

LOVISAGRUVAN

Årsredovisning för Lovisagruvan AB (publ) räkenskapsåret 2006-07-01 till 2007-12-31

I korthet:

- Lovisagruvans nettoomsättningen uppgick till 47,4 MSEK för 18 månadersperioden 2006-06-30 till och med 2007-12-31, (mot 18,9 för den föregående 12-månadersperioden).
- Rörelseresultatet efter avskrivningar uppgick till 11,6 MSEK (6,1).
- Årets vinst efter skatt uppgick till 9,6 MSEK, (5,4)
- Vinsten per aktie uppgick till 2,90 SEK per aktie (1,63). Styrelsen föreslår en utdelning om 0,50 SEK per aktie (1,40).

Resultatet avviker från bokslutskommunikén som lämnades den 20 februari 2008. Skillnaden beror på ändrad redovisningsprincip för de intäktsäkringar som gjorts gällande zink- och blypriser. Den tillämpade Årsredovisningslagen och Bokföringsnämndens allmänna råd innebär att samtliga metallkontrakt resultatavräknas när kontraktet avslutas eller omsätts oavsett om kontraktet görs för att säkra intäkterna i en senare period.

I den tidigare redovisningsmodellen gjordes en periodisering av resultat och värdeförändring på kontraktet över den framtida tvåårsperiod som säkringen avser och i proportion till hur intäkterna planerades. Skillnaden kan studeras närmare i resultatanalysen i nedanstående förvaltningsberättelse på sidan 9. Någon förändring av summa Eget Kapital har inte uppkommit genom denna redovisningsförändring.

Information till aktieägarna:

Årsstämma 2008

Årsstämma hålls torsdagen den 10 april kl 18 i Spårvagnshallarna, Birger Jarlsgatan 57 A, Stockholm
Smörgås serveras från kl 17.45.

Anmälan mm

Aktieägare som önskar delta i årsstämman skall;

- dels vara införd som ägare i den av VPC AB förda aktieboken torsdagen den 3 april 2008,
- dels anmäla sin avsikt att delta på årsstämman senast torsdagen den 3 april 2008 kl. 16.00 till adress **Lovisagruvan AB, Box 149, 711 31 Lindesberg** eller per e-mail, curt.arenvang@telia.com.

För aktieägare som företräds av ombud skall fullmakt översändas tillsammans med anmälan. Aktieägare som låtit förvaltarregistrera sina aktier måste tillfälligt låta omregistrera aktierna i eget namn för att äga rätt att delta i stämman. Aktieägaren måste underrätta förvaltaren härom i god tid före den 3 april 2008, då sådan registrering skall vara verkställd hos VPC AB.

Finansiell och ekonomisk information avseende 2008

- Kvartalsrapport 1, 24 april 2008
- Kvartalsrapport 2, 7 augusti 2008
- Kvartalsrapport 3, 23 oktober 2008
- Bokslutskommuniké, 12 februari 2009

Informationen förmedlas till media av **Aktietorget**. Informationen kommer även att läggas ut på www.lovisagruvan.se

Innehållsförteckning

<i>Förvaltningsberättelse</i>	<i>sid 4</i>
<i>Marknad</i>	<i>sid 4</i>
<i>Strategisk metallhandel</i>	<i>sid 5</i>
<i>Produktion</i>	<i>sid 6</i>
<i>Resultat och finansiering</i>	<i>sid 9</i>
<i>Resultatanalys</i>	<i>sid 10</i>
<i>Nyckeltal</i>	<i>sid 11</i>
<i>Balansräkningar</i>	<i>sid 11</i>
<i>Nyckeltal</i>	<i>sid 12</i>
<i>Kassaflödesanalys</i>	<i>sid 12</i>
<i>Utsikter för 2008</i>	<i>sid 13</i>
<i>Miljöinformation</i>	<i>sid 13</i>
<i>Övrigt</i>	<i>sid 13</i>
<i>Insynspersoner i Lovisagruvan AB och incitamentsprogram</i>	<i>sid 14</i>
<i>Resultaträkning</i>	<i>sid 15</i>
<i>Balansräkning</i>	<i>sid 16</i>
<i>Eget kapital och skulder</i>	<i>sid 17</i>
<i>Noter</i>	<i>sid 18</i>
<i>Revisionsberättelse</i>	<i>sid 24</i>

FÖRVALTNINGSBERÄTTELSE, 2006-07-01 – 2007-12-31 FÖR LOVISAGRUVAN AB (publ)

Styrelsen och verkställande direktören får härmed avge följande redovisning för förvaltningen av bolaget under räkenskapsperioden som omfattar 18 månaders verksamhet. Vid extra bolagsstämma den 13 november 2006 beslöts om övergång till kalenderår vilket gjort att räkenskapsperioden förlängts till 18 månader.

Flygfoto över gruvområdet i Stråssa

Marknad

Hela produktionen levereras till Bolidens anrikningsverk i Garpenberg och prissättningen följer de internationella noteringarna på metallmarknaderna.

Metallpriserna har varierat kraftigt under året men ligger fortfarande på en hög nivå. Zinkpriset har mattats medan blypriset nådde oanade höjder under början av det sista kvartalet och föll sedan tillbaka. Genomsnittligt var priset för den levererade malmen ca 20 % lägre än under motsvarande kvartal föregående år. Dollarkursens nedgång spelar här en inte oväsentlig roll.

Zinkpriset på LME från juli 2006 till januari 2008 i USD/ton

Blypriset på LME från juli 2006 till januari 2008 i USD/ton

(Källa: Riksbanken)

Smältlönerna för zinkkoncentrat, som har en stor inverkan på Lovisagruvans ekonomi har höjts väsentligt under perioden men det är ändå gruvorna som tjänat mest på metallprisuppgången. Långtidskontrakt, vilket är basen för Lovisagruvans prissättning hos Boliden, tecknas på ca 300 USD/ton basis 3 500 USD i zinkpris.

Det är värt att notera att smältverken ändå har goda intäkter genom att de får en andel av priset över denna basnivå på 3 500 i kombination med att de vid dagens höga prisnivåer tjänar på de betydande överutbyten som de har i sin smältprocess.

Dessutom kan de ta ut en betydande prispremie på den färdiga metallen. Premien har varierat men under perioden oftast utgjort ca 10 % på det officiella metallpriset.

Strategisk metallhandel

Grunden för metallhandeln är att Lovisagruvan är kostnadsfritt bunden för en brytning under många år framöver. Intäkterna är genom de varierande metallpriserna osäkra och därmed resultatet. Därför strävar Lovisagruvan efter att säkra intäkterna och helst till priser som bedöms bättre än vad som bedöms långsiktigt normalt. Prissäkring är för närvarande inriktad på att säkra en del av intäkterna under de kommande två åren.

Flera olika instrument kan användas för att säkra priserna. Det vanligaste är s.k. tremånaders terminskontrakt som är de mest likvida instrumenten på marknaden. Längre kontrakt förekommer men innebär ofta, och särskilt vid de tillfällen när priserna är särskilt höga, att terminspriset är väsentligt lägre än dagspriset, s.k. backwardation. Det kan därför vara bättre att löpande låta tremånaderskontrakt avlösa varandra fram till den period man avser säkra priset för. Även optioner, det vill säga kontrakt som ger rätt att sälja eller köpa till ett visst pris har använts.

Kalkylmässig resultatavräkning av prissäkring, som ingår i nedanstående resultatanalys, sid 9, utgörs av skillnaden mellan säkrat pris i genomsnitt och aktuellt marknadspris. Skillnaden som kan vara både positiv och negativ fördelas kvartalsvis och i proportion till hur stor andel som levererats av hela den planerade kvantiteten under de kommande två åren.

Sedan tidigare hade 400 ton zink prissäkrats. Denna position avvecklades under kvartalet med god vinst. Resultatavräkning sker kalkylmässigt under den kommande tvåårsperioden i proportion till levererade kvantiteter i resultatanalysen, sid 9.

Den relativt omfattande säkringen av blypriset, 1 750 ton i början av oktober, krävde finansiering i form av säkerhetsbelopp och förlusttäckning som enligt banken översteg bolagets förmåga vid tillfället. En stor del av positionerna återköptes på hög prisnivå med förluster som följde trots att dessa positioner hade inneburit ett säkrat resultat och bättre kreditvärdighet. En del ytterligare säkringar har sedan åter skett och vid årsskiftet uppgick den säkrade kvantiteten till 1 150 ton bly.

I den officiella resultaträkningen måste årsredovisningslagens regler följas innebärande att resultatavräkning sker när ett kontrakt avslutas även om det omedelbart följs av ett nytt likadant kontrakt. Följden blir att den affärsmässiga matchning av intäkter och kostnader som eftersträvas i resultatanalysen inte kan ske i den officiella resultaträkningen enligt dessa regler. Det viktiga är dock att det affärsmässiga syftet med säkringarna uppnås och hur detta sker kan bäst avläsas i resultatanalysen, sid 9.

I balansräkningen värderas de utestående kontrakten till marknadsvärdet per den 31 december 2007.

Den 31 december var priset på zink 2 335 USD/ton (3 040 den 30 september 2007) och bly 2 523 USD/ton (3 465 den 30 september 2007).

Produktion

Produktionen motsvaras i stort sett av leveranserna. 25 561 ton malm med i genomsnitt 10,2 % zink och 7,5 % bly levererades till Bolidens anrikningsverk under de senaste arton månaderna.

Under det senaste kvartalet levererades 5 364 med 9,3 % zink och 6,9 % bly (5 548 ton).

Personalen

Produktionen ökade under det sista kvartalet men nådde inte upp till den plan som lades i september. Fortfarande påverkas den av att en relativt stor del av brytningskapaciteten ägnas åt ramp- och ortdrivning som endast delvis sker i malm. Otillfredsställande drifttillgänglighet hos den relativt nyligen anskaffade gruvutrustningen har även inverkat negativt.

Produktionsbrytningen sker på olika nivåer i gruvan och den djupaste är nu på 105 m under markytan. Tillredning i form av rampdrivning pågår ner mot 150 metersnivån. Under 2008 beräknas produktionsmöjligheterna förbättras successivt.

Produktionsplanen för 2008 siktar mot 28 000 ton en ökning med ca 30 %.

Rätten till den speciella teknik för brytning av smala malmer som används i produktionsbrytningen har förvärvats. Huvudägare till tekniken var den tidigare VDn John Berge. Genom förvärvet upphör de tonbaserade licensavgifter som tidigare erlagts. Lovisagruvan får även möjligheter att med ensamrätt exploatera tekniken i olika nya sammanhang. Köpeskillingen om 0,6 MSEK har aktiverats som immateriell anläggningstillgång och skrivs av på 5 år.

Levererade kvantiteter från start

Antalet anställda i produktionen har successivt ökat till 17. Det är två skiftlag med 8 anställda på varje skift samt en anställd som till största delen arbetar ovan jord med krossning. Medarbetarna vid Lovisagruvan är en viktig resurs. Med den tunna organisationen är det viktigt att ha engagerade och mångkunniga medarbetare.

Verkställande direktören Jan-Erik Björklund

Under hösten vintern 2006-2007 levererades, med betydande försening, en omgång produktionsutrustning som innebar en kapacitetsökning med

50 %. Utrustningen visade sig också behäftad med felaktigheter som nu endast delvis är tillrättad.

Genom att produktionen varit lägre än planerat har även kostnaderna per ton blivit högre än planerat eftersom kostnaderna till stor del är fasta.

Malmbasen

Fyndigheten hittades 1985 av ett joint venture mellan LKAB och BP-Minerals. Den var för liten för att intressera dessa stora bolag men desto mer intressant för personer som utvecklat ett nytt koncept för brytning av smala malmer. Lovisagruvans styrelseledamot John Berge var ledande i denna konceptutveckling.

Malmbasen har ursprungligen beräknats till ca 400 000 ton ren malm med hög halt av zink, 22 %, och bly 14 % och något silver. Malmen består av en i genomsnitt 0,8 m tjock lutande skiva.

Malmen är definierad av

- dels 80 borrhål till olika djup med det längsta ner till drygt 300 meters nivå och som samliga träffar malm
- dels den bekräftelse av uppskattningarna som erhållits genom den produktionsbrytning och de tillredningsarbeten som nu skett ner till drygt 100 metersnivån
- dels malmens struktur och halter som visar på ett definierbart mönster för halterna
- dels det faktum att metallhalterna är så höga
- dels att den skiva som är malm är så skarpt avgränsad från omgivande gråberg

Konventionella kriterier för malmbasberäkningar är inte kostnadsmässigt försvarbara med hänsyn till den bedömda säkerheten i ovan beskrivna definiering.

Det bedöms vidare sannolikt att malmen fortsätter ner under 300-metersnivån. Det är inte uteslutet att nya malmkvantiteter successivt kan identifieras i närområdet.

Vid brytning med en gråbergsinblandning på 100 % planeras för en produktion av 40 000 ton per år varvid livslängden blir mer än 15 år. Malmen bryts alltså med en särskild egenutvecklad metod som sänker kostnaderna markant.

Resultat och finansiering

Resultatet för juli 2006 – december 2007, 18 månader

Nettoomsättningen uppgick till 47,4 MSEK för 18 månadersperioden 2006-06-30 till och med 2007-12-31, (mot 18,9 för den föregående 12-månadersperioden). Rörelseresultatet efter avskrivningar uppgick till 11,6 MSEK (6,1). Årets vinst efter skatt uppgick till 9,6 MSEK, (5,4). Vinsten per aktie uppgick till 2,90 SEK per aktie (1,63).

Förslag till behandling av resultat

Styrelsen och VD föreslår att av de disponibla vinstmedlen om(SEK):

Fond för verkligt värde	1 147 451
Balanserar resultat	537 668
Årets resultat	<u>9 613 160</u>
Summa	11 298 279

disponeras så att till aktieägarna utdelas 1 661 000 SEK eller 0,50 SEK per aktie, att 1 147 451 SEK överförs i fond för verkligt värde samt att resterande 8 489 828 SEK balanseras i ny räkning.

Eventuellt, och beroende på utvecklingen av likviditetssituationen, kommer styrelsen att kalla till extra bolagsstämma i höst med förslag om ytterligare utdelning av årets resultat.

Resultatet för kvartalet, okt-dec 2007

Fakturerat malmvärde minskade till 9,1 MSEK (11,6 för okt-dec 2006) genom den lägre prisenivån. Rörelseresultatet efter avskrivningar blev -3,1 MSEK (5,2), en rörelsemarginal på -43% (45). Försämringen förklaras huvudsakligen av metallhandelns prissäkringar och hur den redovisas. Det rena gruvresultatet var 2,1 MSEK (5,3). Resultatet efter beräkning skatt uppgick till -3,0 MSEK (3,3) och vinsten per aktie till -0,91 SEK (0,99).

Se även nedanstående tabeller med resultat- och balansräkningar samt nyckeltal och kassaflödesanalys.

Resultatanalys	<i>2006/2007</i>	<i>2007</i>	<i>2006</i>	<i>2005/2006</i>
<i>(MSEK)</i>	<i>1 jul -31 dec</i>	<i>1 okt- 31 dec</i>	<i>1 okt -31 dec</i>	<i>1 jul -30 jun</i>
	<i>18 mån</i>	<i>3 mån</i>	<i>3 mån</i>	<i>12 mån</i>
Fakturerat malmvärde	51,7	9,1	11,6	21,7
Strategisk metallhandel	-2,5	-1,3	-1,6	-0,6
Transport till anrikningsverk	-2,1	-0,4	-0,5	-1,5
Anrikning	-2,2	-0,4	-0,5	-1,3
Tillredningar	3,9	1,6	0,7	0,3
Förändring i malmlager till självkostnad	0	-0,5	-0,2	-0,3
Nettointäkt	48,8	8,1	9,5	18,3
Insatsvaror	-7,7	-1,5	-1,8	-4,2
Personalkostnader	-10,8	-2,0	-0,9	-4,6
Underhåll mm	-5,9	-2,1	-1,0	-1,6
Administration mm.	-3,4	-0,5	-0,5	-1,4
Gruvresultat	21,1	2,1	5,3	6,5
Strategisk metallhandel hänförlig till senare period	-5,4	-5,4		
Prospektering	-0,4	0,0	0,0	
Övriga intäkter eller kostnader	0,0	0,2	0,0	
Rörelseresultat före avskrivningar	15,3	-3,1	5,3	6,5
Avskrivningar	-1,6	-0,8	-0,1	-0,4
Rörelseresultat efter avskrivningar	13,7	-3,9	5,2	6,1
Finansnetto	-0,7	-0,2	-0,1	-0,5
Resultat efter finansnetto	13,0	-4,1	5,1	5,6
Gamla styrelsearvoden	-1,8	0,0	-1,8	
Lämnat koncernbidrag	-0,1	-0,1	0,0	-0,2
Resultat före skatt	11,1	-4,2	3,3	5,4
Skatt	-1,5	1,2	0,0	0,0
Periodens redovisade resultat	9,6	-3,0	3,3	5,4

Nyckeltal (MSEK)	2006/2007	2007	2006	2005/2006
	1 jul -31 dec	1 okt- 31 dec	1 okt -31 dec	1 jul -30 jun
	18 mån	3 mån	3 mån	12 mån
Fakturerad kvantitet, ton	25 561	5 363	5 548	16 556
Intäkt per fakturerat ton, SEK	2 023	1 697	2 091	1 311
Kostnad per fakturerat ton, SEK	-1 163	-1 219	- 865	-904
Resultat	859	477	1 226	406
Gruvmarginal	42 %	28 %	59 %	31 %
Rörelsemarginal	26 %	-43 %	45 %	28 %
Antal utestående aktier	3 322 000	3 322 000	3 322 000	3 322 000
Vinst per aktie, SEK	2,90	-0,91	0,99	1,63
Utdelning, SEK, styrelsens förslag	0,50			1,40

*redovisningsperioden blir 18 månader genom övergång till kalenderår

Balansräkningar (MSEK)	2007-12-31	2007-09-30	2007-06-30	2006-12-31	2006-06-30
Anläggningstillgångar	18,3	16,4	14,8	12,3	6,2
Kundfordringar	2,4	3,7	3,1	6,2	3,0
Övriga kortfristiga tillgångar	4,1	3,0	3,2	1,5	2,3
Likvida medel	-	7,6	5,0		
Likvida medel, metallhandel	3,2	1,0	3,3	3,1	1,5
Summa omsättningstillgångar	9,6	15,3	14,6	10,8	6,8
Summa tillgångar	27,8	31,7	29,4	23,1	13,0
Eget Kapital, bundet	1,3	1,3	1,3	1,3	1,3
Eget Kapital, fritt	0,5	0,5	0,5	1,9	-0,2
Metallhandeln	1,2	-9,7	-3,1		
Periodens redovisade vinst	9,6	12,6	10,6	4,3	5,4
Summa Eget Kapital	12,6	4,7	9,3	7,5	6,5
Avsättningar	0,5	0,1	0,1	0,1	-
Långfristiga skulder	1,9			2,8	0,2
Rörelseskulder	6,4	15,8	12,1	8,8	5,0
Kortfristiga lån	3,2	3,1	4,5	2,9	1,3
Kortfristiga lån, metallhandel	3,2	8,0	3,4	1,0	
Summa skulder	12,8	26,9	20,0	15,6	6,3
Summa Skulder och Eget Kapital	27,8	31,7	29,4	23,1	13,0

Nyckeltal	2007-12-31	2007-09-30	2007-06-30	2006-12-31	2006-06-30
Sysselsatt kapital i genomsnitt	14,7	16,6	12,7	11,2	6,6
Förräntning på sysselsatt kapital, operativ	77 %	40 %	119 %	113 %	93 %
Skuldsättningsgrad	30 %	70 %	46 %	47 %	19 %
Sysselsatt kapital UB	21,4	15,9	17,3	14,3	8,0
Räntebärande skulder	6,4	11,1	7,9	6,7	1,5

Kassaflödesanalys (MSEK)	2006/2007	2007
	1 jul -31 dec 18 mån	1 okt- 31 dec 3 mån
Rörelseresultat före avskrivningar	15,3	-3,1
Finansnetto	-0,7	-0,2
Diverse kostnader	-1,9	-0,1
Skatt	-1,5	1,2
Förändring av rörelsekapital, mm	3,7	2,4
Kassaflöde från verksamheten	14,9	0,2
Investeringar	-13,7	-2,7
Förändring av lån	5,1	-2,9
Utdelning	-4,7	
Förändring av likvida medel	1,7	-5,4

Den försenade produktionsutvecklingen och de högre kostnaderna per ton har mer än väl kompenseras av de höga priserna.

Under hösten och vintern 2006/07 ökades den maskinella produktionskapaciteten med 50 %. Ett borrarregat, en truck och en lastare mm. inköptes för sammanlagt 4,7 MSEK. Ytterligare kapacitetsinvesteringar bedöms inte erfordras för den planerade produktionsökningen.

Dessutom investerades i en byggnad med kontors- och personalutrymmen för 1,9 MSEK. Övriga investeringar, främst i gruvans infrastruktur uppgick till 6,9 MSEK. Sammanlagt investerades 13,5 MSEK i anläggningstillgångar.

Utdelning till aktieägarna avseende bokslutet per 30 juni 2006 betalades i två omgångar med sammanlagt 4,7 MSEK. Strategisk metallhandel kräver dessutom likviditet. 3,2 MSEK fanns vid bokslutsdagen insatt som säkerhet för utestående positioner hos mäklarforetaget.

Skuldsättningsgraden är fortsatt måttlig medan likviditeten har blivit ansträngd av utförda prissäkringsoperationer. Bolagets resultat och ställning i övrigt framgår av efterföljande resultat- och balansräkningar med tilläggsupplysningar.

Utsikter för 2008

Produktionen planeras öka till ca 28 000 ton under 2008. En högre produktionsvolym ger en väsentlig sänkning av kostnaderna per ton eftersom en stor del av kostnaderna är fasta.

Metallpriserna har fallit väsentligt från sina tidigare toppnivåer och även den lägre dollarkursen inverkar negativt på priset i SEK. Om priserna står kvar på den nivå som gäller nu i mars 2008, med ca 2 400 USD/ton för zink, 2,900 USD/ton för bly samt en USD-kurs på 6,00 kan den planerade produktionen beräknas ge ett resultat före skatt på ca 15 MSEK motsvarande drygt 3 kr per aktie.

Miljöinformation

- Bolaget bedriver verksamhet som är tillståndspliktig enligt miljöbalken
- Den tillståndspliktiga verksamheten gäller brytning av zink- och blymalm i Lovisagruvan, Lindesbergs kommun
- Verksamheten har de tillstånd som krävs för nuvarande verksamhet
- Verksamheternas miljöpåverkan utgörs i huvudsak av:
 - *Ianspråktagande av mark*
 - *Utsläpp till vatten*
 - *Buller och vibrationer*
- Verksamheten bedrivs inom ramen för gällande villkor
- En förbättrad hantering av gruvvattnet är under genomförande varigenom de redan små utsläppen reduceras väsentligt

Övrigt

Ny VD, Jan-Erik Björklund, tillträdde per 1 september. Avgående VD, John Berge kvarstår i styrelsen. Jan-Erik Björklund har mångårig erfarenhet från gruvbranschen i olika ledarpositioner. Han kommer närmast från Zinkgruvan som ägs av Lundin Mining.

Vid extra bolagsstämma den 12 september beslöts om anslutning till Aktietorget samt en aktiesplit om 5:1 som gör att antalet aktier uppgår till 3 322 000. Bolagsordningen ändrades så att bolaget nu är publikt. Handel med aktien på Aktietorget inleddes i november.

Insynspersoner i Lovisagruvan AB och incitamentsprogram

		<i>Innehav vid introduktionen i november 2007</i>	<i>Ändring</i>	<i>Innehav 2007-12-31</i>
<u>Styrelsen</u>	Göran Nordenhök	311 000	2 000	313 000
	Ingemar Skaret m fam	270 000	39 200	309 200
	John Berge	248 000	-	248 000
	Torsten Börjemalm, köpoptioner	20 000	-	20 000
<u>VD</u>	Jan-Erik Björklund, köpoptioner	25 000	-	25 000
<u>Ekonomikonsult</u>	Curt Arenvang		100	100
	Curt Arenvang, köpoptioner	2 000		2 000
<u>Revisorer</u>	Mats Nolér	-	-	-
	Björn Bäckvall	-	-	-

Som framgår av det ovanstående har en styrelseledamot samt VD erhållit köpoptioner. Dessa innebär rätt att före utgången av innevarande år 2008 köpa aktier för 15 kr styck. Samma villkor har givits alla övriga anställda. Totalt har 65 000 optioner ställts ut motsvarande 2 % av nu utestående antal aktier.

Resultaträkning	<i>Not</i>	<i>2006-07-01- 2007-12-31</i>	<i>2005-07-01- 2006-06-30</i>
<hr/>			
<u>Rörelsens intäkter</u>			
Nettoomsättning		47 355 348	18 872 044
Förändring av lager av färdiga varor		-7 820	-383 400
Aktiverat arbete för egen räkning		3 892 326	330 000
Övriga rörelseintäkter		26 400	0
Strategisk metallhandel		-8 048 929	-603 413
Summa Intäkter		43 217 325	18 215 231
<hr/>			
<u>Rörelsens kostnader</u>			
Driftskostnader och förnödenheter		-13 906 929	-4 194 453
Övriga externa kostnader	2	-5 163 084	-2 953 801
Personalkostnader	3	-10 822 946	-4 601 067
Avskrivning av materiella och immateriella anläggningstillgångar		-1 469 316	-407 423
Summa rörelse kostnader		-31 362 275	-12 156 744
<hr/>			
Rörelseresultat		11 855 050	6 058 487
<hr/>			
<u>Resultat från finansiella poster</u>			
Ränteintäkter		61 314	0
Räntekostnader och liknande resultatposter		-739 605	-523 059
Summa resultat från finansiella poster		-678 291	-523 059
<hr/>			
Resultat efter finansiella poster		11 176 759	5 535 428
<hr/>			
<u>Bokslutsdispositioner</u>			
Lämnade koncernbidrag		-79 849	-148 750
<hr/>			
<u>Skatter</u>			
Årets skattekostnad		-1 483 750	0
Årets vinst		9 613 160	5 386 678

Balansräkning	Not	2007-12-31	2006-06-30
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>			
Brytningsteknik	4	560 000	0
Summa immateriella anläggningstillgångar		560 000	0
<i>Materiella anläggningstillgångar</i>			
Byggnader och mark	5	2 230 137	422 922
Tillredningar och uppstartskostnader	6	8 121 221	3 389 625
Maskiner och andra tekniska anläggningar	7	6 976 902	1 996 301
Summa materiella anläggningstillgångar		17 328 260	5 808 848
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	11	368 025	368 025
Summa anläggningstillgångar		18 256 285	6 176 873
Omsättningstillgångar			
Förnödenheter		180 000	266 020
Färdiga varor (malm)		520 000	276 600
Summa lager		700 000	542 620
Övriga kortfristiga fordringar		722 796	829 694
Kundfordringar		2 360 069	2 991 332
Förutbetalda kostnader och upplupna intäkter		2 622 566	939 094
Summa kortfristiga fordringar		5 705 431	4 760 120
Kassa och bank		3 167 043	1 540 188
Summa omsättningstillgångar		9 572 474	6 842 928
Summa tillgångar		27 828 759	13 019 801

Eget kapital och skulder	Not	2007-12-31	2006-06-30
<u>Eget kapital</u>			
<i>Bundet eget kapital</i>			
	8		
Aktiekapital, 3.322.000 aktier		664 400	664 400
Reservfond		657 737	657 737
Summa bundet kapital		1 322 137	1 322 137
<i>Fritt eget kapital</i>			
Fond för verkligt värde		1 147 451	0
Balanserat resultat		537 668	-198 210
Årets resultat		9 613 160	5 386 678
Summa fritt kapital		11 298 279	5 188 468
Summa eget kapital		12 620 416	6 510 605
<u>Avsättningar</u>			
Avsättning för efterbehandling		91 666	41 666
Uppskjuten skatt		446 231	0
Summa avsättningar		537 897	41 666
<u>Långfristiga skulder</u>			
Skulder till koncernföretag		276 889	197 040
Skuld till kreditinstitut	9	1 583 343	0
Summa långfristiga skulder		1 860 232	197 040
<u>Kortfristiga skulder</u>			
Skulder till kreditinstitut		999 996	100 000
Checkräkningskredit		5 386 044	1 141 404
Leverantörsskulder	10	1 171 544	1 128 139
Övriga kortfristiga skulder		2 085 957	1 763 887
Upplupna kortfristiga skulder		3 166 673	2 137 060
Summa kortfristiga skulder		12 810 214	6 270 490
Summa eget kapital, avsättningar och skulder		27 828 759	13 019 801
Ställda säkerheter, företagsinteckningar		5 750 000	4 500 000
Bankmedel		3 167 043	575 500
Ansvarsförbindelser		0	1 854 440

Noter

Not 1 Redovisnings- och värderingsprinciper

Bolagets årsredovisning har upprättats enligt Årsredovisningslagen och Bokföringsnämndens allmänna råd, om inte annat framgår nedan, förutom koncernbidrag som i resultaträkningen redovisas som bokslutsdispositioner.

Intäkter

Bolagets intäkter är beroende av de internationella metallpriserna. Därför säkras en viss del av intäkterna löpande genom olika metallpriskontrakt. Den tillämpade Årsredovisningslagen och Bokföringsnämndens allmänna råd innebär att samtliga metallkontrakt resultatavräknas när kontrakten avslutas eller omsätts oavsett om kontraktet görs för att säkra intäkterna i en senare period än den som redovisas. I den mån utestående metallkontrakt har ett marknadsvärde vid bokslutstillfället redovisas detta värde under Eget Kapital som Fond för verkligt värde och eventuell skatteeffekt redovisas under Avsättningar.

Fordringar

Fordringar har upptagits till det belopp, som efter individuell bedömning beräknas bli betalt.

Inkomstskatter

Redovisade inkomstskatter innefattar skatt som skall betalas eller erhållas avseende aktuellt år, samt justeringar avseende tidigare års aktuella skatt.

Skatteskulder/-fordringar värderas till vad som enligt företagets bedömning skall erläggas till eller erhållas från skattemyndigheten. Bedömningen görs enligt de skatteregler och skattesatser som är beslutade eller som är aviserade och med stor säkerhet kommer att fastställas.

För poster som redovisas i resultaträkningen, redovisas även därmed sammanhängande skatteeffekter i resultaträkningen. Skatteeffekter av poster som redovisas direkt mot eget kapital, redovisas mot eget kapital.

Varulager

Varulagret värderas, med tillämpning av först-in först-ut principen, till det lägsta av anskaffningsvärdet och det verkliga värdet på balansdagen, efter avdrag för inkurans.

Koncernredovisning

Enligt årsredovisningslagen 7 kap. 3 §, behöver moderbolag där nettovärdet av koncernföretagens tillgångar enligt balansräkningen på moderbolagets balansdag understiger 24 miljoner kronor, och antalet anställda högst uppgått till tio i koncernföretagen, ej upprätta koncernredovisning. Då koncernen Lovisagruvan AB ej överskrider ovanstående gränsvärden har någon koncernredovisning inte upprättats.

Dotterbolagen är vilande.

Lämnade koncernbidrag redovisas i resultaträkningen som bokslutsdispositioner

Materiella anläggningstillgångar

Mark, anläggningar och utrustning och därtill hörande balanserade kostnader för utveckling och produktionsförberedande åtgärder är upptagna till anskaffningsvärdet. Normala reparations- och underhållskostnader kostnadsförs, större förbättringar och återanskaffningar balanseras. Kostnader i form av arbete, material och konsulttjänster för att försätta gruvan i produktionsdugligt skick efter en längre tids produktionsuppehåll har aktiverats som uppstartskostnader.

Tillredningskostnader i gruvan utgörs dels av gråbergsbrytning för att komma åt malmkroppen, dels av arbeten avseende infrastrukturenanläggningar, vägar, orter, schakt, snedbanor samt anläggningar för service, el- och luftdistribution. Kostnader för tillredning som uppstått för att utöka gruvsdriftens kapacitet, för att utveckla nya malmkroppar och för att förbereda gruvområdet för framtida produktion balanseras och skrivs av i takt med produktionen.

Avskrivningsprinciper för anläggningstillgångar

Avskrivningar enligt plan baseras på ursprungliga anskaffningsvärden och beräknad ekonomisk livslängd

Följande avskrivningstider tillämpas:

Industribyggnader	20 år
<i>Tillredningar takt med malmuttag</i>	
Uppstartskostnader	15 år
Maskiner och andra tekniska anläggningar	5-15 år
Brytningsteknik	5 år

Leasingavtal

Bokföringsnämndens allmänna råd BFNAR 2000:4 om redovisning av leasingavtal tillämpas. Samtliga leasingavtal redovisas som operationella i enlighet med dessa regler.

Operationell leasing innebär att leasingavgiften kostnadsförs över löptiden med utgångspunkt från nyttjandet, vilket kan skilja sig åt från vad som de facto erlagts som leasingavgift under året.

Avsättning för efterbehandlig

Beräknade efterbehandlingskostnader för gruvverksamheten som förväntas uppstå när verksamheten stängs reserveras för och kostnadsförs över den totala beräknade verksamhetsperioden. Kostnaden redovisas som del av gruvans kostnad för sålda varor.

Not 2 Arvoden och kostnadsersättningar

<i>2006-07-01</i>	<i>2005-07-01</i>
<i>2007-12-31</i>	<i>2006-06-30</i>

Revisionsuppdrag

Ernst & Young AB	30 000	0
Nolér Revision AB	30 000	44 000

Not 3 Medeltal anställda, löner, andra ersättningar och sociala avgifter

Medeltal anställda, med fördelning på kvinnor och män har uppgått till

Kvinnor	1	0
Män	17	10
Totalt	18	10

Styrelse

Män	4	4
Kvinnor	0	0

Då antalet anställda inom ovanstående grupper är högst tio eller uppgift kan hänföras till enskild individ, lämnas inte uppgifter om sjukfrånvaron.

Löner och ersättningar har uppgått till Styrelsen och verkställande direktören x/	2 020 000	125 000
Övriga anställda	7 289 769	3 358 364
Sociala avgifter enligt lag och avtal varav	3 094 102	1 232 319
Varav Pensionskostnader(vd 28 217)	188 053	37 532
Totala löner, ersättningar, sociala avgifter och pensionskostnader	12 403 871	4 715 683
Arvode för konsultuppdrag utförda av enskilda styrelsemedlemmar och vd har under räkenskapsåret utgått med	1 435 746	682 500

x/ Villkorat styrelsearvode för tidigare år har utgått retroaktivt med 1 800 000 kr då bolaget redovisar ackumulerat överskott, vilket var en förutsättning för betalningen.

Not 4 Immateriella anläggningstillgångar

2007-12-31

Ingående anskaffningsvärde	0
Inköp	600 000
Utgående ackumulerade anskaffningsvärden	600 000
Ingående avskrivningar	0
Årets avskrivningar	-40 000
Utgående ackumulerade avskrivningar	-40 000
Utgående restvärde enligt plan	560 000

Not 5 Byggnader och mark

2007-12-31

2006-06-30

Ingående anskaffningsvärden	603 491	603 491
Årets anskaffning	1 876 444	0
Utgående ackumulerade anskaffningsvärden	2 479 935	603 491
Ingående avskrivningar	-180 569	-166 119
Årets avskrivningar	-69 229	-14 450
Utgående ackumulerade avskrivningar	-249 798	-180 569
Utgående restvärde enligt plan	2 230 137	422 922

Taxeringsvärde för fastigheter i Sverige	0	0
--	---	---

Not 6 Tillredningar och uppstartskostnader	<i>2007-12-31</i>	<i>2006-06-30</i>
Ingående anskaffningsvärden	3 652 861	3 233 954
Årets aktiveringar	5 210 282	418 907
Utgående ackumulerade anskaffningsvärden	8 863 143	3 652 861
Ingående avskrivningar	-263 236	-88 974
Årets avskrivningar	-478 686	-174 262
Utgående ackumulerade avskrivningar	-741 922	-263 236
Utgående restvärde enligt plan	8 121 221	3 389 625
Not 7 Maskiner och andra tekniska anläggningar	<i>2007-12-31</i>	<i>2006-06-30</i>
Ingående anskaffningsvärden	3 937 340	3 084 131
Årets förändringar	5 862 002	853 209
Utgående ackumulerade anskaffningsvärden	9 766 342	3 937 340
Ingående avskrivningar	-1 941 039	-1 722 328
Årets avskrivningar	-881 401	-218 711
Utgående ackumulerade avskrivningar	-2 822 440	-1 941 039
Utgående restvärde enligt plan	6 976 902	1 996 301
Not 8 Förändring av eget kapital	<i>2007-12-31</i>	<i>2006-06-30</i>
BUNDET EGET KAPITAL		
<u>Aktiekapital</u>		
Belopp vid årets ingång	664 400	664 400
Belopp vid årets utgång	664 400	664 400
<u>Reservfond</u>		
Belopp vid årets ingång	657 737	657 737
Belopp vid årets utgång	657 737	657 737
Summa bundet eget kapital vid årets utgång	1 322 137	1 322 137
FRITT EGET KAPITAL		
<u>Fond för verkligt värde</u>		
Belopp vid årets ingång	0	0
Ökning av verkligt värde avseende kassaflödessäkring	1 147 451	0
Belopp vid årets utgång	1 147 451	0

Balanserat resultat

Belopp vid årets ingång	5 188 468	-198 210
Utdelning	-4 650 800	0
Belopp vid årets utgång	537 668	-198 210
Årets resultat	9 613 160	5 386 678
Summa fritt eget kapital	11 298 279	5 188 468

Not 9 Skuld till kreditinstitut

2007-12-31 2006-06-30

Förfallotidpunkt senare än 5 år från balansdagen	0	0
Hela beloppet förfaller till betalning inom 5 år		

Not 10 Checkräkningskredit

2007-12-31 2006-06-30

Checkkredit, beviljad kredit	8 000 000	3 000 000
Utnyttjad kredit	5 386 043	1 141 404

Not 11 Andelar i Koncernföretag

Lovisa Mineral AB, 556291-3276, Säte i Stockholm

Stråssa Anrikning AB, 556306-9367, Säte i Stockholm

<i>Koncernföretag</i>	<i>Kapitalandel %</i>	<i>Rösträtts andel %</i>	<i>Bokfört värde</i>	<i>Antal andelar</i>
Lovisa Mineral AB	100	100	68 801	1 000
Stråssa Anrikning AB	100	100	299 224	1 000
			368 025	

Lindesberg den 31 mars 2008

Jan-Erik Björklund
Verkställande direktör

John Berge

Torsten Börjemalm

Göran Nordenhök
Styrelsens ordförande

Ingemar Skaret

Vår revisionsberättelse har avgivits den 1 april 2008.

Mats Nolér
Godkänd revisor
FAR SRS

Björn Bäckvall
Auktoriserad revisor

Revisionsberättelse

Till årsstämman i Lovisagruvan AB (publ)

Org.nr 556481-0074

Vi har granskat årsredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning i Lovisagruvan AB (publ) för räkenskapsåret 2007. Det är styrelsen och verkställande direktören som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisningslagen tillämpas vid upprättandet av årsredovisningen. Vårt ansvar är att uttala oss om årsredovisningen och förvaltningen på grundval av vår revision.

Revisionen har utförts i enlighet med god revisionsssed i Sverige. Det innebär att vi planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra oss om att årsredovisningen inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och verkställande direktören gjort när de upprättat årsredovisningen samt att utvärdera den samlade informationen i årsredovisningen. Som underlag för vårt uttalande om ansvarsfrihet har vi granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är förenlig med årsredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen, disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Örebro den 1 april 2008

Björn Bäckvall
Auktoriserad revisor
Ernst & Young AB

Mats Nolér
Godkänd revisor
Nolér Revision AB