

Delårsrapport januari-juni 2011

VÄSENTLIGA HÄNDELSER UNDER KVARTALET 2
MODERBOLAGET 3
DANNEMORA JÄRNMALMSGRUVA 3
INVESTERINGAR OCH PRODUKTIONSFÖRBEREDELSER 4
ÖVRIGA VERKSAMHETER 5
RISKER OCH OSÄKERHETSFAKTORER 6
FRAMTIDSUTSIKTER 6
RESULTAT OCH FINANSIELL STÄLLNING 6
REDOVISNINGSPRINCIPER 8
GRANSKNINGSRAPPORT 9
FINANSIELL RAPPORTERING 10

Innehåll

 2

2

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

• Dannemora har ingått avtal med Bergteamet AB om drivning av dagramp och
tillredningsarbeten inför produktionsstart.

• Dannemora har avtalat med Sandvik Mining and Construction Sverige AB om leveranser
av mobila gruvmaskiner. Finansieringen sker via Swedbank Finans AB.

• Grundarbeten och stålstomme för det nya sovringsverket har färdigställts under
perioden och arbetet löper enligt plan.

• Nettoomsättningen under perioden januari – juni 2011 uppgick till 1,7 (14,6) miljoner
kronor. Resultat efter finansnetto under samma period uppgick till -32,5 (-28,9) miljoner
kronor. Under det 2:a kvartalet 2011 uppgick nettoomsättningen till 0,9 (13,9) miljoner
kronor och resultat efter finansnetto till -24,4 (-15,0) miljoner kronor.

• Kassaflödet från den löpande verksamheten under perioden januari-juni 2011 uppgick
till 25,7 (-24,4) miljoner kronor. Efter kassaflöde från investeringsverksamheten -280,3
(-2,4) miljoner kronor och kassaflöde från finansieringsverksamheten 864,1 (247,0)
miljoner kronor uppgick det totala kassaflödet till 609,4 (220,2) miljoner kronor.

• Investeringarna under perioden januari – juni 2011 uppgick till 178,5 (7,8) miljoner
kronor. Investeringarna under det 2:a kvartalet 2011 uppgick till 144,9 (4,4) miljoner
kronor.

• Likvida medel per den 30 juni 2011 uppgick till 922,7 (280,6) miljoner kronor.

VÄSENTLIGA HÄNDELSER EFTER KVARTALETS UTGÅNG

• Dannemora Mineral har ingått ett operatörsavtal med Green Cargo AB samt avtal om
vagnshyra med NACCO S.A.S. avseende tågtransporter till Hargshamn.

• Det borrprogram som påbörjades 2010 har efter utvärdering medfört att en ny
mineraltillgång har definierats, Norrnäs 3. Den nya mineraltillgångsberäkningen, som
redovisar ett tillskott på ca 2,75 miljoner ton, beror också på att järnhalter mellan 20-30
procent har inkluderats i modellerna och att en ny bättre densitetsberäkning har använts.

 3

2

MODERBOLAGET
Bolaget har inlett processen för att notera aktien på Nasdaq OMX, Stockholm, och räknar med att en
notering ska kunna vara klar omkring årsskiftet.

På bolagets årsstämma som hölls på Jernkontoret i Stockholm den 3 maj beslutades att styrelsen ska
bestå av sju ledamöter. Till styrelseledamöter omvaldes Nils Bernhard, Lennart Falk, Nils Sandstedt,
Christer Lindberg och Niklas Nordström, samt nyvaldes Stefan Månsson och Robert Eek. Lars-Göran
Ohlsson hade avböjt omval.

Nils Bernhard omvaldes till styrelseordförande. Vid konstituerande styrelsemöte efter stämman omvaldes
Nils Sandstedt till vice styrelseordförande.

Årsstämman beslutade att styrelsearvode ska utgå med ett årligt belopp om 1 000 000 kronor, varav
ordförande ska erhålla 300 000 kronor, vice ordförande 200 000 kronor och övriga ledamöter
100 000 kronor vardera.

92 miljoner US dollar av obligationslånet på 120 miljoner US dollar, som bolaget tog upp i början av året,
växlades under andra kvartalet över till svenska kronor i tre trancher till en genomsnittlig kurs av 6,17
USD/SEK.

DANNEMORA JÄRNMALMSGRUVA
Marknadsutveckling
Den globala efterfrågan på stål ligger nu på en nivå som är högre än innan den finansiella krisen 2008.
Stålproduktionen för det första halvåret uppgick till 758 miljoner ton, 7,6 procent högre än motsvarande
period 2010, trots att Japan stagnerat på grund av kärnkraftsolyckan. Kina, som numera svarar för 47
procent av världsproduktionen, producerade 350,5 miljoner ton vilket är 9,6 procent över fjolårets siffror.
Korea har återstartat ett antal masugnar och ökade sin ståltillverkning med 19 procent. Marknadens
förväntan är att förra årets världsproduktion överträffas med råge när även Japans efterfrågan kommer
igång på nytt. Kapacitetsutnyttjandet i världens stålindustri ligger nu på 83 procent.

Efterfrågan på järnmalm följer samma mönster som för stål, där Kina fortsätter att vara den stora,
marknadspåverkande aktören. Prisbilden för kontraktsleveranser bedöms av marknaden att under resten
av året ligga kring USD 175 CFR Kina för järnmalm med 62 procents järninnehåll.

Systemet med kvartalspriser på järnmalm, som introducerades av de tre stora Vale, BHP-Billiton och Rio
Tinto, är idag den helt dominerande modellen på marknaden. Efterfrågan på järnmalm förväntas enligt
Macquarie och Wood Mackenzie att överstiga utbudet åtminstone fram till 2015. Macquarie menar att
referenspriset fram till 2015 kommer att ligga över 150 USD per ton. Ett antal nya gruvprojekt har
fördyrats och har tvingats att ta in ytterligare kapital och expansionen fördröjs bland annat på grund av
svårigheter med tillstånd/koncessioner med mera.

Kunder och provleveranser
Förhandlingar pågår sedan årets början med ett flertal potentiella kunder. Principöverenskommelser har
träffats med köpare för den europeiska och asiatiska marknaden.

 4

2

INVESTERINGAR OCH PRODUKTIONSFÖRBEREDELSER
Permanent vattenuppfordring
Bygget av den permanenta anläggningen för vattenuppfordring från botten av gruvan fortsätter och
beräknas vara avslutat kring årsskiftet. Gruvan är nu även vattentömd till hisschaktets botten på – 610
meter.

Genomförandeavtal om järnvägsupprustning med Trafikverket
Järnvägsupprustningen, som genomförts tillsammans med Trafikverket, är avslutad. Besiktning kommer
att ske under augusti månad.

Järnvägsoperatör
Förhandlingarna med Green Cargo AB om ett malmtransportavtal på sträckan Dannemora – Hargshamn
är slutförda liksom ett hyresavtal avseende 28 järnvägsvagnar på vardera 69 ton med Nacco S.A.S.

Hamn
Dannemora arbetar tillsammans med Hargs Hamn AB med att anpassa och optimera lossnings- och
hamnanläggning för hantering av järnmalmen från Dannemora och att sluta ett långfristigt avtal avseende
hanteringen.

Mobil maskinpark under jord
Under våren har Dannemora Magnetit slutit ett avtal med Sandvik Mining and Construction Sverige AB
om leveranser av mobila gruvmaskiner. Maskinerna levereras successivt från och med den planerade
produktionsstarten av Dannemora järnmalmsgruva under andra kvartalet 2012 och till det att gruvan når
full produktion 18 månader senare.

Anläggningsprojekt
INFRASTRUKTUR
Bygget av Dannemoraterminalen för lastning av järnvägsvagnarna är klart liksom industri- och
tillfartsvägarna.

SOVRINGSVERK:
Grundarbeten och stålstomme klara enligt tidsplan. Upphandlingar av transportband, krossar,
magnetseparatorer samt siktar är slutförda. Samtliga tidskritiska inköp är därmed avklarade.

UNDERJORDSARBETEN:
Projekteringen färdigställs under sensommaren. Dannemora har ingått avtal med Bergteamet AB om
drivning av dagramp och förberedande tillredningsarbeten. Arbetet med ny dagramp är påbörjat och den
nya huvudrampen ner till 350 är snart färdigställd. Konstruktion av verkstad och krossrum har påbörjats
liksom upphandling av primärkross.

GRUVVENTILATION:
Projektering av gruvventilationen är klar och upphandling är genomförd avseende gruvventilation

UPPFORDRING:
ABB har påbörjat projektering av uppfordringsanläggningen och upphandlingen av entreprenör för
sanering och rivning i gruvlaven pågår.

Rekrytering
Rekrytering av nyckelpersoner till produktionsorganisationen är genomförd. Nu pågår arbetet med
bemanningen av den kommande driftsorganisationen.

 5

2

Prospektering

Dannemora bearbetningskoncession

Ett diamantborrningsprogram har utförts under perioden maj 2010 till februari 2011 och har resulterat i att
en ny mineralisering har modellerats, Norrnäs 3. Norrnäs 3 ger en beräknad tillgång på 1,48 miljoner ton
med 34,3 procent Fe och 2,0 procent Mn.

Borrprogrammet har även gett mer information om de redan befintliga mineraliseringarna Strömsmalmen
och Botenhäll.

 Measured resource Indicated resource
Mineralisation Tonnage Fe % Mn % Tonnage Fe % Mn %
Norrnäs 3 1 448 328 34,3 2,0 29 434 35,1 1,8

Borrningen har utförts under jord på nivå -145 meter i norra delen av Dannemorafältet.
Totalt borrades 61 hål med en total längd av 5 060 meter varav 39 borrhål definierar mineraliseringen
Norrnäs 3.

564 prover har analyserats av det ackrediterade laboratoriet ALS Minerals i Perth och
provtagningslängden var generellt fyra meter för sektioner med magnetit och två meter för sektioner med
sidoberg.

Resultat från borrprogrammet har inkluderats i beräkningen av en ny mineraltillgång för Dannemorafältet.

Ny mineraltillgångsberäkning 2011
Den nya mineraltillgångsberäkningen, känd och indikerad, för Dannemora Mineral AB 2011 utgörs av
totalt 33,60 miljoner ton med en medelhalt av 38,4 procent Fe och 2,0 procent Mn.

Den nya beräkningen resulterar dels i en ökning i tonnage på 2,75 miljoner ton jämfört med föregående
beräkning 2009, och dels att halterna för Fe och Mn har ökat.

Dessutom tillkommer en ny beräknad, antagen mineraltillgång på 1,30 miljoner ton.

Ökningen av tonnaget beror på att järnhalter mellan 20-30 procent har inkluderats i modellerna och att en
ny bättre densitetsberäkning har använts.

ÖVRIGA VERKSAMHETER
Undersökningstillstånd i Bergslagen
Under kvartalet fortsatte planeringen av den framtida utvecklingen av främst Riddarhyttefältet.
Dannemora Mineral har ansökt om förlängning av undersökningstillståndet för delar av Riddarhyttefältet
med ytterligare tre år. Kommande undersökningar är främst en historisk efterforskning och arbete med
detaljerad berggrundskartering i fält samt eventuell diamantborrning innan bolaget går vidare med att
ansöka om bearbetningskoncession.

Vid utgången av kvartalet hade Dannemora Mineral 22 beviljade undersökningstillstånd med en total
area på 9 721 ha samt en bearbetningskoncession på 176,8 ha. Under perioden förföll inget tillstånd och
ett undersökningstillstånd förlängdes.

Alla undersökningstillstånd samt bearbetningskoncessionen över Dannemorafältet, ägs till
100 procent av moderbolaget.

 6

2

RISKER OCH OSÄKERHETSFAKTORER
Bolaget har varit lyckosamt i finansieringen av återuppbyggnaden av Dannemoragruvan. Dock kan
förseningar av det återstående anläggningsarbetet innebära en förskjutning av driftstarten.

I rådande marknadsläge kan bolaget inte se några problem med att finna avsättning för sina produkter.

Valutarisker
Dannemora Minerals verksamhet kommer att generera kostnader och intäkter i olika valutor vilket medför
varierande växelkurser gentemot den svenska kronan.

För att minska växelkursrisken vid amortering av bolagets obligationslån på 120 miljoner US dollar
kommer bolaget att successivt bygga upp en dollartillgång med de intäkter som genereras från
verksamheten.

FRAMTIDSUTSIKTER
Dannemora Mineral gör bedömningen att driftstarten i Dannemora järnmalmsgruva kommer att ske under
andra kvartalet 2012.

RESULTAT OCH FINANSIELL STÄLLNING
KONCERNEN

Omsättning och resultat
Omsättningen under räkenskapsårets första sex månader uppgick till 1,7 (14,6) miljoner kronor och
avsåg hyresintäkter med 1,7 (1,5) miljoner kronor. Resultatet efter finansnetto under samma period
uppgick till -32,5 (-28,9) miljoner kronor. Föregående år var intäkterna även hänförliga till provleveranser
med 13,1 miljoner kronor och resultatet belastat med till provleveranserna hänförliga
produktionskostnader. Några provleveranser har ej ägt rum under 2011.

Omsättningen under det andra kvartalet april-juni uppgick till 0,9 (13,9) miljoner kronor och var hänförliga
till hyresintäkter med 0,8 (0,8) miljoner kronor. Föregående år var huvuddelen av omsättningen hänförlig
till provleveranser med 13,1 miljoner kronor. Resultatet efter finansnetto under samma period uppgick till -
24,4 (-15,0) miljoner kronor.

Likviditet och kassaflöde
Kassaflödet från den löpande verksamheten under perioden januari-juni uppgick till 25,7(-24,4) miljoner
kronor. Kassaflödet från investeringsverksamheten uppgick till -280,3 (-2,4) miljoner kronor och från
finansieringsverksamheten till 864,1 (247,0) miljoner kronor, vilket gör att periodens kassaflöde slutade
på 609,4 (220,2) miljoner kronor. Koncernens likvida medel uppgick vid periodens utgång till 922,7
(280,6) miljoner kronor. Kassaflödet från finansieringsverksamheten härrör från genomförd nyemission
och upptagande av obligationslån. Se mer om detta under avsnittet om moderbolaget.

Kassaflödet från den löpande verksamheten under det andra kvartalet april-juni uppgick till -3,9
(-23,1) miljoner kronor. Investeringsverksamheten gav ett kassaflöde på -119,3 (-1,2) miljoner kronor och
finansieringsverksamheten -5,3 (88,6) miljoner kronor och periodens kassaflöde slutade på -157,6 (64,3)
miljoner kronor.
Koncernens räntebärande skulder per 2011-06-30 uppgick till 722,0 Mkr (-).

 7

2

Investeringar
Investeringarna under perioden januari-juni 2011 uppgick till 178,5 (7,8) miljoner kronor fördelade på
pågående nyanläggningar 174,7 (5,8) miljoner kronor, byggnader och mark 0,4 (0,1) miljoner kronor,
maskiner och inventarier 1,1 (0,1) miljoner kronor och prospekterings- och utvärderingsarbeten 2,3 (1,8)
miljoner kronor.

Investeringarna under det andra kvartalet april-juni uppgick till 144,9 (4,4) miljoner kronor fördelade på
pågående nyanläggningar 143,3 (3,2) miljoner kronor, maskiner och inventarier 0,9 (0,0) miljoner kronor
och prospekterings- och utvärderingsarbeten 0,7 (1,1) miljoner kronor. Av tidigare investeringar i
finansiella anläggningstillgångar har under kvartalet omförts 126,6 miljoner kronor till likvida medel, då de
spärrade medel som förut redovisats som finansiell tillgång nu är spärrade mindre än ett år.

Medarbetare
Medelantalet anställda under helåret uppgick till 14 (13), av dessa var 4 kvinnor (3). Medelantalet
anställda under det 4:e kvartalet oktober – december 2010 uppgick till 16 (13), av dessa var 4 (3) kvinnor.

Moderbolaget
Moderbolagets omsättning under första halvåret uppgick till 2,9 (2,1) miljoner kronor. Omsättningen
utgjordes till största delen av koncerngemensamma tjänster. Moderbolagets resultat efter finansnetto
under samma period uppgick till -42,1 (-5,3) miljoner kronor. Omsättningen under det andra kvartalet
april-juni uppgick till 2,1 (1,1) miljoner kronor. Resultatet efter finansnetto under samma period uppgick till
-35,4 (-2,7) miljoner kronor.

Moderbolagets investeringar under perioden uppgick till 2,4 (1,5) miljoner kronor och utgjordes till 2,1
(1,5) miljoner kronor av investeringar hänförliga till prospekteringsverksamheten. Investeringarna under
det andra kvartalet april-juni uppgick till 0,9 (0,9) miljoner kronor och utgjordes av investeringar hänförliga
till prospekteringsverksamheten.

Moderbolaget Dannemora Mineral genomförde också under rapportperioden riktad nyemission.
Nyemissionen tillförde bolaget 150 miljoner kronor före emissionskostnader. Efter nyemissionen uppgår
bolagets antal aktier till 13 860 400. Bolagets aktiekapital har genom nyemissionen ökat med 320 000
kronor och uppgår därefter till 2 217 664 kronor.

 8

2

REDOVISNINGSPRINCIPER
Koncernen
Denna delårsrapport är upprättad enligt IAS 34 Delårsrapportering. Samma redovisningsprinciper och
beräkningsmetoder tillämpas i senaste årsredovisningen förutom vad som framgår nedan.

 För att upprätta de finansiella rapporterna i enlighet med IFRS gör ledningen bedömningar och
antaganden som påverkar koncernens resultat och ställning samt lämnad information i övrigt.

Från och med 1 januari 2011 har ett antal standarder, ändringar och tolkningar av befintliga standarder
trätt i kraft. De standarder som bedöms vara relevanta för koncernen är IFRS 9 Financial Instruments
samt den omarbetade IAS 24 Upplysningar om närstående. Koncernen har ännu att utvärdera den fulla
inverkan av de omarbetade standarderna.

Kommande ekonomisk information
• Delårsrapport för perioden januari – september 2011 publiceras den 28 oktober 2011

• Bokslutskommuniké för perioden januari – december 2011 publiceras i februari 2012

Dannemora den 26 augusti 2011
Styrelsen för Dannemora Mineral AB (publ) org.nr 55 66 78 – 33 29

Nils Bernhard, styrelseordförande

Nils Sandstedt, vice styrelseordförande
Lennart Falk

Christer Lindberg
Niklas Nordström
Stefan Månsson

Robert Eek

Det geologiska underlaget i prospekteringsavsnittet i denna delårsrapport har godkänts av Peter Svensson
(prospekteringschef i Dannemora Magnetit AB) som är registrerad som kvalificerad person (QP) i MAIG (Member of
Australian Institute of Geoscientists).

För ytterligare information, vänligen kontakta:
Staffan Bennerdt, Koncernchef och VD Dannemora Mineral AB
tel. 0295 24 44 22, 070 513 61 14
staffan.bennerdt@dannemoramineral.se

mailto:staffan.bennerdt@dannemoramineral.se

 9

2

GRANSKNINGSRAPPORT
Vi har utfört en översiktlig granskning av delårsrapporten för Dannemora Mineral AB (publ.) för perioden
1 januari-30 juni 2011. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och
presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt
ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga
granskning.

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410
Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig
granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella
frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga
granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre
omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i
övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att
skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha
blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning
har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss
anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med
IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Gävle den 26 augusti 2011

Öhrlings PricewaterhouseCoopers AB

Annika Wedin
Auktoriserad revisor
Huvudansvarig revisor

 10

2

Koncernen
RAPPORT ÖVER TOTALRESULTAT
Belopp i tkr April-juni April-juni Jan-juni Jan-juni Helåret
 2011 2010 2011 2010 2010

Nettoomsättning 908 13 865 1 722 14 633 44 863

Övriga externa kostnader -9 402 -26 118 -15 996 -37 674 -83 314
Personalkostnader -6 213 -3 232 -9 095 -5 721 -12 357
Av- och nedskrivningar av materiella och
immateriella anläggningstillgångar -219 -126 -356 -851 -1 130

Rörelseresultat -14 926 -15 611 -23 725 -29 613 -51 938

Övriga ränteintäkter och liknande resultatposter 10 984 616 11 748 693 1 026
Räntekostnader och liknande resultatposter -20 499 -5 -20 498 -15 -27

Finansiella poster netto -9 515 611 -8 750 678 999

Resultat efter finansiella poster -24 441 -15 000 -32 475 -28 935 -50 939

Skatt på årets resultat - - - - -

Periodens resultat -24 441 -15 000 -32 475 -28 935 -50 939

Övrigt totalresultat för perioden,
netto efter skatt - - - - -

Summa totalresultat för perioden -24 441 -15 000 -32 475 -28 935 -50 939

Periodens totalresultat hänförligt till:
Moderbolagets ägare -24 441 -15 000 -32 475 -28 935 -50 939

Resultat per aktie, räknat på resultat hänförligt
till moderbolagets aktieägare under perioden
Resultat per aktie före full utspädning, kr -1,76 -1,32 -2,51 -3,03 -4,76
Resultat per aktie efter full utspädning, kr -1,74 -1,30 -2,48 -2,97 -4,68

 11

2

RAPPORT ÖVER FINANSIELL STÄLLNING
Belopp i tkr 2011-06-30 2010-06-30 2010-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Aktiverade utgifter för prospekterings-
och utvärderingstillgångar 40 385 35 511 38 166

 40 385 35 511 38 166
Materiella anläggningstillgångar
Byggnader och mark 16 542 15 707 16 285
Inventarier, verktyg och installationer 1 661 504 719
Pågående nyanläggningar 304 168 94 648 129 424

 322 371 110 859 146 428

Finansiella anläggningstillgångar 2 121 2 120 2 121

 2 121 2 120 2 121

Summa anläggningstillgångar 364 877 148 490 186 715

Omsättningstillgångar
Kundfordringar 619 4 835 10 857
Övriga fordringar 20 527 3 251 9 514
Förutbetalda kostnader och upplupna intäkter 2 754 1 076 260
Likvida medel 922 681 280 632 212 134

Summa omsättningstillgångar 946 581 289 794 232 765
SUMMA TILLGÅNGAR 1 311 458 438 284 419 480

EGET KAPITAL OCH SKULDER

Eget kapital 491 910 403 041 379 687
Långfristiga skulder 735 018 13 242 13 000

Kortfristiga skulder
Leverantörsskulder 45 724 10 938 17 909
Övriga skulder 10 897 471 875
Upplupna kostnader och förutbetalda intäkter 27 909 10 592 8 009

Summa kortfristiga skulder 84 530 22 001 26 793

SUMMA EGET KAPITAL OCH SKULDER 1 311 458 438 284 419 480

Ställda säkerheter 116 068 17 303 15 120
Ansvarsförbindelser inga inga inga

 12

2

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Belopp i tkr Hänförligt till moderbolagets aktieägare

 Aktie- Övrigt Balanserat Summa
 kapital tillskjutet resultat eget
 kapital kapital

Ingående balans 1 januari 2010 1 242 242 715 -59 012 184 945
Summa totalresultat för perioden -28 935 -28 935
Nyemission 656 257 087 257 743
Emissionskostnader -10 712 -10 712
Utgående balans 30 juni 2010 1 898 489 090 -87 947 403 041

Ingående balans 1 januari 2011 1 898 487 740 -109 951 379 687
Summa totalresultat för perioden -32 475 -32 475
Nyemission 320 149 680 150 000
Emissionskostnader -5 302 -5 302
Utgående balans 30 juni 2011 2 218 632 118 -142 426 491 910

KASSAFLÖDESANALYSER

Belopp i tkr April-juni April-juni Jan-juni Jan-juni Helåret
 2011 2010 2011 2010 2010
Den löpande verksamheten
Kassaflöde före förändring av rörelsekapital -62 484 -14 875 -33 515 -28 777 -49 812
Förändring av rörelsekapital 29 447 -8 216 59 168 4 369 -11 575
Kassaflöde från löpande verksamhet -33 037 -23 091 25 653 -24 408 -61 387

Investeringsverksamheten
Investering i immateriella anläggningstillgångar -722 -899 -1 879 -1 630 -4 326
Investering i materiella anläggningstillgångar -144 225 -381 -177 453 -3 012 -30 485
Investering i finansiella anläggningstillgångar 25 671 -1 -100 958 2 203 2 203
Kassaflöde från investeringsverksamheten -119 276 -1 281 -280 290 -2 439 -32 608

Finansieringsverksamheten
Nyemission -5 302 88 631 144 698 247 031 245 681
Obligationslån - - 719 382 - -
Kassaflöde från finansieringsverksamheten -5 302 88 631 864 080 247 031 245 681

Periodens kassaflöde -157 615 64 259 609 443 220 184 151 686

Likvida medel vid periodens ingång 979 192 216 373 212 134 60 448 60 448
Valutaeffekt i likvida medel 147 - 147 -
Likvida medel vid periodens utgång 821 724 280 632 821 724 280 632 212 134

 13

2

NYCKELTAL

 April-juni April-juni Jan-juni Jan-juni Helåret

 2011 2010 2011 2010 2010

Resultat efter finansiella poster, tkr -24 441 -15 000 -32 475 -28 935 -50 939

Avkastning på totalt kapital, % -1,82 -3,74 -3,8 -9,0 -4,1

Avkastning på eget kapital, % -4,85 -4,10 -7,5 -9,8 -4,5

Eget kapital, tkr 491 910 403 041 491 910 403 041 379 687

Soliditet, % 37,5 92,0 37,5 92,0 90,5

Bruttoinvesteringar i materiella anläggningstillg., tkr 144 225 4 398 177 453 7 759 46 263

Resultat per aktie före full utspädning, kr 1,76 -1,32 -2,51 -3,03 -4,76

Resultat per aktie efter full utspädning, kr 1,74 -1,30 -2,48 -2,97 -4,68

Utest. aktier på balansdag före full utspäd. (tusen) 13 860,4 11 860,4 13 860,4 13 860,4 13 860,4

Utest. aktier på balansdag efter full utspäd. (tusen) 14 049,4 12 049,4 14 049,4 12 049,4 12 049,4

Genomsn. antal aktier före full utspäd. (tusen) 13 860,4 11 326,4 12 924,9 9 543,2 10 701,8

Genomsnitt. antal aktier efter full utspäd. (tusen) 14 049,4 11 515,4 13 113,9 9 732,2 10 890,8

 14

2

Moderbolaget
RESULTATRÄKNING
Belopp i tkr April-juni April-juni Jan-juni Jan-juni Helåret
 2011 2010 2011 2010 2010

Nettoomsättning 2 056 1 062 2 943 2 124 4 293
Övriga externa kostnader -3 889 -2 713 -8 070 -4 625 -9 473
Personalkostnader -3 183 -1 586 -5 039 -2 789 -5 741
Av- och nedskrivningar av materiella och
immateriella anläggningstillgångar -57 -22 -79 -646 -688

Rörelseresultat -5 073 -3 259 -10 245 -5 936 -11 609

Övriga ränteintäkter och liknande resultatposter 12 635 599 13 388 665 1 690
Räntekostnader och liknande resultatposter -42 931 - -45 280 - -1
Finansiella poster netto -30 296 599 -31 892 665 1 689

Resultat efter finansiella poster -35 369 -2 660 -42 137 -5 271 -9 920

Skatt på årets resultat - - - - -

Periodens resultat -35 369 -2 660 -42 137 -5 271 -9 920

Övrigt totalresultat för perioden, netto efter skatt - - - - -

Summa totalresultat för perioden -35 369 -2 660 -42 137 -5 271 - 9 920

 15

2

BALANSRÄKNING

Belopp i tkr 2011-06-30 2010-06-30 2010-12-31
TILLGÅNGAR

Anläggningstillgångar
Immateriella anläggningstillgångar
Aktiverade utgifter för prospekterings-
och utvärderingstillgångar 20 667 16 041 18 545

Materiella anläggningstillgångar 488 152 251

Finansiella anläggningstillgångar
Aktier i koncernföretag 300 300 300
Andra långfristiga fordringar 121 120 121

 421 420 421
Summa anläggningstillgångar 21 576 16 613 19 217

Omsättningstillgångar
Kortfristiga fordringar 316 078 142 684 158 011
Kassa och bank 897 446 269 712 205 471
Summa omsättningstillgångar 1 213 524 412 396 363 482

SUMMA TILLGÅNGAR 1 235 100 429 009 382 699

EGET KAPITAL OCH SKULDER

Eget kapital
Bundet eget kapital
Aktiekapital 2 218 1 898 1 898
Reservfond 1 078 1 078 1 078

 3 296 2 976 2 976

Fritt eget kapital 479 006 423 763 376 773

Summa eget kapital 482 302 426 739 379 749

Långfristiga skulder 722 018 - -
Kortfristiga skulder 30 780 2 270 2 950

SUMMA EGET KAPITAL OCH SKULDER 1 235 100 429 009 382 699
Ställda säkerheter 89 268 110 120
Ansvarsförbindelser 13 000 13 000 13 000

 16

2

Dannemora Mineral AB är ett gruv- och prospekteringsbolag, vars huvudsakliga målsättning
är att återuppta driften i Dannemora järngruva. Vidare har Bolaget för avsikt att genomföra
prospektering för att öka järnmalmsbasen lokalt och regionalt samt att prospektera efter
bas- och ädelmetaller i ett flertal områden i Uppland där sannolikheten för att finna nya
brytvärda förekomster bedöms som god.

Dannemora Mineral utgörs, förutom av moderbolaget Dannemora Mineral AB, av de helägda
dotterbolagen Dannemora Magnetit AB, inom vilket verksamheten vid Dannemoragruvan
bedrivs och vars verksamhet även omfattar koncernens prospektering, och Dannemora
Förvaltnings AB med ansvar för fastighetsbeståndet.

Bolagets viktigaste tillgång är järnförekomsterna i Dannemoragruvan och verksamheten
kommer inledningsvis i huvudsak att riktas mot den planerade brytningen av dessa.

Dannemora Mineral AB är noterat på Stockholm OMX First North samt Oslo Axess.

Bolagets Certified Adviser på First North är Remium AB.

	Innehåll
	VÄSENTLIGA HÄNDELSER UNDER KVARTALET
	VÄSENTLIGA HÄNDELSER EFTER KVARTALETS UTGÅNG
	MODERBOLAGET
	DANNEMORA JÄRNMALMSGRUVA
	Marknadsutveckling
	Kunder och provleveranser

	INVESTERINGAR OCH PRODUKTIONSFÖRBEREDELSER
	Permanent vattenuppfordring
	Genomförandeavtal om järnvägsupprustning med Trafikverket
	Järnvägsoperatör
	Hamn
	Mobil maskinpark under jord
	Anläggningsprojekt
	Rekrytering
	Prospektering
	Dannemora bearbetningskoncession

	ÖVRIGA VERKSAMHETER
	Undersökningstillstånd i Bergslagen

	RISKER OCH OSÄKERHETSFAKTORER
	Valutarisker

	FRAMTIDSUTSIKTER
	RESULTAT OCH FINANSIELL STÄLLNING
	KONCERNEN
	Omsättning och resultat
	Likviditet och kassaflöde
	Investeringar
	Medarbetare
	Moderbolaget
	REDOVISNINGSPRINCIPER
	Kommande ekonomisk information
	Dannemora den 26 augusti 2011
	För ytterligare information, vänligen kontakta:

	GRANSKNINGSRAPPORT

	Koncernen
	Moderbolaget
	Dannemora Mineral AB är ett gruv- och prospekteringsbolag, vars huvudsakliga målsättning är att återuppta driften i Dannemora järngruva. Vidare har Bolaget för avsikt att genomföra prospektering för att öka järnmalmsbasen lokalt och regionalt samt at...
	Dannemora Mineral utgörs, förutom av moderbolaget Dannemora Mineral AB, av de helägda dotterbolagen Dannemora Magnetit AB, inom vilket verksamheten vid Dannemoragruvan bedrivs och vars verksamhet även omfattar koncernens prospektering, och Dannemora F...
	Bolagets viktigaste tillgång är järnförekomsterna i Dannemoragruvan och verksamheten kommer inledningsvis i huvudsak att riktas mot den planerade brytningen av dessa.
	Dannemora Mineral AB är noterat på Stockholm OMX First North samt Oslo Axess.
	Bolagets Certified Adviser på First North är Remium AB.

