

Bokslutskommuniké för helåret 2011

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 23 februari 2012 kl 8.15.

Fjärde kvartalet (oktober – december 2011)

- Aktiverade prospekteringskostnader för fjärde kvartalet uppgick till 3,2 (1,2) mkr
- Resultatet efter skatt för fjärde kvartalet uppgick till -1,6 (-1,7) mkr
- Resultatet per aktie för fjärde kvartalet uppgick till -0,19 (-0,32) kr

Helår (januari – december 2011)

- Aktiverade prospekteringskostnader för helåret uppgick till 15,9 (6,1) mkr
- Resultatet efter skatt för helåret uppgick till -6,6 (-4,6) mkr
- Resultatet per aktie för helåret uppgick till -0,83 (-1,27) kr

Väsentliga händelser under fjärde kvartalet

- Mineraliseringen i Bidjovagge utökades ytterligare
- Rik guld och kopparmineralisering över 39 meters borrhängd påvisad i Bidjovagge
- Riktad emission om 10,5mkr före emissionskostnader genomförd

Väsentliga händelser efter periodens utgång

- Samtliga analyser från borrhningen i Bidjovagge blev under perioden färdiga
- Valberedning utsedd
- Utökad mineraltillgång i Bidjovagge

Verksamhet

Arctickoncernen 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 Nordnorge, samt moderbolaget Arctic Gold AB, med lång historik inom prospektering efter guld, basmetaller och diamanter i Sverige. Koncernen har i Norge i dagsläget 78 undersökningstillstånd om totalt 23,1 km² samt 5 utvinningsrätter om totalt 4,9 km². I Sverige har koncernen 12 undersökningstillstånd om totalt 17,4 km².

Verksamhetens utveckling

Bidjovagge

Borrning

Säsongens borrhprogram i Bidjovagge omfattande totalt 7368 meter och avslutades i månadsskiftet september – oktober. Borrningarna syftade till att utöka tonnaget för kända mineraliseringar inom det äldre gruvfältet samt inom Nordfältet. För att säkerställa läget av den djupt liggande rika koppar/guld mineraliseringen norr om Karin malmen undersöktes denna med ett längre borrhål. Mineraliseringen benämnes "djupmalmen" och ingår i mineraltillgången som "antagen tillgång".

Tillstånd

Under perioden har arbetet med fastläggande av **Planprogram** enligt Plan- och Byggningsloven fortsatt och efter det att höringsinstanserna (remissinstanser) lämnat sina synpunkter har programmet reviderats. I enlighet med arbetsplanen fortsätter nu framtagandet av konsekvensutredningar till Reguleringsprogrammet samt senare under året sammanställning av en särskild ansökan enligt Fororensningsloven (Miljöprövning).

Sverige projektet

Arctic Gold har under perioden endast utfört mindre sammanställningsarbeten av resultaten från Björklidberget.

Finansiell och övrig information

Nettoomsättning och resultat

Under perioden oktober – december uppgick koncernens aktiverade prospekteringskostnader till 3,2 (1,2) mkr och resultatet efter skatt till -1,6 (-1,7) mkr. Under helåret januari – december 2011 uppgick koncernens aktiverade prospekteringskostnader till 15,9 (6,1) mkr och resultatet efter skatt uppgick till -6,6 (-4,6) mkr. Resultatförsämringen relativt motsvarande perioder föregående år, beror på nedskrivning av aktiverade kostnader för avträdna områden, 1,1 mkr. Till detta kommer att övriga löpande kostnader varit högre i Sverige.

Finansiell ställning och kassaflöde

Koncernens egna kapital uppgick per den 31 december 2011 till 63,2 (58,4) mkr. Det ger en soliditet på 95,7% (91,2%). Likvida medel uppgick till 11,1 (23,6) mkr vid periodens slut. Minskningen av likvida medel sedan årsskiftet beror till största delen på de prospekteringsarbeten som utförts under året, framför allt under tredje kvartalet. Dessutom tillfördes bolaget 10,5 mkr, exklusive emissionskostnader, vid en riktad emission under fjärde kvartalet

Investeringar

Investeringar i form av aktiverat arbete uppgick under fjärde kvartalet till 3,2 (1,2) mkr och för helåret 2011 till 15,9 (6,1) mkr. Aktiverat arbete omfattar huvudsakligen prospekteringsarbete i Bidjovaggefältet i Norge samt Björklidberget i Västerbotten.

Finansiering

Under fjärde kvartalet 2010 genomförde bolaget en nyemission som tillförde 24,5 mkr före emissionskostnader vilket innebar att bolaget hade tillräckliga resurser för att genomföra flera viktiga åtgärder i bolagets huvudprojekt Bidjovagge under året. Bolaget erhöll ytterligare finansiering genom lösen av utestående optionsprogram, inlösen av TO₂, under våren 2011 och inlösen av TO₄ under hösten 2011. Under fjärde kvartalet 2011 tillfördes ytterligare 10,5 mkr, exklusive emissionskostnader, genom en riktad emission som ger bolaget resurser för att genomföra ytterligare åtgärder i Bidjovagge under första halvåret 2012.

Under 2012 fortsätter arbetet med att finansiera fortsatta insatser framförallt i Bidjovageområdet.

Antal utestående aktier

Antalet utestående aktier i bolaget vid periodens utgång var 10.778.986 st inklusive den emission som registrerades den 9 januari 2012. Antalet aktier per den 31 december 2010 uppgick till 7.610.316 st inklusive den emission som registrerades den 24 januari 2011.

Optionsprogram

Beslutades vid extra bolagsstämma den 9 november 2010 om att utge högst 210 000 teckningsoptioner för att kunna överlåtas till ledande befattningshavare. Varje option berättigar till teckning av en aktie i Bolaget senast den 9 november 2013. Rätten att teckna teckningsoptioner har tillkommit Tomas Björklund och Lars-Åke Claesson med 70 000 optioner vardera. Överlåtelse av teckningsoptionerna ska ske till marknadsmässigt värde vid överlåtelsetidpunkten. Värderingen görs av styrelsen användande av Black & Scholes värderingsmodell. Till dess de eventuellt nyttjas är de emitterade optionerna parerade i dotterbolaget Arctic Gold Operations AB

Vid den extra bolagsstämman i Arctic Gold AB den 11 maj 2010 beslutades om att öka bolagets aktiekapital genom att genomföra en nyemission med företrädesrätt för dåvarande aktieägare där man tecknade sig för en unit bestående av en (1) aktie och två (2) optioner, TO 2 och TO 3. Vardera optionsprogrammet bestod av högst 1 112 119 teckningsoptioner omräknat efter sammanläggningen. Kvar från dessa finns rätten om en (1) teckningsoption 2010/2012, TO 3, som berättigar till teckning av en (1) ny aktie i bolaget under tiden fram till och med den 31 mars 2012 till en teckningskurs om SEK 19,39. Det krävs tio optioner för att teckna en aktie.

Vid fullt utnyttjande av teckningsoptionerna uppgår antalet aktier till 12.101.106 st.

Personal

I koncernen finns sedan 1 juni 2010 en anställd VD, Lars-Åke Claesson. Övrig personal är anlitad på konsultbasis.

Transaktioner med närstående

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

Bolagets VD Lars-Åke Claesson är delägare i Mirab Mineral Resurser AB. Mirab har levererat konsulttjänster såsom, prospekterings-tjänster och ekonomitjänster till ett värde om 3.353 tkr. Gemi konsult AB, som ägs av Gunnar Färjsjö, styrelseledamot, har erhållit garantiersättning till ett värde om 16 tkr. TB Management AB, som ägs av Torsten Börjemalm, styrelseordförande, har levererat konsulttjänster till ett värde om 42 tkr. Trecenta AB, som ägs av Tomas Björklund, styrelseledamot, har levererat konsulttjänster till ett värde om 194 tkr.

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 fjärde kvartalet redovisas aktiverade prospekteringskostnader om 0,0 (0,0) mkr och resultatet efter skatt uppgick till -1,2 (-1,6) mkr. För helåret januari-december 2011 redovisas aktiverade prospekteringskostnader om 2,0 (1,7) mkr och resultatet efter skatt uppgick till -6,1 (-4,1) mkr. Antal anställda i moderbolaget är 1 (1). Övrig personal är anlitad på konsultbasis.

Väsentliga händelser efter rapportperiodens utgång

Arctic Gold AB har, med den kompletterande information som erhållits från borrhningar under 2011, låtit Outotec (Finland) Oy utföra en uppdatering av Mineraltillgången i Bidjovagge. Outotecs genomgång visar att mineraltillgången har ökat med ca 35% till 2.06 miljoner ton indikerad tillgång med 1.60 g/t guld och 1.15 % koppar. Till detta kommer 0.24 miljoner ton antagen tillgång med 2.6 g/t guld och 0.9 % koppar. Tillgången avser in situ resurser i berggrunden vid en cut off (lägsta medtagen halt) på 2,0 g/t guld ekvivalent ($Aueq = Au + 2,1 * Cu$ baserad på guldpris: 950 Us\$/tr oz och kopparpris: 5500 Us\$/t).

Beräkningen har utförts enligt JORC standarden och omfattar följande mineraliseringar: North Field, B, Karin, Franciska, A, D, Hilde, C och Laura. Tabellen nedan redovisar tonnage och halter vid en cut off på 2 g/t guldekvivalent respektive 1 g/t guldekvivalent.

Indikerad Mineraltillgång (Indicated Mineral Resource)

Cut off	Ton	Au (g/t)	Cu (%)	Guld (kg)	Guld (oz)	Koppar (ton)
2 g/t Aueq	2 059 000	1,60	1,15	3 294	105 930	23 678
1 g/t Aueq	2 307 000	1,48	1,09	3 414	109 787	25 146

Antagen Mineraltillgång (Inferred Mineral Resource)

Cut off	Ton	Au (g/t)	Cu (%)
2 g/t Aueq	240 000	2,6	0,9
1 g/t Aueq	250 000	2,5	0,9

OBS! Halterna anges i tabellen efter "top cut" (höga extrem värden, 5-30 g/t guld beroende på mineralisering, reduceras) varför en direkt jämförelse av guldhalt och kilo guld i tidigare pressmeddelande inte kan göras. Fler detaljer finns att läsa i Outotec (Finland) Oys rapport som finns på Arctics hemsida www.arcticgold.se.

Ett mycket viktigt tillskott har skett i den antagna tillgången för "Djupmalmen" norr om Karin. Denna beräknas till 195 000 ton och utgör därmed en bra potential för kommande borrhning. Vidare har ett flertal "prospekteringsobjekt" identifierats vilka kommer att följas upp i samband med framtida borrhningar. Företaget har tidigare redovisat en mineraltillgång om 300 000 ton med 1,79 g/t guld och 0,60 % koppar i de äldre marginalmalmsupplagen, vilket motsvarar 537 kg guld och 1800 ton koppar. Adderas denna tillgång till in situ tillgången uppgår den totala indikerade mineraltillgången till 2,3 miljoner ton med 1,62 g/t guld och 1,08 % koppar vilket motsvarar ca 3 800 kg guld och 25 000 ton koppar.

Valberedning har utsetts inför årsstämman 2012 bestående av följande personer: Torsten Börjemalm (styrelsens ordförande), Lars Höckenström, Tord Cederlund samt Solveig Staffas. Sammansättningen av valberedningen baseras på den aktiebok som registreras efter genomförd nyemission och samtliga medlemmar representerar större ägare.

Redovisningsprinciper

Denna delårsrapport har upprättats i enlighet med Årsredovisningslagen, Bokföringsnämndens rekommendationer samt Redovisningsrådets rekommendation nr 20, delårsrapportering samt Rekommendation nr 1 - Koncernredovisning. Redovisningsprinciper som tillämpas för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen.

Risker

Väsentliga risk- och osäkerhetsfaktorer inkluderar framförallt, men inte uteslutande, resultat av prospektering och fortsatt finansiering inom koncernen. De olika risker som finns rörande koncernens verksamhet diskuteras mer utförligt i årsredovisningen för 2010 som finns att hämta på Bolagets hemsida.

Kommande rapporttillfällen

- Extra bolagsstämma 9 mars 2012
- Delårsrapport för perioden januari - mars 2012 lämnas den 7 maj 2012
- Årsstämma 22 maj 2012
- Delårsrapport för perioden januari - juni 2012 lämnas den 20 augusti 2012
- Delårsrapport för perioden januari - september 2012 lämnas den 12 november 2012

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 23 februari 2012

Torsten Börjemalm
Ordförande

Gunnar Färjsjö
Ledamot

Stefan Månsson
Ledamot

Tomas Björklund
Ledamot

Peter Hjorth
Ledamot

Lars-Åke Claesson
Verkställande direktör

För ytterligare information kontakta:

Lars-Åke Claesson, VD, Arctic Gold AB (publ)

Telefon: 018-156423

E-post: claesson@arcticgold.se

www.arcticgold.se

Koncernresultaträkning ¹

	Koncern 3 mån 2011-10-01 2011-12-31	Koncern 3 mån 2010-10-01 2010-12-31	Koncern 12 mån 2011-01-01 2011-12-31	Koncern 12 mån 2010-01-01 2010-12-31
(Belopp i tkr)				
Rörelsens intäkter				
Nettoomsättning	0	0	0	0
Aktiverat arbete	3 181	1 172	15 896	6 059
Övriga rörelseintäkter	6	2	20	12
Summa intäkter	3 187	1 173	15 916	6 070
Rörelsens kostnader				
Övriga externa kostnader	-1 094	-1 343	-4 110	-3 164
Prospekteringskostnader	-3 181	-1 173	-15 896	-6 059
Personalkostnader	-603	-376	-1 639	-912
Av- och nedskrivningar materiella och immateriella anläggningstillgångar	0	0	-1 064	-505
Summa kostnader	-4 878	-2 892	-22 710	-10 640
Rörelseresultat	-1 691	-1 718	-6 794	-4 569
Resultat från finansiella investeringar				
Finansiella intäkter	66	0	190	5
Finansiella kostnader	0	0	-1	0
Resultat efter finansiella poster	-1 625	-1 718	-6 605	-4 564
Skatt	0	0	0	0
PERIODENS RESULTAT	-1 625	-1 718	-6 605	-4 564
Resultat per aktie, kr ²⁾	-0,19	-0,32	-0,83	-1,27
Genomsnittligt antal aktier, st	8 778 903	5 435 940	8 000 708	3 580 318

1) Koncernförhållande uppstod 2010-04-08.

2) Utspädningsseffekt beräknas ej då förlusten per aktie blir lägre, se dock vidare information i avsnitt optionsprogram ovan samt avsnitt nyckeltal nedan.

Koncernbalansräkning¹

(Belopp i tkr)	Koncern 2011-12-31	Koncern 2010-12-31
Tillgångar		
Immateriella anläggningstillgångar	54 443	39 611
Kortfristiga fordringar	377	786
Kassa och Bank	11 171	23 649
Summa tillgångar	65 990	64 046
Eget kapital och skulder		
Eget kapital	63 150	58 440
Leverantörsskulder	1 487	1 975
Kortfristiga skulder	1 353	3 631
Summa eget kapital och skulder	65 990	64 046
Poster inom linjen		
Ställda säkerheter ²⁾	240	Inga
Ansvarsförbindelser	Inga	Inga

1) Koncernförhållande uppstod 2010-04-08.

2) Insatt på spärrat bankkonto som säkerhet för bankgaranti för markskadereglering i Bidjovagge.

Förändringar i eget kapital¹

(Belopp i tkr)	Koncern 3 mån	Koncern 3 mån	Koncern 12 mån	Koncern 12 mån
	2011-10-01 2011-12-31	2010-10-01 2010-12-31	2011-01-01 2011-12-31	2010-01-01 2010-12-31
Ingående balans	54 797	40 444	58 440	9 031
Nyemissioner ²⁾	10 500	24 462	11 685	34 471
Teckning via teckningsoptioner	3	0	155	0
Nyemissionskostnader	-525	-4 748	-525	-7 746
Apportemission förvärv Arctic Gold	0	0	0	27 248
Periodens resultat	-1 625	-1 718	-6 605	-4 564
Utgående balans	63 150	58 440	63 150	58 440

1) Koncernförhållande uppstod 2010-04-08.

2) Inklusive den per 2011-12-31 ej registrerade nyemissionen om 10,5 mkr före emissionskostnader..

Kassaflödesanalys¹

(Belopp i tkr)	Koncern 3 mån	Koncern 3 mån	Koncern 12 mån	Koncern 12 mån
	2011-10-01 2011-12-31	2010-10-01 2010-12-31	2011-01-01 2011-12-31	2010-01-01 2010-12-31
Kassaflödet från den löpande verksamheten efter förändringar i rörelsekapital	-1 350	316	-6 712	-2 959
Kassaflödet från investeringsverksamheten	-3 181	-1 187	-15 896	-6 073
Kassaflödet från finansieringsverksamheten	9 978	20 899	10 130	27 910
Periodens kassaflöde	5 447	20 028	-12 478	18 878
Likvida medel vid periodens början	5 724	3 621	23 649	4 771
Likvida medel vid periodens slut	11 171	23 649	11 171	23 649
Förändring i periodens kassaflöde	5 447	20 028	-12 478	18 878

1) Koncernförhållande uppstod 2010-04-08.

Verksamhetsgrenar¹

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

Aktiverat arbete, (tkr)	Koncern 3 mån	Koncern 3 mån	Koncern 12 mån	Koncern 12 mån
	2011-10-01 2011-12-31	2010-10-01 2010-12-31	2011-01-01 2011-12-31	2010-01-01 2010-12-31
Norge	3 149	1 112	13 884	4 387
Sverige	32	60	2 013	1 672
Summa	3 181	1 172	15 896	6 059

1) Koncernförhållande uppstod 2010-04-08.

Nyckeltal¹

	Koncern 3 mån 2011-10-01 2011-12-31	Koncern 3 mån 2010-10-01 2010-12-31	Koncern 12 mån 2011-01-01 2011-12-31	Koncern 12 mån 2010-01-01 2010-12-31
Marginaler				
Summa rörelsens intäkter, aktiverat arbete, tkr	3 187	1 173	15 916	6 070
Rörelsemarginal %	neg	neg	neg	neg
Vinstmarginal %	neg	neg	neg	neg
Räntabilitet				
Avkastning på totalt kapital %	-2,63%	-3,22%	-10,16%	-12,32%
Avkastning på eget kapital %	-2,76%	-3,47%	-10,86%	-13,53%
Kapitalstruktur				
Eget Kapital, tkr	63 150	58 440	63 150	58 440
Balansomslutning, tkr	65 990	64 046	65 990	64 046
Soliditet, %	95,7%	91,2%	95,7%	91,2%
Investeringar				
Nettoinvesteringar i immateriella tillgångar, tkr	3 181	1 187	15 896	6 073
Medarbetare				
Antal anställda vid periodens slut, st	1	1	1	1
Data per aktie				
Aktier vid periodens slut, st ²⁾	10 778 986	7 610 316	10 778 986	7 610 316
Genomsnittligt antal aktier, st	8 778 903	5 435 940	8 000 708	3 580 318
Resultat per aktie, kr	-0,19	-0,32	-0,83	-1,27
Eget kapital per aktie, kr	5,86	7,68	5,86	7,68
Aktiernas kvotvärde/ nominellt värde, kr	2,00	2,00	2,00	2,00
Totalt aktiekapital, kr	21 557 972	15 220 632	21 557 972	15 220 632

1) Koncernförhållande uppstod 2010-04-08.

2) Inklusive den per 2012-01-09 registrerade nyemissionen om 3 000 000 nya aktier.

Moderbolagets resultaträkning

(Belopp i tkr)	3 mån	3 mån	12 mån	12 mån
	2011-10-01 2011-12-31	2010-10-01 2010-12-31	2011-01-01 2011-12-31	2010-01-01 2010-12-31
Rörelsens intäkter				
Nettoomsättning	0	0	0	0
Aktiverat arbete	32	60	2 013	1 672
Övriga rörelseintäkter	6	2	20	12
Summa intäkter	38	62	2 033	1 684
Rörelsens kostnader				
Övriga externa kostnader	-907	-1 295	-3 798	-2 759
Prospekteringskostnader	-32	-61	-2 013	-1 672
Personalkostnader	-603	-369	-1 639	-905
Av- och nedskrivningar materiella och immateriella anläggningstillgångar	0	0	-1 064	-505
Summa kostnader	-1 542	-1 725	-8 514	-5 841
Rörelseresultat	-1 504	-1 663	-6 481	-4 157
Resultat från finansiella investeringar				
Finansiella intäkter	274	51	398	56
Finansiella kostnader	0	0	-1	0
Resultat efter finansiella poster	-1 231	-1 612	-6 085	-4 101
Skatt	0	0	0	0
PERIODENS RESULTAT	-1 231	-1 612	-6 085	-4 101

Moderbolagets balansräkning

(Belopp i tkr)	2011-12-31	2010-12-31
Tillgångar		
Immateriella anläggningstillgångar	8 215	7 267
Aktier i dotterbolag	27 248	27 248
Fordringar koncernbolag	19 901	5 536
Kortfristiga fordringar	353	770
Kassa och Bank	11 118	23 599
Summa tillgångar	66 835	64 419
Eget kapital och skulder		
Eget kapital	64 132	58 903
Leverantörsskulder	1 452	1 975
Skuld koncernbolag	0	0
Kortfristiga skulder	1 251	3 542
Summa eget kapital och skulder	66 835	64 419
Poster inom linjen		
Ställda säkerheter ¹	240	Inga
Ansvarsförbindelser	Inga	Inga

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

Definitioner av 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, %

Nettoreslutat i procent av genomsnittligt eget kapital. Genomsnittligt eget kapital beräknas som ingående plus utgående av 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 perioden slut.

Soliditet, %

Eget kapital inkl. minoritet i procent av balansomslutningen.

Investeringar

Nettoinvesteringar i immateriella anläggningstillgångar, tkr

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

Medarbetare

Antal anställda, st

Antal anställda beräknas 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 aktier, kr

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