

Delårsrapport januari - mars 2015

Perioden januari till mars

- Rörelseresultatet uppgick till -1 467 TSEK
- Resultatet efter skatt uppgick för perioden uppgick till -674 TSEK
- Resultat per aktie uppgick till -0,03 SEK
- Eget kapital per aktie uppgick till 0,17 SEK

Viktiga händelser efter rapportperiodens slut

- Delta Minerals tecknar avtal för sand försäljning till Singapore
- Bolaget avslutade den riktade nyemissionen

Delta Minerals

Delta Minerals AB är ett publikt svenskt aktiebolag noterat på Aktietorget med rättigheter att genomföra miljöprojekt i Filippinerna med stöd av regionala/lokala myndigheter. Företagets mål är att påbörja verksamhet i floddeltan i nordvästra Filippinerna för utvinning av mineraler och sand.

Händelser efter rapportperiodens utgång

Bolaget har slutit avtal för försäljning av sand till Singapore och fokus är nu på att påbörja dessa leveranser.

Bolaget avslutade den riktade emissionen från i december. Totalt tecknades 10 943 822 nya aktier av serie B och 2.188.764,4 kronor tillfördes bolaget.

Bolagets verksamhet

Försäljning Singapore

Delta Minerals har efter rapportperiodens slut tecknat ett sk Memorandum of Understanding (MOU) med CHAHAYA SHIPPING AND TRADING CO. PTY LTD om inledningsvis försäljning av 500 000 ton sand per år och med en målsättning att nå 1,5 miljoner ton per år. Leveranser kommer att påbörjas, när de logistiska förutsättningarna för leveranser uppfyllts, till exempel, lastning och ankring.

Den framgångsrika utvecklingen i Cagayan och försäljningsavtalet med Chahaya möjliggör produktion av magnetit och sand under 2015. Bolaget

har nu hittat köpare för magnetit och sand. Det återstår nu att leverera material med ekonomisk hållbara förutsättningar. Det är vår förhoppning att påbörja leveranser av sand under 2015

Vi påbörjar nu arbetet med en finansiera en utökning av produktionen och arbetar på de tekniska studier som krävs för att utveckla av bolaget.

Bolagets närmaste steg är att bygga upp produktion, logistik, anställa personal samt att bygga upp en bolags- och finansiell struktur för fullskalig produktion.

Ekonomiskt utfall

Koncernen i sammandrag

SEK	2015-01-01	2014-01-01
	2015-03-31	2014-12-31
Nettoomsättning	–	–
Övriga rörelseintäkter	–	–
Rörelsekostnader	-1 466 579	-7 659 120
Rörelseresultat	-1 466 579	-7 659 120
Finansnetto	471 607	364 923
Resultat efter skatt	-674 926	-7 294 197
Resultat per aktie	-0,01	-0,10
Eget kapital per aktie	0,17	0,19
Förändring av likvida medel	-2 070 275	3 785 349

Ekonomiskt utfall moderbolaget

Resultat efter skatt för perioden januari till mars uppgick till -1 004 TSEK. Balansomslutningen uppgick vid periodens slut till 16 789 TSEK.

Ekonomiskt utfall koncernen

Koncernen har inte någon försäljning eller annan omsättning under första kvartalet. Rörelseresultatet

uppgick till – 1 467 TSEK. Kassaflödet var under perioden januari till mars -2 070 varav från den löpande verksamheten – 1 737 SEK.

Balansomslutningen vid periodens slut var 14 514 SEK.

Finansiering

Koncernens likvida medel uppgick till 2 008 TSEK per den 31 mars.

Finansiell och övrig information

Koncernstruktur

Delta Minerals AB kontrollerar 100 % av Delta Minerals Global Pacific Inc. med säte i Manilla, Filippinerna. början på 2015 bildades även ett försäljningsbolag i Singapore för att understödja försäljningsinsatserna.

Investeringar

Koncernens kassaflödespåverkande nettoinvesteringar uppgår för kvartalet till 333 TSEK.

Transaktioner med närstående

Milonga Resources AB har i kvartalet genom Thomas Lundgren fakturerat 222 TSEK till bolaget avseende konsult- och styrelsearvoden Thomas Lundgren är VD i Delta Minerals. International Advisory Management AB (IAM) har i kvartalet genom Håkan Gustafsson fakturerat 149 TSEK till bolaget avseende konsult- och styrelsearvoden. Håkan Gustafsson är styrelseordförande i Delta Minerals. Geokraft Tore Hallberg AB har fakturerat 13 TSEK till bolaget avseende konsult- och styrelsearvoden Tore Hallberg är styrelseledamot i Delta Minerals.

Antal aktier

Antalet utestående aktier per den 31 mars är 79 706 521. Dessa är fördelade på 6 284 130 stycken A-aktier och 73 422 391 stycken B-aktier.

STOCKHOLM DEN 29 MAJ 2015

Thomas Lundgren
Verkställande direktör
och styrelseledamot

Håkan Gustafsson
Styrelseordförande

Tore Hallberg
Styrelseledamot

Patric Perenius
Styrelseledamot

Denna delårsrapport har inte granskats av bolagets revisorer.

För ytterligare information kontakta

Thomas Lundgren VD, tel +46 (0)70-397 25 24

Ekonomisk information

Kvartalsredogörelse Q2

27 augusti 2015

Adress

Delta Minerals AB (publ)
Box 26
SE-182 11 Danderyd, Sverige
www.deltaminerals.se

Räkenskaper

Koncernens resultaträkning

Belopp i kronor (SEK)	2015-01-01	2014-01-01
	2015-03-31	2014-12-31
Nettoomsättning	–	–
Övriga rörelseintäkter	–	–
Övriga externa kostnader	-1 128 135	-6 879 659
Personalkostnader	-338 444	-779 461
Avskrivningar och nedskrivningar	–	–
Rörelseresultat	-1 466 579	-7 659 120
Finansiella intäkter	471 607	364 928
Finansiella kostnader	–	-5
Resultat före skatt	-994 972	-7 294 197
Skatt	320 046	–
Periodens resultat	-674 926	-7 294 197
Årets resultat hänförligt till:		
Moderföretagets aktieägare	-674 926	-7 294 197
Innehav utan bestämmande inflytande	–	–
Summa årets resultat	-674 926	-7 294 197
Resultat per aktie		
Resultat per aktie före och efter utspädning, SEK ¹	-0,03	-0,10

¹ Se avsnittet finansiella nyckeltal för mer information

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

Belopp i kronor (SEK)	2015-01-01	2014-01-01
	2015-03-31	2014-12-31
Periodens resultat	-674 926	-7 294 197
Övrigt totalresultat		
Poster som senare kan återföras i resultaträkningen:		
Värdeförändringar		
Omräkningsdifferenser	-333 034	-206 333
Övrigt totalresultat netto efter skatt	-333 034	-206 333
Summa övrigt totalresultat för året	-1 007 960	-7 500 530
Summa totalresultat hänförligt till:		
Moderföretagets aktieägare	-1 007 960	-7 500 530
Innehav utan bestämmande inflytande	–	–
Periodens totalresultat	-1 007 960	-7 500 530

Koncernens rapport över finansiell ställning

Belopp i kronor (SEK)	2015-03-31	2014-12-31
TILLGÅNGAR		
Tecknat men ej inbetalt kapital*	1 450 000	1 450 000
Anläggningstillgångar		
Goodwill	7 501 787	7 501 787
Materiella anläggningstillgångar	338 998	5 592
Långfristiga fordringar	57 600	57 600
Summa anläggningstillgångar	9 348 385	9 014 979
Omsättningstillgångar		
Varulager	22 454	–
Övriga fordringar	3 134 822	1 941 440
Likvida medel	2 008 269	4 028 101
Summa omsättningstillgångar	5 165 545	5 969 541
SUMMA TILLGÅNGAR	14 513 930	14 984 520
EGET KAPITAL OCH SKULDER		
Belopp i heltal kronor (SEK)	2015-03-31	2014-12-31
Eget kapital		
Aktiekapital	1 833 249	1 748 292
Övrigt tillskjutet kapital	12 736 385	20 414 913
Reserver	-333 034	-206 847
Upparbetat resultat inklusive årets resultat	-453 937	-7 349 881
Summa eget kapital	13 782 664	14 606 477
SKULDER		
Kortfristiga skulder		
Leverantörsskulder	213 145	32 238
Övriga kortfristiga skulder	518 121	345 805
Summa kortfristiga skulder	731 266	378 043
SUMMA SKULDER OCH EGET KAPITAL	14 513 930	14 984 520

*Beloppet är i sin helhet reglerat efter balansdagen.

Koncernens rapport över förändringar i eget kapital

	2015-03-31	2014-12-31
Ingående eget kapital	14 606 477	7 591 046
Periodens resultat	-674 926	-7 294 197
Periodens övriga totalresultat	-148 888	-206 333
Periodens totalresultat	-823 813	-7 500 530
Nyemission	–	12 327 197
Pågående ej registrerade emissioner	–	2 188 764
Emissionskostnader	–	–
Utgående eget kapital	13 782 664	14 606 477
Hänförligt till:		
Moderbolagets aktieägare	13 782 664	14 606 477
Totalt eget kapital	13 782 664	14 606 477

Koncernens rapport över kassaflödesanalys

Belopp i kronor (SEK)	2015-03-31	2014-12-31
Kassaflöde från den löpande verksamheten		
Rörelseresultat före finansiella poster	-1 466 579	-7 659 120
Erhållen ränta	201 922	96 567
Erlagd ränta	–	-5
Betald skatt	-19 899	–
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-1 284 555	-7 562 558
Förändringar i rörelsekapital	-452 897	-1 661 862
Ökning/minskning varulager	-22 454	-169 920
Ökning/minskning övriga kortfristiga fordringar	-715 921	-1 613 091
Ökning/minskning övriga kortfristiga skulder	104 571	97 911
Ökning/minskning leverantörsskulder	180 907	23 238
Kassaflöde från den löpande verksamheten	-1 737 452	-9 224 420
Kassaflöde från investeringsverksamheten		
Investeringar i materiella anläggningstillgångar	-332 824	-5 592
Investeringar finansiella anläggningstillgångar	–	-57 600
Kassaflöde från investeringsverksamheten	-332 824	-63 192
Kassaflöde från finansieringsverksamheten		
Nyemission	0	13 065 961
Kassaflöde från finansieringsverksamheten	0	13 065 961
Förändring av likvida medel	-2 070 276	3 778 349
Avstämning av förändring i likvida medel		
Ingående balans likvida medel	4 028 101	283 259
Kursdifferens i likvida medel	50 443	-40 507
Utgående balans likvida medel	2 008 268	4 028 101
Förändring av likvida medel	-2 070 276	3 785 349

Koncernens finansiella nyckeltal

	2015-01-01	2014-01-01
Belopp i kronor (SEK) där inte annat anges	2015-03-31	2014-12-31
Resultat		
Rörelseresultat	-1 466 579	-7 659 120
Resultat efter skatt	-674 926	-7 294 197
Avkastningsmått		
Avkastning på eget kapital, %	-4,8%	-65,7%
Avkastning på totalt kapital, %	-4,6%	-63,9%
Finansiell ställning		
Soliditet, %	95,0%	97,5%
Substansvärde per aktie, SEK	0,61	0,19
Balansomslutning	14 513 930	14 984 520
Eget kapital	13 782 664	14 606 477
Per aktie		
Totalt antal utestående aktier, st	22 706 276	76 012 699
Totalt antal aktier efter beaktande av utspädning, st	22 706 276	77 758 495
Vägt genomsnittligt antal aktier, st	22 706 276	77 758 495
Resultat per aktie före utspädning, kr	-0,03	-0,10
Resultat per aktie efter utspädning, kr*	-0,03	-0,10
Eget kapital per aktie före utspädning, kr	0,61	0,19
Eget kapital per aktie efter utspädning, kr	0,61	0,19
*Om förlust per aktie efter utspädning blir lägre har utspädningseffekter ej beaktats.		
Anställda		
Antal anställda bokslutsdagen	24,0	24,0

Moderbolagets resultaträkning

Belopp i kronor (SEK)	2015-01-01	2014-01-01
	2015-03-31	2014-12-31
Övriga rörelseintäkter	–	55 000
Övriga externa kostnader	-1 389 330	-5 053 096
Personalkostnader	-86 736	-463 309
Rörelseresultat	-1 476 066	-5 461 405
Ränteintäkter	471 607	424 819
Räntekostnader och liknande poster	–	-5
Resultat efter finansiella poster	-1 004 459	-5 036 591
Skatt	–	–
Resultat efter skatt	-1 004 459	-5 036 591

Moderbolagets rapport över totalresultat

Belopp i kronor (SEK)	2015-01-01	2014-01-01
	2015-03-31	2014-12-31
Årets resultat	-1 004 459	-5 036 591
Övrigt totalresultat, netto efter skatt	–	–
Summa totalresultat	-1 004 459	-5 036 591
Totalresultat hänförligt till:		
Moderföretagets aktieägare	-1 004 459	-5 036 591
Summa årets resultat	-1 004 459	-5 036 591

Moderbolagets rapport över finansiell ställning i sammandrag

Belopp i kronor (SEK)	2015-03-31	2014-12-31
TILLGÅNGAR		
Tecknat men ej inbetalt kapital*	1 450 000	1 450 000
Andelar i koncernföretag	7 651 170	7 593 570
Fordringar hos koncernföretag	5 979 756	4 250 906
Andra långfristiga fordringar	–	57 600
Summa anläggningstillgångar	13 630 926	11 902 076
Omsättningstillgångar		
Kortfristiga fordringar		
Övriga fordringar	471 287	509 744
Kassa och bank	1 236 577	3 542 523
SUMMA TILLGÅNGAR	16 788 790	17 404 343
EGET KAPITAL OCH SKULDER		
Aktiekapital	1 833 249	1 748 292
Pågående nyemission	1 450 000	2 188 764
Summa bundet eget kapital	3 283 249	3 937 056
Fritt eget kapital		
Överkursfond	11 286 385	10 632 579
Balanserat resultat	2 551 295	7 587 886
Årets resultat	-1 004 459	-5 036 591
Summa fritt eget kapital	12 833 221	13 183 874
Summa eget kapital	16 116 470	17 120 930
Kortfristiga skulder		
Leverantörsskulder	213 145	32 238
Övriga kortfristiga skulder	–	41 532
Upplupna kostnader och förutbetalda intäkter	459 174	209 643
Summa kortfristiga skulder	672 319	283 413
SUMMA SKULDER OCH EGET KAPITAL	16 788 789	17 404 343

*Beloppet är i sin helhet reglerat efter balansdagen.

Rapport över förändringar i moderbolagets egna kapital i sammandrag

Belopp i kronor (SEK)	2015-03-31	2014-12-31
Ingående eget kapital	17 120 930	7 641 560
Periodens resultat	-1 004 459	-5 036 591
Periodens övriga totalresultat	–	–
Periodens totalresultat	16 116 471	2 604 969
Nyemission	–	14 610 172
Pågående ej registrerade emissioner	–	2 188 764
Emissionskostnader	–	-2 282 975
Utgående eget kapital	16 116 471	17 120 930

Not 1 Sammanfattning av viktiga redovisningsprinciper

Grund för rapporternas upprättande

Koncernredovisningen för Delta Minerals koncernen har upprättats i enlighet med IAS 34, Delårsrapportering. Samma redovisningsprinciper, definitioner avseende nyckeltal och beräkningsmetoder har tillämpats som i den senaste årsredovisningen både för koncernen och för moderbolaget.

Att upprätta rapporter i överensstämmelse med IFRS kräver användning av en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen av koncernens redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för koncernredovisningen anges i not 4.

Ändringar i redovisningsprinciper och upplysningar

Inga standarder, ändringar och tolkningar som trätt ikraft för räkenskapsår som börjar 1 januari 2015 har haft någon väsentlig inverkan på koncernens finansiella rapporter.

Nya standarder och tolkningar som ännu inte har tillämpats

Vid upprättandet av koncernredovisningen per 31 mars 2015 har ett flertal standarder och tolkningar publicerats vilka ännu inte trätt ikraft och vilka är tillämpliga för Delta Minerals. Nedan följer en preliminär bedömning av den påverkan som införandet av dessa standarder och uttalanden kan få på Delta Minerals finansiella rapporter:

IFRS 9 "Finansiella instrument" hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. Den fullständiga versionen av IFRS 9 gavs ut i juli 2014. Den ersätter de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument. IFRS 9 behåller en blandad värderingsansats men förenklar denna ansats i vissa avseenden. Standarden ska tillämpas för räkenskapsår som påbörjas 1 januari 2018. Tidigare tillämpning är tillåten. Koncernen har ännu inte utvärderat effekterna av införandet av standarden.

IFRS 15 "Revenue from contracts with customers" reglerar hur redovisning av intäkter ska ske. De principer som IFRS 15 bygger på ska ge användare av finansiella rapporter mer användbar information om företagets intäkter. IFRS 15 ersätter IAS 18 Intäkter och IAS 11 Entreprenadavtal samt därtill hörande SIC och IFRIC. IFRS 15 träder ikraft den 1 januari 2017. Förtid tillämpning är tillåten. Koncernen har ännu inte utvärderat effekterna av införandet av standarden.

Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i kraft, väntas ha någon väsentlig inverkan på koncernen.