

Q4


Bokslutskommuniké januari – december 2018

Väsentliga händelser under fjärde kvartalet 2018

- Bolagets aktie togs upp till handel på Nasdaq First North.
- Arbetet med genomförbarhetsstudien för Blötberget pågick intensivt.

Fjärde kvartalet, 1 oktober– 31 december 2018

- Nettoomsättningen uppgick till 0 mkr (0)
- Resultat efter skatt uppgick till -2,7 mkr (-2,0)
- Investeringarna under perioden oktober-december uppgick till 6,6 mkr (1,2)
- Resultat per aktie före utspädning uppgick till -0,13 SEK (-0,02)

Helåret, 1 januari – 31 december 2018

- Nettoomsättningen uppgick till 0 mkr (0)
- Resultat efter skatt uppgick till -10,2 mkr (-9,1)
- Investeringarna under perioden januari - december uppgick till 14,9 mkr (8,8)
- Resultat per aktie före utspädning uppgick till -0,67 SEK (-0,09)
- Likvida medel per 31 december 2018 uppgick till 9,2 mkr (2,4)

Väsentliga händelser efter periodens utgång

- Inga väsentliga händelser har inträffat efter periodens utgång.

Belopp i SEK	2018 okt - dec	2017 okt - dec	2018 jan - dec	2017 jan - d
Koncernen				
Soliditet (%)	92,75%	84,95%	92,75%	84,95%
Resultat per aktie (vägt genomsnitt)	-0,13	-0,02	-0,67	-0,09
Eget kapital per aktie	6,86	0,97	6,86	0,97
Kassalikviditet (%)	311,28%	14,96%	311,28%	14,96%

Nordic Iron Ore AB är ett gruvutvecklingsbolag med målsättningen att återuppta och utveckla järnmalmproduktionen i Ludvika Gruvor i Blötberget och Håksberg samt det mellanliggande Väsmanfältet vars potential bedöms betydande. Bolaget har alla nödvändiga tillstånd på plats för det inledande projektet i Blötberget och kommer att kunna producera järnmalm med mycket hög kvalitet.

VD har ordet

Intensivt arbete med genomförbarhetsstudien och en fortsatt positiv marknadsutveckling

Då var sista kvartalet till ända och vi kan summera 2018. Det har varit ett händelserikt år för Nordic Iron Ore: den finansiella situationen stärktes genom en nyemission samt en omvandling av finansiell skuld genom kvittningsemissioner till aktier och konvertibler; antalet aktieägare ökade kraftigt genom en utdelning från en av våra ägare, och för att ge ägarna möjlighet att handla i aktien noterades den på Nasdaq First North. Inför noteringen gjordes en sammanläggning av aktierna och styrelsen utökades med en person. Sista etappen av arbetet med genomförbarhetsstudien för Blötberget inleddes vid halvårsskiftet, och detta arbete dominerade aktiviteterna under det sista kvartalet.


Marknaden

På marknadssidan har utvecklingen varit gynnsam och bekräftat vår strategi att producera högvärdig malm. Premien för högvärdig malm har stabiliserats på en högre nivå och även priset på standardprodukter har hållit sig relativt stabilt.

De sjunkande järnmalmpriserna vi såg mot slutet av året var något av en korrigerig, men som väntat kom en rekyl uppåt snabbt och järnmalmpriset steg succesivt beroende på långsiktig efterfrågan och lageruppbyggnad i Kina. Detta har lett till att indexet för 62-procentig malm klättrat tillbaka till cirka USD 76/ton och indexet för högre kvaliteter med 65% järn har klättrat tillbaka till cirka 90 dollar per ton. Detta är ungefär den nivå som några analytiker förutspår för 2019. Skillnaden mellan index för 62% och 65% har sjunkit en hel del och premien för 65% ligger kring USD 5 per procentenhet, vilket är nära en halvering mot toppnoteringen och ligger mer i linje med det förväntade genomsnittet på lång- och medelfristig sikt.

Utvecklingen av prisdifferensen mellan de två indexen under 2018 framgår av nedanstående diagram. Diagrammet slutar före den tragiska olyckan vid en järnmalmgruva i Brasilien som fick priserna att, åtminstone tillfälligt, stiga påtagligt.

IODEX 62%Fe mot 65% Fe


Källa: S & P Global, Platts

Medan priset på terminskontrakt för högvärdig malm varit under visst tryck har den lokala marknaden i Kina för malm med 66% eller mer, stärkts i respons till ekonomiska stimulanser från regeringen.

Framtidsutsikterna för marknaden ter sig således fortsatt positiva för NIO trots korrektionen under slutet av 2018.

Projektarbeten

Vårt projekt Ludvika Gruvor består av tre delar: två är nedlagda gruvor som skall återstartas och för vilka vi har alla nödvändiga tillstånd, men den mest spännande delen av projektet är Håksbergsfyndighetens sydliga fortsättning under sjön Väsman som vi benämner Väsmanfältet. Det var mycket magnetkartan över det området som lockade mig när jag först tittade på projektet för åtta år sedan och jag vet att jag inte är ensam. Det är därför glädjande att vi får hjälp med undersökningarna av området. Under 2019 kommer det EU-finansierade forskningsprojektet Smart Exploration att testa modern prospekterings-teknik inte bara kring Blötberget utan också på Väsmanfältet.

Blötberget, där vi närmar oss beslut om byggstart är en utmärkt första fas i projektet – mycket finns på plats sedan tidigare drift och gruvan ligger nära till det blivande industriområdet och järnvägsterminal. Det blir spännande att se den färdiga studien för gruvan, men sin största förtjänst har Blötberget som katalysator för utvecklingen av Väsmanfältet.

2019 kommer att vara ett avgörande år, inte bara för utvecklingen av själva Blötbergsgruvan. Genom att etablera bolaget på marknaden och det gemensamma anrikningsverket och järnvägsterminalen lägger gruvan grunden för hela projekt Ludvika Gruvor. Det är min förhoppning att det kommande finansieringsarbetet för bygget av Blötberget även skall ge oss tillräckliga resurser för att öka tempot i utvecklingen av Väsmanfältet. Vi kommer dock inte att tappa fokus – nu skall arbetet med Blötberget gå från förstudier till genomförande.

Lennart Eliasson

VD Nordic Iron Ore AB (publ)

Verksamheten

Väsentliga händelser under perioden

Projektutveckling

Arbetet med genomförbarhetsstudien för Blötberget pågick intensivt under hela perioden och väntas färdigställas under första halvåret 2019. Arbetet som sker under ledning av konsultfirman Golder involverar konsulter inom ett antal specialdiscipliner inom gruvutveckling och ekonomi.

Under perioden har bland annat olika alternativ för logistik under jord och uppföring av malm studerats. Utrustning har specificerats inför offertförfrågningar från leverantörer av utrustning och service, och placering och utformning av anläggningar ovan jord har simulerats. Studier har också gjorts av lämpliga tidscykler för järnvägstransport mellan gruva och hamn samtidigt som en detaljerad utvärdering av gjorts av nödvändig utrustning och kostnader för NIO, hamnen och logistikleverantörerna; arbetet kommer att fortsätta 2019.

Geotekniska undersökningar har utförts för industriområdet samt för den nya snedbanans tänkta placering. Mätningar och registrering av grundvattennivåer och ytvattenprovtagning fortsatte enligt plan.

Statusen på det gamla Bergslagsschaktet kontrollerades med filmkamera ned till 480 meters djup, och visade sig vara i gott skick.

Diskussioner har förts med relevanta enheter inom Ludvika kommun angående bland annat infartsvägen till industriområdet, anslutning av VA och annan infrastruktur.

Övrigt

Bolagets aktie började handlas på Nasdaq First North den 1 oktober.

Aktien och ägarförhållanden

Aktiekapitalet uppgick vid räkenskapsårets slut till totalt 34 528 214 kronor fördelat på 19 909 775 aktier med ett kvotvärde om 1,734 kronor per aktie.

Antalet aktieägare uppgick till 9 054.

Finansiell ställning

Koncernen hade på balansdagen en likviditet på 9,2 mkr. Soliditeten uppgick till 92,75%. Koncernens egna kapital uppgick till 136,7 mkr, vilket motsvarade 6,86 kronor per aktie.

Investeringar

Under perioden januari – december 2018 uppgick investeringarna till 14,9 mkr. Hela beloppet avser prospekteringstillgångar och utredningsarbeten kring den planerade återstarten av gruvdriften i Blötberget.

Anställda

Under perioden har i genomsnitt fyra personer varit anställda i bolaget medan tre personer arbetat på konsultbasis.

Finansiell kalender

Årsstämma kommer att hållas den 22 maj 2019
Delårsrapport januari – mars 2019: 22 maj 2019
Delårsrapport januari – juni 2019: 22 augusti 2019
Delårsrapport januari – december 2019: 22 november 2019
Bokslutskommuniké för räkenskapsåret 2019: februari 2020

Risker och osäkerhetsfaktorer

Förutom risker kopplade till framtida världsmarknadspriser på järnmalmsprodukter som påverkar lönsamheten i projektet och tekniska risker är möjligheterna att starta verksamheten beroende av att samtliga nödvändiga myndighetstillstånd erhålls samt att det omfattande kapitalbehovet kan tillgodoses.

Inga väsentliga förändringar har inträffat som föranleder ändring av denna beskrivning.

Händelser efter periodens utgång

Inga väsentliga händelser har inträffat efter periodens utgång.

Årsredovisning och finansiella rapporter

Företagets pressreleaser och finansiella rapporter distribueras via Cisionwire och finns tillgängliga på www.nordicironore.se

Årsredovisningen för 2018 kommer att offentliggöras vecka 17.

Utdelning

Styrelsen föreslår årsstämman att ingen utdelning lämnas för räkenskapsåret 2018.

Verksamheten

Undertecknade försäkrar att bokslutskommunikén ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget, och de företag som ingår i koncernen, står inför.

Stockholm den 22 februari 2019

Styrelsen för Nordic Iron Ore AB (publ) org. nr 556756-0940

Jonas Bengtsson

Gösta Bergman

Michael Mattsson

Tomas Olofsson
Ordförande

Lennart Eliasson
Verkställande direktör

Denna rapport har inte varit föremål för revisorernas granskning.

Det tekniska underlaget har granskats av kvalificerade personer, bergsingenjör Hans Thorshag, av FRB godkänd som kvalificerad person (QP) samt Paul Marsden på det sätt som definieras i den internationellt erkända koden JORC, baserat på utbildning och erfarenhet av prospektering, projektutvärdering och mineralresurser för järn.

För ytterligare information, vänligen kontakta:

Lennart Eliasson
Telefon: +46 70 640 5177
E-post: lennart.eliasson@nordicironore.se

Rapport över totalresultatet i sammandrag

Belopp i SEK	Not	2018	2017	2018	2017
		okt - dec	okt - dec	jan - dec	jan - dec
Nettoomsättning		0	0	0	0
Övriga rörelseintäkter		0	0	0	0
Summa rörelsens intäkter		0	0	0	0
Övriga externa kostnader		-1 654 355	-1 521 427	-6 981 753	-6 923 417
Personalkostnader		-902 586	-169 020	-2 203 855	-798 546
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar		-155	-21 764	-12 794	-89 017
Rörelseresultat		-2 557 096	-1 712 211	-9 198 402	-7 810 980
Finansiella intäkter		0	39 558	0	142 041
Finansiella kostnader		-103 299	-357 934	-965 543	-1 455 281
Finansnetto		-103 299	-318 376	-965 543	-1 313 240
Resultat efter finansiella poster		-2 660 395	-2 030 587	-10 163 945	-9 124 220
PERIODENS RESULTAT		-2 660 395	-2 030 587	-10 163 945	-9 124 220
ÖVRIGT TOTALRESULTAT		-	-	-	-
Summa totalresultat för perioden		-2 660 395	-2 030 587	-10 163 945	-9 124 220
Hänförligt till:					
Moderbolagets aktieägare		-2 660 395	-2 030 587	-10 163 945	-9 124 220
SUMMA		-2 660 395	-2 030 587	-10 163 945	-9 124 220
Antal aktier					
Antal aktier vid årets utgång, st		19 909 775	10 963 665	19 909 775	10 963 665
Genomsnittligt antal aktier (före utspädning), st		19 909 775	10 963 665	15 238 299	9 866 560
Genomsnittligt antal aktier (efter utspädning), st		19 989 677	10 963 665	15 282 738	9 866 560
Resultat per aktie					
Resultat per aktie, vägt genomsnitt före utspädning, sek		-0,13	-0,02	-0,67	-0,09
Resultat per aktie, vägt genomsnitt efter utspädning, sek		-0,13	-0,02	-0,67	-0,09

Koncernens rapport över finansiell ställning i sammandrag

Belopp i SEK	Not	2018-12-31	2017-12-31
Tillgångar			
Anläggningstillgångar			
Immateriella tillgångar		137 098 564	122 214 772
Materiella anläggningstillgångar		0	12 639
Finansiella tillgångar		31 048	31 204
Omsättningstillgångar			
Övriga omsättningstillgångar		1 055 351	442 948
Likvida medel		9 152 854	2 372 958
Summa tillgångar		147 337 817	125 074 521
Eget kapital och skulder			
Eget kapital		136 651 510	106 247 325
Långfristiga skulder			
Långfristiga skulder		7 406 845	0
Kortfristiga skulder			
Kortfristiga skulder	1	3 279 462	18 827 196
Summa eget kapital och skulder		147 337 817	125 074 521

Koncernens rapport över förändring i eget kapital

Belopp i SEK	Not	Aktiekapital	Övrigt tillskjutet kapital	Balanserat resultat inkl. periodens resultat	Totalt eget kapital
Ingående eget kapital 2018-01-01		19 013 563	181 208 514	-93 974 752	106 247 325
Periodens totalresultat				-10 163 945	-10 163 945
Nyemission		15 514 650	29 106 910		44 621 560
Nyemissionskostnader			-4 053 430		-4 053 430
UTGÅENDE EGET KAPITAL 2018-12-31		34 528 213	206 261 994	-104 138 697	136 651 510
Ingående eget kapital 2017-01-01		6 337 854	176 610 003	-84 850 532	98 097 325
Periodens totalresultat				-9 124 220	-9 124 220
Nyemission		12 675 709	5 597 066		18 272 775
Nyemissionskostnader			-998 555		-998 555
UTGÅENDE EGET KAPITAL 2017-12-31		19 013 563	181 208 514	-93 974 752	106 247 325

Rapport över kassaflödet i sammandrag

Belopp i SEK	Not	2018	2017	2018	2017
		okt - dec	okt - dec	jan - dec	jan - dec
Den löpande verksamheten					
Periodens resultat		-2 660 395	-2 030 587	-10 163 945	-9 124 220
Justering för poster som inte ingår i kassaflödet		155	21 919	12 794	89 172
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		-2 660 240	-2 008 668	-10 151 151	-9 035 048
Kassaflöde från förändringar i rörelsekapital					
Förändring av rörelsefordringar		-199 657	613 835	-612 403	232 907
Förändring av rörelseskulder		-2 592 638	-646 281	-833 615	1 779 913
Kassaflöde från den löpande verksamheten		-5 452 535	-2 041 114	-11 597 168	-7 022 228
Kassaflöde från investeringsverksamheten					
		-6 567 055	-1 245 292	-14 883 792	-8 849 013
Kassaflöde från finansieringsverksamheten					
		0	0	33 260 856	17 274 220
Årets kassaflöde		-12 019 590	-3 286 406	6 779 896	1 402 979
Likvida medel vid periodens början		21 172 444	5 659 364	2 372 958	969 979
LIKVIDA MEDEL VID PERIODENS SLUT		9 152 854	2 372 958	9 152 854	2 372 958

Moderbolagets resultaträkning i sammandrag

Belopp i SEK	Not	2018	2017	2018	2017
		okt - dec	okt - dec	jan - dec	jan - dec
Nettoomsättning		0	0	0	0
Övriga rörelseintäkter		0	0	0	0
Intäkter		0	0	0	0
Övriga externa kostnader	2	-1 654 355	-1 521 427	-6 981 753	-6 923 417
Personalkostnader		-902 586	-169 020	-2 203 855	-798 546
Avskrivningar av materiella och immateriella tillgångar		-155	-21 764	-12 794	-89 017
Rörelseresultat		-2 557 096	-1 712 211	-9 198 402	-7 810 980
Övriga ränteintäkter och liknande resultatposter		0	39 558	0	142 041
Räntekostnader och liknande resultatposter		-103 299	-357 934	-965 543	-1 455 281
PERIODENS RESULTAT		-2 660 395	-2 030 587	-10 163 945	-9 124 220
MODERBOLAGETS RAPPORT ÖVER TOTALRESULTATET					
Övrigt totalresultat		-	-	-	-
Summa totalresultat för perioden		-2 660 395	-2 030 587	-10 163 945	-9 124 220
Hänförligt till:					
Moderbolagets aktieägare		-2 660 395	-2 030 587	-10 163 945	-9 124 220
SUMMA		-2 660 395	-2 030 587	-10 163 945	-9 124 220

Moderbolagets balansräkning i sammandrag

Belopp i SEK	Not	2018-12-31	2017-12-31
Tillgångar			
Anläggningstillgångar			
Immateriella tillgångar		137 098 564	122 214 772
Materiella anläggningstillgångar		0	12 639
Finansiella tillgångar		31 048	31 204
Aktier i dotterföretag		50 000	50 000
Omsättningstillgångar			
Övriga omsättningstillgångar		1 055 351	442 948
Likvida medel		9 109 617	2 329 721
Summa tillgångar		147 344 580	125 081 284
Eget kapital och skulder			
Eget kapital		136 658 272	106 254 088
Långfristiga skulder		7 406 845	0
Kortfristiga skulder		3 279 463	18 827 196
Summa eget kapital och skulder		147 344 580	125 081 284

Redovisningsprinciper

Koncernen

Denna delårsrapport är upprättad enligt IAS 34 Delårsrapportering och enligt Rådet för finansiell rapportering RFR 1 och vad gäller moderbolaget, RFR 2. Samma redovisningsprinciper och beräkningsmetoder tillämpas som i senaste delårsrapporten. För en utförligare beskrivning av de redovisningsprinciper som tillämpats för koncernen och moderbolaget i denna delårsrapport, se årsredovisningen för 2017.

IFRS 16 Leasingavtal

IFRS 16 kommer att ersätta IAS 17. IFRS 16 träder i kraft för räkenskapsår som påbörjas den 1 januari 2019 eller senare. Bolaget har vid övergången till IFRS 16 den 1 januari 2019 använt en modifierad retroaktiv metod, vilket innebär att räkenskapsåret 2018 inte räknas om. Leasingskulden är summan av nuvärdet av alla framtida avgifter till dess att leasingavtalet har löpt ut. Förenklingsregeln har tillämpats vid övergången.

Enligt den nya standarden ska leasetagare redovisa åtagandet att betala leasingavgifter som en leasingskuld i balansräkningen. Rätten att nyttja den underliggande tillgången under leasingperioden redovisas som en tillgång. Avskrivning på tillgången redovisas i resultatet liksom en ränta på leasingskulden. Erlagda leasingavgifter redovisas dels som betalning av ränta, dels som amortering av leasingskulden.

Den uppskattade ingående balansen av leasingskulden och nyttjanderättstillgången uppgår till cirka 4 MSEK för befintliga leasingavtal. Leasingavtalens största tillgångsklass är arrende.

I moderföretaget kommer undantaget i RFR 2 beträffande leasingavtal att tillämpas. Det innebär att moderföretagets principer för redovisning av leasingavtal kommer att vara oförändrade.

Noter till de finansiella rapporterna

Not 1 Närstående

Såsom närstående betraktas dotterbolag som ingår i Koncernen, ledamöterna i bolagets styrelse, koncernens ledande befattningshavare samt nära familjemedlemmar till dessa personer. Nordic Iron Ores hade vid balansdagen inga skulder till närstående. Bolaget har under året lånat 3,7 MSEK från Ludvika Holding AB, av detta har totalt 2,6 MSEK inkl ränta återbetalats. Resterande lån har kvittats som betalning för emitterade aktier. Bolaget har lånat 3,7 MSEK från Bengtssons Tidnings AB, av detta har totalt 2,3 MSEK inkl ränta återbetalats. Resterande lån har kvittats som betalning för emitterade aktier.

Not 2 Nyckeltal (koncernen)

Belopp i SEK	2018	2017	2018	2017
	okt - dec	okt - dec	jan - dec	jan - dec
Koncernen				
Soliditet (%)	92,75%	84,95%	92,75%	84,95%
Resultat per aktie (vägt genomsnitt)	-0,13	-0,02	-0,67	-0,09
Eget kapital per aktie	6,86	0,97	6,86	0,97
Kassalikviditet (%)	311,28%	14,96%	311,28%	14,96%
Antal aktier	19 909 775	10 963 665	19 909 775	10 963 665
Vägt genomsnittligt antal aktier före utspädning, st	19 909 775	10 963 665	15 238 299	9 866 560
Vägt genomsnittligt antal aktier efter utspädning, st	19 989 677	10 963 665	15 282 738	9 866 560

Nyckeltalsdefinitioner

Soliditet:	Eget kapital i procent av balansomslutning.
Resultat per aktie:	Resultat efter skatt i förhållande till vägt genomsnittligt antal aktier.
Eget kapital per aktie:	Eget kapital i relation till antal aktier på balansdagen.
Kassalikviditet:	Omsättningstillgångar exklusive lager i förhållande till kortfristiga skulder.

Denna information är sådan information som Nordic Iron Ore AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom pressmeddelande för offentliggörande den 22 februari 2019 kl 15.00.

Nordic Iron Ore AB:s aktie handlas på Nasdaq First North Stockholm. Wildecos Ekonomisk Information AB är bolagets Certified Adviser.