

Bokslutskommuniké för helåret 2014

Informationen är sådan som Arctic Gold AB (publ) skall offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 19 februari 2015 kl 08.15.

Andra halvåret (Juli – December 2014)

- Aktiverade prospekteringskostnader för andra halvåret uppgick till 0,0 (0,1) mkr
- Resultatet efter skatt för andra halvåret uppgick till –620 (-5 162) kkr
- Resultatet per aktie för andra halvåret uppgick till –0,03 (-0,32) kr
- Väsentliga kostnadsminskningar har uppnåtts

Helår (Januari – December 2014)

- Aktiverade prospekteringskostnader för helåret uppgick till 72 (279) kkr
- Resultatet efter skatt för helåret uppgick till –3, 0 (-7,6) mkr
- Resultatet per aktie för helåret uppgick till –0,16 (-0,56) kr
- Eget kapital per aktie vid periodens slut uppgick till 2,57 (3,45) kr

Väsentliga händelser under andra halvåret

- Nyemissionen om 0,45 kronor per aktie registrerades hos Bolagsverket den 4 juli och hos Euroclear den 22 juli.
- Antalet aktier uppgår efter emissionen till 21 557 972 aktier samt aktiekapitalet till 23 983 244 kronor.
- Markus Elsasser och Tord Cederlund ökade privat och via bolag sina aktieinnehav i Arctic Gold till 26,3 % respektive 21,2 %

Väsentliga händelser efter periodens utgång

- Det har framkommit att kommunens organ Planutvalget, vilket motsvarar Byggnadsnämnden i en svensk kommun, beslutat att i en framlagd ny arealplan för Kautokeino kommun omklassificera Bidjovagge området till ett område LNFR, vilket betyder lantbruks-, natur-, fritids- och rendriftsområde. Arctic Gold kommer att inge en protest mot detta. Protester och besvär väntas också från flera andra instanser.
- Arctic Golds undersökningstillstånd i Bidjovagge området har av Direktoratet for Mineralforvaltning förlängts med ytterligare tre år och är nu giltiga till år 2018.

Arctic-koncernen i korthet

Arctic Gold AB är verksam inom området prospektering och gruvutveckling. Bolaget har två verksamhetsområden; dotterbolaget Arctic Gold Operations AB, med fokus på utveckling av ny gruvdrift i Bidjovaggefältet i Finnmark Nordnorge, samt moderbolaget Arctic Gold AB, med lång historik inom prospektering efter guld, basmetaller och diamanter i Sverige. Koncernen har i Norge i dagsläget 8 undersökningstillstånd om totalt 2,3 km² samt 5 utvinningsrätter om totalt 4,9 km². I Sverige har koncernen 2 undersökningstillstånd om totalt 1,3 km². Arctic Golds aktie är listad på NASDAQ OMX First North med kortnamnet ARCT. Certified Adviser är Partner Fondkommission AB. Mer information om bolaget finns på www.arcticgold.se.

Verksamhetens utveckling

Bidjovagge

Tillstånd för gruvplanerna - bakgrunden

I augusti 2011 erhöll Arctic Gold "utvinningsrett" för fem delområden i Bidjovagge enligt den norska **Mineralloven**. Utvinningsrett motsvarar första delen av en bearbetningskoncession enligt den svenska minerallagen. Konsekvensutredningar utförs i Sverige inom ramen för bearbetningskoncessionen och vilka utredningar som ska göras beslutas av Bergmästaren. I Norge utförs dessa emellertid inom **Plan-og Byggningsloven**, och besluten fattas av de politiskt valda ledamöterna i kommunstyret (kommunfullmäktige).

Sakbehandlingen i Norge enligt Plan- og Byggningsloven sker genom att den som önskar starta en verksamhet lägger fram ett förslag till Planprogram till kommunen. Planprogrammet är ett utredningsprogram för hur och vilka konsekvensutredningar som skall utföras. Programförslaget går på remiss och kompletteringar görs. Därefter skall kommunen fastlägga detta och därmed vet sökande vilka konsekvensutredningar som skall göras. Utredningarna genomförs och summeras i ett förslag till Reguleringsplan, vilken lämnas till kommunen. Förslaget går därefter ut på remissrunda. Först därefter beslutar kommunen om verksamheten får tillstånd att använda marken (markanvisning) för gruvverksamhet. I Sverige är det Bergmästaren som gör markförrättningen och beslutar vilken mark ett gruvföretag får tillstånd att använda.

Kautokeino kommunstyre hade den 26 april 2012 att ta beslut om det förslag till Planprogram som Arctic Gold hade lämnat. Kommunstyret avvisade emellertid ärendet i en omröstning, vilket överraskade hela nationen. Nordreisa kommun, som berörs marginellt, fastlade däremot Arctic Golds programförslag den 24 april 2012.

Efter att Kautokeino kommunstyre avvisat ansökan har Arctic Gold diskuterat frågan med flera myndigheter och sakkunniga i Norge för att få råd om hur det fortsatta arbetet skall utföras. Bolaget gjorde därefter vissa eftergifter i sin ansökan och därefter uppmanade man kommunen att ärendet skulle behandlas på nytt.

Den 6 juni 2012 skulle Kommunstyrelsen i Kautokeino behandla många frågor, bland annat Arctic Golds begäran om ny behandling. Först skulle en uppkommen fråga om huruvida fem ledamöter varit jäviga vid det tidigare beslutet avgöras genom omröstning. Omröstningen fastlade att så inte var fallet. Nästa fråga avsåg om vårt ärende behandlats felaktigt enligt norska Plan- og Byggningsloven. Majoriteten ansåg att så inte varit fallet. Efter att dessa två frågor avgjorts skulle frågan om Arctic Golds förslag röstas om. Men denna fråga togs dessvärre inte upp då man ansåg att det tidigare beslutet var giltigt.

Efter den politiska behandling, som Arctic Gold erhållit i Kautokeino kommunstyre beslutade bolagets styrelse att tillsvidare stoppa all verksamhet med utredningsprogram och konsekvensutredningar samt även borrhningar och övriga prospekteringsarbeten i Bidjovagge.

Arctic Gold beslutade att undersöka möjligheter inom de norska lagverken och inom de politiska leden för att se om det överhuvudtaget finns möjligheter till mineralverksamhet i Finnmark i Nordnorge. Kontakter med myndigheter, jurister och politiker på högsta nivå var redan etablerade och Arctic Gold hade förhoppningar om att snarast kunna fastlägga vilka möjligheter som finns till fortsatt verksamhet i Norge.

Efter kommunstyrets möte den 6 juni 2012 kontrollerades saksbehandlingen med Kommundepartementet i Norge och där fick man svaret att Arctic Golds ärende har tas upp till behandling, eftersom ansökan var modifierad och inte blev behandlad vid Kommunstyrets möte den 6 juni.

På nästa kommunstyremöte, som hölls den 3 oktober, kom återigen debatten endast att handla om jäv och sakbehandlingsformen. Beslut togs att senarelägga beslutet om Arctic Golds program pga. att Fylkesmannen (motsvarande svensk landshövding) inte hunnit utreda frågan om jäv och sakbehandlingsformen. Fylkesmannen hade utlovat sin utredning under oktober månad och vårt ärende skulle därmed troligen kunna beslutas på kommunstyremötet den 10 december 2012.

Fylkesman ansåg i sin utredning att de fem utpekade ledamöterna inte varit jäviga och dessutom ansågs beslutet vara fattat i enlighet med lagstiftningen. Därmed ligger beslutet att avvisa Arctic Golds första ansökan fast. Arctic Golds modifierade ansökan skulle däremot komma att behandlas vid kommunstyrets möte den 10 december. Den 7 november erhöll bolaget en ”second opinion”, från en av Norges främsta jurister på ämnet, hur Plan- och Byggningsloven skall tolkas och hans tolkning var helt motsatt den tolkning som Miljøvern-departementet tidigare delgivit kommunen via Fylkesmannen. Detta ledde till att Bolaget skickade ett brev till kommunen för att göra dem observanta på detta problem.

Kommunledningen fattade den 21 november 2012 beslut att begära hjälp hos Miljøverndepartementet, som var nästa instans i frågor enligt Plan- och Byggningsloven, samt Justis- och Beredskapsdepartementet för att erhålla entydiga riktlinjer inför sitt kommande beslut den 10 december 2012. Formanskapet, vilket motsvarar en svensk Kommunstyrelse, beslutade samtidigt att flytta saksbehandling i Kommunstyret från den 10 december till ett senare tillfälle. Detta blev den 12 mars 2013.

Under hela vintern och våren väntades besked från departementen. Inför Kommunstyrets möte i juni 2013 hade något besked ännu inte kommit. Därmed valde kommunledningen att inte heller behandla bolagets **modifierade** Planprogram vid denna tidpunkt.

Under sommaren 2013 kom slutligen ett mycket vagt uttalande från Justis- och Beredskapsdepartementet till kommunledningen om hur de ansåg att Plan- och Byggningsloven skall tolkas och användas.

Under hösten jobbade Arctic Gold mycket intensivt med dialog och förhandling med såväl Kautokeino kommun som företrädare från rennäringen för att tydliggöra vilka extra insatser bolaget var villiga att göra under ett uppstartsskede av gruvsdriften. Ett avtal, som godkändes både av kommunens Formanskap och av Arctic Golds styrelse, bilades ansökan till Planprogram. Trots detta mycket intressanta och välvilliga åtagande från Arctic Gold och ett godkännande från Formanskapet lades ett förslag fram under sittande Kommunstyrets möte om att avvisa Planprogrammet. Detta förslag bifölls knappt med röstsiffrorna 10 mot 9 och Planprogrammet avvisades därför för andra gången den 16 december 2013.

Under året 2014 har i princip inga ytterligare åtgärder vidtagits för att inte störa relationerna med rennäringen.

Kommunens arealplan

Kommunen har att vart fjärde år besluta om kommunens arealplan. Kautokeino kommun har emellertid inte gjort någon översyn av denna sedan 1992. Under 2012 gjordes en upphandling av tjänsten och konsultbolaget Ramböll fick uppdraget att ta fram en ny plan. Ett förslag med ett stort antal ändringar lades fram för kommunens organ för planfrågor det sk. Planutvalget. Denna nämnd inom kommunen motsvarar den svenska Byggnadsnämnden. Som överordnad styrgrupp finns Formanskapet, motsvarande den svenska kommunstyrelsen. Till Planutvalget finns fem valda ledamöter.

Vid ett sammanträde med Planutvalget den 2 december 2014 lades Rambölls förslag till ny arealplan liksom ny samfundsplan fram. I detta förslag var Bidjovagge området liksom tidigare klassificerat som gruvområde. Vid sammanträdet var endast tre av de fem ledamöterna närvarande, samtliga betydelsefulla företrädare för rendriften. Planutvalget beslutade i enlighet med Rambölls förslag med undantag av ett område i Maze och gruvområdet i Bidjovagge. Det senare omklassificerades till LNFR område. D.v.s. samma klassificering som de områden som ligger runtomkring. Planutvalgets beslut skulle sedan ut på en höringsrunda (remissrunda), vilken skulle vara avslutad den 23 januari 2015. Emellertid uppstod förseningar i hanteringen och först i början av februari har beslutet uppmärksamats och en ny tid för höring är utsatt till den 6 mars 2015. Fylket önskar tid till den 13 mars 2015.

Under denna tid kan instanser med insigelsesrett (besvärsmått) komma med insigelser samt övriga personer, organisationer eller företag komma med inspil. Kommunens sakkunnige har att sammanställa inkomna insigelser och inspil och lägga fram dessa för Formansskapet och slutligen Formansskapet för Kommunstyret.

För den händelse det kommer insigelser från olika håll och med olika önskemål för och emot skall en sådan konflikt flyttas en nivå högre upp dvs till fylket. Om ett fylke är inhabilt dvs företräder ett intresseområde kommer avgörandet att flyttas till ett annat fylke. I Kautokeinos fall där fylket numera också är ansvariga för rennäringen kan det innebära att konfliktlösningen flyttas från Finnmarks fylke till tex Troms fylke.

Detta innebär sammantaget att det inte är troligt att arealplanen kommer att behandlas vare sig vid Kommunstyrets nästa möte i mars och inte heller vid dess möte i juni, det sista mött före valet den 14 september 2015.

Beroende på hur valet utfaller den 14 september och hur kommunens invånare röstar på partier som är för eller emot gruvverksamhet kommer Arctic Gold att besluta huruvida man vill lägga fram sitt omfattande och väl genomarbetade planprogram en tredje gång. Det är valutslaget som är det viktiga för Arctic Gold.

Som flera gånger framhållits är planprogrammet ett ramverk för vad som ska konsekvensutredas för att kommunen skall kunna godkänna en reguleringsplan d.v.s. en plan som ”regulerar” arealanvändningen i detta fall till gruvområde. I Sverige och Finland kallar man detta ”markanvisning” och besluten tas där av Bergmästaren i stället för av Kommunstyret.

När Reguleringsplanen (arealanvändningen) är fastlagd genom beslut av kommunstyret söker verksamhets-havaren miljöprovning enligt **Fororensningsloven** och ansökan om driftskoncession (detaljerad beskrivning av hela gruvverksamheten) inlämnas och tillstånd (driftskoncession) erhålls enligt **Mineralloven**. Därefter kan byggnadsarbeten påbörjas och verksamheten så småningom starta om Bolaget beslutar så.

Man ska ha klart för sig att utvecklingen av ett mineralområde och uppstarten av en gruva är en lång och kostsam process som tar många år och mycket och dedikerat arbete.

Vidare utveckling

Bolagets ledning anser att Bidjovagge projektet har en stor potential och är därför värt att fortsätta arbeta med.

Bolaget är medlem i den norska branchorganisationen Norsk Bergindustri.

Projekt i Sverige

Arctic Gold har genomfört en granskning av samtliga projekt i Sverige och beslutat vilka undersöknings-tillstånd som bör förlängas och vilka som kan återlämnas.

Nettoomsättning och resultat

Under perioden juli – december uppgick koncernens aktiverade prospekteringskostnader till 0,0 (0,1) mkr och resultatet efter skatt till -0,6 (-5,2) mkr. Under helåret januari – december 2014 uppgick koncernens aktiverade prospekteringskostnader till 0,1 (0,3) mkr och resultatet efter skatt uppgick till -3,0 (-7,6) mkr.

Finansiell ställning och kassaflöde

Koncernens egna kapital uppgick per den 31 december 2014 till 55,3 (55,8) mkr. Det ger en soliditet på 99,2% (98,5%). Likvida medel uppgick till 1,7 (1,4) mkr vid periodens slut. Förändringen av likvida medel under året utgörs av nyemission 2,4 mkr, investeringar i prospektering om -0,1 mkr samt kassaflöde från den löpande verksamheten efter förändringar i rörelsekapital om -2,0 mkr.

Investeringar

Investeringar i form av aktiverat arbete uppgick under andra halvåret till 0,0 (0,1) mkr. Under helåret uppgick motsvarande till 0,1 (0,3) mkr. Under 2014 omfattar det huvudsakligen prospekteringsarbete i de svenska projekten.

Finansiering

Under första halvåret 2014 genomförde bolaget en nyemission som tillförde bolaget 2,4 mkr före emissionskostnader. Kvarvarande medel vid årets slut uppgick till 1,7 mkr. Bolaget har under rådande omständigheter reducerat verksamheten kraftigt i avvaktan på kunskap om valutgången den 14 september.

Antal utestående aktier

Antalet utestående aktier i bolaget vid periodens utgång var 21 557 972 st. Antalet aktier per den 31 december 2013 uppgick till 16 168 479 st.

Personal

I koncernen finns numera ingen anställd. VD och övrig personal är anlitad på konsultbasis.

Transaktioner med närstående

Under perioden januari-december 2014 har transaktioner med närstående skett enligt följande: Bolagets tidigare VD Lars-Åke Claesson är delägare i Mineral Resurser AB som har erhållit ersättningar om 26 tkr. Utöver styrelsearvoden har inga transaktioner med närstående förekommit. Överenskommelse om tjänster med närstående sker på marknadsmässiga villkor.

Moderbolaget

Verksamheten i Arctic Gold AB är inriktad på prospektering efter guld och basmetaller i Sverige samt koncernledningsfunktion. För andra halvåret redovisas omsättning avseende fakturerade kostnader på dotterbolag om 0,0 (1,5) mkr, aktiverade prospekteringskostnader om 0,0 (0,0) mkr och resultatet efter skatt uppgick till -0,6 (-3,4) mkr. För helåret januari-december 2014 redovisas omsättning avseende fakturerade kostnader på dotterbolag om 0,0 (1,5) mkr, aktiverade prospekteringskostnader om 0,1 (0,2) mkr och resultatet efter skatt uppgick till -2,8 (-5,8) mkr. Moderbolaget har sedan den 16 maj 2014 ingen anställd (1). All personal är anlitad på konsultbasis.

Löner och arvoden

I löner och ersättningar utbetalades till tidigare VD fram till och med maj månad 148 kkr. För helåret 2013 uppgick dessa till 1 157 kkr. Nuvarande VD erhåller ett arvode inkl. sociala kostnader om 40 kkr per månad. För år 2014 320 kkr (0). Styrelsearvoden för år 2014 har av bolagsstämman beslutats att utgå med 140 (260) kkr. Till ordföranden utgår 60 kkr samt till vardera av ledamöterna 40 kkr.

Väsentliga händelser efter rapportperiodens utgång

Bolagets ledning har deltagit i arbete i Mineralforum for Finnmark, en organisation stödd av Finnmarks fylke med syfte att ta fram en mineralstrategi för Finnmark. Möte har hållits i Kirkenes i norra Norge.

Redovisningsprinciper

Denna bokslutskommuniké har upprättats i enlighet med Årsredovisningslagen och Bokföringsnämndens allmänna råd. Från och med räkenskapsåret 2014 upprättas koncernredovisning och årsredovisning med tillämpning av BFNAR 2012:1 Årsredovisning och koncernredovisning (K3). I förekommande fall har jämförelsetalen för 2013 anpassats till K3. Övergången till K3 har inte inneburit några väsentliga förändringar, varken för 2013 eller 2014.

Risker

Väsentliga risk- och osäkerhetsfaktorer inkluderar framförallt, men inte uteslutande, resultat av prospektering och fortsatt finansiering inom koncernen. I nuvarande läge har det även blivit väldigt klart att den politiska behandlingen som sker enligt norska Plan- och Byggningsloven är en av de större risker ett mineralärende i Norge står inför. Övriga tillståndsfrågor behandlas på liknande sett som i Sverige och av tjänstemän på respektive myndigheter, vilket anses betyda betydligt mindre risk för utebliven behandling av ansökan. De olika risker som finns rörande koncernens verksamhet diskuteras mer utförligt i årsredovisningen för 2013 som finns att hämta på Bolagets hemsida.

Den politiska risken som vi sedan april 2012 och december 2013 blivit varse kan beskrivas som en synnerligen besvärlig risk eftersom Plan- och Byggningsloven ger Kommunstyret ensamrätt att efter remissrunda besluta om Planprogrammet och Reguleringsplan. Att Kommunstyrets sammansättning kan skifta vart fjärde år efter kommunval är ytterligare en faktor att bedöma. Enligt våra juridiska utredningar skall inte kommunstyret kunna avvisa en ansökan om att fastlägga ett Planprogram. Men så har trots allt skett och den nya regeringen Solberg har via Kommun- och moderniseringsdepartementet, som numera är det departement under vilken Plan- och byggningsloven lyder, betonat lokalbefolkningens rätt till att bestämma över markanvändningen i kommunen. Detta är en skillnad mot Sverige och Finland där tjänstemän hos Bergmästaren med en gedigen fackkunskap har att pröva och utvärdera mineralprojekt.

Om Kommunstyret fastlägger vårt Planprogram skall vi enligt detta dokument utföra samtliga konsekvensutredningar och summera dessa i en Reguleringsplan som även den skall beslutas av Kommunstyret. Om ett positivt beslut ges går processen vidare till miljöprövning enligt Forurensningslagen hos Miljödirektoratet och därefter sker ansökan om Driftskonsesjon enligt Mineralloven hos Direktoratet for Mineralforvaltning. Dessa båda prövningar utförs av tjänstemän med fackkunskap och med bedömning av vårt faktaunderlag. Här finns en högre grad av förutsägbarhet och de bör därför inte anses lika riskfyllda som de politiska besluten.

Ett beslut av Reguleringsplan kunde tidigare överklagas till Miljøvernsdepartementet medan beslutet om Planprogram inte går att överklaga. Dock går Planprogrammet att revidera och Kommunstyret kan pröva det i dess nya form. I dagsläget har sakfrågor som tidigare behandlades av Miljøvernsdepartementet enligt Plan- och Byggningsloven flyttats till Kommunal- och Moderniseringsdepartementet.

En pågående politiskt arbete i Närings- och fiskeridepartementet för att besluta om genomförandet av den nya norska Mineralstrategin. Motsvarande arbete pågår i Sverige och Finland. Till detta arbete har samtliga gruv- och prospekteringsbolag i Norge deltagit liksom medlemsorganisationen Norsk Bergindustri för att söka påverka departementet att få till stånd en bättre och mer förutsägbar politik för gruvindustrin samt tillämpning av befintliga lagar. Flera intressenter har föreslagit att besluten enligt Plan- och Byggningsloven skall lyftas till nationell nivå och även införa begreppet Riksintresse för mineralfyndigheter på liknande sätt som Sverige redan har. Om så kan ske måste områden med flera berörda Riksintressen komma att avgöras av Regeringen.

Kommande rapporttillfällen

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

Årsredovisningen för 2014 hålls tillgänglig på bolagets hemsida den 23 april 2015 inför årsstämman den 7 maj 2015.

Delårsrapport för perioden januari - juni 2015 lämnas den 20 augusti 2015.

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 17 februari 2015

Claes Levin
Ordförande

Krister Söderholm
Ledamot

Tord Cederlund
Ledamot och
Verkställande direktör

För ytterligare information kontakta:

Tord Cederlund, VD, Arctic Gold AB

Telefon: 073-6200 997

E-post: tc@arcticgold.se

www.arcticgold.se

Koncernresultaträkning	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
Resultaträkning	2014-07-01	2013-07-01	2014-01-01	2013-01-01
(Belopp i tkr)	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Rörelsens intäkter				
Nettoomsättning	0	0	0	0
Aktiverat arbete	0	109	72	279
Övriga rörelseintäkter	0	0	0	6
Summa intäkter	0	109	72	285
Rörelsens kostnader				
Övriga externa kostnader	-624	-623	-1 424	-1 560
Prospekteringskostnader	-5	-109	-77	-279
Personalkostnader	0	-728	-190	-1 510
Av- och nedskrivningar materiella och immateriella anläggningstillgångar	0	-3 817	-1 356	-4 483
Summa kostnader	-629	-5 277	-3 047	-7 832
Rörelseresultat	-629	-5 168	-2 975	-7 547
Resultat från finansiella investeringar				
Finansiella intäkter	8	6	8	6
Finansiella kostnader	0	-1	-1	-28
Resultat efter finansiella poster	-620	-5 162	-2 967	-7 569
Skatt	0	0	0	0
PERIODENS RESULTAT	-620	-5 162	-2 967	-7 569

Resultat per aktie, kr	-0,03	-0,32	-0,16	-0,56
Genomsnittligt antal aktier, st ¹⁾	21 557 972	16 168 479	18 863 226	13 473 733
Resultat per aktie efter utspädning, kr	-0,03	-0,32	-0,16	-0,56
Genomsnittligt antal aktier efter utspädning, st	21 557 972	16 378 479	18 863 226	19 073 226

1) Inklusive den per 2014-07-08 registrerade nyemissionen om 5 389 493 aktier.

Koncernbalansräkningar	Koncern	Koncern
(Belopp i tkr)	2014-12-31	2013-12-31
Tillgångar		
Immateriella anläggningstillgångar	53 622	54 906
Kortfristiga fordringar	205	188
Spärrade bankmedel ¹⁾	240	240
Kassa och Bank	1 673	1 364
Summa tillgångar	55 740	56 698
Eget kapital och skulder		
Eget kapital	55 297	55 839
Leverantörsskulder	154	251
Kortfristiga skulder	289	608
Summa eget kapital och skulder	55 740	56 698
Poster inom linjen		
Ställda säkerheter ¹⁾	240	240
Ansvarförbindelser	Inga	Inga

1) Varav 240 tkr på spärrat konto som säkerhet för bankgaranti för återställningsarbeten i Bidjovagge. Inklusive kortfristig placering.

Förändringar av eget kapital

	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2014-07-01	2013-07-01	2014-01-01	2013-01-01
(Belopp i tkr)	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Ingående balans	55 892	61 057	55 839	58 331
Nyemissioner	25	0	2 425	5 389
Nyemissionskostnader	0	-55	0	-313
Periodens resultat	-620	-5 162	-2 967	-7 569
Utgående balans	55 297	55 839	55 297	55 839

Kassaflödesanalys

	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2014-07-01	2013-07-01	2014-01-01	2013-01-01
(Belopp i tkr)	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Kassaflödet från den löpande verksamheten efter förändringar i rörelsekapital	-866	-1 405	-2 044	-3 678
Kassaflödet från investeringsverksamheten	0	-78	-72	-248
Kassaflödet från finansieringsverksamheten	25	-55	2 425	5 077
Periodens kassaflöde	-840	-1 538	309	1 150
Likvida medel vid periodens början	2 754	3 142	1 604	453
Likvida medel vid periodens slut¹⁾	1 913	1 604	1 913	1 604
Förändring i periodens kassaflöde	-840	-1 538	309	1 150

1) Varav 240 tkr på spärrat konto som säkerhet för bankgaranti för återställningsarbeten i Bidjovagge. Inklusive kortfristig placering.

Verksamhetsgrenar

Arctic Gold är för närvarande verksam inom området prospektering och gruvutveckling i två länder. Nettoomsättning är 0 (0) tkr 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
	2014-07-01	2013-07-01	2014-01-01	2013-01-01
Aktiverat arbete, (tkr)	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Norge	0	3	64	79
Sverige	0	106	8	200
Summa	0	109	72	279

	Koncern	Koncern	Koncern	Koncern
	2014-07-01	2013-07-01	2014-01-01	2013-01-01
Resultat, (tkr)	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Norge	-51	-1 783	-51	-1 784
Sverige	-569	-3 380	-2 916	-5 784
Summa	-620	-5 162	-2 967	-7 569

Nyckeltal	Koncern	Koncern	Koncern	Koncern
	6 mån	6 mån	12 mån	12 mån
	2014-07-01	2013-07-01	2014-01-01	2013-01-01
	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Marginaler				
Summa rörelsens intäkter, aktiverat arbete, tkr	0	109	72	285
Rörelsemarginal %	neg	neg	neg	neg
Vinstmarginal %	neg	neg	neg	neg
Räntabilitet				
Avkastning på totalt kapital %	-1,10%	-8,70%	-5,13%	-12,61%
Avkastning på eget kapital %	-1,12%	-8,83%	-5,10%	-13,26%
Kapitalstruktur				
Eget Kapital, tkr	55 297	55 839	55 297	55 839
Balansomslutning, tkr	55 740	56 698	55 740	56 698
Soliditet, %	99,2%	98,5%	99,2%	98,5%
Investeringar				
Nettoinvesteringar i immateriella tillgångar, tkr	0	109	72	279
Medarbetare				
Antal anställda vid periodens slut, st	0	1	0	1
Data per aktie				
Aktier vid periodens slut ¹⁾	21 557 972	16 168 479	21 557 972	16 168 479
Genomsnittligt antal aktier, st	21 557 972	16 168 479	18 863 226	13 473 733
Resultat per aktie, kr	-0,03	-0,32	-0,16	-0,56
Eget kapital per aktie, kr	2,57	3,45	2,57	3,45
Aktiernas kvotvärde/ nominellt värde, kr	1,11	1,33	1,11	1,33
Totalt aktiekapital, kr	23 983 244	21 557 972	23 983 244	21 557 972

1) Inklusive den per 2014-07-08 registrerade nyemissionen om 5 389 493 aktier.

Resultaträkning - moderbolag (tkr)

	6 mån 2014-07-01	6 mån 2013-07-01	12 mån 2014-01-01	12 mån 2013-01-01
(Belopp i tkr)	2014-12-31	2013-12-31	2014-12-31	2013-12-31
Rörelsens intäkter				
Nettoomsättning	0	1 451	0	1 451
Aktiverat arbete	0	106	8	200
Övriga rörelseintäkter	0	0	0	6
Summa intäkter	0	1 557	8	1 657
Rörelsens kostnader				
Övriga externa kostnader	-572	-572	-1 372	-1 507
Prospekteringskostnader	-5	-106	-13	-200
Personalkostnader	0	-728	-190	-1 510
Av- och nedskrivningar materiella och immateriella anläggningstillgångar	0	-3 817	-1 356	-4 483
Summa kostnader	-577	-5 223	-2 932	-7 700
Rörelseresultat	-577	-3 666	-2 924	-6 043
Resultat från finansiella investeringar				
Finansiella intäkter	8	287	8	287
Finansiella kostnader	0	-1	-1	-28
Resultat efter finansiella poster	-569	-3 380	-2 916	-5 784
Skatt	0	0	0	0
PERIODENS RESULTAT	-569	-3 380	-2 916	-5 784

Balansräkningar - moderbolag (tkr)

(Belopp i tkr)	2014-12-31	2013-12-31
Tillgångar		
Immateriella anläggningstillgångar	2 570	3 919
Aktier i dotterbolag	27 248	27 248
Fordringar koncernbolag	28 391	28 276
Kortfristiga fordringar	188	172
Spärrade bankmedel ¹⁾	240	
Kassa och Bank	1 673	1 603
Summa tillgångar	60 311	61 217
Eget kapital och skulder		
Eget kapital	59 868	60 358
Leverantörsskulder	154	251
Skuld koncernbolag	0	0
Kortfristiga skulder	289	608
Summa eget kapital och skulder	60 311	61 217
Poster inom linjen		
Ställda säkerheter ¹⁾	240	240
Ansvarsförbindelser	Inga	Inga

1) Insatt på spärrat bankkonto som säkerhet för bankgaranti för återställningsarbeten i Bidjovagge.

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, %

Nettoreultat 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, tkr

Eget kapital vid periodens slut.

Soliditet, %

Eget kapital inkl. minoritet i procent av balansomslutningen.

Investeringar

Nettoinvesteringar i immateriella anläggningstillg. tkr

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, kr

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

Eget kapital per aktie, kr

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