

Auriant Mining

DELÅRSRAPPORT

January- December 2018

AURIANT
MINING

reg. no. 556659-4833

Viktiga händelser

- Auriant återupptog malmbrytningen vid Tardan i juli. Under 2018 utvann Bolaget 219 000 ton malm med en genomsnittlig halt på 2,58 g/t och denna malm staplades på lagningsanläggningen. Den totala guldproduktionen från lagningsanläggning för 2018 var 350,4 kg (11 267 oz), jämfört med 761,7 kg (24 487 oz) under samma period föregående år (-54%), vilket matchar exakt produktionsmål 2018 som meddelades i oktober 2017.
- Under 2018 producerade Bolaget 72,9 kg (2 344 oz) alluvialguld jämfört med produktionen i 2017 av 47,8 kg (1 537 oz). Produktionen vid Solcocon avbröts av kraftigt regn i juli, vilket ledde till omfattande översvämningar i Zabaikalsky-regionen. Till följd av dessa omständigheter har Solcocon inte kunnat utöka sin alluvialproduktion på den tredje siten (som meddelades i oktober 2017) och uppnå prognosen för 2018 på 150 kg guld.
- Tardan CIL-projektet fortskrider enligt plan och godkändes av statens ekologiska expertis vilket innebär att anläggningen uppfyller Rysslands miljöskyddsnormer. Byggandet av fabriken har fortsatt under vintern och vi förväntas inleda CIL-produktionen i juli 2019. Lagningsanläggningen fortsätter att vara i drift till produktionsstart av CIL-anläggningen.
- I december 2018 återbetalade Bolaget 2,0 MUSD till VTB i enlighet med återbetalningsschema.
- Under 2018 har Bolaget ingått ett avtal med Golden Impala Limited om det nya revolverande kortfristiga lån på 3 MUSD för att tillhandahålla kortfristigt rörelsekapital under låg produktionssäsong och för att säkerställa kontinuerlig finansiering av CIL-projektet. I början av december 2018 fick Bolaget kreditutnyttjande av lånefaciliteten på 2 MUSD med förfallodagen den 31 december 2019.
- I slutet av december 2018 genomförde Bolaget ett låneavtal med VTB om 4,4 MUSD (300 MRUB) för CIL-konstruktion med förfallodagen den 31 december 2021. I december 2018 utnyttjade Bolaget 2,2 MUSD av lånet.
- Konsoliderade intäkter var 151 MSEK (17,4 MUSD) under 2018 (2017 – 286,5 MSEK (33,5 MUSD)).
- EBITDA under 2018 var -14,2 MSEK (-1,7 MUSD) jämfört med 76,6 MSEK (9,0 MUSD) i 2017.
- Nettoförlust efter skatt uppgick till -88,5 MSEK (-10,1 MUSD) (2017 – 19,1 MSEK (-2,2 MUSD)).

Finansdirektör har ordet

Bästa intressenter,

Under det första halvåret 2018 producerades guld vid Tardan av malm från laktionsanläggning (stapling under 2017) i enlighet med produktionsplanen. I juli 2018 återupptogs gruvverksamheten vid Tardan. Under 2018 hölls gruvverksamheten i linje med produktionsplan: 219 000 ton malm med en genomsnittlig guldhalt på 2,58 g/t (2017 – 2,36 g/t) utvanns och denna malm staplades på laktionsanläggningen. Guldproduktion vid Tardan var 350,4 kg (11 267 oz) i 2018, vilket matchar exakt produktionsmål 2018 som meddelades i oktober 2017. I 2019 syftar Bolaget till att producera 940 kg (30 221 oz) guld vid Tardan (både från laktions- och CIL-anläggningen)

Produktionen vid Solcocon ökade med 53% jämfört med föregående period: 72,9 kg guld producerades jämfört med 47,8 kg. Under 2018 avbröts alluvialproduktion av kraftiga regnfall och översvämningar i juli. Detta ledde till en minskning av alluvial guldproduktion med 72,9 kg jämfört med inledande prognos på 150 kg för 2018. Entreprenörer för alluvial produktion har redan startat gruvdrift och prospekteringsaktiviteter till 2019-perioden. Under 2019 ämnar Bolaget producera 90 kg (2 893 oz) vid Solcocon. Bolaget förväntas producera 1,03 ton (33 114 oz) totalt på siten vid Tardan och Solcocon under 2019.

Bolaget återbetalade 2,0 MUSD till VTB i enlighet med återbetalningsschema i december 2018.

2018 kom Bolaget överens med Golden Impala Limited om tillgänglighet till det nya revolverande kortfristiga lån på 3 MUSD för att tillhandahålla kortfristigt rörelseka-

pital under låg produktionssäsong och för att säkerställa kontinuerlig finansiering av CIL-projektet. I början av december 2018 fick Bolaget delvis kreditutnyttjande av lånefaciliteten på 2 MUSD med förfallodagen den 31 december 2019.

I slutet av december 2018 genomförde Bolaget ett låneavtal med VTB om 4,4 MUSD (300 MRUB) för byggandet av CIL-anläggning med förfallodagen den 31 december 2021. I december 2018 utnyttjade Bolaget 2,2 MUSD av lånet.

Bolagets EBITDA för 2018 var: -1,7 MUSD. Kassaflödet för perioden var positivt och uppgick till 3,4 MUSD inklusive intäkter på 1,7 MUSD från försäljning av utrustning från Solcocon i 2017.

CIL-projektet fortskrider enligt plan. Under 2018 investerades 10,9 MUSD i CIL. Projektet godkändes av statens ekologiska expertis i oktober 2018.

Alla förändringar i finansiella resultat som visas i procent (%) avser förändringar i US dollarbelopp

INTÄKTER OCH RESULTAT SAMT FINANSIELL STÄLLNING

INTÄKTER OCH RESULTAT

Intäkterna från guldförsäljningen minskade med 16,2 MUSD eller 48% jämfört med 2017. Guldförsäljningen minskade med 47% eller 388 kg (12 472 oz) - från 828 kg (26 619 oz) i 2017 till 440 kg (14 147 oz) i 2018. Det genomsnittliga gulddiset per uns var nästan oförändrat: 1 228 USD i 2018 (1 260 USD under föregående period).

	12m 2018	12m 2017	Avvikelse	Avvikelse
	TUSD	TUSD	TUSD	%
Intäkter från försäljning av malmbaserat guld	14 837	31 887	(17 050)	-53%
Intäkter från försäljning av alluvialt guld	2 536	1 645	890	54%
Intäkter	17 373	33 532	(16 159)	-48%
Kostnader för alluvialt guld	(1 678)	(1 099)	(579)	53%
Nettointäkter efter kostnader för alluvialt guld	15 695	32 433	(16 738)	-52%

Tillfälligt upphörande av malmbrytningen vid Tardan under det första halvåret 2018 resulterade till en minskning av malmbaserat guld för försäljning med 10,4 MUSD eller 34%, medan kontantutgifterna minskade med 41% eller 9,0 MUSD. Förändring av avrymnings-tillgångar under 2018 var obetydlig, medan under 2017

kapitaliserades 1,0 MUSD i enlighet med gruvverksamheten. En minskning av lager av färdiga produkter och halvfabrikat till följd av en lägre balans av guld redo för försäljning och guld i produktion jämfört med tidigare period.

	12m 2018	12m 2017	Avvikelse	Avvikelse
	TUSD	TUSD	TUSD	%
Försäljningskostnader för malmbaserat guld, inklusive:				
Kontantutgifter	(12 874)	(22 041)	8 978	-41%
Förändring av avrymningsstillgångar (icke-kassapåverkande)	148	(1 241)	1 389	-112%
Förändring i lager av färdiga produkter och halvfabrikat (icke-kassapåverkande)	(2 386)	(679)	(1 706)	251%
Avskrivning och amortering (icke-kassapåverkande)	(4 659)	(6 359)	1 700	-27%
Totala försäljningskostnader för malmbaserat guld	(19 961)	(30 321)	10 360	-34%

Allmänna och Administrativa kostnader (kostnader för huvudkontor) var nästan oförändrade och uppgick till -2,4 MUSD.

Övriga rörelseintäkter i 2018 hänförde sig till intäkter från försäljning av utrustning på Solcocon. I föregående period bestod övrig inkomst av intäkter från uthyrning av Solcocons gruvutrustning som såldes för 1,7 MUSD (inkl. moms) i slutet av 2017.

Övriga rörelsekostnader i båda perioderna omfattade lånekostnader, avgifter och andra utgifter (varav ingen var signifikant i sig) som ökade oväsentligt.

Finansiella kostnader representerade av räntekostnader och minskade med 32% jämfört med tidigare period och uppgick till -3,8 MUSD (2017: - 5,6 MUSD). Minskningen berodde på en återbetalning av lån, en minskning av räntesatsen på Bolagets banklån från 9,5% till 8,2% samt en minskning av huvudsakliga skulden till den Största Aktieägaren (genom kvittning av aktieägarlån för nya aktier utgivna i 2017-2018) och en minskning av räntesats från 4,9% i 2017 till 2% i 2018.

Bolaget fick en valutakursförlust på 1,8 MUSD som ett resultat av US-dollars appreciering mot SEK och RUR med 9% respektive 21% från början av 2018.

Inkomstskatten på 1,8 MUSD i 2018 var positiv och hänförlig till en förändring i uppskjuten skatt på dotterbolagens nivå och representerade uppskjuten skatteavvikelse avseende tidpunkt och skatteförluster som överförs i ny räkning (carry-forward). Inkomstskatten i föregående period var nästan noll och hänför sig till en förändring i uppskjuten skatt på dotterbolagens nivå.

Förlusten efter skatt 2018 uppgick till -10,1 MUSD jämfört med -2,2 MUSD 2017.

Resultat per aktie 2018 var -0,11 US-dollar jämfört med -0,06 US-dollar 2017.

Bolagets EBITDA för 2018 uppgick till -1,7 MUSD (2017: 9,0 MUSD).

FINANSIELL STÄLLNING

Finansiering av CIL-projektet genom ett nyemissionsprogram under 2017-2018 och leasingavtalet undertecknat under 2018 ledde till en ökning av materiella anläggningstillgångar med 27,2 MUSD. De totala investeringarna i CIL uppgick till 10,9 MUSD under 2018.

Under rapporteringsperioden minskade Bolagets lager av färdiga produkter och halvfabrikat med 3,3 MUSD som ett resultat av en lägre balans av guld redo för försäljning och guld i process jämfört med tidigare period, vilket var i enlighet med gruvbrytningen.

Per den 31 december 2018 minskade kortfristiga fordringar med 1,9 MUSD (eller 36%) jämfört med december 2017 på grund av erhållen betalning på 1,7 MUSD från försäljningen av gruvutrustning och fordon enligt avtal från 2017.

Per den 31 december 2018 den totala skulden till KFM på 4,2 MUSD var kortfristig i enlighet med ett nytt schema för återbetalning som tecknades i juli 2018. Den kortfristiga skulden reducerades med 2,0 MUSD genom återbetalning till VTB i enlighet med återbetalningsschemat.

INVESTERINGAR, LIKVIDITET OCH FINANSIERING

Under 2018 finansierades löpande verksamheten genom guldförsäljning, återbetalning av mervärdesskatt och intäkter från kunder för Solcocons utrustning från försäljning som skedde 2017 och inbringade 1,7 MUSD. I föregående period ingick kontantbetalningar från guldförsäljning, återbetalning av moms och intäkter från hyresavtal.

I april 2018 mottog Bolaget 3,2 MUSD från nyemissionsprogram på kontantbasis. Den totala nettokassaflöden erhöles genom nyemissionsprogram 2017-2018 motsvarar 9,5 MUSD.

Momsbelopp och andra återbetalningar uppgick till 4,5 MUSD under perioden.

De totala investeringarna i CIL-projektet inklusive leasingfinansiering uppgick till 10,9 MUSD under 2018. I april 2018 undertecknades ett leasingavtal för bearbetningsutrustning för CIL-fabriken; leasingfinansiering är 3,0 MUSD.

Den konsoliderade kassabehållning uppgick till 1,2 MUSD per den 31 december 2018 (per den 31 december 2017 - 5,1 MUSD).

Under 2018 utnyttjade Bolaget 2 MUSD från ett nytt avtal med Golden Impala Limited (ett Bolag med anknytning till huvudaktieägaren) om det nya revolverande kortfristiga lån på 3 MUSD. Faciliteten syftar till att tillhandahålla kortfristigt rörelsekapital under låg produktionssäsong och för att säkerställa kontinuerlig finansiering av CIL-projektet.

I slutet av december 2018 genomförde Bolaget en långfristig finansiering på 4,4 MUSD (300 MRUB) med VTB för byggandet av CIL-fabriken. I december 2018 utnyttjade Bolaget 2,2 MUSD av lånet.

Tillförordnade finansdirektör
Marina Makarova

Övrig finansiell information

Vi rapporterar alla finansiella siffror i svenska kronor och i amerikanska dollar. De genomsnittliga valutakurserna som används i denna rapport är USD/SEK 8,6912 för resultaträkningen 2018 och USD/SEK 8,9710 för balansräkning per den 31 december 2018. För 2017 användes de följande valutakurserna USD/SEK 8,5439 för resultaträkningen och USD/SEK 8,2322 för balansräkning.

SEGMENT INFORMATION

Bolaget redovisar rörelsesegment i enlighet med IFRS 8. För närvarande anser bolaget att det enbart verkar inom ett enda segment, då en enda produkt, guld, produceras och all verksamhet bedrivs i ett ekonomiskt område, Ryssland.

TRANSAKTIONER MED NÄRSTÅENDE PARTER

Obligationsskulden till Golden Impala uppgick till 34,3 MUSD per den 31 december 2018 (per den 31 december 2017 – 37,3 MUSD). Per den 31 december 2018 var den kortfristiga skulden till Golden Impala 2 MUSD i enlighet med det avtal som nåddes i november 2018.

Upplupna räntekostnader för transaktioner med närstående i 2018 uppgick till -0,709 MUSD. Under 2018 återbetalades 0,075 MUSD till Golden Impala och 3,7 MUSD kvittades genom teckning av nya aktier.

Under 2018 mottog Bolaget konsulttjänster från bolag med anknytning till styrelseledamot för 0,088 MUSD och juridiska tjänster från ett företag relaterat till huvudaktieägaren för 0,124 MUSD.

MEDARBETARE

Koncernen hade i genomsnitt 438 anställda under rapportperioden (501 anställda i 2017). Per den 31 december 2018 uppgick antalet anställda i koncernen till 455 (483 per den 31 december 2017).

UTGIVNA AKTIER

Antalet utestående aktier per den 31 december 2018 var 98 648 502. Det registrerade aktiekapitalet är 11,1 MSEK. Aktiekapitalets lägsta gräns är 5,3 MSEK och den högsta är 21,3 MSEK och aktiens kvotvärde är 0,1125 SEK (0,0146 USD). Varje aktie ger en röst.

MODERBOLAGET

Moderbolaget är ett holdingbolag utan betydande verksamhet. Det stödjer dotterbolagen med finansiering, investeringsrelationer, strategiska beslut, etc. Således har vanligtvis inga andra intäkter än ränteintäkter från lån till dotterbolagen eller ränteintäkter från banksättningar och konsulttjänster.

INTÄKTER OCH RESULTAT FÖR MODERBOLAGET

Intäkter för konsulttjänster för dotterbolag under 2018 uppgick till 0,72 MSEK (0,083 MUSD) (2017 – 1,342 MSEK (0,157 MUSD)).

Rörelseförlusten för 2018 uppgick till -7,751 MSEK (-0,892 MUSD) jämfört med 2017 på -6,235 MSEK (-0,73 MUSD).

Finansnettot för 2018 uppgick till -40,271 MSEK (-4,634

MUSD) (21,833 MSEK (2,555 MUSD) under 2017)) och inkluderade räntekostnader, hänförliga till obligationer av Golden Impala (Aktieägarens) om -6,613 MSEK (-0,709 MUSD); räntekostnader på -0,721 MSEK (-0,083 MUSD) till KFM och forex nettoförlust på -48,607 MSEK (-5,593 MUSD). Dessa kostnader kompenseras delvis av ränteintäkter på interna lån om 16,976 MSEK (1,953 MUSD).

Räntekostnaderna för Golden Impala minskade med 66% eller 9,813 MSEK (1,129 MUSD) som ett resultat av minskning av huvudskulden till Aktieägare (genom kvittning av aktieägarlån mot nya aktier utgivna i 2017–2018) och förändring av effektiv räntesats från 4,9% i 2017 till 2% under 2018.

Effekten av forex på finansnetto 2018 var negativt, till följd av SEK depreciering gentemot US-dollar med 8% i skulden i US-dollar till Golden Impala och KFM samt RUB depreciering gentemot SEK med 10% som fordringar från dotterbolag i RUB.

Nettoförlust för 2018 uppgick till -48,022 MSEK (-5,526 MUSD) jämfört med nettovinst på 15,598 MSEK (1,825 MUSD) 2017.

FINANSIELL STÄLLNING FÖR MODERBOLAGET

Total kassabehållning i Moderbolaget uppgick till 0,175 MSEK (0,02 MUSD) per den 31 december 2018 (0,257 MSEK (0,031 MUSD) per den 31 december 2017)).

Perioden för teckning av aktier med teckningsoptioner utförd i samband med nyemissionen i september 2017 slutade den 30 mars 2018. Det slutliga resultatet (före transaktionskostnader) var 59,5 MSEK (7,1 MUSD), varav 31,1 MSEK (3,7 MUSD) tecknades genom kvittning av aktieägarlån och 28,4 MSEK (3,4 MUSD) på kontantbasis.

Per den 31 december 2018 var den kortfristiga skulden till Golden Impala 18,1 MSEK (2 MUSD) i enlighet med det avtal som nåddes i november 2018.

Per den 31 december 2018 var 37,3 MSEK (4,2 MUSD) den kortfristiga skulden till KFM i enlighet med ett nytt schema för återbetalning som tecknades i juli 2018. I enlighet med schemat betalades 0,1 MUSD i november 2018 och den resterande skulden kommer att betalas i december 2019

REDOVISNINGSPRINCIPER OCH GRUND FÖR RAPPORTENS UPPRÄTTANDE

Koncernredovisningen för Auriant Mining AB har upprättats i enlighet med "International Financial Reporting Standards" (IFRS) som beskrivs på sidan 73 i Årsredovisningen för räkenskapsåret 2017. De uppskattningar och bedömningar som gjorts av styrelse och ledning vid upprättandet av årsrapporten beskrivs på sidan 80 i Årsredovisningen för 2017.

Denna årsrapport har upprättats i enlighet med IAS 34, Delårsrapportering och i enlighet med den svenska Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 1, Kompletterande redovisningsregler för koncerner. Moderbolagets redovisning är upprättad i enlighet med Årsredovisningslagen och Rådet för finansiell rapport-

erings rekommendation RFR 2, Redovisning för juridiska personer. Redovisningsprinciperna för moderbolaget är densamma som för koncernen med de undantag som beskrivs i Årsredovisningen 2017.

Inga väsentliga förändringar i redovisningsprinciper har skett sedan Årsredovisningen för 2017, förutom informationen nedan.

FÖRÄNDRINGAR I REDOVISNINGSPRINCIPER TILLÄMPADE FRÅN DEN 1 JANUARI 2018

Från och med den 1 januari 2018 kommer Koncernen att tillämpa två nya redovisningsstandarder, IFRS 9 Finansiella instrument och IFRS 15 Intäkter från avtal med kunder.

IFRS 9 Finansiella instrument

För Koncernen tillämpas IFRS 9 från den 1 januari 2018. IFRS 9 ersätter IAS 39, Finansiella instrument: Redovisning och Värdering. IFRS 9 innebär förändringar i hur finansiella tillgångar klassificeras och värderas, inför en nedskrivningsmodell för förväntade kreditförluster samt förändringar i säkringsredovisningskraven. IFRS 9 introducerar en ny modell för att beräkna kreditförlustreserven baserat på förväntade kreditförluster.

Den nya nedskrivningsmodellen påverkar Koncernen avseende beräkning av kreditförlustreserven för kundfordringar, inklusive de som ännu inte förfaller. Standarden har ingen väsentlig påverkan för koncernen och således har ingen justering av det egna kapitalet gjorts.

IFRS 15 Intäkter från avtal med kunder

Standarden gäller från den 1 januari 2018. För Koncernen tillämpas IFRS 15 från den 1 januari 2018. IFRS 15 är en ny redovisningsstandard för intäktsredovisning och ersätter IAS 18 Intäkter och IAS 11 Entreprenadavtal och principen successiv vinstavräkning (IFRIC och SIC). Den nya standarden är baserad på principen om att intäkter redovisas när kontrollen över en vara eller en tjänst överförs till en kund - så begreppet kontroll ersätter den befintliga definitionen av risker och belöningar.

Koncernen uppskattar att den inte har signifikant påverkan för koncernen på grund av detaljer i intäktscykeln, och således har ingen justering av det egna kapitalet gjorts.

KOMMANDE FÖRÄNDRINGAR I REDOVISNINGSPRINCIPER TILLÄMPADE FRÅN DEN 1 JANUARI 2019

IFRS 16 Leasing

Denna standard tillämpas från och med den 1 januari 2019. Koncernen kommer att tillämpa denna standard från och med den 1 januari 2019. Koncernen avser att tillämpa den förenklade övergångsmetoden och kommer inte att räkna om jämförelsetalen.

IFRS 16 påverkar främst redovisningsprinciper av leaseta- gare och den huvudsakliga effekten är att alla leasingavtal som för närvarande redovisas som operationella leasingavtal ska redovisas på ett sätt som liknar nuvarande redovisning av finansiella leasingavtal, dvs. en nyttjanderättstillgång och en leasing-skuld redovisas. Undantag från de nya reglerna som koncernen tillämpar är redovisning av leasingkontrakt av

mindre värde, där ingen nyttjanderättstillgång eller leasing-skuld redovisas.

Koncernen har gjort en bedömning som indikerar att koncernens icke uppsägningsbara nyttjanderätter inte har någon väsentlig påverkan för koncernens redovisning per den 31 december 2018.

Moderbolaget kommer att tillämpa undantagsregeln enligt RFR 2 och därmed inte tillämpa IFRS 16.

RISKER OCH OSÄKERHETSFAKTORER I SAMBAND MED DENNA RAPPORT

Koncernens riskexponering presenteras på sidan 102 i årsredovisningen för verksamhetsåret 2017. Styrelsen bedömer att de mest väsentliga riskfaktorerna för närvarande är:

- 1) **Guldprisrisk:** Fluktuationerna i det internationella guldpriset påverkar direkt intäkterna för guldproducerande företag.
- 2) **Valutakurser:** Auriant Minings verksamhet och rapportering påverkas av att guldpriset är i USD medan produktionskostnaderna är i Rubel och rapporteringen i SEK. Svängningar i valutakurserna kan få stor påverkan på både det lokala operationella resultatet och det i SEK rapporterade resultatet.
- 3) **Inflationsrisk:** Den ryska ekonomin har varit föremål för betydande inflationstryck under de senaste åren. Detta inverkar direkt på produktionskostnaderna i ett guldbolag.
- 4) **Geologisk risk:** Gulddreserverna i ett guldproduktions- och guldspekterings-företag påverkas av geologiska och ekonomiska faktorer. Uppskattningen och beräkningar av malmbasen beror alltid på det internationella guldpriset, kostnaderna förenade med produktionen etc. Därför kan den beräknade gulddreserven i ett guldföretag när som helst förändras. I synnerhet är de alluviala dotterbolagen till Auriant Mining gruppen känsliga för kostnadsökningar.
- 5) **Finansiell- och projektrisk:** Auriant Mining AB är ett guldföretag som sysslar både med prospektering och produktion av guld. Bolaget är fortfarande i behov av extern finansiering för att kunna utveckla sin verksamhet. Om tillgången till extern finansiering skulle minska skulle det inverka negativt på bolagets framtidsutsikter. Den nuvarande dåliga situationen på de globala kapitalmarknaderna måste tas i beaktning.
- 6) **Legal risk:** Auriant Mining AB verkar i den komplicerade och föränderliga legala miljön i Ryssland. Förändringar i tolkningar av skattelagstiftningen och den legala miljön kan ha väsentlig påverkan på bolagets verksamhet.

Verksamhetsuppdatering för 12 månader 2018

Produktion vid Tardan

I oktober 2017 meddelade Auriant Mining AB (publ.) om sitt beslut att tillfälligt avbryta gruvverksamheten vid Tardan från januari 2018 till det andra halvåret 2018 för att maximera långsiktigt värde för aktieägarna. I enlighet med plan återupptog Bolaget gruvdrift vid Tardan i juli. Under 2018 utvann Bolaget 219 000 ton malm med en genomsnittlig halt på 2,58 g/t (2017 – 2,36 g/t) och denna malm staplades på lagningsanläggningen.

Guldproduktion vid Tardan för 2018 var 350,4 kg (11 267 oz), vilket motsvarar den ursprungliga produktionsprognosen för 2018 annonserad i oktober 2017.

Produktion vid Solcocon

I maj 2018 återupptogs alluvialproduktion vid Solcocon. Denna produktion är outsourced med 100% och genererar för Bolaget en nettomarginal av försäljningen på ca 29%. Under 2018 engagerar Bolaget två entreprenörer som arbetar på två siter medan en entreprenör var involverad i 2017. I 2018 producerade Bolaget 72,9 kg (3 344 oz) alluvialguld jämfört med produktion i 2017 av 47,8 kg (1 537 oz). Produktionen vid Solcocon avbröts av kraftigt regn i juli, vilket ledde till omfattande översvämningar i Zabaikalsky-regionen. Till följd av dessa omständigheter har Solcocon inte kunnat utöka sin alluvialproduktion på den tredje siten (som meddelades i oktober 2017) och uppnå prognosen för 2018 på 150 kg guld.

CIL-konstruktion vid Tardan

CIL-projektet fortskrider enligt plan och fick godkännande av statens ekologiska expertis vilket innebär att projektet överensstämmer med Rysslands miljöskyddsnormer. Byggandet av fabriken fortsätter under vintersäsong. Vi förväntar oss att börja produktion vid CIL-fabriken i juli 2019 och lagningsanläggningen fortsätter att vara i drift till produktionsstart av CIL-anläggningen.

I slutet av december fick Bolaget delvis kreditutnyttjande av VTB-lånefaciliteten som meddelades i tid. Genom denna tillgång säkerställs kontinuerlig finansiering av CIL-projektet.

Produktionsprognos

Under 2019 ämnar Bolaget producera 940 kg (30 221 oz) guld vid Tardan (både från lagnings- och CIL-anläggningen) och 90 kg (2 893 oz) vid Solcocon. Det är 1,03 ton (33 114 oz) totalt.

Produktionsenhet	12 månader 2018		12 månader 2017		Avvikelse		
	kg	oz	kg	oz	kg	oz	%
Malmbaserad							
Tardan (lakning)	350,4	11 267	721,3	23 190	(371)	(11 923)	-51%
Tardan (gravitation)	0	0	40,4	1 299	(40)	(1 299)	-100%
Alluvial							
Solcocon	72,9	2 344	47,8	1 537	25	807	53%
Total guldproduktion	423,4	13 611	809,5	26 026	(386)	(12 415)	-48%

Finansiella rapporter

Koncernens Resultaträkning

	Q4 Oct-Dec 2018	Q4 Oct-Dec 2017	12 månader Jan-Dec 2018	12 månader Jan-Dec 2017	Q4 Oct-Dec 2018	Q4 Oct-Dec 2017	12 månader Jan-Dec 2018	12 månader Jan-Dec 2017
	TSEK	TSEK	TSEK	TSEK	TUSD	TUSD	TUSD	TUSD
Intäkter	56 321	63 203	150 992	286 494	6 332	7 628	17 373	33 532
Kostnad för sålda varor	(55 349)	(67 047)	(186 509)	(268 381)	(6 165)	(8 059)	(21 449)	(31 420)
Bruttoresultat	972	(3 844)	(35 517)	18 113	167	(431)	(4 076)	2 112
Administrationskostnader och allmänna kostnader	(3 756)	(3 520)	(20 918)	(21 064)	(414)	(425)	(2 417)	(2 447)
Övriga intäkter	1 352	17 879	4 506	27 628	131	2 157	467	3 288
Övriga kostnader	(1 253)	(452)	(2 973)	(2 379)	(146)	(55)	(347)	(278)
Jämförelsestörande poster	-	(876)	-	(2 493)	-	(104)	-	(292)
Rörelseresultat	(2 685)	9 187	(54 902)	19 805	(262)	1 142	(6 373)	2 383
Finansiella intäkter	1	43	45	53	-	5	5	6
Finansiella kostnader	(8 791)	(9 494)	(33 051)	(47 644)	(973)	(1 146)	(3 803)	(5 574)
Valutakursvinst/förlust	(4 460)	(1 057)	(16 420)	8 867	(413)	(126)	(1 763)	1 028
Resultat före skatt	(15 935)	(1 321)	(104 328)	(18 919)	(1 648)	(125)	(11 934)	(2 157)
Inkomstskatt	404	(177)	15 869	(192)	16	(30)	1 831	(28)
Periodens nettoresultat	(15 531)	(1 498)	(88 459)	(19 111)	(1 632)	(155)	(10 103)	(2 185)
Resultat hänförligt till:								
Aktieägare i moderbolaget	(15 531)	(1 498)	(88 459)	(19 111)	(1 632)	(155)	(10 103)	(2 185)
Resultat per aktie före utspädning (SEK US\$)	(0 ,16)	(0 ,02)	(0 ,96)	(0 ,54)	(0 ,02)	(0 ,00)	(0 ,11)	(0 ,06)
Resultat per aktie efter utspädning (SEK US\$)	(0 ,16)	(0 ,02)	(0 ,96)	(0 ,54)	(0 ,02)	(0 ,00)	(0 ,11)	(0 ,06)
Antal aktier vid periodens slut	98 648 502	74 847 182	98 648 502	74 847 182	98 648 502	74 847 182	98 648 502	74 847 182
Genomsnittligt antal aktier för perioden	98 648 502	74 827 100	92 192 802	35 609 445	98 648 502	74 827 100	92 192 802	35 609 445
Genomsnittligt antal aktier för perioden med hänsyn till utspädning	99 208 502	75 519 600	92 752 802	36 214 671	99 208 502	75 519 600	92 752 802	36 214 671

Koncernens rapport över totalresultat

	Q4 Oct-Dec 2018 TSEK	Q4 Oct-Dec 2017 TSEK	12 månader Jan-Dec 2018 TSEK	12 månader Jan-Dec 2017 TSEK	Q4 Oct-Dec 2018 TUSD	Q4 Oct-Dec 2017 TUSD	12 månader Jan-Dec 2018 TUSD	12 månader Jan-Dec 2017 TUSD
Periodens resultat	(15 531)	(1 498)	(88 459)	(19 111)	(1 632)	(155)	(10 103)	(2 185)
Övrigt totalresultat								
Omräkningsdifferenser	(2 376)	(2 805)	(18 927)	33 487	(10)	61	(181)	(768)
Totalresultat för perio- den	(17 907)	(4 303)	(107 386)	14 376	(1 642)	(94)	(10 284)	(2 953)

Koncernens balansräkning

	December 31 2018 TSEK	December 31 2017 TSEK	December 31 2018 TUSD	December 31 2017 TUSD
TILLGÅNGAR				
ANLÄGGNINGSTILLGÅNGAR				
Immateriella anläggningstillgångar	172 038	164 186	23 016	23 460
Materiella anläggningstillgångar	243 823	158 366	27 165	19 214
Avrymningstillgångar	23 171	24 264	2 583	2 947
Finansiella anläggningstillgångar*	50 434	36 288	4 926	3 777
Summa anläggningstillgångar	489 466	383 104	57 690	49 397
OMSÄTTNINGSTILLGÅNGAR				
Varulager	8 714	10 755	972	1 307
Pågående arbeten	24 408	49 531	2 721	6 017
Färdiga produkter	541	830	60	101
Kortfristiga fordringar	29 602	42 393	3 298	5 148
Förutbetalda kostnader	1 757	12 010	196	1 460
Kassa och bank	10 666	41 730	1 189	5 069
Summa omsättningstillgångar	75 688	157 249	8 436	19 102
SUMMA TILLGÅNGAR	565 154	540 353	66 126	68 499
EGET KAPITAL OCH SKULDER				
Aktiekapital				
Aktiekapital	11 098	8 420	1 436	1 117
Övrigt tillskjutet kapital	553 720	498 856	79 160	72 615
Valutakursreserver	(140 970)	(122 043)	(13 859)	(13 678)
Balanserat resultat	(659 684)	(571 225)	(89 891)	(79 788)
SUMMA EGET KAPITAL HÄNFÖRLIGT TILL MODER- BOLAGETS AKTIEÄVGARE	(235 836)	(185 992)	(23 154)	(19 734)
LÅNGFRISTIGA SKULDER				
Uppskjuten skatt*	-	2 422	-	294
Långfristiga lån	254 330	278 167	28 350	33 790
Leasingskulder	15 845	527	1 766	64
Skuld till aktieägare (obligation)	307 891	307 128	34 321	37 308
Övriga långfristiga skulder	77 289	87 238	8 616	10 598
Summa Långfristiga skulder	655 355	675 482	73 053	82 054
Kortfristiga skulder				
Leverantörsskulder	5 285	3 542	586	430
Kortfristiga lån	67 935	16 464	7 573	2 000
Övriga räntebärande skulder	61 238	17 899	6 826	2 174
Övriga kortfristiga skulder	11 177	12 958	1 242	1 575
Summa kortfristiga skulder	145 635	50 863	16 227	6 179
SUMMA EGET KAPITAL OCH SKULDER	565 154	540 353	66 126	68 499

Koncernens rapport över förändringar i eget kapital

Hänförligt till moderbolagets aktieägare

Samtliga belopp anges i TSEK	Aktiekapital	Övrigt tillskjutet kapital	Valutakurs reserver	Balanserat resultat	Summa eget kapital
Eget kapital per den 31 december 2016	2 003	397 382	(155 530)	(552 114)	(308 259)
Totalresultat					
Periodens nettoresultat				(19 111)	(19 111)
Övrigt totalresultat			33 487		33 487
Summa totalresultat för perioden	-	-	33 487	(19 111)	14 376
Transaktioner med ägare i deras egenskap av ägare					
Intäkter från företrädesemission	6 418	113 965			120 383
Konvertibel del av obligationer		(12 455)			(12 455)
Utfärdade tecknings och personaloptioner		(37)			(37)
Summa transaktioner med ägare i deras egenskap av ägare	6 418	101 474	-	-	107 891
Eget kapital per den 31 december 2017	8 420	498 856	(122 043)	(571 225)	(185 992)
Totalresultat					
Periodens nettoresultat				(88 459)	(88 459)
Övrigt totalresultat			(18 927)		(18 927)
Summa totalresultat för perioden	-	-	(18 927)	(88 459)	(107 386)
Transaktioner med ägare i deras egenskap av ägare					
Intäkter från företrädesemission	2 678	54 855			57 533
Utfärdade tecknings och personaloptioner		9			9
Summa transaktioner med ägare i deras egenskap av ägare	2 678	54 864	-	-	57 542
Eget kapital per den 31 december 2018	11 098	553 720	(140 970)	(659 684)	(235 836)

Koncernens rapport över förändringar i eget kapital

Hänförligt till moderbolagets aktieägare

Samtliga belopp anges i TUSD	Aktiekapital	Övrigt tillskjutet kapital	Valutakurs reserver	Balanserat resultat	Summa eget kapital
Eget kapital per den 31 december 2016	307	59 808	(12 910)	(77 603)	(30 398)
Totalresultat					
Periodens nettoresultat				(2 185)	(2 185)
Övrigt totalresultat			(768)		(768)
Summa totalresultat för perioden	-	-	(768)	(2 185)	(2 953)
Transaktioner med ägare i deras egenskap av ägare					
Intäkter från företrädesemission	810	14 326			15 136
Konvertibel del av obligationer		(1 515)			(1 515)
Utfärdade tecknings och personaloptioner		(4)			(4)
Summa transaktioner med ägare i deras egenskap av ägare	810	12 807	-	-	13 617
Eget kapital per den 31 december 2017	1 117	72 615	(13 678)	(79 788)	(19 734)
Totalresultat					
Periodens nettoresultat				(10 103)	(10 103)
Övrigt totalresultat			(181)		(181)
Summa totalresultat för perioden	-	-	(181)	(10 103)	(10 284)
Transaktioner med ägare i deras egenskap av ägare					
Intäkter från företrädesemission	319	6 544			6 863
Utfärdade tecknings och personaloptioner		1			1
Summa transaktioner med ägare i deras egenskap av ägare	319	6 545	-	-	6 864
Eget kapital per den 31 december 2018	1 436	79 160	(13 859)	(89 891)	(23 154)

Koncernens kassaflödesanalys

	Q4 Oct-Dec 2018 TSEK	Q4 Oct-Dec 2017 TSEK	12 månader Jan-Dec 2018 TSEK	12 månader Jan-Dec 2017 TSEK	Q4 Oct-Dec 2018 TUSD	Q4 Oct-Dec 2017 TUSD	12 månader Jan-Dec 2018 TUSD	12 månader Jan-Dec 2017 TUSD
LÖPANDE VERKSAMHET								
Kundbetalningar	43 659	69 913	153 760	283 509	4 829	8 408	17 630	33 540
Moms och övriga ersättningar	19 570	11 663	38 585	43 274	2 164	1 403	4 462	5 112
Leverantörsbetalningar	(30 716)	(28 087)	(92 959)	(154 304)	(3 397)	(3 378)	(10 560)	(18 110)
löner och sociala avgifter	(17 277)	(17 929)	(56 549)	(78 307)	(1 911)	(2 156)	(6 499)	(9 172)
Betald inkomstskatt	-	(51)	(499)	(687)	-	(6)	(58)	(79)
Övriga betalda skatter	(3 547)	(5 225)	(13 524)	(23 066)	(392)	(628)	(1 558)	(2 723)
Kassaflöde från den löpande verksamheten	11 689	30 284	28 814	70 419	1 294	3 643	3 417	8 569
INVESTERINGSVERKSAMHET								
Investering i anläggningar och utrustning	(22 591)	(9 687)	(67 070)	(14 360)	(2 499)	(1 165)	(7 621)	(1 716)
	(1 041)	-	(2 806)	-	(115)	-	(315)	-
Prospektering och forskning	(1 005)	(2 377)	(5 752)	(8 777)	(111)	(286)	(669)	(1 038)
Förvärv av finansiella tillgångar	-	-	-	(2 206)	-	-	-	(271)
Nettokassaflöde i investeringsverksamheter	(24 638)	(12 064)	(75 628)	(25 343)	(2 725)	(1 451)	(8 605)	(3 025)
FINANSIERINGSVERKSAMHET								
Intäkter från lån netto	38 744	-	38 744	-	4 285	-	4 285	-
Kvitton från emission	(10)	41 806	27 214	51 158	-	5 029	3 173	6 178
Återbetalning av lån netto	(18 644)	(25 842)	(18 644)	(47 364)	(2 062)	(3 108)	(2 062)	(5 608)
Betald ränta	(7 552)	(6 415)	(27 167)	(29 349)	(835)	(771)	(3 126)	(3 486)
Leasingavgifter	(83)	(1 109)	(1 795)	(8 443)	(9)	(133)	(213)	(978)
Transaktionskostnader som uppstår vid emission	(3)	(601)	(647)	(5 267)	-	(72)	(76)	(646)
Övriga finansiella kostnader	-	-	499	-	-	-	58	-
Nettokassaflöde från finansieringsverksamhet	12 452	7 840	18 204	(39 265)	1 380	945	2 038	(4 540)
Nettoökning av likvida medel	(496)	26 061	(28 610)	5 811	(52)	3 137	(3 150)	1 004
Kursdifferens i likvida medel	(5 038)	(529)	1 317	(2 039)	(756)	(65)	(730)	(108)
Ingående balans likvida medel	16 199	16 199	37 959	37 959	1 997	1 997	5 069	4 173
Utgående likvida medel	10 666	41 730	10 666	41 730	1 189	5 069	1 189	5 069

Koncernens nyckeltal

	12 månader Jan-Dec 2018 TSEK	12 månader Jan-Dec 2017 TSEK	12 månader Jan-Dec 2018 TUSD	12 månader Jan-Dec 2017 TUSD	Nyckeltalsdefinitioner
Summa tillgångar	565 154	540 353	66 126	68 499	Summa tillgångar enligt balansräkningen vid periodslutet
Eget kapital	(235 836)	(185 992)	(23 154)	(19 734)	Totalt eget kapital inklusive minoritetsintresse enligt balansräkningen vid periodslutet
Räntebärande skulder	704 633	635 089	78 546	77 147	Totala räntebärande skulder vid periodslutet
Antal anställda vid periodens slut	455	483	455	483	
EBITDA	(14 194)	76 587	(1 714)	9 037	Resultat före finansnetto, skatt, avskrivningar och nedskrivning
Per aktie					
Resultat per aktie (SEK, USD)	(0,96)	(0,54)	(0,11)	(0,06)	Nettoresultatet efter skatt för perioden delat med genomsnittligt antal utestående aktier under perioden före utspädning
Eget kapital per aktie (SEK, USD)	(2,39)	(2,48)	(0,23)	(0,26)	Eget kapital exklusive minoritetsintresse vid periodslutet delat med totalt antal utestående aktier vid samma tidpunkt

Moderbolagets resultaträkning

	Q4 Oct-Dec 2018 TSEK	Q4 Oct-Dec 2017 TSEK	12 månader Jan-Dec 2018 TSEK	12 månader Jan-Dec 2017 TSEK	Q4 Oct-Dec 2018 TUSD	Q4 Oct-Dec 2017 TUSD	12 månader Jan-Dec 2018 TUSD	12 månader Jan-Dec 2017 TUSD
Intäkter								
Övriga rörelseintäkter	180	180	720	1 342	20	22	83	157
Totala intäkter	180	180	720	1 342	20	22	83	157
Rörelsekostnader								
Övriga externa kostnader	62	(2 378)	(5 511)	(5 274)	16	(281)	(634)	(617)
Personalkostnader	(723)	(780)	(2 960)	(2 304)	(80)	(93)	(341)	(270)
Rörelsekostnader	(662)	(3 158)	(8 471)	(7 577)	(64)	(374)	(975)	(887)
Rörelseresultat	(482)	(2 978)	(7 751)	(6 235)	(44)	(352)	(892)	(730)
Finansnetto	(13 725)	956	(40 271)	21 833	(1 538)	133	(4 634)	2 555
Resultat före skatt	(14 207)	(2 022)	(48 022)	15 598	(1 582)	(219)	(5 526)	1 825
Inkomstskatt	-	-	-	-	-	-	-	-
Periodens resultat	(14 207)	(2 022)	(48 022)	15 598	(1 582)	(219)	(5 526)	1 825

Moderbolagets rapport över totalresultat

	Q4 Oct-Dec 2018 TSEK	Q4 Oct-Dec 2017 TSEK	12 månader Jan-Dec 2018 TSEK	12 månader Jan-Dec 2017 TSEK	Q4 Oct-Dec 2018 TUSD	Q4 Oct-Dec 2017 TUSD	12 månader Jan-Dec 2018 TUSD	12 månader Jan-Dec 2017 TUSD
Periodens resultat	(14 207)	(2 022)	(48 022)	15 598	(1 582)	(219)	(5 526)	1 825
Valutakursdifferenser	-	-	-	-	(557)	(660)	(3 920)	2 338
Totalresultat för perioden	(14 207)	(2 022)	(48 022)	15 598	(2 139)	(879)	(9 446)	4 163

Moderbolagets balansräkning

	December 31 2018 TSEK	December 31 2017 TSEK	December 31 2018 TUSD	December 31 2017 TUSD
TILLGÅNGAR				
ANLÄGGNINGSTILLGÅNGAR				
Finansiella anläggningstillgångar	737 113	705 452	82 166	85 694
Summa anläggningstillgångar	737 113	705 452	82 166	85 694
OMSÄTTNINGSTILLGÅNGAR				
Kortfristiga fordringar	1 191	1 884	133	229
Likvida medel	175	257	20	31
Summa omsättningstillgångar	1 366	2 141	152	260
SUMMA TILLGÅNGAR	738 479	707 594	82 318	85 954
EGET KAPITAL OCH SKULDER				
Eget kapital	373 612	364 093	41 647	44 228
Långfristiga skulder	345 217	325 810	38 481	39 577
Kortfristiga skulder	19 649	17 691	2 190	2 149
SUMMA EGET KAPITAL OCH SKULDER	738 478	707 594	82 318	85 954

Moderbolagets rapport över förändringar i eget kapital

(Alla belopp i TSEK)	Aktieka- pital	Reserfond	Överkurs- fond	Valutakurs reserv	Balanserat resultat	Periodens resultat	Summa eget kapital
Eget kapital per den 31 december 2016	2 003	266 306	624 088	-	(662 772)	10 980	240 604
Balanserad vinst eller förlust					10 980	(10 980)	-
Totalresultat							
Nettoresultat för perioden						15 598	15 598
Övrigt totalresultat				-			-
Summa totalresultat för perioden	-	-	-	-	-	15 598	15 598
Transaktioner med ägare i deras egenskap av ägare							
Intäkter från företrädesemission	6 418		113 965				120 383
Konvertibel del av obligationer			(12 455)				(12 455)
Utfärdade tecknings och personaloptioner			(37)				(37)
Summa transaktioner med ägare i deras egenskap av ägare	6 418	-	101 474	-	-	-	107 891
Eget kapital per den 31 december 2017	8 420	266 306	725 562	-	(651 792)	15 598	364 093
Balanserad vinst eller förlust					-	-	-
Totalresultat							
Nettoresultat för perioden						(48 022)	(48 022)
Övrigt totalresultat				-			-
Summa totalresultat för perioden	-	-	-	-	-	(48 022)	(48 022)
Transaktioner med ägare i deras egenskap av ägare							
Intäkter från företrädesemission	2 678		54 855				57 533
Utfärdade tecknings och personaloptioner			9				9
Summa transaktioner med ägare i deras egenskap av ägare	2 678	-	54 864	-	-	-	57 542
Eget kapital per den 31 december 2018	11 098	266 306	780 426	-	(651 792)	(32 424)	373 613

Moderbolagets rapport över förändringar i eget kapital

(Alla belopp i TUSD)	Aktieka- pital	Reserfond	Överkurs- fond	Valutakurs reserv	Balanserat resultat	Periodens resultat	Summa eget kapital
Eget kapital per den 31 december 2016	307	40 872	94 602	(7 909)	(102 707)	1 284	26 448
Balanserad vinst eller förlust					1 284	(1 284)	-
Totalresultat							
Nettoresultat för perioden						1 825	1 825
Övrigt totalresultat				2 338			2 338
Summa totalresultat för perioden	-	-	-	2 338	-	1 825	4 163
Transaktioner med ägare i deras egenskap av ägare							
Intäkter från företrädesemission	810		14 326				15 136
Konvertibel del av obligationer			(1 515)				(1 515)
Utfärdade tecknings och personaloptioner			(4)				(4)
Summa transaktioner med ägare i deras egenskap av ägare	810	-	12 807	-	-	-	13 617
Eget kapital per den 31 december 2017	1 117	40 872	107 409	(5 571)	(101 423)	1 825	44 228
Balanserad vinst eller förlust							
Totalresultat							
Nettoresultat för perioden						(5 526)	(5 526)
Övrigt totalresultat				(3 920)			(3 920)
Summa totalresultat för perioden	-	-	-	(3 920)	-	(5 526)	(9 446)
Transaktioner med ägare i deras egenskap av ägare							
Intäkter från företrädesemission	319		6 544				6 864
Utfärdade tecknings och personaloptioner			1				1
Summa transaktioner med ägare i deras egenskap av ägare	319	-	6 545	-	-	-	6 865
Eget kapital per den 31 december 2018	1 436	40 872	113 954	(9 492)	(101 423)	(3 701)	41 647

Moderbolagets kassaflödesanalys

	Q4 Oct-Dec 2018 TSEK	Q4 Oct-Dec 2017 TSEK	12 månader Jan-Dec 2018 TSEK	12 månader Jan-Dec 2017 TSEK	Q4 Oct-Dec 2018 TUSD	Q4 Oct-Dec 2017 TUSD	12 månader Jan-Dec 2018 TUSD	12 månader Jan-Dec 2017 TUSD
LÖPANDE VERKSAMHET								
Kundbetalningar	434	-	1 537	1 621	48	-	175	198
Moms och övriga ersättningar	32	317	554	727	4	38	64	87
Leverantörsbetalningar	(1 203)	(1 752)	(6 153)	(6 881)	(133)	(211)	(718)	(778)
Löner och sociala avgifter	(718)	(728)	(2 842)	(2 532)	(79)	(88)	(328)	(297)
Betald inkomstskatt	-	-	-	-	-	-	-	-
Övriga betalda skatter	-	-	-	-	-	-	-	-
Nettokassaflöde använt i den löpande verksamheten	(1 455)	(2 163)	(6 905)	(7 065)	(161)	(260)	(805)	(791)
INVESTERINGS-VERKSAMHETEN								
Utlåningar	(15 593)	(31 500)	(34 443)	(22 097)	(1 725)	(3 788)	(3 874)	(2 706)
Nettokassaflöde använt i investeringsverksamheten	(15 593)	(31 500)	(34 443)	(22 097)	(1 725)	(3 788)	(3 874)	(2 706)
FINANSIERINGS-VERKSAMHETEN								
Upptagna lån	18 055	-	18 055	-	1 997	-	1 997	-
Kvitton från emission	-	41 806	27 224	51 158	-	5 029	3 173	6 178
Amortering av lån	-	(8 368)	-	(16 481)	-	(1 000)	-	(2 000)
Betald ränta	(748)	-	(1 375)	-	(83)	-	(158)	-
Transaktionskostnader som uppstår vid emission	-	(601)	(644)	(5 267)	-	(72)	(76)	(646)
Övriga finansiella kostnader (arrangemangavgift till Golden Impala)	-	-	(1 789)	-	-	-	(210)	-
Nettokassaflöde från finansieringsverksamhet	17 307	32 838	41 472	29 410	1 914	3 957	4 725	3 532
Nettoökning av likvida medel	259	(825)	124	248	29	(91)	45	34
Kursdifferens i likvida medel	(167)	2	(207)	(48)	(45)	111	(58)	(9)
Ingående balans likvida medel	84	1 080	257	57	35	11	31	6
Utgående likvida medel	175	257	175	257	20	31	20	31

Kompletterande uppgifter

TIDPUNKTER INFORMATION

Årsredovisning 2018

Den 23 april 2019

Delårsrapporten (Q1) januari – mars 2019:

Den 31 maj 2019

Delårsrapporten (Q2) april – juni 2019:

Den 30 augusti 2019

Delårsrapporten (Q3) juli – september 2019:

Den 29 november 2019

Delårsrapporten (Q4) oktober – december 2019:

Den 28 februari 2020

FÖR

EKONOMISK

FÖRETAGSINFORMATION

Auriant Mining AB (AUR) är ett svenskt gruvbolag med inriktning på prospektering och guldproduktion i Ryssland, främst i Zabaikalskiy regionen och republikerna Khakassia och Tyva. Bolaget har för närvarande fyra licenser, inklusive två gruvor i drift (Tardan och Solcocon), en prospekteringstillgång i ett tidigt skede och en prospekteringstillgång under utveckling.

Sedan den 19 juli 2010 handlas Auriants aktier på First North Premier vid NASDAQ Nordic Exchange under beteckningen AUR. Läs mer på www.auriant.com. Mangold Fondkommission är Certified Adviser till Auriant, för mer information 08-503 015 50 eller www.mangold.se.

FÖRSÄKRAN

Förslag till behandling av förlust

Styrelsen föreslår att Bolagets ackumulerade förluster överförs och att ingen utdelning betalas för räkenskapsåret.

Styrelsen beslutade att godkänna den 14 maj 2019 som datum för Årsstämman 2019 och den 26 mars 2019 som slutdatum för aktieägarna att överlämna till styrelsen frågor för inbegripande i kallelsen till Årsstämman. Årsstämman 2019 kommer att hållas i Näringslivets Hus, Storgatan 19, 114 85 Stockholm.

Årsrapporten kommer att publiceras under vecka 17 och kommer att finnas tillgänglig på www.auriant.com.

Stockholm, den 28 februari 2019

Auriant Mining AB (publ.)

Lord Daresbury
Styrelseordförande

Preston Haskell
Ledamot

Ingmar Haga
Ledamot

Patrik Perenius
Ledamot

Sergey Ustimenko
VD

Denna rapport har inte granskats av revisorer.

Aktsamhetsuppmärksamhet: Uttalanden och antaganden gjorda i bolagets informationsgivning med avseende på Auriant Mining ABs ("AUR") nuvarande planer, prognoser, strategier, tankar och övriga uttalanden som ej utgör historiska fakta är bedömningar eller så kallade "forward looking statements" om AURs framtida verksamhet. Sådana bedömningar av framtiden inbegriper men är ej begränsade till uttalanden omfattande ord som "kan komma", "avser", "planerar", "förväntar", "uppskattar", "tror", "bedömer", "prognostiserar" och liknande uttryck. Sådana uttalanden reflekterar företagsledningens för AUR förväntningar och antaganden mot bakgrund av vid varje tillfälle tillgänglig information. Dessa uttalanden och förväntningar är föremål för ett stort antal risker och osäkerheter. Dessa, i sin tur, inbegriper men är ej begränsade till i) förändringar i den ekonomiska, legala och politiska miljön i de länder vari AUR har verksamhet, ii) förändringar i den geologiska informationen som finns tillgänglig vad avser av bolaget drivna projekt, iii) AURs förmåga att kontinuerligt säkerställa tillräcklig finansiering för att bedriva sin verksamhet som en "going concern", iv) framgången vad avser koncernens deltagande, om överhuvudtaget, i olika intressebolag, joint ventures eller andra allianser, v) valutakursförändringar, i synnerhet vad avser relationen RUR/USD. Mot bakgrund av de många risker och osäkerheter som existerar i varje guldprospekterings- och guldproduktionsbolag på ett tidigt stadium, kan den faktiska framtida utvecklingen för AUR komma att väsentligt avvika från den i bolagets informationsgivning förväntade. AUR påtar sig ingen ovillkorlig skyldighet att omedelbart uppdatera sådana framtidsbedömningar.

Detta pressmeddelande får inte, vare sig direkt eller indirekt, offentliggöras, publiceras eller distribueras, i eller till USA, Australien, Japan, Kanada, Nya Zeeland, Hongkong, Sydafrika eller annat land där sådan åtgärd helt eller delvis är föremål för legala restriktioner. Ingenting i detta pressmeddelande ska anses utgöra ett erbjudande om att investera eller i övrigt handla i värdepapper i Auriant Mining AB (publ). De tilltänkta emissionerna kommer inte att rikta sig till personer med hemvist eller som är bosatta i USA, Australien, Japan, Kanada, Nya Zeeland, Hongkong, Sydafrika eller annat land där sådan åtgärd skulle innebära krav på ytterligare prospekt, annan erbjudandedokumentation, registreringsåtgärd eller andra åtgärder utöver vad som följer av svensk lag. Inga värdepapper kommer att registreras enligt United States Securities Act från 1933, någon motsvarande lag i någon delstat i USA, eller enligt någon provinslag i Kanada, och inte heller enligt tillämplig lag i annat land.