggningstillgångar minskat med periodens försäljningar och utrangeringar.

Medarbetare*Antal anställda, st*

Antal anställda beräknad utifrån arbetad heltid vid periodens slut.

Data per aktie*Antal aktier, st*

Antal utestående aktier vid periodens slut.

Genomsnittligt antal aktier, st

Genomsnittligt antal aktier under perioden.

Resultat per aktie, SEK

Resultat efter skatt, dividerat med genomsnittligt antal aktier för perioden.

Eget kapital per aktie, SEK

Eget kapital vid periodens slut dividerat med antal aktier vid periodens slut.