

ÅRS- OCH HÅLLBARHETS- REDOVISNING 2021

**KAUNIS
IRON**

INNEHÅLL

Styrelseordförande Anders Sundström	4-5
VD Klas Dagertun	6-7
Årets händelser	8-9
Logistikchef Lars Wallgren	10-11
Miljöchef Emma Grönberg	12-13
Personalchef Sara Stridsman	14-15
Vice VD Åsa Allan	16-17
Processen – från gruva till hamn	18-19
Vår historia	20
Vårt hållbarhetsarbete	21
Vår vision	21
Ekologisk hållbarhet	22
Social hållbarhet	23-24
Ekonomisk hållbarhet	25
Vår organisation	26-27
Års- och hållbarhetsredovisning 2021	28
Hållbarhetsredovisning	30-33
Förvaltningsberättelse	34-37
Redovisning koncernen	38-42
Redovisning moderbolaget	44-48
Noter	49-59
Styrelsens intygande	60
Revisionsberättelse	61

ANDERS SUNDSTRÖM, STYRELSEORDFÖRANDE:

EN VIKTIG MOTOR FÖR INDUSTRINATIONEN SVERIGE

GRUVINDUSTRIN ÄR VÄLDIGT VIKTIG FÖR SVERIGE SOM INDUSTRINATION. Varför?

Den är kanske inte i en nationell jämförelse en så enormt stor bransch sett till antal anställda eller rent ekonomiskt omsättningsmässigt. Även om den är betydande.

Men, ser vi på gruvindustrins betydelse som en grundläggande basnäring i en vidare mening klarnar den större bilden.

Gruvindustrin i Sverige har nämligen i över hundra år skapat en stark hemmamarknad för en lång rad andra svenska industrier. Den har fungerat som en motor som möjliggjort andras framväxt och utveckling.

Vad hade Volvo och Scania varit utan gruvindustrins stora behov av tunga transporter och en ständig teknikutveckling av prestanda och nu även omställning mot elektrifiering. Sandvik, Atlas Copco, Epiroc, SSAB... Under decennier har gruvindustrin i symbios med andra teknikföretag utvecklat och vässat industrier som successivt med framgång också tagit klivet ut mot en internationell marknad tack vare en världsledande teknikutveckling.

Gruvindustrin är på mer än ett sätt en industriell motor för Sverige. En drivkraft för mycket av den industri som gjorts och gör Sverige till en industriellt framgångsrik nation internationellt.

Det är verkligen ingen överdrift att notera detta. Givetvis har samtidigt dessa drivna teknikföretag säkerställt att vi har en positiv utveckling inom vår egen bransch med effektiva teknislösningar som säkerställer våra gruvors konkurrenskraft.

GRUVINDUSTRIN ÄR OCKSÅ en förutsättning för välfärdsstaten Sverige. Det är vår inhemska järnmalm som också rent faktiskt byggt landet. Vår malm har blivit stål i byggnader, broar och rälsen i järnvägen. Industrimineraler och ädelmetaller vidgar perspektivet ytterligare. Vi behöver mineraler i mobiler, datorer och alla typer av elektronik. Faktum är att den gröna industriella omställningen också behöver vår malm. Vattenkraftens turbiner, vindkraftens vindsnurror, ja, hela den för oss så kritiska gröna omställningen mot mer klimatneutrala lösningar behöver vår malm. Här är det en viktig poäng att påminna om miljörelsens egna credo: "tänk globalt, agera lokalt". Låter vi den tanken sjunka in är det naturligtvis självklart så att nästa nya gruva ska startas i Sverige och inte i något fattigt utvecklingsland där varken regler eller företagsledningar säkerställer arbetsmiljö eller rimliga utsläppsnivåer.

Det är givetvis bättre för det globala klimatet att vi i Sverige, som tar ansvar, fortsätter att utveckla en än mer hållbar gruvindustri. Det kan tyckas vara ett provocerande påstående, men det är likafullt sant och relevant.

GRUVINDUSTRIN ÄR SEDAN LÄNGE extremt viktig för samhällsutvecklingen i norra Sverige. Gruvbolagen har över decennier byggt upp starka och tillväxtskapande näringslivskluster runt sina verksamheter. Bara Bolidens lista över leverantörer sträcker sig över 1000 företag. Det är en minst sagt imponerande bild som framträder när man granskar det närmare. Jag hade förmånen att göra just det när jag var vd på Sparbanken i Piteå. Bara i vår lokala sfär berördes över 200 företag av Bolidens verksamhet.

Den effekten på det regionala näringslivet skapar även vi i Kaunis Iron tillsammans med LKAB och andra aktörer. Vårt behov av att rekrytera, köpa tjänster och produkter, blir till en regional motor för tillväxt. Vi återinvesterar via löneutbetalningar och inköp och skapar indirekt samhällsekonomiska förutsättningar för en lång rad samhällen utanför de urbana tillväxtregionerna. Det är också viktigt för Sverige som land.

UNDER 2021 HAR VÅRT styrelsearbete i Kaunis Iron haft ett tydligt fokus: vi ska trygga tillståndet och möjligheten att långsiktigt fortsätta bedriva gruvverksamheten här i Pajala. Vi har arbetat med att övertyga Mark- och miljödomstolen om att vi är ett seriöst företag som tar ansvar för både människor och miljö. Vi har nu också visat att vi tar det ansvar som myndigheterna kräver.

Mark- och miljödomstolens dom den 13 januari 2022 gick inte på Naturvårdsverkets linje att helt återkalla vårt tillstånd, helt enkelt för att domstolen ger oss rätt. Det finns inte skäl att anse att vår nuvarande verksamhet strider mot de lagkrav som finns. Den domen var givetvis viktig för oss. Nu vill vi fokusera framåt, arbeta vidare med vår ansökan om ett utökat tillstånd för att skapa möjlighet att säkra en utökad framtida malmbas. Inte nödvändigtvis för att vi ska öka den årliga produktionen, utan mer för att säkra gruvans långsiktiga överlevnad. För att klara det är det helt avgörande att vi via fortsatt prospektering också kan identifiera fler framtida malmtillgångar.

VI VILL BYGGA en gruvindustri i Pajala för kommande generationer. Det är viktigt, inte bara för Norrbotten, utan även för Sverige.

KLAS DAGERTUN, VD:

Ett rekordår fyllt av dr

amatiska utmaningar

2021 var ett fantastiskt år med all time high för såväl leveranser som intäkter och resultat. Samtidigt var det ett extremt turbulent år marknadsmässigt. Från en dag till en annan mitt i sommaren förändrades marknadsaptiten från dur till moll.

Den 19 juli kommunicerade den kinesiska regimen att stålindustrin som gått på högvarv måste bromsa in. Någon tillväxt på helåret i förhållande till 2020 års-nivå skulle inte accepteras. Det fick järnmalmpriset som stigit mer eller mindre stadigt sedan hösten 2019 att fall fritt från toppnoteringen på drygt 260 dollar per ton.

NÄR RASET AVSTANNANDE under hösten låg priset på drygt 100 dollar per ton. Det är förstås en väldigt speciell situation när marknaden förändras så radikalt och så snabbt. Dessutom av drivkrafter andra än strikt marknads-ekonomiska. Någon möjlighet att påverka har vi heller inte.

Vi är kort och gott pristagare på en global marknad som i mångt och mycket styrs av Kina. Dramatiken till trots blev det ändå ett fantastiskt år för Kaunis Iron. Utsikterna för 2022 ser också ljusa ut. Priset har stabiliserat sig på lite högre nivåer än bottennoteringen i höstas och efterfrågan är stark.

EN VIKTIG KOSTNADSDRIVARE för oss är som bekant sjöfrakterna. Här var dramatiken under 2021 ännu större. Vi har varit vana vid genomsnittspriser på ca 20 dollar per ton. I april 2020 då effekterna av pandemin var som mest osäkra var sjöfrakten ca 6 dollar per ton. Under hösten steg den till över 50 dollar i kölvattnet av de globala fraktutmaningarna.

Summa summarum var 2021 ett extremt dramatiskt år med stora och tvära kast på de marknadspriser som vi inte alls kan påverka. Med tur och skicklighet har vi ändå lyckats navigera rätt i de utmaningar vi mött och kan enkelt konstatera att 2021 är vårt bästa år hittills.

Det finns alltid utmaningar i en stor industriell verksamhet. För oss kommer givetvis säkerheten först. Glädjande nog kan vi konstatera att vi inte haft några riktigt allvarliga olyckor i verksamheten. Organisationen har också blivit bättre på att jobba systematiskt för att minska risken för tillbud och olyckor. Produktkvalitet är också en sak som bjuder på utmaningar. Det ligger liksom i gruvnäringens natur att det är svårt att styra över hur kvalitén i malmen varierar.

Med få malmfronter igång kan det bli en riktig berg- och dalbana. Under hösten hade vi det kämpigt en tid men med ett idogt arbete lyckades vi i gruva och anrikningsverk få kontroll på situationen. För våra kunder är det oerhört viktigt med en jämn produktkvalitet.

Till skillnad mot priset på järnmalm som vi inte alls styr över är produktionskostnaden vårt främsta vapen för överlevnad och konkurrenskraft. Den styr vi själva över. Här finns alltid utrymme till förbättring. Som högkostnadsproducent måste vi ständigt vara kreativa och nyfikna och ifrågasätta om saker och ting inte kan göras annorlunda. Vi har sedan starten haft höga ambitioner när det gäller våra produktionskostnader och kanske inte riktigt nått hela vägen fram. Höga ambitioner ska man dock ha och vi är övertygade om att vi kommer att bli bättre ju mer vi tränar.

TITTAR VI PÅ den egna organisation har det även där varit omvälvande och föränderligt. I slutet av 2020 tog vi över driften av anrikningsverket och stora delar av gruvan i egen regi. Det har förstås varit en omfattande förändring som krävt fokus och omställning.

Parallellt med detta har vi på flera ledande befattningar rekryterat och fått in nya krafter – ny platschef, ny gruvchef, ny chef för lastbilsverksamheten ja, på ett flertal viktiga positioner har vi fått nya arbetskamrater. Vid sidan av detta har givetvis också pandemin påverkat oss. Vi har sett ökad sjukfrånvaro och längre leveranstider på en del insatsvaror, men relativt sett har den inte stört oss så mycket. Många företag har haft det betydligt kämpigare.

Tittar vi på stålindustrin generellt ser vi en tydlig trend med hållbarhet i fokus. Med de miljardinvesteringar som planeras i regionen genom t.ex. H2 Green Steel och Hybrit kan norra Sverige få en framträdande roll i detta förändringsarbete. Det är såklart fantastik och unikt. Det stämmer också väl med vår egen vision att leverera världens mest hållbara järnmalm. Just magnetit som vi bryter har en stor fördel jämfört med den stora volymprodukten globalt, hematit, eftersom magnetit vid upphettning reagerar i en exo-term process där energi frigörs. Att vi sedan i norra Sverige har sällsynt goda förutsättningar att driva hållbar gruvnäring gör det ännu mera stimulerande.

2021 VAR ALLTSÅ ett på många sätt annorlunda år, fyllt av utmaningar, men för oss var 2021 också året då vi på allvar kunde lyfta blicken och visionärt arbeta för att nå vårt långsiktiga mål – att säkra en hållbar gruvdrift för kommande generationer.

ÅRETS HÄNDELSE

11 JANUARI

Kaunis Iron inleder ett samarbete med Vattenfall med avsikt att utveckla en elektrifierad och fossilfri gruvdrift i Pajala.

– Vi har höga ambitioner när det gäller att inte bara leva upp till de krav som redan finns på hållbarhet, vi har uttalat visionen att vi ska leverera världens mest hållbara järnmalm. Det här är ett viktigt steg för att uppnå den målsättningen, säger Klas Dagertun, vd, Kaunis Iron.

FEBRUARI

Kaunis Iron deltar i ett unikt pilotprojekt tillsammans med Vattenfall, Volvo Lastvagnar, ABB och Wist Last & Buss för att utveckla framtidens hållbara logistiksystem. Under februari månad testas en prototyp tillverkad tung batterielektrisk lastbil i vårt kretslopp för malmtransporter, i tuffast möjliga vinterklimat.

– För att summera hela testet så kan man bara konstatera att det överträffat alla förväntningar från projektgrupp, chaufförer och alla andra inblandade i projektet, konstaterade Lars Wallgren, logistikchef, Kaunis Iron när testet avslutats.

Test av batterielektrisk lastbil.

Emma Grönberg, miljöchef.

5 MARS

Vi välkomnar vår nya miljöchef Emma Grönberg, uppvuxen i Kihlangi. – Det finns en positiv, framåtblickande anda med stort fokus på just miljö- och hållbarhetsfrågorna, säger Emma Grönberg om Kaunis Iron.

MARS

Under vårvintern borrades 8 000 m i Sahavaara-fyndigheten för att få fram 20 ton material för anrikningstester som genomfördes under sommaren på Geologiska forskningscentralen i Finland.

– Testerna visar att ett högvärdigt koncentrat med låga halter föroreningar kan produceras ur malmen i Sahavaara, säger Johan Högnäs, chefsgeolog på Kaunis Iron.

6 APRIL

Genom avancerad dataanalys med hjälp av teknik från Predge AB kan vi nu förutse när delar behöver bytas i tåg och vagnar – innan något går sönder.

– Vi säkrar våra kund-leveranser och kan optimera underhållskostnaderna, säger Thomas Nordmark, Terminalchef på Kaunis Iron.

11 MAJ

Mark- och miljödomstolen har gått ut med en kungörelse för Kaunis Irons ansökan om utökad gruvbrytning i Tapuli, Palotieva och Sahavaara. Det vi ansökt om är:

- Fortsatt gruvverksamhet i dagbrottet i Tapuli.
- Ett nytt dagbrott i Sahavaara, några kilometer söder om Tapuli.
- Ett nytt dagbrott i Palotieva, strax nordost om Tapuli.
- Utökad verksamhet vid vårt anrikningsverk för att ta hand om den ökade mängden järnmalm.

– Ett viktigt steg framåt, nu får fler yttra sig om ansökan och domstolen ska besöka oss, säger Åsa Allan, vice vd, Kaunis Iron.

20 MAJ

Vår geometallurg Pratama Istiadi Guntoro vinner Bergforsk bästa doktorsavhandling 2021.

– Jag fick diplom och också prispengar. Pengarna är en sak, men att få visa upp mitt arbete inför hela gruvbranschen känns stort. Det är nog det som är fint med att vinna priset. Avhandlingen handlar om digitalisering och utveckling av malmanalysmetoder genom användning av 3D-tomografi.

Vinnaren Pratama Istiadi Guntoro.

Ultrarun-athleterna Mats Ylipää, Tony Johansson, Stig Ylipää och Robert Ylipää.

31 JULI

Kaunis Iron sponsrar Ultrarun i Pajala. Tio mil löpning, ett lopp som verkligen kräver att du har en vilja av stål.
– Det betyder jättemycket att vi kan få det här stödet, konstaterar Robert Ylipää, arrangör, Liviöjärvi IF.

10 AUGUSTI

Tre myndigheter, Havs- och vattenmyndigheten, Naturvårdsverket och Länsstyrelsen i Norrbotten, vill avslå vår nya tillståndsansökan.
– Visar prövningen av vårt nya tillstånd att samhället inte vill ha kvar gruvan får vi acceptera det och avveckla verksamheten. Det vore en förlust för regionen, svensk industri och framför allt Sveriges bidrag i den globala omställningen, säger Klas Dagertun, vd, Kaunis Iron.

8 OKTOBER

Vår styrelseordförande Anders Sundström utses till teknologie och filosofi hedersdoktor vid Luleå Tekniska Universitet.
– Jag är väldigt stolt och glad över att bli hedersdoktor vid Luleå tekniska universitet. Det är ett fint erkännande för att jag faktiskt lagt en stor del av mitt liv på att utveckla norra Sverige, säger Anders Sundström.

15 – 18 NOVEMBER

Huvudförhandlingar hålls i mark- och miljödomstolen om vår överklagan av Naturvårdsverkets ansökan om återkallelse av vårt nuvarande miljötillstånd. Ansökan gjordes i juni 2018, då Naturvårdsverket menade att det finns risk för negativ påverkan på miljön av vår verksamhet – något vi inte håller med om. Dom meddelas den 13 januari.

20 DECEMBER

Nu är tre nya vägsträckor klara så att de bättre ska klara tung trafik. Inom ramen för projektet MaKS (Malmtransporter Kaunisvaara – Svappavaara) kommer Trafikverket totalt att rusta 16 mil så att de får bättre framkomlig-

het för malmtransporter och bättre trafiksäkerhet. De sträckor som nu är klara är förbifart Masugnsbyn, förbifart Vittangi och sträckan Anttis-Lovikka. Kaunis Iron medfinansierar projektet med 127 miljoner.

13 JANUARI 2022

Mark- och miljödomstolen säger nej till Naturvårdsverket, Kaunis Iron får fortsätta med sin nuvarande verksamhet. Domen begränsar dock utökad produktion inom ramen för nuvarande tillstånd till 7 miljoner ton årligen, vilket motsvarar dagens produktionsnivå.
– Det här är en viktig dom för hela den svenska industrin, att beviljade tillstånd gäller, konstaterar Klas Dagertun, vd, Kaunis Iron.

FÖRBIFARTEN VITTANGI

En klar fyra. Vägsträckorna har blivit breda, det är lätt att mötas och underlaget är skönare att köra på. Det sparar också tid för oss att inte köra genom byn samtidigt som de boende slipper den tunga trafiken.

CHAUFFÖR MICHAEL PALO SÄTTER BETYG PÅ DE NYA VÄGSTRÄCKORNA

ANTTIS – LOVIKKA

Vägen har blivit bredare och det går mycket lättare att mötas. Tidigare var det tajt på vissa ställen längs vägen. Nu är det både tryggare och säkrare för de allmänna bilisterna när de olycksdrabbade kurvorna är borta.

FÖRBIFARTEN MASUGNSBYN

Skytningen vid avfarten in till byn är lite för nära vägbanan. Det blir lite tajt för våra fordon, vilket drar ner betyget något. En fördel är dock att byborna nu slipper den unga trafiken genom byn.

”SÅ SKA VÅR FORDONSFLOTTA BLI FOSSILFRI TILL 2025”

Att köra tunga lastbilar långa sträckor i temperaturer som ibland sjunker till minus 40° C är en stor utmaning när det handlar om att bli fossilfri. Ingen har tidigare gjort något liknande.

Från gruvan går lastbilarna med en lastvikt på 63 ton de 160 kilometrarna till Pirttijärvi. Lastbilstransporterna av malm står för nästan 40 procent av gruvans totala utsläpp av koldioxid. 2025 ska fordonsflottan vara helt fossilfri.

Lars Wallgren, logistikchef, hur har ni tagit er an arbetet?

– Vi började med att utvärdera flera olika alternativ. Elväg är ett sådant, men vi ser inte att det skulle gå tillräckligt fort eftersom det i nuläget finns en del administrativa oklarheter. Vi har även tittat på vätgas och HVO100 som alternativ eller komplement till batteridrivna fordon.

Under februari 2021 genomfördes ett pilotprojekt med en testbil från Volvo Lastvagnar, laddare från ABB i samarbete med Vattenfalls och Wist Last & Buss experter. Bilens tog 15 ton och kördes i Kaunis Irons kretslopp för malmtransporter i tuffaste möjliga vinterklimat. Hur gick testet?

– Bilens har klarat alla utmaningar på ett väldigt bra sätt, över förväntan. Chaufförerna är väldigt imponerade av dess prestation. I nuläget finns ingen bil som tar de laster vi normalt kör, men utvecklingen på området går väldigt snabbt. Vi har fått testa hur snabbt det går att ladda och hur länge en laddning räcker.

– Vi har också fått testa mjukvaran, att de digitala systemen på bilen och laddaren kan kommunicera på ett bra sätt, samt att kalibrera simuleringsmodeller för energibehovsberäkning. Laddningen fungerade bra trots sträng kyla under testperioden.

Har ni lärt er något oväntat?

– Det är väl mer konsekvenserna av ett tekniskifte. Ska vi ha redundans för en batterielektrisk fordonsflotta måste vi utveckla en plan för även det. Vad händer om det blir ett strömavbrott? Vi måste helt enkelt säkra en plan B för elförsörjning då så att vi kan ladda och köra våra lastbilar oavsett.

– Laddningen och kompatibiliteten mellan laddare och fordonet behöver förbättras och utvecklas ytterligare. En insikt från testet var att elmotorn inte

avger värme som en traditionell dieselmotor och därför värms inte förarhytten på samma sätt. Vi måste därför se över hur hytten i en eldriven lastbil isoleras och värms i sträng kyla. Vi ser också att rutiner och arbetssätt för räddning och bärgning måste anpassas mot en eldriven fordonsflotta, skillnaden är påtaglig i jämförelse mot dagens rutiner och arbetssätt.

Kaunis Iron ska vara helt fossilfria år 2025, kommer ni verkligen att hinna byta ut hela lastbilsflottan (32 fordon) innan dess?

– Förmodligen inte, vi räknar med en övergångsperiod där vi behöver använda oss av fossilfri diesel som HVO100.

Vad är nästa steg i projektet?

– Nu tittar vi på att med hjälp av Volvo ta fram testbilar som klarar samma last som vår övriga flotta, exakt hur ett sådant ekipage kommer att se ut är inte klart ännu. Vi jobbar även med utformningen av släp och påbyggnationer. Men redan 2023 hoppas vi ha två eldrivna ekipage tyngre än 74 ton som rullar tillsammans med övriga flottan, för att lära oss mer och bygga på efterhand.

Ebba Bergbom Wallin, affärsområdesansvarig elektromobilitet, Volvo Lastvagnar Sverige:

– För oss är det mycket positivt att i samarbete med våra kunder kunna utveckla våra produkter. I produktutvecklingsarbetet är kundsamarbeten viktiga delar av vår utvecklingsprocess. Därför ska det bli spännande att följa och utvärdera Kaunis Irons test av vår eldrivna Volvo FMX i arktisk miljö. Det kommer att kunna hjälpa oss att utvärdera hur eldrivna lastbilar kan användas för att öka effektiviteten och minska klimatpåverkan i extrem kyla.

”HÅLLBARHETSMÅLEN PEKAR UT RIKTNINGEN”

Under 2021 har Kaunis Iron utarbetat och antagit konkreta hållbarhetsmål inom flera olika områden. Verksamheten ska vara helt fossilfri år 2025 – och samtidigt satsar företaget stort på flera andra aspekter av hållbarhet. Emma Grönberg är miljöchef på Kaunis Iron och uppvuxen på orten. Hon brinner för en hållbar gruvdrift där miljöfrågor verkligen tas på allvar.

Hur gör ni för att minimera utsläppen från gruvan?

– Ett av våra hållbarhetsmål är att minska utsläppen av kväve i vatten från 0,22 kg per tusen ton berg år 2020, till 0,1 kg år 2025. Arbetet har gått framåt under året, främst genom att vi arbetar för att minska mängden odetonerat sprängmedel tillsammans med vår entreprenör Forcit.

Det gäller att planera varje sprängning så att det behövs så lite sprängmedel som möjligt. Förutom att det är bra för miljön blir det också en säkrare arbetsmiljö. Vi följer upp många fler parametrar inom verksamheten men har valt att fokusera extra mycket på kväve då det är något som vi

bidrar med från vår verksamhet. Vi har en väldigt god miljöprestanda på vårt utsläppsvatten.

Kaunis Iron har under 2021 inlett Sveriges största restaurering av våtmarker för att återskapa rikkärr och andra värdefulla naturmiljöer. Varför?

– Gruvor har en påverkan på naturen runt omkring, och en konsekvens är att grundvattennivåerna sänks när man pumpar bort vatten från gruvan eller dikar ur ett område. För att verksamheten inte ska orsaka en förlust av biologisk mångfald har vi börjat restaurera stora våtmarksområden. Förutom

Vi undersöker regelmässigt alla vattendrag nära oss. Foto: Petra Älvstrand

de direkta rent ekologiska värdena för närområdet så lagrar våtmarken även koldioxid och fungerar som översvämningsskydd eftersom den kan lagra stora mängder vatten.

Ni tar löpande vattenprov i sjöar och vattendrag för att undersöka gruvans påverkan på miljön. Vad visar testerna?

– Vattendragen mår generellt bra och vi ser inte att gruvan påverkar dem negativt. Sjön Kaunisjärvi har en något högre näringshalt, men det har sett ut så historiskt. Och vi kan inte se att det blir sämre. Det är heller inte så att vi pumpar ut processvatten hela tiden. Förutom att vi undersöker själva

Vi vill att alla ska trivas hos oss.

Foto: Ulf Sperens

Emma Grönberg, miljöchef på Kaunis Iron.

Foto: Petra Älvstrand

Det finns planer på att restaurera ca 760 hektar våt- och skogsmark. Foto: Petra Älvstrand

vattnet så utförs också biologiska undersökningar i vatten, exempelvis undersöks artbeståndet av fisk och bottenfauna, och inte heller där kan vi se att någon förändring skett sedan vår verksamhet kom till.

Hur ser planerna ut för 2022?

– Vi kommer att fortsätta arbetet med att nå alla våra hållbarhetsmål. Det kommer att krävas hårt arbete men vi kommer fortsätta utmana oss själva och tänka nytt.

Vi sätter också spaden i backen på vägen mot Sveriges största våtmarksrestaurering.

”VIKTIGT ATT VI SÄKRAR KOMPETENSFÖRSÖRJNINGEN ÄVEN FRAMÅT”

Pajala är en liten ort och Kaunis Iron en stor arbetsgivare som i första hand försöker rekrytera lokalt. Samtidigt är arbetslösheten just nu historiskt låg i Pajala och till gruvan behövs specialistkompetenser som behöver hämtas utifrån. Under de senaste månaderna har tre personer från Sydafrika anställts, berättar Sara Stridsman, personalchef.

Varför har ni satsat på att rekrytera från Sydafrika?

– Gruvindustrin är stor i Sydafrika så där finns bred kompetens. Många är öppna för internationella alternativ när det gäller boende, både för att man vill ha internationell erfarenhet och på grund av den ekonomiska och politiska situationen där. Det känns jättekul att vi nu anställt tre personer med väldigt gedigen utbildning och erfarenhet som flyttar hit till Pajala. Vi har lärt oss mycket om hur man kan arbeta med att rekrytera internationellt som vi säkert kommer kunna använda längre fram.

Berätta om gymnasie-projektet!

– Tillsammans med Lapplands gymnasium har vi, i liten skala, startat upp Fordons- och transportprogrammet som lärlingsutbildning i Pajala. Till att börja med har vi tagit in tre elever. Det betyder att de kan bo kvar hemma i Pajala i stället för att behöva flytta till Kiruna, även om de gör vissa dagar där. En stor del av utbildningen består av praktik hos oss.

Om vi tittar framåt, är det några fler initiativ på gång?

– Vi har tidigare haft ett rekryteringsnätverk tillsammans med kommunen och lokala handlare, det har dock legat nere till stor del under pandemin. Under 2022 hoppas vi att vi kan komma i gång igen, så att vi tillsammans kan jobba med att göra Pajala som både kommun och arbetsgivare till ett attraktivt ställe att flytta till. Med det positiva beskedet i tillståndsärendet så kommer vi att behöva växa och det ser vi fram emot.

Hur ska Kaunis Iron vara som arbetsgivare?

– Först och främst vill vi rekrytera lokalt så långt det bara går. Vi vill vara tydliga och transparenta så att man som boende vet vad som pågår hos oss och känner att vi är en trygg och stabil arbetsgivare. Våra grundvärderingar, respekt - engagemang - nyfikenhet är viktiga för oss och något vi hoppas att vi kan identifieras med.

Sara Stridsman, personalchef på Kaunis Iron. Foto: Petra Ålvstrand

Vi är ständigt på jakt efter expertis.

Foto: Petra Ålvstrand

Foto: Petra Alvsstrand

VÅRA VÄRDERINGAR ÄR VÅR KOMPASS

Tillsammans bygger vi kulturen på Kaunis Iron. Du och jag. Utifrån våra värderingar hittar vi hur vi ska förhålla oss till arbetet och varandra.

RESPEKT

Vi respekterar miljö, människor och våra partners.

ENGAGEMANG

Vi gör alltid det som krävs i jobbet; för varandra och för säkerheten.

NYFIKENHET

Vi utforskar, vi vill framåt, vi vill mer.

”VI PLANERAR FÖR TVÅ NYA DAGBROTT”

Kaunis Iron vill säkra en långsiktig gruvdrift i Pajalaområdet. Redan 2019 lämnade vi in en ansökan om nytt miljötillstånd som innefattar två nya dagbrott och en utbyggnad av anrikningsprocessen. De nya dagbrotten ligger i Sahavaara ca 3 km söder om nuvarande gruvområde och Palotieva, ca 1 km norrut. Åsa Allan är vice vd på Kaunis Iron.

Varför vill ni utöka verksamheten?

– Vi vill säkerställa en långsiktig gruvverksamhet i Tornedalen för generationer framåt. Om vi inte får det här tillståndet behöver vi lägga ner verksamheten om ungefär 5 år.

Hur ser tidsplanen ut?

– Huvudförhandlingen skulle hållas i januari 2022 men den har blivit försenad vilket beror på att dokumentation ska överlämnas från finska till svenska, något som tagit tid. Vi hoppas ändå på huvudförhandlingar under våren 2022. Vi hoppas kunna påbörja förberedelser redan i år, och att ombyggnationerna i anrikningsverket ska vara klara i slutet av 2023. Därefter kommer gruva i Sahavaara att tas i drift.

I hur många år räcker malmen i de planerade dagbrotten?

– Får vi det här tillståndet ser vi att vi har en verksamhet åtminstone 17 år framåt i tiden. Samtidigt borrar vi kontinuerligt efter nya malmer så förhoppningen är naturligtvis ännu längre.

Varför behöver anrikningsverket byggas ut?

– Den malm som finns i de planerade dagbrotten har högre halter av sulfider än den malm vi brutit hittills. Detsamma gäller den malm som finns djupare ner i vårt nuvarande dagbrott, så även här behöver vi den nya processen. Vår slutprodukt är ett magnetitkoncentrat som används i stålproduktion, och det ska inte ha för höga halter av svavel. Vi vill därför bygga en anläggning för flotation där man ”skummar av” sulfiderna, det är lite som när man kokar saft och tar bort skummet. I flotationen tillsätts ett medel där sulfiderna fastnar och flyter upp så att vi kan få den rena slutprodukt våra kunder vill ha.

Provbörning i Sahavaara.

Foto: Petra Älvstrand

Vad innebär planerna för de som bor eller har fritidshus i de berörda områdena?

– Det är ett antal permanentboende i Sahavaara som kommer att behöva flytta och där har vi påbörjat samtal, även ett antal fritidshus berörs. De fastighetsägare som direkt berörs av planerna kommer att få erbjudande om inlösen av sina fastigheter och vi hoppas kunna hitta lösningar som alla är nöjda med.

Vad innebär planerna för Pajalaborna?

– Om vi får det här tillståndet ser vi en långsiktig gruvverksamhet i området. Det kommer naturligtvis att bli en hel del nya jobb i samband med utbyggnaden även om vi inte kommer att öka vår årsproduktion utan snarare se till att malmen räcker längre över tid. Kaunis Iron är en stor arbetsgivare i bygden och vi är glada över att det finns ett stort stöd bland befolkningen för fortsatt verksamhet.

95%

anser att gruvan har positiv påverkan på samhället.

98%

av pajalaborna i åldern 18 till 34 år är positiva till gruvan.

81%

av pajalaborna i åldern 18 till 34 år kan tänka sig att jobba i gruvan.

FRÅN GRUVA TILL HAMN

Kaunis Irons dagbrottsgruva i Pajala är bara starten på malmens väg till kunder runt om i världen. Brytningen, anrikningsverket och logistiken som sker via lastbil, tåg och båt är en optimerad och hållbar kedja. Här kan du lära dig mer om processen som förädlar den åtråvärda järnmalmen.

MALMENS VÄG TILL MARKNADEN

MED LASTBIL, TÅG OCH BÅT – SÅ NÅR JÄRNMALMEN VÅRA KUNDER

1. Dagbrott

6. Malning

7. Lastning

1. Dagbrottet. Borrningen förbereder för sprängningen där sprängmedlet laddas i borrhålen.
2. Den malm som losshålits efter sprängningen lastas på truckar och körs till krossningen.
3. Malmen tippas in i primärkrossen. Efter att ha krossats forslas malmen på transportband till siktningen.
4. Siktningen. Här separeras grövre bitar från finare via siktning.
5. Malmen lagras.
6. Anrikningsverket. Via malning i två steg och magneter däremellan separeras malmen och förädlas till ett fint pulver.
7. Malmen lastas på täckta lastbilar för transport till tåget.
8. Omlastning till tåg.
9. Omlastning till båt i malmhamnen i Narvik för vidare transport till kund.

VERTIKALVARNEN
Här mals malmkornen ner till ett fint pulver som kan liknas vid potatismjöl. (6)

MAGNETSEPARATORER 2
Ännu en gång fångar magneter järnmalmen. (6)

AVVATTNING
Vattnet pressas ut. (6)

Transporten av vårt järnmalmskoncentrat från Kaunisvaara ut till våra kunder sker med lastbil, tåg och båt.

Från anrikningsverket i Kaunisvaara fraktas malmen med lastbil till Svappavaara längs väg 395, 99 och E45 västerut. Varje dygn körs runt 88-100 lass malm, fördelat på 25-30 lastbilar. Varje bil kan ta 62 ton järnmalm per lass. Fordonen detaljkontrolleras av vår trafikledning i Junosuando som dygnet runt ser hastighet, bränsleförbrukning och var fordonen befinner sig. Alla våra lastbilar har alkoholås och är spärrade till 80 km/h.

I Pitkäjärvi, Svappavaara, finns vår omlastningsstation där järnmalmskoncentratet lastas om och transporteras vidare med tåg längs Malmbanan till Narviks hamn. I Narvik skeppas sedan malmen ut till våra kunder med båt.

För att öka trafiksäkerheten och framkomligheten längs sträckan Kaunisvaara–Svappavaara genomför Trafikverket just nu en rad åtgärder genom det så kallade MaKS-projektet. Det innebär bland annat att vägar breddas och att korsningar görs säkrare.

VÅR HISTORIA – ETT NYTT KAPITEL I PAJALAS GRUVHISTORIA

Gruvdrift och järnbruk har förekommit i Pajalaregionen redan under 1600-talet. Historien är lång och rötterna går djupt. Norrbotten är sedan mer än 100 år beroende av en framgångsrik gruv- och stålindustri. Näringen har präglat våra städer och samhällen, vår kultur och vårt landskap.

Med en stark övertygelse och med stort lokalt engagemang kunde vi börja skriva nästa kapitel i Pajalas gruvhistoria 2018. Vårt kapitel. Vi stod inte i skuld till någon, och vi var övertygade om att vi skulle kunna skapa en lönsam och välmående basindustri. Den känslan delade vi med investerare, intressenter och ägare som trodde på oss fullt ut och gav oss en stabil grund att stå på. Vi visste att vi hade en unik och efterfrågad järnmalmprodukt med hög järnhalt och starka

miljöfördelar, och vi visste hur mycket vi skulle kunna klara av att producera och leverera.

Fria från skuld och med realistiska mål med produktionen, kunde vi börja bygga vårt Kaunis Iron. Det var många som undrade om det verkligen var möjligt att starta om gruvan i Pajala. Vissa tvivlade. Vi visade att det gick. Och vi visar varje dag att det går.

VIKTIGA ÅRTAL

2012

Gruvföretaget Northland Resources öppnar ett dagbrott i Kokkovoima för att bryta järnmalm. Första malmtransporten sker i december 2012.

2013

Priset på järnmalm stagnerar. Northland Resources rasar på börsen och inleder en rekonstruktion den 8 februari.

2014

Priset på järnmalm går kraftigt nedåt. I oktober avbryter Northland Resources produktionen och i december begärs bolaget i konkurs.

2016

Abcede AB tar över delar av verksamheten – anrikningsverk, truckverkstad och tågagnar.

2018

Den 19 februari köper Kaunis Holdning AB upp Abcede AB samt alla resterande tillgångar i Northland Resources konkursbo, och byter namn till Kaunis Iron AB. Ett kluster av svenska investerare går in med nästan 600 miljoner kronor och gruvbrytningen återupptas i Kaunisvaara.

"Vi har skapat en helt ny affärsmodell som vi jobbar med och har tre bra kunder. Så det ser väldigt bra ut", säger Anders Sundström, styrelseordförande för Kaunis Iron, till Di TV och Expressen TV den 29 maj.

25 juni ansöker Naturvårdverket om att Kaunis Irons miljö-tillstånd ska återkallas.

18 juli återupptar Kaunis Iron malmproduktionen.

"Det är en jättestor dag för både Kaunis Iron och Railcare.

Men också för Pajala kommun som lever upp och alla jobb som kommer tillbaka", säger lokföraren Anna Helmersson till NSD i augusti, under premiären för avfärden av det första malmtåget.

2019

I maj är verksamheten i full produktion med en takt på 2 miljoner ton järnmalmkoncentrat per år.

17 juli söker Kaunis Iron om nytt verksamhetstillstånd för den befintliga verksamheten och dessutom två nya gruvor, i Sahavaara och Palotieva.

Gruvverksamheten sysselsätter ungefär 350 personer.

"Det går fantastiskt bra", säger Per-Erik Lindvall, vd vid Kaunis Iron till NSD i juni.

2020

I februari meddelar bolaget att det första produktionsåret visade ett imponerande bokslut med en nettoomsättning som uppgick till 1 619 miljoner kronor och ett resultat efter finansiella poster på 389 miljoner kronor.

2021

Trots en turbulent världsmarknad gör Kaunis Iron ett rekordår med en omsättning på 2 901 Mkr och ett resultat efter finansiella poster på 1 237 Mkr. Produktionen i gruvan är igång dygnet runt och ökar med 21% jämfört med året innan. Koncernen inklusive fast stationerade underentreprenörer sysselsätter 531 personer varav 368 är anställda av Kaunis Iron.

VI SKA UTVECKLA VÄRLDENS MEST HÅLLBARA JÄRNMALM

Vår vision är att utveckla världens mest hållbara järnmalm. Den är utmanande och ställer krav på att de beslut vi fattar alltid väger in hållbarhetens tre perspektiv; social hållbarhet, ekologisk hållbarhet och ekonomisk hållbarhet.

FN:s globala mål i Agenda 2030.

Att köra tunga truckar i temperaturer som ibland sjunker till minus 40° C är en stor utmaning där vi behöver bryta ny mark.
Foto: Petra Älvstrand

Hållbarhet reduceras ofta till enbart miljöperspektivet i den mediala debatten, men vi menar att det är viktigt att betona en helhetssyn på begreppet hållbarhet.

Att ta ansvar för att proaktivt arbeta för att utveckla hållbarhetstänket i allt vi gör som har en påverkan på egna företaget, näringslivet i regionen, naturen och lokalsamhället.

Vårt arbete med hållbarhet grundar sig i våra egna normer och värderingar samt i hur vi kan bidra till att uppfylla FN:s globala mål i Agenda 2030.

”Hållbarhetsarbetet är en självklar del av vår affärsplan och i det dagliga arbetet”

Åsa Allan, vice VD

För 2021 har ett antal strategiska initiativ identifierats för att arbeta mot bolagets hållbarhetsmål. Under 2021 har vi:

- Tagit fram en färdplan mot fossilfri verksamhet
- Tagit fram vår hållbarhetspolicy och våra mål fram till 2025

Under 2022 kommer vi att förstärka vårt hållbarhetsarbete genom att genomföra en kartläggning av verksamheten utifrån Responsible Mining Associations verktyg MSAT (Mining Site Assessment Tool).

EKOLOGISK HÅLLBARHET

Metallerna från Norrbottens gruvor behövs för omställningen till ett hållbart samhälle. Tåg, batterier och elbilar är alla beroende av olika metaller. Men gruvorna påverkar också naturen runt omkring.

Miljöarbetet är alltid i fokus i vårt hållbarhetsarbete. Förutom det faktum att vår gruva tar mark i anspråk visar inte våra kontroller att verksamheten har någon negativ påverkan på t ex vattnet i området. Därför är det oerhört viktigt för oss att följa all lagstiftning, alla beslutade tillstånd och olika regler som styr vår verksamhet. Det finns rigorösa regelverk för gruvindustrin och det är bra. Vi både vill och ska ta ansvar för det som åligger oss som företag.

Vårt miljöarbete bygger på ett ständigt förbättringsarbete med årliga mångmiljoninvesteringar för att successivt minska risker för negativ miljöpåverkan. En viktig delutmaning är att hela vår fordonsflotta ska bli fossilfri för att eliminera CO²-utsläppen från våra transporter.

Egenkontroll och externa analyser är en grundbult i vårt kvalitetsarbete och här finns det en stor dokumentation

”Vårt mest offensiva mål är att bli helt fossilfria redan år 2025. Förutom att det är ett viktigt mål för oss som koncern är det också viktigt för hela landet, för att Sverige som nation ska kunna uppfylla de hållbarhetsmål som finns.”

Emma Grönberg, miljöchef

sedan 2009 av vår närmiljö. Vi har genomfört tusentals analyser av prov från vattendragen i området enligt nationell standard framtagna av Havs- och vattenmyndigheten. Glädjande nog finns det i dag ingen evidens för att vår verksamhet har en negativ miljöpåverkan.

SOCIAL HÅLLBARHET

En hållbar relation till lokalsamhället

Kaunis Iron har självklart en stor påverkan på lokalsamhället i Pajalaområdet då vi är en betydande arbetsgivare och ett större företag som köper varor och tjänster för miljonbelopp varje år. Det ställer förstås krav på oss. Att vi tar ett tydligt ansvar för hur vi agerar.

Vi vill vara en motor för det lokala näringslivet och återinvestera där vi kan när vi köper tjänster och varor. Under 2021 återinvesterade vi cirka 397 miljoner kronor i Pajala kommun och ytterligare 615 miljoner regionalt.

”Framåt ligger stort fokus på att fortsätta ge tillbaka till lokalsamhället och vara en transparent och pålitlig arbetsgivare.”

Åsa Allan, vice VD

Vårt nära samarbete med Luleå tekniska universitet bidrar också till både en stärkt forskning och en utvecklad kompetensförsörjning för bolag i vår bransch.

Vi har sedan starten ett bra samarbete med Samhall som gör en viktig social insats lokalt i Pajala. Vi har också engagerat oss i att utveckla mötesplatser som till exempel Folkets Hus i Kaunisvaara, Tornedalen Pride och engagerar oss gärna i projekt som har fokus på barn och ungdom. Det är helt enkelt viktigt för oss att lokalsamhället mår bra.

Exempel på samverkansprojekt:

- **Samhall.** Vi köper tjänster av Samhall som gör ett bra jobb, inte bara i leveranserna till oss, utan även som lokal arbetsgivare.
- **Tornedalen Pride.** För oss är det viktigt att bidra till ökad tolerans och acceptans, vi vill ha ett välkomnande lokalsamhälle där alla kan vara sig själva.
- **Folkets hus, Kaunisvaara.** Här har vi stöttat med att finansiera ny ljudanläggning, förlägger ofta utbildningar här och vill bidra till en levande mötesplats.
- **Pajala IF, parasport.** Det är för oss en självklarhet att alla som vill ska få utöva idrott, oavsett om man har funktionsnedsättning eller ej.
- **Sponsring** av idrottsprojekt för barn och unga i Pajala
- **Samverkan** med byaföreningarna för att dokumentera de byar som berörs av våra planer på nya dagbrott

Vi ska vara ett jämställt företag

Kaunis Iron ska vara en jämställd och jämlik arbetsplats där mångfald är styrka och nytänkande driver vår utveckling. Kaunis Iron är ett ungt företag, vi har inget gammalt som sitter i väggarna, och vi vill inte ha en machokultur i våra gruvor.

Därför jobbar vi aktivt med allt som rör vår arbetsmiljö. Samtliga anställda, ledningsgrupp och alla platschefer har genomgått utbildning som rör normer, jargong och inkludering. Vi förstår att vi har arbete kvar att göra men vi jobbar järnhårt för jämställdhet.

Bland annat har vi:

- Genomfört arbetsplatsträffar med alla anställda med fokus på värderingar
- Genomfört arbetsmiljöutbildning för chefer och skyddsombud
- Tagit fram underlag och genomförandeplan för medarbetarundersökning

VISSTE DU ATT...

... **24 %** av de som jobbar i gruvan på Kaunis Iron är kvinnor.

... **64 %** av kvinnorna i Pajala kan tänka sig att jobba i gruvindustrin.

”Får vi positiva besked i tillstånds-ärendet så kommer vi att behöva växa och det ser vi fram emot.”

Sara Stridsman, personalchef

Säkerheten först!

Säkerheten går alltid först. Vi får aldrig ge avkall på de säkerhetsrutiner och det grundläggande ansvaret vi har för att säkerställa en arbetsmiljö som värnar alla anställdas och entreprenörers säkerhet.

Vi arbetar ständigt med att förbättra de riktlinjer och rutiner som omgärdar vårt vardagliga arbete. Vi utbildar och informerar regelbundet för att hålla uppe medvetenheten om riskerna som finns om vi inte gör rätt enligt rutinerna.

”Vi vill öka antalet riskobservationer så att riskerna kan åtgärdas snabbt.”

Dick Jonasson, platschef

Men, säkerhetsarbetet sträcker sig även utanför våra grindar, utanför industriområdet, våra tunga transporter rullar längs allmän väg och därför satsar vi 127 miljoner i samarbete med Trafikverket för att förstärka och förbättra de aktuella vägsträckorna. Totalt investeras 1,2 miljarder kronor.

Vår anläggning är Seveso-klassad på grund av att vi hanterar kemikalier, dels drivmedel som diesel och dels sprängmedel. Vi har enligt EU-krav ett tydligt ansvar att förebygga kemikalieolyckor vid vår industrianläggning och skydda allmänheten vid en olycka.

EKONOMISK HÅLLBARHET

Det är viktigt för oss som bolag att vi tjänar pengar, att vi bygger en kassa för att klara framtida investeringar och möjliga prisras på världsmarknaden. Att vi helt enkelt tar ansvar för en långsiktigt tryggad ekonomi för bolaget.

Vi ska inte drivas av kortsiktiga intressen att optimera vinster, utan arbeta för att långsiktigt lägga grunden för en fungerande gruvnäring i Pajala för kommande generationer. Att bygga något verkligt bestående för Pajala, regionen och Sverige.

”Det är en stor del av Pajalas befolkning som genom sitt arbete har en koppling till oss. Vi använder lokala entreprenörer så ofta vi kan”

Linus Styrman, ekonomichef

För alla inom gruvnäringen avgörs givetvis framtiden främst av de mineraltillgångar som vi kan identifiera och säkra. Men, även av att vi får tillstånd att bryta de aktuella fyndigheterna. Det är alltså avgörande att vi klarar av att ha en långsiktig prospektering i närområdet och en god dialog med beslutande myndigheter och omgivande samhälle.

Vi har också som uttalad strategi att återinvestera i lokalsamhället via de inköp av tjänster och varor som vi årligen genomför. I Pajala kommun handlade vi under 2021 för 397 miljoner kronor, ytterligare 615 miljoner regionalt. Vi vill vara en ekonomisk motor för regional näringslivsutveckling.

VÅR ORGANISATION

Det var ett starkt engagemang och nyfikenhet som drev oss att starta gruvverksamhet i Pajala igen. Men vi förädlar inte bara mineral. Vi förädlar även naturbegåvningar.

Vi vågar sticka ut hakan och påstå att vi är annorlunda. Vi är den nya generationens gruva. Med fokus på hållbarhetens alla aspekter. Miljö, samhälle och människa. Vi har ett engagerat team av medarbetare som delar våra värderingar. Ett team som inte ärver någonting. Som tillsammans hittar egna stigar och skriver en egen historia.

■ VD, Klas Dagertun

■ Vice VD, Hållbarhet, prospektering, kommunikation, Åsa Allan

■ CFO, ekonomi, Linus Styrman

■ Platschef, Kaunisvaara, Dick Jonasson

■ Logistikchef, Lars Wallgren

■ Inköpschef, Mattias Lindvall

■ Personalchef, Sara Stridsman

■ Vice VD, Hållbarhet, prospektering, kommunikation, Åsa Allan

- Chefsgeolog
 - Prospekteringstekniker
 - Prospekteringsgeologer
- Miljöchef
 - Miljösamordnare
 - Arbetsmiljösamordnare

■ CFO, ekonomi, Linus Styrman

- Produktions-controllert
- Löneadministration
- Koncernredovisningschef
- Redovisningsansvarig
- Finansiell controller
- Reskontra

■ Platschef, Kaunisvaara, Dick Jonasson

- Arbetsmiljösamordnare
- Anrikningschef
 - Geometallurg
 - Produktionschef
 - Förråds- och fastighetsansvarig
 - Underhållschef
- Gruvchef
 - Produktionschef
 - Gruvplaneringschef
 - Underhållschef mobila maskiner
- Övergripande administration

■ Logistikchef, Lars Wallgren

- Logistikplanerare
- Platschef, Junosuando
 - Arbetsmiljösamordnare
 - HR specialist
 - Personaladministratör
 - Löneadministratör
 - Administratör
 - Trafikledare/arbetsledare
 - Lastbilschaufförer
- Teknik- och fordonsansvarig
- Platschef, Pitkäjärvi

■ Strategiskt inköp och försäljning, Mattias Lindvall

- Inköpare

■ Personalchef, Sara Stridsman

- HR-Partner, Kaunisvaara
- HR-Partner, Kaunisvaara
- Personaladministratör, Kaunisvaara

LEDNINGSGRUPP

Från vänster: Åsa Allan, vice vd, Lars Wallgren, logistikchef, Linus Styrman, CFO, Dick Jonasson, platschef Kaunisvaara, Mattias Lindvall, strategiskt inköp och försäljning, Sara Stridsman, personalchef, Klas Dagertun, vd. Foto Petra Älvstrand.

STYRELSE

Anders Sundström, ordförande

Per-Erik Lindvall, ledamot

Mats Leifland, ledamot

Johan Wiklund, ledamot

Klas Dagertun, ledamot och vd

ÅRS- OCH HÅLLBARHETSREDOVISNING 2021

MÅL OCH RESULTAT 2021

Nedan beskrivs mål och utfall för vårt hållbarhetsarbete utifrån de tre olika hållbarhetsaspekterna samt hur våra mål bidrar till uppfyllandet av Agenda 2030. För respektive mål görs också en utvärdering av måloppfyllnaden och risken kopplat till målet.

MÅL FÖR EKONOMISK HÅLLBARHET

Mål	Utfall 2020	Mål 2021	Utfall 2021	Mål 2025	Beskrivning av målet och koppling till Agenda 2030
Soliditet	65 %	60 %	60 %	55 %	<p>Soliditeten är ett mått på hur stor del av bolagets tillgångar som är finansierat med eget kapital. Gruvnäringen är volatil och för en långsiktigt stabil verksamhet krävs finansiell styrka för att klara av svagare konjunkturcykler.</p> <p>Soliditeten uppgår till 60 % vilket är i linje med målet för 2021. Bolaget har under året delat ut 882 mkr men når trots det målet. Den starka soliditeten kan till stor del tillskrivas det starka resultatet under året och en relativt oförändrad balansomslutning i övrigt.</p>
Kassalikviditet	258 %	> 250 %	214 %	> 200 %	<p>Kassalikviditet anger hur stor kassan är i förhållande till korta skulder. Gruvnäringen är volatil och i svagare marknadslägen är en stark kassaposition viktig för att klara av att bl.a. genomföra och fullfölja investeringsprogram för industriell utveckling, arbetsmiljö och säkerhet och hållbara produktionsmetoder.</p> <p>Kassalikviditeten når inte riktigt målet på över 250 %. Trots genomförda utdelningar under året motsvarande 882 mkr så uppgår ändå kassalikviditeten till 215 %.</p>
Andel lokala inköp	80 %	50 %	69 %	50 %	<p>Andelen lokala inköp anger volymen inköp från leverantörer i regionen som har betydande verksamhet lokalt och där den lokala organisationen är den som huvudsakligen är involverade i affären med Kaunis Iron. En hög andel lokala inköp skapar tillväxt och diversifiering lokalt och bygger kompetens hos företagen.</p> <p>Andelen lokala inköp överstiger målet pga fortsatt hög andel entreprenörer i verksamheten. Det har bidragit till en rekordlåg arbetslöshet i Pajala kommun under 2021.</p>

MÅL FÖR SOCIAL HÅLLBARHET - SÄKERHET

Mål	Utfall 2020	Mål 2021	Utfall 2021	Mål 2025	Beskrivning av målet och koppling till Agenda 2030
Riskobservationer/anställd/ kvartal	<0,5	2	0,5	1	<p>Målen anger antalet riskobservationer som rapporteras in i GRIA per anställd och kvartal samt antalet olyckor per miljon arbetade timmar. Vi driver en omfattande och riskfylld verksamhet för både människor och miljö. Säkerhetsarbetet är prioriterat för oss och vi måste ha en säkerhetskultur där vi jobbar proaktivt och reagerar innan olyckor och tillbud inträffar. En olycksfri verksamhet gör att våra medarbetare kan vara trygga på jobbet och ha ett friskt arbetsliv.</p> <p>Riskobservationerna har ökat marginellt i jämförelse med föregående år. Trenden är dock positiv för senare delen av året och under december uppgick siffran till 0,9 riskobservationer. Det beror på ett aktivt arbete med att öka medvetenheten och kunskapen bland personalen vilket ökat inrapporteringsgraden och ska ses som en positiv utveckling.</p> <p>Antalet olyckor per miljon arbetade timmar har ökat jämfört med föregående år. Trenden är dock positiv och under december månad uppgick antalet till 38 per miljon arbetade timmar. Under året har det förebyggande arbetet intensifierats och vi har under året sett en minskad trend av olyckor.</p>
Olyckor/miljon arbetade timmar	67	60	86	5	

MÅL FÖR SOCIAL HÅLLBARHET - JÄMSTÄLLHET

Mål	Utfall 2020	Mål 2021	Utfall 2021	Mål 2025	Beskrivning av målet och koppling till Agenda 2030
Andel kvinnor (totalt anställda i hela koncernen)	20 %	25 %	21 %	30 %	<p>Målet anger andelen prov- och tillsvidare anställda i koncernen. Pajala är den kommun i Sverige som har störst obalans mellan antalet män och kvinnor i kommunen. En jämlik arbetsplats bidrar till ett mera jämlikt samhälle, en mera inkluderande miljö på arbetsplatsen och är viktigt för att Kaunis Iron ska ta plats som en attraktiv arbetsgivare på arbetsmarknaden. Den långsiktiga ambitionen (2030) är att ha en könsfördelning som återspeglar det samhälle vi lever i.</p> <p>Andelen kvinnor i koncernen har endast ökat med 1 procentenhet sedan 2020 trots ett aktivt arbete att lyfta kvinnor i vår externa kommunikation. Att ändra könsfördelningen är ett långsiktigt arbete som kräver insatser både i skola när det gäller val av studieinriktning och ett systematiskt arbete vid rekrytering. Under året har en riktlinje för rekrytering tagits fram där fokus är på jämställd och jämlik rekrytering.</p>
Andel kvinnor (chefer och ledare)	31 %	31 %	34 %	40 %	

MÅL FÖR SOCIAL HÅLLBARHET - LOKALSAMHÄLLET

Mål	Utfall 2020	Mål 2021	Utfall 2021	Mål 2025	Beskrivning av målet och koppling till Agenda 2030
Andel lokalt anställda	60 %	65 %	70 %	75 %	<p>Andelen anställda i koncernen som bor lokalt dvs inte veckopendlar. Bidrar till skatteintäkter till kommunen och att minimera befolkningsminskningen. Även att ha sitt sociala nätverk och familj nära bidrar till ett bättre välmående. Vi tror också att det ökar engagemanget bland de anställda då man ser hur vår verksamhet bidrar till det lokala samhället.</p> <p>Andelen lokalt anställda har ökat sedan 2020 vilket är positivt. Däremot har vi under året noterat att tillgången på bostäder i närområdet kring våra verksamheter i Kaunisvaara och Junosuando är mycket begränsad. Vi bedömer därför att bostadssituation men även tillgången på rätt kompetens kan komma att försvåra en ytterligare ökning av andelen lokalt anställda.</p>
Andel lokalbefolkning som är positiva eller mycket positiva till verksamheten	83,6 %	85 %	92 %	90 %	<p>Vi är helt öppna och transparenta i vår verksamhet för att bygga trovärdighet och acceptans för vår verksamhet hos våra intressenter. De ska alla känna till vilket värde vi tillför lokalsamhället, ägare och kunder.</p> <p>En positiv inställning till gruvverksamheten generellt är genomgående högt för medborgarna i Pajala kommun, 92% tycker att gruvverksamheten är bra. Det finns ingen särskild skillnad mellan kön, däremot åldersmässigt är de yngre generellt mer positiva till gruvverksamhet än de äldre. Bland de unga vuxna (18-34 år) är hela 98% positiva till verksamheten.</p>
Andel av lokalbefolkningen som upplever att Kaunis Iron har en öppen och kontinuerlig dialog	54,5 %	60 %	71 %	80 %	<p>Vi är helt öppna och transparenta i vår verksamhet för att bygga trovärdighet och acceptans för vår verksamhet hos våra intressenter. De ska alla känna till vilket värde vi tillför lokalsamhället, ägare och kunder.</p> <p>På frågan om Kaunis Iron har tillräcklig dialog om miljöpåverkan och samhällsutveckling anser 71 % att dom har det, mot för 54% i förra enkäten år 2020. Männen (76 %), är något mer nöjda än kvinnorna (64 %). Bland dem som uppgett att de är tveksamma har sjunkit från 16 % år 2020 till 11 % detta år.</p>

MÅL FÖR EKOLOGISK HÅLLBARHET

Mål för ekologisk hållbarhet	Utfall 2020	Mål 2021	Utfall 2021	Mål 2025	Beskrivning av målet och koppling till Agenda 2030
Minska de fossila CO ₂ -utsläppen per kton transporterad slig i landsvägstransporterna	7,75	–	8,5	0	<p>Målet anger antal kton CO₂ per kton transporterad slig i landsvägstransporterna. Omställningen till ett fossilfritt och klimatneutralt samhälle är en angelägenhet för oss alla. Kaunis Iron ska vara en aktiv och ledande kraft i omställningen.</p> <p>Under året har CO₂-utsläppen per ton transporterad slig på landsväg ökat något. Detta beror på en lång period av vägarbeten samt att vädret varit kallare än normalt och en tidigare vinterperiod som medför högre bränsleförbrukning. Däremot har andelen HVO i bränslet ökat från 21 till 26 % under året vilket har en positiv effekt men som inte är medtagen i beräkningen. Arbetet med att hitta lösningar för en omställning till eldrivna fordon har fortsatt tillsammans med våra samarbetspartners. En färdplan för att nå fossilfrihet till 2025 har tagits fram under 2021.</p>
Minska de fossila CO ₂ -utsläppen per ton berg i gruvan	0,56	–	1,28	0	<p>Målet anger antal ton CO₂ per kton losshållet berg i gruvan. Omställningen till ett fossilfritt och klimatneutralt samhälle är en angelägenhet för oss alla. Kaunis Iron ska vara en aktiv och ledande kraft i omställningen.</p> <p>Under året har CO₂-utsläppen per ton berg ökat. Detta beror huvudsakligen på längre transportvägar och ökade körningar i ramper iom att gruvan blir djupare och gråbergssupplaget högre. Hög andel tomgångskörning och bristfälligt vägunderhåll har även bidragit. Däremot har andelen HVO i bränslet ökat från 21 till 26 % under året vilket har en positiv effekt men som inte är medtagen i beräkningen. En färdplan för att nå fossilfrihet till 2025 har tagits fram under 2021.</p>
Minska mängden N i utgående vatten per ton losshållet berg	0,22	0,20	0,22	0,1	<p>Målet anger mängden kväve (N) kg/ton losshållet berg i gruvproduktionen. Gruvverksamheten har ett överskott av vatten i systemet och behöver därför från tid till annan släppa ut vatten till Muonio älv. Bolaget arbetar aktivt med att både minimera behovet att avbörda genom noggrann planering men även med att minimera mängden N i utgående vatten.</p> <p>Mängden kväve i utgående vatten ligger på samma nivå som tidigare. Under året har optimeringar av borring och laddning genomförts för att förbättra utfallet från sprängningarna. Minsningen förväntas ske med en viss fördröjning.</p>
Restaurering av rikkärr och skapande av livskraftiga bestånd av fokusarter med långsiktigt skydd till år 2025.	0	20 %	20 %	100 %	<p>Målet anger färdigställandegraden av restaurerade områden med god status för transplanterade fokusarter till områdena (totalt 139 ha). Kaunis Irons verksamhet tar stora ytor mark i anspråk och påverkar således även områden med värdefull natur. För att säkerställa att värdefulla områden ej minskar och en kontinuerlig funktion uppnås åter sig bolaget ett genomföra åtgärder i syfte att skapa ett långsiktigt skydd för detta.</p> <p>Under 2021 har arbetet med inventering, planering och säkerställandet av tillgången till mark för restaureringsåtgärderna fortsatt enligt plan. En detaljerad genomförandeplan är framtagen och underlag är inlämnade till länsstyrelsen för godkännande.</p>

FÖRVALTNINGSBERÄTTELSE

Information om verksamheten

Bolaget registrerades 2017-03-20 och är sedan 2018-02-19 moderbolag i en koncern som förädlar och säljer järnmalm samt bedriver därmed förenlig verksamhet. Dotterbolag i koncernen är Kaunis Iron AB (559003-4103) och Malmtransport Norr AB (559150-4146).

Väsentliga händelser under räkenskapsåret

I likhet med föregående år har 2021 varit minst sagt omvälvande. Den globala smittspridningen av covid-19 och dess effekter fortsatte i nästin till oförändrad takt under första halvåret. Den globala vaccinationen mot smittan som inleddes under första kvartalet upplevdes ge effekt under tredje kvartalet då ett flertal länder öppnade upp. I stora delar av västvärlden uppnåddes en hög vaccinationsgrad för vuxna under hösten. I slutet av året har dock förnyad och ökad smittspridning av nya mutationer av viruset noterats i stora delar av världen vilket innebär viss osäkerhet framåt. Trots pandemi, lock-down och global oro har världsekonomin varit stark, mycket på grund av stora stimulanser för att mildra effekten av covid-19. Råvarupriser har generellt utvecklats positivt och efterfrågan har varit stark i många segment. Driftinskränkningar orsakade av pandemin har dock inneburit försenade leverans- och produktionskedjor i många näringar som i kombination med hög efterfrågan lett till stora utmaningar globalt.

Även stålindustrin har haft en positiv utveckling vilket inneburit fortsatt stark efterfrågan på järnmalm, särskilt under första halvåret. Det relativt höga järnmalmpriset som inledde året har fortsatt uppåt under hela första halvåret och noterade all time high i juli 2021. Starkt bidragande till utvecklingen har den kraftiga tillväxten i Kina varit där stålproduktionen ökade markant under första halvåret. Den kraftiga tillväxten i Kina fick dock den kinesiska regimen att pressa den inhemska stålindustrin till produktionsbegränsningar under andra halvåret för att tillväxten ansågs osund. Resultatet blev kraftigt fallande järnmalmpriser under hösten samtidigt som sjöfrakterna sköt i höjden. I november hade priset på järnmalm fallit med nästan 60 %, en nivå som i jämförelse med historiska nivåer ändå får betraktas som hög. I takt med att produktionsbegränsningarna i Kina förväntas upphöra i början av 2022 är dock bedömningen att priserna kommer att stabiliseras med ökande efterfrågan som följd då ingenting tyder på försämrad konjunktursikt globalt.

Trots pandemin har koncernens drift och produktion inte påverkats nämnvärt negativt. Verksamheten har inte drabbats av några omfattande driftinskränkningar på grund av förhöjd sjukfrånvaro. Inte heller försörjning av komponenter eller

reservdelar har varit särskilt utmanande. Produktionen har fungerat planenligt och drygt två miljoner ton järnmalmkoncentrat har producerats i anrikningsverket i Kaunisvaara och levererats ut i världen. Verksamheten har inte drabbats av några haverier eller oplanerade driftsstopp.

Under året har produktionen i gruvan ökat markant som konsekvens av planerad, utökad gråbergsproduktion. Sammantaget har detta inneburit att organisationen kompletterats med ytterligare personella resurser och driften pågår nu dygnet runt även i gruvan.

När det gäller koncernens tillståndsfrågor har huvudförhandling hållits i målet där Naturvårdsverket i juni 2018 begärde att nuvarande tillstånd ska återkallas. Dom meddelades den 13 januari 2022. I korthet innebär domen att Mark- och miljödomstolen i huvudsak går på bolagets linje och ogillar Naturvårdsverkets begäran om återkallelse. Dock innebär domen att den årliga produktionen inte kan utökas i någon större omfattning, vilket nuvarande tillstånd rent hypotetiskt skulle möjliggöra.

Den ekonomiska säkerheten för efterbehandling har också varit föremål för omprövning på begäran av länsstyrelsen. Under våren 2021 prövades ärendet hos Mark- och miljööverdomstolen sedan koncernen överklagat det domslut Mark- och miljödomstolen kom fram till. Mark- och miljööverdomstolen ändrade under våren Mark- och miljödomstolens dom till förmån för bolagets tolkning. I juli 2021 överklagades dock Mark- och miljööverdomstolens dom till Högsta domstolen. Högsta domstolen har i december 2021 meddelat att prövningstillstånd inte beviljas vilket innebär att domen vinner laga kraft i december 2021. Domen betyder att den ekonomiska säkerheten ökas från nuvarande nivå om 36,3 mkr till ca 60 mkr. Risken ifall domstolen hade gått på länsstyrelsens linje, hade varit krav på en säkerhet uppgående till 155 mkr. I målet gällande koncernens nya verksamhetstillstånd planeras huvudförhandling i början av 2022 med efterföljande dom under våren.

Väsentliga händelser efter årets slut

Efter räkenskapsårets slut har Mark- och miljödomstolen meddelat dom i den rättsprövning som pågått sedan juni 2018 avseende huruvida nuvarande miljötillstånd skall återkallas eller ej enligt Naturvårdsverkets begäran. I huvudsak innebär domen att Naturvårdsverkets begäran om återkallelse ogillas. Domen innebär dock en begränsning av malmproduktionen till dagens nivå vilket inte påverkar bolagets nuvarande planering.

Investeringar

Genomförda investeringar i materiella och immateriella

anläggningstillgångar under 2021 uppgår till 143,8 mkr respektive 17,1 mkr och är i linje med den investeringsbudget som fastlades inför räkenskapsåret. Utöver ovan så har nyttjanderättstillgångar ökat med 91,3 mkr. Investeringarna har varit kopplade till såväl produktionsrelaterade utvecklingsområden som områden för att förbättra koncernens miljöprestation, säkerhet och arbetsmiljö. Under året har också ett investeringar gjorts för att skapa förutsättningar för produktion i de nya fyndigheter som planeras.

Finansiering

Koncernen har sedan starten av verksamheten 2018 varit finansierad med eget kapital. Den ekonomiska utvecklingen under räkenskapsåret har väsentligt förbättrat koncernens kassaposition och likviditet. Det enda större kreditengagemang som koncernen har utgörs av ett kreditavtal för leasing- och avbetalningskontrakt med en ram om 90 mkr med syfte att finansiera objekt som till exempel fordon och maskiner.

Riskhantering

Koncernen bedriver en verksamhet som är exponerad mot rörelser i råvarupriser och valutakurser samt känslig för konjunkturförändringar. Verksamheten är förenad med arbetsmiljö- och säkerhetsrisker samt påverkar omgivande miljö. Alla delar inom koncernen arbetar kontinuerligt med att minimera de risker som verksamheten är förenade med.

OPERATIVA RISKER

Risk för olycksfall och hälsa

Koncernen hanterar stora materialflöden i dagbrott, anrikningsverk, i transportkedja och hamn. Medarbetare och entreprenörer exponeras periodvis för riskfyllda situationer som kan innebära risk för olycksfall och/eller ohälsa. Risk hanteras genom ett systematiskt arbetsmiljöarbete i en särskilt definierad arbetsmiljöorganisation som utvecklats under året. Sedan våren 2021 har antalet tillbud och riskobservationer minskat och tydliga mål har kommunicerats i verksamheten.

Risk för miljöpåverkan

Koncernens verksamhet påverkar luft, vatten, mark samt den biologiska mångfalden i gruvans närmiljö. Överskridande av tillståndsnivåer för utsläpp av luft och vatten eller uppkomst av buller och avfall kan leda till produktionsbegränsningar och om nödvändiga åtgärder inte vidtas även till produktionsstopp. Överskridande av tillståndsnivåer kan även påverka förtroendet för koncernen negativt, och därmed möjligheterna att fortsätta driva verksamheten.

Ett väl definierat och omfattande egenkontrollprogram är avgörande för att minimera risk för större miljöpåverkan än vad som medges i befintligt miljötillstånd. Koncernen arbetar systematiskt med detta i dialog med berörda myndigheter och externa resurser.

Risk för oplanerade produktionsavbrott

Produktionskedjan består framförallt av kontinuerliga processer där oplanerade stopp i en del av verksamheten snabbt kan få påverkan på koncernens hela verksamhet och förmåga att uppnå planerade leveranser.

Risk hanteras genom systematiskt underhåll, kontroller och besiktningar av produktionskritiska komponenter i anläggningen. Fastställda datum finns för underhållsstopp, kontroller, besiktningar och ronderingar. Som enskilt största skydd för oplanerade driftstörningar och haverier är ett fullgott försäkringsskydd i verksamheten. All egendom är tillfredsställande försäkrad och koncernen har avbrottsförsäkring.

Risk för otillräcklig kompetensförsörjning

Verksamheten är beroende av att kunna rekrytera, utveckla och behålla kvalificerade medarbetare. Det gäller både för anställda i koncernen och för koncernens primära underentreprenörer. Brist på personal med rätt erfarenhet försvårar rekrytering och kan långsiktigt ha negativ påverkan på koncernens produktionsförmåga och finansiella resultat.

Den viktigaste faktorn för att kunna attrahera personal är förmågan att framstå som en attraktiv arbetsgivare. Koncernen har en strukturerad och genomtänkt personalpolitik som ger medarbetare utrymme att utvecklas likväl som marknadsmissiga villkor för anställda. I frågor som rör personalpolitik inkluderas också underentreprenörer och samarbetspartners för att bygga en stark vi-känsla.

Under året har olika strategiska initiativ tagits för att bredda urvalbasen när det gäller spetskompetens inom vissa områden. Bland annat har koncernen genomfört ett lyckat rekryteringsprojekt specifikt riktat mot Sydafrika som resulterat i tre nya medarbetare från Sydafrika påbörjar sin anställning i koncernen i början av 2022.

MARKNADS- OCH AFFÄRSRISKER

Risker avseende verksamhetstillstånd

Koncernen bedriver tillståndspliktig verksamhet enligt minerallagen och miljöbalken i dotterbolaget Kaunis Iron AB. Brott mot tillämpliga miljölagar kan leda till straffrättsliga påföljder och tvångsåtgärder samt påverka gällande tillstånd. Utan ett gällande tillstånd kan verksamheten inte bedrivas.

Det befintliga tillståndet har ifrågasatts av Naturvårdsverket som i juni 2018 begärde hos Mark- och miljödomstolen att tillståndet delvis skulle återkallas. Huvudförhandling i målet hölls i november 2021 och dom meddelades i januari 2022. I huvudsak gick domstolen på bolagets linje. I juli 2019 ansökte bolaget om ett nytt verksamhetstillstånd hos Mark- och miljödomstolen. De två miljömålen har delvis hanterats samordnat av domstolen som höll gemensam syn i båda målen i september 2021. Huvudförhandling i målet om nytt verksamhetstillstånd planeras i början av 2022.

Kundberoende

Den globala järnmalmsmarknaden kännetecknas av ett fåtal aktörer med stark konjunkturkänslighet. Koncernen har ingångna avtal med kunder som till stor del motsvarar den planerade produktionen de kommande åren. En vikande konjunktur skulle kunna medföra minskad efterfrågan hos koncernens kunder som skulle kunna innebära minskade försäljningsvolymerna och lägre priser. Även utvecklingen i Kina, som inte nödvändigtvis behöver harmonisera med den globala konjunkturen, har stor påverkan på marknaden då Kina konsumerar ungefär hälften av världens järnmalmproduktion och köper 75 % av den volym som rör sig på världshaven.

Ett sätt att sprida risken är att sträva efter en varierad kundbas med närvaro i olika geografiska regioner. Sådan spridning har prioriterats sedan koncernen startade sin verksamhet men har ej förändrats väsentligt under året. Däremot har ett fortsatt omfattande försäljnings- och marknadsarbete genomförts som förbättrat koncernens marknadsposition. Marknaden är idag beredd att betala en högre kvalitetspremie än tidigare för koncernens produkt.

Leverantörsberoende

Stora delar av verksamhetens produktion bedrivs av underentreprenörer däribland lastning och servicetjänster i gruvan, tågtransporter och hamntjänster. Om en underentreprenör inte skulle kunna leva upp till sina åtaganden skulle det kunna få både tillfälliga och långsiktiga effekter på koncernens produktionsförmåga och finansiella resultat. Genom att arbeta med flera olika entreprenörer, tydlig ledning och styrning av verksamheten samt definierade rutiner för arbetsmoment och processer minimeras denna risk. Kontinuerlig utvärdering av befintliga och möjliga leverantörer sker löpande.

Energipriser

Energi i form av diesel och el för drift av främst gruvmaskiner, transportfordon, kross och anrikningsverk utgör cirka 15 % av koncernens rörelsekostnader. Förändringar i energipriser får stor effekt på rörelseresultatet.

Exponeringsrisken mot diesel är svår att hantera och marknadsförändringar likväl som förändrad lagstiftning och skatetryck träffar koncernens resultat direkt. För handel med el och elkraftförsörjning har koncernen en uttalad elhandelspolicy som reglerar på vilket sätt koncernen skall hantera inköp av el för att minska effekten av tillfälliga fluktuationer på marknaden. Sedan början av räkenskapsåret säkrar koncernen inköp av el enligt en tydligt definierad modell vilket innebär väsentligt minskad ekonomisk risk i en uppåtgående marknad. Under året har väsentliga besparingar gjorts. Totalt har genomförda prissäkringar inneburit kostnadsbesparingar motsvarande 29,7 mkr jämfört med om handel endast hade skett till spotkurs.

FINANSIELLA RISKER

Råvarupriser

Förändringar i råvarupriser har väsentlig påverkan på koncernens resultat och kassaflöde. Intäkterna för koncernen styrs i allt väsentligt av världsmarknadspriset på järnmalmskoncentrat och det underliggande priset på sjöfrakt samt avtalade kvalitetspremier.

I nuvarande finanspolicy säkras inte priset på järnmalm. Viss riskspridning finns dock indirekt i ingångna kundavtal då försäljningsintäkterna baseras på genomsnittspriser under en viss tid. En risk som konsekvens av denna modell är att leveranser ibland prissätts slutgiltigt baserat på marknadspriset relativt lång tid efter leverans.

Valutarisk

Koncernens försäljning sker i princip uteslutande i amerikanska dollar. Utgifterna däremot avser i allt väsentligt kostnader i svenska kronor. Fluktuationer i valutakurser kan få stora effekter på koncernens kassaflöde och finansiella resultat. Koncernen har inga utländska dotterbolag varför ingen valutarisk föreligger avseende omräkningsexponering. Koncernens nuvarande valutapolitik innebär att valutasäkring inte görs.

Kreditrisk

Koncernens affärsverksamhet ger upphov till kreditrisk. Kreditrisk är främst förknippade med kundfordringar. För kundavtal där bedömning gjorts, enligt koncernens policy, att kreditrisk föreligger flyttas motpartsrisken från kunden till svensk bank genom Letter of Credit.

Finansieringsrisk

Med finansieringsrisk avses risken att koncernen inte har tillräcklig likviditet eller möjlighet till extern finansiering för att möta sina åtaganden i den löpande verksamheten. Under 2021 har koncernens kassaposition och likviditeten stärkts väsentligt som konsekvens av det goda resultatet. Något finansieringsbehov har inte förelegat.

Koncernen har en fastställd policy för finansiell planering avseende kassaflöde som innebär att likviditeten alltid skall vara betryggande. Policyn innebär bl.a. att styrelsen löpande prövar likviditetsbehovet vid nuvarande och markant försämrade driftförutsättningar.

Ränterisk

Ränterisk avser hur avkastningen på en räntebärande tillgång eller kostnaden på en räntebärande skuld påverkas av förändringar i räntan. Koncernens främsta ränterisk i dagsläget avser räntekomponenten i leasingavtal med leveran-

törer. Utöver leasingavtal har koncernen varken väsentliga tillgångar eller väsentliga skulder med ränteeponering. En ökad marknadsränta har endast marginell effekt på koncernens kostnader.

Forskning och utveckling

Prospektering i nya och framtida fyndigheter ingår i forskning och utveckling. Inför 2021 sjsattes ett mera omfattande och strukturerat prospekteringsarbete för att sörja för en långsiktigt hållbar gruvverksamhet i regionen. Arbetet följs löpande upp av såväl styrelse som ledning.

Bland övriga forsknings- och utvecklingsprojekt utgör konvertering från dieseldrivna produktionsprocesser till elektrifierade de mest centrala. Här samverkar koncernen bland annat med Volvo Trucks för utveckling av elektrifierade lastbilstransporter från gruvan till omlastningsterminalen i Pitkajärvi. Under första kvartalet gjordes bland annat fullskaliga produktionstester med en batteridrivna lastbil. Även när det gäller gruvmaskiner pågår initiativ för att klara omställningsmålet med en fossilfri gruvverksamhet redan 2025. Här samverkar koncernen med såväl ABB som ledande maskinleverantörer.

Tillståndspliktig verksamhet

Den verksamhet koncernen bedriver är omgärdad av ett flertal tillstånd och anmälningspliktiga förfaranden vilka verksamheten är beroende av. Förutom det miljötillstånd som är en grundförutsättning för verksamhetens bedrivande är verksamheten klassad som en Sevesoanläggning av högre klass innebärande att säkerhetsrapport upprättats med länsstyrelsen i Norrbottens län som tillsynsmyndighet. Bland andra tillstånd kan nämnas undersökningstillstånd och bearbetningskoncessioner meddelade av Bergsstaten, tillstånd för hantering av explosiv vara meddelat av Räddningstjänsten, tillstånd för lagring och användning av strålkällor meddelade av Strålskyddsmyndigheten, dispens för vägtransport av 90 tons lastbilskeppage meddelat av Transportstyrelsen samt tillstånd som livsmedelsanläggning med hänsyn till den dricksvattenproduktion som bedrivs meddelat av Pajala kommun.

Ägarförhållanden

Kaunis Holding AB ägs av ett 80-tal investerare där merparten av ägandet sker via andra aktiebolag. Ingen enskild aktör äger mer än 10 %. Kaunis Holding AB äger i sin tur 100 % av aktierna i Kaunis Iron AB och Malmtransport Norr AB.

Flerårsöversikt koncernen

	2021	2020	2019	2018
Nettoomsättning (tkr)	2 901 328	1 957 319	1 618 948	312 104
Resultat efter finansiella poster (tkr)	1 237 286	612 842	388 716	-60 995
Rörelsemarginal (%)	42,6%	31,3%	24,0%	Neg
Avkastning på totalt kapital (%)	56,7%	37,1%	36,5%	Neg
Balansomslutning (tkr)	2 370 872	1 995 925	1 311 197	816 828
Soliditet (%)	60,3%	65,4%	62,7%	63,1%
Antal anställda	338	221	142	50

Flerårsöversikt moderföretaget

	2021	2020	2019	2018
Nettoomsättning (tkr)	11 785	2 101	6 401	4 172
Resultat efter finansiella poster (tkr)	900 525	400 011	237	-49
Balansomslutning (tkr)	1 019 748	1 033 669	633 488	624 970
Soliditet (%)	99,9%	94,1%	90,4%	90,3%
Antal anställda	0	0	0	0

Förslag till resultatdisposition

Styrelsen föreslår att till förfogande stående vinstmedel (kr)

Balanserat resultat	59 150 865
Årets resultat	900 416 751
	959 567 616

disponeras så att till aktieägare utdelas 5 kronor per aktie, noteras att det utdelningsbara beloppet om 296 375 000 kronor är det maximala belopp som kan delas ut till aktieägarna om samtliga 2 125 000 aktier i den riktade nyemission av aktier som föreslås inför årsstämman tecknas

294 047 570

i ny räkning överföres

665 520 046

959 567 616

RESULTATRÄKNING

KONCERNEN

	Not	2021-01-01 -2021-12-31	2020-01-01 2020-12-31
Nettoomsättning	2	2 901 328	1 957 319
Kostnad för sålda varor	4,7,8	-1 440 587	-1 211 725
Bruttoresultat		1 460 741	745 594
Försäljningskostnader	7	-5 843	-3 640
Administrationskostnader	5,7	-203 718	-91 771
Övriga rörelseintäkter	3,9	5 289	4 051
Övriga rörelsekostnader	7,10	-11 153	-33 103
Rörelseresultat	4,6,8,9	1 245 316	621 130
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	11	1 807	2 899
Räntekostnader och liknande resultatposter	4,12	-9 837	-11 187
		-8 030	-8 288
Resultat efter finansiella poster		1 237 286	612 842
Skatt på årets resultat	13	-255 301	-129 499
Årets resultat		981 985	483 343

RAPPORT ÖVER TOTALRESULTATET

	Not	2021-01-01 -2021-12-31	2020-01-01 2020-12-31
Årets resultat		981 985	483 343
Övrigt totalresultat		0	0
Totalresultat		981 985	483 343
Årets resultat och övrigt totalresultat hänförligt till:			
Moderföretagets aktieägare		981 985	483 343
Minoritetsintresse		0	0

Då bolagets aktier inte är föremål för handel på en offentlig marknad så presenteras inte något resultat per aktie.

BALANSRÄKNING

KONCERNEN

	Not	2021-12-31	2020-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Immateriella anläggningstillgångar</i>	14		
Licenser och programvaror		8 580	3 475
Koncessioner, tillstånd och nyttjanderätter		9 304	10 854
Prospektering och utveckling		21 365	12 766
Pågående investeringar		1 644	0
		40 893	27 095
<i>Materiella anläggningstillgångar</i>	15		
Byggnader och mark		155 552	154 728
Anläggningar, maskiner och inventarier		232 212	225 977
Nyttjanderättstillgångar	4	174 184	146 515
Pågående investeringar		76 367	19 614
		638 315	546 834
<i>Finansiella anläggningstillgångar</i>			
Andra långfristiga värdepappersinnehav		1	1
Andra långfristiga fordringar	17	36 811	34 840
		36 812	34 841
<i>Övriga anläggningstillgångar</i>			
Förutbetalda kostnader	18	9 174	11 009
		9 174	11 009
Summa anläggningstillgångar		725 194	619 778
Omsättningstillgångar			
Varulager m.m.	19		
Råvaror och förnödenheter		78 690	52 079
Varor under tillverkning		93 988	30 154
Färdiga varor och handelsvaror		70 152	65 920
		242 830	148 153
<i>Kortfristiga fordringar</i>			
Kundfordringar	20	135 804	94
Övriga fordringar	21	261 390	191 635
Förutbetalda kostnader och upplupna intäkter	22	30 534	46 983
		427 728	238 712
<i>Kassa och bank</i>	23,28	975 120	989 282
Summa omsättningstillgångar		1 645 678	1 376 147
SUMMA TILLGÅNGAR		2 370 872	1 995 925

BALANSRÄKNING

KONCERNEN

	Not	2021-12-31	2020-12-31
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>	24		
Aktiekapital		58 810	57 150
Övrigt tillskjutet kapital		531 214	505 608
Balanserat resultat		839 550	743 162
		1 429 574	1 305 920
<i>Långfristiga skulder</i>			
Avsättningar	26,27		
Uppskjuten skatteskuld	25	50 370	47 910
Skulder till kreditinstitut	16	111 518	47 752
Leasingskuld	26,27	8 240	6 867
	4	114 473	111 854
		284 601	214 383
<i>Kortfristiga skulder</i>			
Skulder till kreditinstitut	27	3 967	2 289
Leverantörsskulder	27	170 272	167 172
Aktuella skatteskulder	13	242 158	140 542
Leasingskuld	4,27	66 572	39 575
Övriga skulder	29	88 602	72 398
Upplupna kostnader och förutbetalda intäkter	30	85 126	53 646
		656 697	475 622
SUMMA EGET KAPITAL OCH SKULDER		2 370 872	1 995 925

BALANSRÄKNING

KONCERNEN

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL FÖR KONCERNEN

	Aktiekapital	Övrigt tillskjutet kapital	Balanserat resultat	Totalt
Ingående balans 2020-01-01	57 150	505 538	259 819	822 507
Årets resultat	0	0	483 343	483 343
Årets övrigt totalresultat	0	0	0	0
Årets totalresultat	0	0	483 343	483 343
Transaktioner med ägare				
Inbetalda teckningsoptioner	0	70	0	70
Utgående eget kapital 2020-12-31	57 150	505 608	743 162	1 305 920
Ingående eget kapital 2021-01-01	57 150	505 608	743 162	1 305 920
Rättelse av fel hänförligt till tidigare räkenskapsår	0	0	-3 454	-3 454
Ingående eget kapital 2021-01-01 efter rättelse av fel	57 150	505 608	739 708	1 302 466
Årets resultat	0	0	981 985	981 985
Årets övrigt totalresultat	0	0	0	0
Årets totalresultat	0	0	981 985	981 985
Transaktioner med ägare				
Utdelning	0	0	-882 143	-882 143
Nyemission	1 660	36 509	0	38 169
Återköp optioner	0	-10 903	0	-10 903
Omklassificering	0	0	0	0
Rättelse av fel hänförligt till tidigare räkenskapsår	0	0	0	0
Utgående balans 2021-12-31	58 810	531 214	839 550	1 429 574

KASSAFLÖDESANALYS

KONCERNEN

	Not	2021-01-01 -2021-12-31	2020-01-01 -2020-12-31
Den löpande verksamheten			
Resultat före finansiella poster		1 245 315	621 130
Justering för poster som inte ingår i kassaflödet			
Avskrivningar och nedskrivningar	7	71 077	53 389
Avskrivningar på nyttjanderättstillgångar	7	63 637	41 094
Realisationsresultat		734	232
Förändringar i avsättningar	26	2 460	1 866
Valutavinster på finansiella instrument		1 807	2 899
		1 385 030	720 612
Betald inkomstskatt		-89 920	0
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		1 295 110	720 612
<i>Förändringar i rörelsekapital</i>			
Förändring av varulager		-94 677	-88 983
Förändring av rörelsefordringar		-187 181	20 039
Förändring av rörelseskulder		104 222	36 814
Kassaflöde från den löpande verksamheten		1 117 474	688 481
<i>Investeringsverksamheten</i>			
Förvärv av materiella anläggningstillgångar	16	-143 836	-103 422
Förvärv av immateriella anläggningstillgångar	15	-17 085	-11 741
Förvärv av finansiella anläggningstillgångar		-1 971	-1 457
Försäljning av anläggningstillgångar		11 502	0
Kassaflöde från investeringsverksamheten		-151 390	-116 620
<i>Finansieringsverksamheten</i>			
Nyemission		38 169	0
Upptagna lån		9 613	9 160
Amortering av skuld		-66 566	-2 882
Amortering av leasingskuld		-61 690	-39 552
Betald ränta		-6 725	-5 289
Optionspremier		0	70
Återköp optioner		-10 903	0
Utbetald utdelning		-882 143	0
Kassaflöde från finansieringsverksamheten		-980 245	-38 492
Årets kassaflöde		-14 161	533 370
Likvida medel vid årets början		989 281	455 911
Likvida medel vid årets slut	23	975 120	989 281

RESULTATRÄKNING

MODERBOLAGET

	Not	2021-01-01 -2021-12-31	2020-01-01 2020-12-31
Nettoomsättning	2,3	11 785	2 101
Kostnad för sålda varor		0	0
Bruttoresultat		11 785	2 101
Försäljningskostnader		0	0
Administrationskostnader	5,6,7	-11 260	-2 091
Övriga rörelseintäkter	9	0	0
Övriga rörelsekostnader	10	0	0
Rörelseresultat	6,7,33	525	11
Resultat från finansiella poster			
Resultat från andelar i koncernföretag	34	900 000	400 000
Räntekostnader och liknande resultatposter	12	0	0
		900 000	400 000
Resultat efter finansiella poster		900 525	400 011
Skatt på årets resultat	13	-108	-2
Årets resultat		900 417	400 009

RAPPORT ÖVER TOTALRESULTATET FÖR MODERBOLAGET

	Not	2021-01-01 -2021-12-31	2020-01-01 2020-12-31
Årets resultat		900 417	400 009
Övrigt totalresultat		0	0
Totalresultat		900 417	400 009

BALANSRÄKNING

MODERBOLAGET

	Not	2021-12-31	2020-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	35,36	195 050	195 050
		195 050	195 050
Summa anläggningstillgångar		195 050	195 050
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Fordringar hos koncernföretag	37	821 888	782 156
Övriga fordringar		2	0
		821 890	782 156
<i>Kassa och bank</i>	23,28	2 808	56 463
Summa omsättningstillgångar		824 698	838 619
SUMMA TILLGÅNGAR		1 019 748	1 033 669

BALANSRÄKNING

MODERBOLAGET

	Not	2021-12-31	2020-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital	24		
<i>Bundet eget kapital</i>			
Aktiekapital		58 810	57 150
		58 810	57 150
<i>Fritt eget kapital</i>			
Balanserat resultat		59 151	515 680
Årets resultat		900 417	400 009
		959 568	915 688
Summa eget kapital		1 018 378	972 838
Kortfristiga skulder			
Leverantörsskulder		0	251
Aktuella skatteskulder	13	91	22
Övriga skulder	29	1 279	60 559
		1 370	60 831
SUMMA EGET KAPITAL OCH SKULDER		1 019 748	1 033 669

BALANSRÄKNING

MODERBOLAGET

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL FÖR MODERFÖRETAGET

	Aktiekapital	Överkursfond	Balanserat resultat	Årets resultat
Ingående balans 2020-01-01	57 150	0	507 563	8 046
Omföring inom eget kapital	0	0	8 046	-8 046
Årets resultat	0	0	0	400 009
Årets övrigt totalresultat	0	0	0	0
Årets totalresultat	0	0	0	400 009
Transaktioner med ägare				
Inbetalda teckningsoptioner	0	0	70	0
Utgående eget kapital 2020-12-31	57 150	0	515 679	400 009
Ingående eget kapital 2021-01-01	57 150	0	515 679	400 009
Omföring inom eget kapital	0	0	400 009	-400 009
Årets resultat	0	0	0	900 417
Årets övrigt totalresultat	0	0	0	0
Årets totalresultat	0	0	0	900 417
Transaktioner med ägare				
Utdelning	0	0	-882 143	0
Nyemission	1 660	36 509	0	0
Återköp optioner	0	0	-10 903	0
Utgående balans 2021-12-31	58 810	36 509	22 642	900 417

KASSAFLÖDESANALYS

MODERBOLAGET

	Not	2021-01-01 -2021-12-31	2020-01-01 -2020-12-31
Den löpande verksamheten			
Resultat före finansiella poster		525	11
Justeringar för poster som inte ingår i kassaflödet			
Inga		0	0
		525	11
Betald inkomstskatt			
		-39	-2
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital			
		486	9
<i>Förändringar i rörelsekapital</i>			
Förändring av rörelsefordringar		460 266	-2 574
Förändring av rörelseskulder		470	103
Kassaflöde från den löpande verksamheten			
		461 222	-2 462
<i>Investeringsverksamheten</i>			
Inga		0	0
Kassaflöde från investeringsverksamheten			
		0	0
<i>Finansieringsverksamheten</i>			
Återbetalning lån		-60 000	0
Utbetald utdelning		-882 143	0
Erhållen utdelning		400 000	
Nyemission		38 169	0
Återköp optioner		-10 903	0
Optionspremier		0	70
Kassaflöde från finansieringsverksamheten			
		-514 877	70
Årets kassaflöde			
Likvida medel vid årets början		56 463	58 855
Kursdifferens i likvida medel		0	0
Likvida medel vid årets slut	23	2 808	56 463

NOTER

Noter med redovisningsprinciper och bokslutskommentarer (belopp i tkr).
Kaunis Holding AB (559106-4802) Köpmangatan 56, 972 34 Luleå.

Styrelsen har den 14 februari 2022 godkänt denna koncernredovisning för offentliggörande och för fastställelse av årstämman den 17 mars 2022.

Not 1 Väsentliga redovisnings- och värderingsprinciper

Allmänna redovisningsprinciper

Bolaget är moderbolag i Kaunis Holding koncernen ("Koncernen") vars huvudsakliga verksamhet är gruvbrytning och att framställa järnmalmkoncentrat samt därmed förenlig verksamhet. Koncernredovisningen har upprättats i enlighet med de av EU godkända International Financial Reporting Standards (IFRS) samt tolkningar av IFRS Interpretations Committee (IFRS IC). Vidare tillämpar koncernen även Rådet för Finansiell Rapporteringens rekommendation "RFR 1 Kompletterande redovisningsregler för koncerner" vilken specificerar de tillägg till IFRS upplysningar som krävs enligt bestämmelserna i årsredovisningslagen. Moderbolagets funktionella valuta är svenska kronor (SEK), vilket också är rapporteringsvalutan för koncernen och för moderbolaget. I koncernens redovisning har värdering av poster skett till anskaffningsvärde, med undantag för vissa finansiella tillgångar och skulder (derivatinstrument), där värdering sker till verkligt värde.

Moderbolagets redovisningsprinciper följer koncernens med undantag för de tvingande regler som framgår i Rådet för Finansiell Rapporteringens rekommendation "RFR 2 Redovisning för juridiska personer". Redovisningsprinciperna för moderbolaget framgår under rubriken "Moderbolagets redovisningsprinciper".

Ändrade redovisningsprinciper föranledda av nya eller ändrade IFRS

I detta avsnitt redogörs för vilka nya och ändrade redovisningsprinciper som har trätt ikraft 1 januari 2021 och som har väsentlig effekt på koncernens räkenskaper.

Inga nya standarder eller tolkningar har trätt ikraft under 2021 som har påverkat på denna koncernredovisning.

Nya standarder och tolkningar som träder ikraft under kalenderår 2022 eller senare

Inga nya standarder eller tolkningar som för närvarande är beslutade att träda i kraft 2022 eller senare bedöms ha väsentlig påverkan på koncernens räkenskaper.

Väsentliga uppskattningar och bedömningar

För att kunna upprätta redovisning enligt IFRS måste bedömningar och antaganden göras som påverkar de redovisade tillgångs- och skuldbeloppen respektive intäkt- och kostnadsbeloppen samt övrig information som lämnas i bokslutet. Styrelsens och företagsledningens uppskattningar och bedömningar baseras på historiska erfarenheter och prognoser om framtida utveckling. Det faktiska utfallet kan skilja sig från dessa bedömningar. Inga väsentliga förändringar i uppskattningar och bedömningar har skett jämfört med föregående år.

Varulagervärdering

Varulagret påverkas av uppskattningar och bedömningar avseende produktkalkyler, tillämpning av lägsta värdes princip och bedömning av inkurans.

Efterbehandlingskostnader

Avsättningar för efterbehandlingskostnader bedöms utifrån dagens förutsättningar av framtida förväntade efterbehandlingskostnader. Omprövningar sker regelbundet av externa specialister och vid behov uppdateras erforderliga avsättningar när uppskattade förutsättningar förändras. Exempel på faktorer som påverkar förutsättningarna är gruvans design, storlek och livslängd, val av efterbehandlingsmetod, tekniska omständigheter och kostnadselement.

Prövning av nedskrivningsbehov anläggningstillgångar

Nedskrivningstest för materiella och immateriella tillgångar baseras sig på företagets interna affärsplan samt antaganden om framtida utveckling av bland annat metallpriser och valutakurser. I nedskrivningstestet fastställs återvinningsvärdet för koncernens kassagenererande enheter genom beräkning av nyttjandevärdet. Förändringar i marknadspriser har stor påverkan på koncernens framtida kassaflöde och därigenom på både på nyttjandevärde och bedömt nedskrivningsbehov. Antaganden om prisutveckling och valutakurser utförs av koncernens styrelse med stöd av extern expertis. Antaganden provas årligen och justeras vid behov.

Nyttjandeperiod och avskrivningsmetod anläggningstillgångar

Avskrivningstider på koncernens anläggningstillgångar inom gruva och förädlingsprocess är starkt knutna till framtida malmuttag och gruvans livslängd. Företagsledningen prövar kontinuerligt om förändringar i produktionsplan och malmreserver bedöms ha effekt på vald nyttjandeperiod och avskrivningsmetod och gör erforderliga justeringar. Nyttjandeperiod baseras på att nödvändiga miljötillstånd kan förlängas i enlighet med koncernens gruvplan.

Leasingkontrakt

I och med nya redovisningsregler som togs i bruk av koncernen 2019 avseende vad som utgör en leasing så krävs i många fall uppskattningar och bedömningar. Bland annat så ska identifierbara tillgångar i leverantörsavtal bedömas utifrån vem som har kontrollen och erhåller de ekonomiska fördelarna av tillgången. Tjänsteavtal som tidigare redovisats som rörelsekostnad över tid kan istället väsentligt öka koncernens balansräkning och påverka viktiga nyckeltal beroende på företagsledningens bedömning.

Going concern

Företagsledningen har gjort bedömningen att kriterierna för going concern är uppfyllda då verksamheten bedrivs med både god lönsamhet och likviditet. När det gäller koncernens tillståndsfråga hölls huvudförhandling i målet där Naturvårdsverket begär att nuvarande tillstånd ska återkallas i november 2021. Dom meddelades den 13 januari 2022. I korthet innebär domen att Mark- och miljöödomstolen i huvudsak går på bolagets linje och ogillar Naturvårdsverkets begäran om återkallelse. Detta innebär att koncernens verksamhet kan fortlöpa planenligt inom ramen för det befintliga tillståndet.

Klassificering m.m.

Anläggningstillgångar och långfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas efter mer än tolv månader räknat från balansdagen. Omsättningstillgångar och kortfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas inom 12 månader räknat från balansdagen.

Rörelsesegment rapportering

Ett rörelsesegment är en del av koncernen som bedriver affärsverksamhet från vilken den kan generera intäkter och ådrar sig kostnader och för vilka det finns fristående finansiell information tillgänglig. Ett rörelsesegments resultat följs vidare upp av företagets högste verkställande beslutshavare, vilket är koncernledningen för att utvärdera resultatet samt kunna allokera resurser till rörelsesegmentet. I Kaunis finns endast ett rörelsesegment identifierat varför ingen separat rörelsesegmentsrapportering presenteras.

Koncernredovisning

Koncernredovisningen omfattar moderföretaget samt dess dotterföretag. Med dotterföretag avses de företag i vilka moderföretaget, direkt eller indirekt, har ett bestämmande inflytande. I normalfallet avser detta företag där moderföretaget innehar mer än 50 % av rösterna. I koncernredovisningen ingår dotterföretagen från den dagen koncernen erhåller bestämmande inflytande tills den dag det inte längre föreligger.

Koncernredovisningen är upprättad enligt förvärvsmetoden, vilket innebär att anskaffningsvärdet för en rörelse utgörs av det verkliga värdet av det vederlag som utgivits (inklusive verkligt värde av eventuella tillgångar, skulder och eget kapitalinstrument som utgivits). De förvärvade identifierbara tillgångarna, skulderna och eventualförpliktelserna redovisas till verkligt värde vid förvärvstidpunkten. För varje förvärv avgörs om innehav utan bestämmande inflytande redovisas till verkligt värde eller till innehavets proportionella andel av det förvärvade bolagets nettotillgångar.

I koncernredovisningen justeras koncernföretagens bokslutsdispositioner bort och ingår i det redovisade resultatet efter avdrag för uppskjuten skatt. Detta innebär att koncernföretagens obeskattade reserver i koncernens balansräkning fördelas mellan uppskjuten skatteskuld och eget kapital. Vid behov justeras dotterbolagens redovisning för att denna ska följa samma principer som tillämpas av övriga koncernbolag. Samtliga interna transaktioner mellan koncernbolagen samt koncernmellanhavanden eliminerar vid upprättande av koncernredovisningen.

Intäktsredovisning

Försäljning av järnmetallkoncentrat utgör i princip 100 % av koncernens nettoomsättning. Koncernens kundavtal utgörs till merparten av avtal där volymer vanligtvis är fastställda över ett till fyra år. Dessa avtal i sin helhet anses som ett enskilt prestationsåtagande och eventuella rabatter m.m. som utgör en rörlig priskomponent fördelas lika över hela den avtalade volymen. Överföringen till kunderna sker genom en serie distinkta leveranser av varor som i allt väsentligt är desamma. Avtalen innebär såväl en skyldighet för Kaunis att leverera som en skyldighet för kunderna att avropa enligt kontrakterade volymer. Detta innebär att en intäkt redovisas vid varje delleverans till kund när kunden har fått kontroll över varan, vilket sammanfaller med tidpunkt då varan har bekräftats som lastad på leveransfartyget. Detta gäller samtliga leveranser som har leveransvillkor FOB (free on board) som är koncernens standardmässiga villkor. Försäljningen redovisas netto efter eventuell moms och rabatter. Vid försäljning i utländsk valuta värderas intäkterna till transaktionsdagens växelkurs. Det finns ingen försäljning som sker i svenska kronor.

Koncernens järnmalmkoncentrat faktureras preliminärt en till två veckor efter leverans. Definitivfakturerings sker först när alla ingående parametrar har fastställts. Parametrarna utgörs bland annat av volym, järnmalmshalt och föroreningar samt marknadspris på järnmalm och sjöfrakt för avtalad prissättningsperiod. Denna prissättningsperiod är för samtliga avtal en eller tre månader och styr när ingående parametrar kan fastställas. Volym- och kvalitetsparametrar fastställs slutligt nära efter att materialet lossats i kundens mottagningshamn. I det fall faktura för lastat material ej upprättats på bokslutsdagen redovisas aktuella belopp under "övriga kortfristiga fordringar", se not 21. Kvarvarande osäkerhet på aktuell fordran består i hur marknadspriset utvecklas i de fall prissättningsperioden avser tiden efter rapportperiodens slut samt ännu ej fastställd volym och kvalitet. Även dispatch och demurrage (prisjusteringar relaterade till lastning av vara på fartyg) tas med som en del i försäljningspriset då det utgör en del av prestationsåtagandet mot kunden. En del av koncernens kundavtal avser enskilda leveranser. Avtalsvillkor för dessa leveranser kan variera och utgöras av fasta priser såväl som marknadsrelaterade priser med varierande prissättningsperioder. Även leveransvillkor kan variera utifrån kundens önskemål. I dessa fall anses varje separat leverans som ett prestationsåtagande och intäkt redovisas vid det tillfälle som kunden övertar kontrollen av leveransen. Intäkter från aktiviteter utanför ordinarie verksamhet redovisas som övrig rörelseintäkt.

I bokslutet för 2021 har koncernen tre kundleveranser som prissätts utifrån marknadspris på järnmalmkoncentrat i period efter bokslutsdagen vilka som uppgår till mellan 4 och 5 % vardera av koncernens årsproduktion. Den två leveranser prissätts utifrån snittpris i januari månad medan den andra prissätts utifrån snittpris i mars månad. För att inte ta upp intäkter som kan leda till väsentlig reversering under 2022 så har koncernen valt att hantera osäkerheten i slutligt försäljningspris på så sätt att intäkterna värderas enligt genomsnittlig spotkurs för senast kända månad med avdragen riskpremie beroende på när slutligt prissättning sker. Effekter av marknadsrörelser efter bokslutsdatum men före styrelsens fastställande av årsredovisningen presenteras i not 2.

Låneutgifter

Låneutgifter för lånat kapital kostnadsförs i resultaträkningen i den period de uppstår.

Leasingavtal

Koncernen som leasegivare

Då ekonomiska risker och fördelar som är förknippade med leasade tillgångar har övergått till leasetagaren klassificeras tillgångar som sålda och plockas bort från balansräkningen. Vid det första redovisningstillfället redovisas en fordran i balansräkningen. Direkta utgifter som uppstår i samband med att företaget ingår finansiella leasingavtal fördelas över hela leasingperioden. Vid efterföljande redovisningstillfällen fördelas intäkten, som är hänförlig till avtalet, över leasingperioden så att en jämn förräntning erhålls.

Då de ekonomiska risker och fördelar som är förknippade med tillgången inte har övergått till leasetagaren klassificeras leasingen som operationell leasing. De tillgångar som företaget är leasegivare av redovisas som anläggningstillgång eller som omsättnings-tillgång beroende av när leasingperioden förfaller. Leasingavgiften fastställs årligen och redovisas linjärt över leasingperioden.

Koncernen som leasetagare

Koncernen redovisar alla tillgångar som leasas som en materiell anläggningstillgång samtidigt som framtida leasingavgifter redovisas som skuld i balansräkningen. För att bedöma om ett leasingavtal föreligger så utvärderas samtliga leverantörsavtal med hänsyn till nedan tre frågor. Är svaret ja på samtliga så föreligger det ett leasingavtal som redovisas i koncernens balansräkning. I annat fall utgör avtalet ett serviceavtal.

- Innehåller avtalet en identifierbar tillgång.
- Erhåller leasetagaren rätten till i princip alla ekonomiska fördelar från tillgångens användning under hela avtalsperioden.
- Styr leasetagaren över tillgångens användning.

Koncernen väljer att inte redovisa leasingavtal kortare än 12 månader eller avseende tillgångar till mindre värde samt att inte redovisa immateriella anläggningstillgångar som leasingavtal.

Vid det första redovisningstillfället som sammanfaller med det datum som leasetagaren övertar kontrollen över tillgången, redovisas både tillgång och skuld till nuvärde av framtida leasingavgifter och eventuellt restvärde. Om det är sannolikt att avtalade förlängningsperioder kommer nyttjas inkluderas även dessa. Däremot inkluderas inte fasta serviceavgifter eller variabla leasingavgifter som beror på leasetagarens prestation. Vid beräkningen av nuvärdet av leasingavgifterna används avtalets implicita ränta eller koncernens marginella låneränta om inte implicita räntan kan fastställas.

Tillgångens avskrivningstakt bedöms i likhet med övriga materiella anläggningstillgångar utifrån nyttjandeperiod vilket oftast överensstämmer med tillgångens avtalsperiod. De leasade tillgångarna utsätts även årligen för nedskrivningsprövning.

Ersättningar till anställda

Ersättningar till anställda redovisas i enlighet med IAS 19 och avser alla typer av ersättningar som koncernen lämnar till de anställda. Koncernens ersättningar innefattar bland annat löner, betald semester, betald frånvaro, bonus och ersättningar efter avslutad anställning (pensioner). Redovisning sker i takt med intjänandet. Ersättningar till anställda efter avslutad anställning avser avgiftsbestämda eller förmånsbestämda pensionsplaner. Som avgiftsbestämda planer klassificeras planer där fastställda avgifter betalas och det inte finns förpliktelser, vare sig legala eller informella, att betala något ytterligare, utöver dessa avgifter. Övriga planer klassificeras som förmånsbestämda pensionsplaner.

Koncernen har endast avgiftsbestämda pensionsplaner. Utgifter för avgiftsbestämda planer redovisas som en kostnad under den period de anställda utför de tjänster som ligger till grund för förpliktelsen. Koncernen har inga ersättningar till anställda efter avslutad anställning.

Utländsk valuta

Transaktioner i utländsk valuta omräknas till den funktionella valutan till den valutakurs som föreligger på transaktionsdagen. Funktionell valuta är valutan i de primära ekonomiska miljöer bolagen bedriver sin verksamhet. För koncernen är både den funktionella valutan och rapportvalutan SEK. Monetära tillgångar och skulder i utländsk valuta räknas om till den funktionella valutan till den valutakurs som föreligger på balansdagen. Valutakursdifferenser som uppstår vid omräkningar redovisas i årets resultat som rörelse- eller finansiell effekt beroende på fordrans/skuldens karaktär. Icke-monetära tillgångar och skulder som redovisas till historiska anskaffningsvärden omräknas till valutakurs vid transaktionstillfället. Icke-monetära tillgångar och skulder som redovisas till verkliga värden omräknas till funktionella valutan till den kurs som råder vid tidpunkten för värdering till verkligt värde.

Skatt

Total skatt utgörs av aktuell skatt och uppskjuten skatt. Skatter redovisas i resultaträkningen, övrigt totalresultat eller eget kapital beroende på var den underliggande transaktionen har redovisats.

Aktuell skatt

Aktuell skatt avser inkomstskatt för innevarande räkenskapsår samt den del av tidigare räkenskapsårs inkomstskatt som ännu inte redovisats. Aktuell skatt beräknas utifrån per den skattesats som gäller per balansdagen.

Uppskjuten skatt

Vid redovisning av uppskjuten skatt tillämpas balansräkningsmetoden. Enligt denna redovisas uppskjutna skatteskulder i balansräkningen för alla skattepliktiga temporära skillnader mellan bokförda och skattemässiga värden för tillgångar och skulder. Uppskjutna skattefordringar redovisas i balansräkningen avseende underskottsavdrag och samtliga avdragsgilla temporära skillnader i den omfattning det är sannolikt att beloppen kan utnyttjas mot framtida skattepliktiga överskott. Det redovisade värdet på uppskjutna skattefordringar prövas vid varje bokslutstillfälle och reduceras till den del det inte längre är sannolikt att tillräckliga skattepliktiga överskott kommer att finnas tillgängliga för att kunna utnyttjas. Uppskjuten skatt beräknas enligt de skattesatser som förväntas gälla för den period då tillgången återvinnas eller skulden regleras. Såväl uppskjutna som aktuella skattefordringar och skatteskulder kvittas då de hänför sig till inkomstskatt som debiteras av samma skatteverk.

Materiella anläggningstillgångar

Ågda tillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde efter avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. I anskaffningsvärdet ingår inköpspriset samt direkt hänförliga till tillgången för att bringa den på plats och i skick för att utnyttjas i enlighet med syftet med anskaffningen. Materiella anläggningstillgångar som består av delar med olika nyttjandeperioder behandlas som separata komponenter. Det redovisade värdet för en materiell anläggningstillgång tas bort ut rapport över finansiell ställning vid utrangering eller avyttring. Vinst eller förlust som uppkommer vid avyttring eller utrangering av en tillgång utgörs av skillnaden mellan försäljningspriset och tillgångens redovisade värde med avdrag för direkta försäljningskostnader. Vinst och förlust redovisas som övrig rörelseintäkt/förlust.

Efterbehandling

Framtida utgifter för nedmontering och bortforsling av materiella tillgångar samt framtida utgifter för återställande av plats eller område balanseras som efterbehandlingsutgifter. Balanserat belopp utgörs av nuvärdesberäknade uppskattade utgifter vilka även redovisas som en avsättning. Effekter av efterföljande händelser som resulterar i ökade kostnader jämfört med befintlig avsättning diskonteras, aktiveras som separata komponenter och ökar avsättningarna samt skrivs av på kvarvarande tillgångs livslängd.

Tillredning

Tillredningsutgifter i ett dagbrott utgörs främst av gråbergsbrytning för att komma åt malmkroppen men även av arbeten avseende infrastruktur i dagbrottet i form av vägar med mera. Kostnader för tillredning som för att utöka gruvans kapacitet för att utveckla nya malmkroppar och för att förbereda gruvområden för framtida malmproduktion balanseras. Utgifter på grund av gråbergsuttag i dagbrott balanseras som en del av en tillgång när det är möjligt att identifiera den del av en malmkropp där åtkomst förbättrats.

Avskrivningar

Avskrivningsbart belopp utgörs av anskaffningsvärdet minskat med ett beräknat restvärde om detta är väsentligt. Mark skrivs inte av. Koncernen tillämpar komponentsavskrivning vilket innebär att komponenternas bedömda nyttjandeperiod. Avskrivning sker linjärt över den förväntade nyttjandeperioden utöver tillgångar hänförliga direkt till dagbrottet som skrivs av produktionsbaserat. Nyttjandeperiod baseras på att nödvändiga miljötillstånd kan förlängas i enlighet med koncernens gruvplan.

Kaunis Irons gruvtillgångar i Kaunisvaara förvärvades av tidigare verksamhetsutövaras konkursbo i februari 2018. Avskrivningar på koncernens tillgångar påbörjades först vid produktionsstart. Gruvproduktion startade i Tapuli dagbrottet i juli 2018 och beräknad livslängd uppgår till 9,5 år. I dagsläget har Kaunis Iron endast brytningstillstånd och miljötillstånd för Tapuli dagbrottet varför inga tillgångar på plats i Kaunisvaara har en längre nyttjandeperiod än 9,5 år. I praktiken innebär detta att komponentsindelning av fastigheter och produktionsanläggningar i princip inte får någon påverkan på koncernens avskrivningar. Bedömd nyttjandeperiod omprövas årligen eller i samband med väsentlig förändring i koncernens verksamhet.

Följande nyttjandeperioder tillämpas på materiella anläggningstillgångar:

Dagbrott och gråbergsbalansering	Produktionsbaserat
Rörelsefastigheter	9,5 år
Markanläggningar	5 år - 9,5 år
Maskiner och andra tekniska anläggningar	5 år - 9,5 år
Inventoryer, verktyg och installationer	3 år - 9,5 år
Efterbehandlingskostnader	9,5 år

Immateriella anläggningstillgångar

Till immateriella anläggningstillgångar hör patent, licenser, tillstånd och nyttjanderätter erhållna vid förvärv samt goodwill. Goodwill avser det belopp varmed anskaffningsvärdet överstiger verkligt värde av identifierbara tillgångar vid rörelseförvärv av dotterföretag. Goodwill allokteras till lägsta identifierbara kassagenererande enhet och bedöms ha obestämbart nyttjandeperiod. Avskrivningar sker ej på goodwill utan de kassagenererande enheterna ska prövas minst en gång årligen för behov av nedskrivning. Övriga immateriella anläggningstillgångar skrivs av utifrån bedömd nyttjandeperiod.

Följande nyttjandeperioder tillämpas på immateriella anläggningstillgångar:

Licenser och programvaror	3 år
Koncessioner och tillstånd	9,5 år
Nyttjanderätter	9,5 år

Nedskrivningar

Koncernens redovisade tillgångar bedöms vid varje balansdag för att avgöra om det finns indikation på nedskrivningsbehov. Om indikation föreligger sker en beräkning av tillgångens återvinningsvärde. Goodwill är, tillsammans med immateriella anläggningstillgångar med obestämbart nyttjandeperiod, föremål för årliga nedskrivningsprövningar även om någon indikation på värdeminskning inte föreligger. Återvinningsvärdet är det högsta av verkligt värde med avdrag för försäljningskostnader och nyttjandevärdet. Vid beräkning av nyttjandevärdet diskonteras framtida kassaflöden med en diskonteringsfaktor som beaktar riskfri ränta och den risk som är förknippad med specifika tillgången. Om det inte går att fastställa väsentligen oberoende kassaflöden till en enskild tillgång så grupperas tillgångar till den lägsta nivå som går att identifiera. Dessa grupperingar benämns kassagenererande enhet.

En nedskrivning redovisas när en tillgångs eller en kassagenererande enhets redovisade värde överstiger återvinningsvärdet. Nedskrivningar belastar årets resultat. Vid nedskrivningar på kassagenererande enheter sker fördelning i första hand på goodwill för att därefter fördelas lika på övriga tillgångar tillhörande den kassagenererande enheten. En återföring av tidigare nedskrivning sker om det finns en indikation på att nedskrivningsbehovet inte längre föreligger samt att det skett en förändring i de antaganden som låg till grund för nedskrivningen. Återföringen får aldrig vara större än det redovisade värdet som skulle funnits vid återföringstillfället om planmässiga avskrivningar fortsatt under perioden som tillgången varit nedskriven. Återföring av nedskriven goodwill är inte tillåtet.

Koncernen har per balansdagen 2021-12-31 inte identifierat några tillgångar där det finns indikationer på att återvinningsvärdet kan understiga redovisat värde. Den period som tillgången förväntas användas har vid bedömningen baseras på antaganden om att nödvändiga miljötillstånd kan förlängas i enlighet med koncernens gruvplan.

Koncernen har inte någon goodwill eller andra immateriella tillgångar med obestämbart avskrivningstid. Ingen beräkning av koncernens återvinningsvärden på dess tillgångar har därför skett.

Finansiella instrument

Finansiella instrument som redovisas i rapport över finansiell ställning inkluderar på tillgångssidan likvida medel, lånefordringar, kundfordringar, finansiella placeringar samt derivat. På skuldsidan återfinns leverantörsskulder, låneskulder, tilläggsköpeskillingar samt derivat.

Redovisning i och borttagande från rapporten över finansiell ställning

En finansiell tillgång eller skuld tas upp i rapport över finansiell ställning när koncernen blir part enligt instrumentets avtalsmässiga villkor. En fordran tas upp när koncernen presterat och en avtalsenlig skyldighet föreligger för motparten att betala, även om faktura ännu inte har skickats. Kundfordringar tas upp i rapport över finansiell ställning när faktura har skickats. Skuld tas upp när motparten har presterat och avtalsenlig skyldighet föreligger att betala, även om faktura ännu inte mottagits. Leverantörsskulder tas upp när faktura mottagits.

En finansiell tillgång tas bort från rapport över finansiell ställning när rättigheterna i avtalet realiserats, förfaller eller koncernen förlorar kontrollen över dem. Detsamma gäller för del av en finansiell tillgång. En finansiell skuld tas bort från rapport över finansiell ställning när förpliktelsen i avtalet fullgörs eller på annat sätt utsläcks. Detsamma gäller för del av en finansiell skuld.

En finansiell tillgång och en finansiell skuld kvittas och redovisas med ett netto-belopp i rapport över finansiell ställning endast när det föreligger en legal rätt att kvitta beloppen samt att det föreligger avsikt att reglera posterna med ett nettobelopp eller att samtidigt realisera tillgången och reglera skulden.

Förvärv och avyttring av finansiella tillgångar redovisas på affärsdagen. Affärsdagen är den dag då koncernen förbinder sig att förvärva eller avyttra tillgången.

Klassificering och värdering av finansiella tillgångar

Skuldinstrument: klassificeringen av finansiella tillgångar som är skuldinstrument baseras på koncernens affärsmodell för förvaltning av tillgången och karaktären på tillgångens avtalsenliga kassaflöden.

Instrumenten klassificeras till:

- upplupet anskaffningsvärde
- verkligt värde via övrigt totalresultat, eller verkligt värde via resultatet.

Koncernens tillgångar i form av skuldinstrument klassificeras till upplupet anskaffningsvärde. Finansiella tillgångar klassificerade till upplupet anskaffningsvärde värderas initialt till verkligt värde med tillägg av transaktionskostnader. Kundfordringar redovisas initialt till det fakturerade värdet. Efter första redovisningstillfället värderas tillgångarna enligt effektivräntemetoden. Tillgångar klassificerade till upplupet anskaffningsvärde innehas enligt affärsmodellen att inkassera avtalsenliga kassaflöden som endast är betalningar av kapitalbelopp och ränta på det utestående kapitalbeloppet. Tillgångarna omfattas av en förlustrereservering för förväntade kreditförluster.

Egenkapitalinstrument klassificeras till verkligt värde via resultatet med undantaget om de inte hålls för handel, då ett oåterkalleligt val kan göras att klassificera dem till verkligt värde via övrigt totalresultat utan efterföljande omklassificering till resultatet. Koncernen klassificerar egenkapitalinstrument till verkligt värde via resultatet. Derivatinstrument klassificeras till verkligt värde via resultatet, förutom i de fall säkringsredovisning tillämpas, se vidare nedan.

Klassificering och värdering av finansiella skulder

Finansiella skulder klassificeras till upplupet anskaffningsvärde med undantag av derivat och tilläggsköpeskillingar. Finansiella skulder redovisades till upplupet anskaffningsvärde värderas initialt till verkligt värde inklusive transaktionskostnader. Efter det första redovisningstillfället värderas de till upplupet anskaffningsvärde enligt effektivräntemetoden.

Varulager

Koncernens varulager består främst av producerad järnmalm i olika skeden av förädlingsprocessen. Övrigt varulager avser tillsatsmaterial samt förbrukningslager till produktionen. Varulagret redovisas till det lägsta av anskaffningsvärdet enligt först in, först ut principen och nettoförsäljningsvärdet. För egentillverkade varor och produkter i arbete inkluderas en rimlig andel av indirekta kostnader baserat på en normalkapacitet. Fraktkostnader för att transportera lagret i enlighet med incoterm 2020 FOB till kund inkluderas i lagervärdet.

Nettoförsäljningsvärdet är det uppskattade försäljningspriset i den löpande verksamheten, efter avdrag för uppskattade kostnader för färdigställande och för att åstadkomma en försäljning.

Avsättningar

Avsättningar redovisas när koncernen har en formell eller informell förpliktelse som en följd av tidigare händelser och det är sannolikt att ett utflöde av resurser kommer att krävas för att reglera förpliktelsen. Avsättningar värderas till den bästa uppskattningen av det belopp som krävs för att reglera förpliktelsen. Om effekten av tid när betalning sker är väsentlig nuvärdesberäknas förpliktelsen med en diskonteringsränta före skatt som återspeglar aktuell marknadsbedömning av pengars tidsvärde och de risker som är förknippade med avsättningen.

Koncernens avsättningar består i sin helhet av efterbehandlingskostnader som förväntas uppstå när gruverksamheten i Kaunisvaara stängs.

Eventualförpliktelser

En eventalförpliktelse är en möjlig förpliktelse som härrör från inträffade händelser vars förekomst bekräftas endast av en eller flera osäkra framtida händelser. En eventalförpliktelse kan också vara en befintlig förpliktelse som inte redovisats i balansräkningen då det inte är troligt att ett utflöde av resurser kommer att krävas alternativt att förpliktelsen storlek inte kan beräknas på ett tillförlitligt sätt.

Eget kapital

Aktiekapital

Stamaktier klassificeras som aktiekapital. Transaktionskostnader i samband med en ny-emission redovisas som en avdragspost netto efter skatt, från erhållen emissionslikvid. Enligt bolagsordningen för Kaunis Holding AB ska aktiekapitalet uppgå till lägst 55 mkr och högst 220 mkr. Aktiekapitalet utgörs av ett aktieslag. Aktiernas nominella värdet uppgår till 1 kr per aktie.

Teckningsoptioner

Ersättning för teckningsoptioner som koncernens moderbolag ställt ut utgörs av inbetalda optionspremier och redovisas som ökning av övrigt tillskjutet kapital i koncernen och som ökning av fritt eget kapital moderbolaget. Återköp av moderbolagets utställda teckningsoptioner utgörs av återanskaffningsvärdet för teckningsoptionerna och redovisas som en minskning av övrigt tillskjutet kapital i koncernen och som en minskning av fritt eget kapital i moderbolaget.

Utdelning

En av styrelsen föreslagen utdelning reducerar eget kapital först när stämman fattat beslut om utdelningen.

Moderbolagets redovisningsprinciper

Årsredovisningen för moderbolaget har upprättats enligt Årsredovisningslagen, Rådet för Finansiell Rapporteringens rekommendation RFR 2 Redovisning för juridiska personer samt uttalanden från Rådet för Finansiell Rapportering. RFR 2 innebär att bolaget i årsredovisningen för den juridiska personen ska tillämpa samtliga av EU godkända IFRS och uttalanden så långt detta är möjligt inom ramen för Årsredovisningslagen och med hänsyn till sambandet mellan redovisning och beskattning. Rekommendationen anger vilka undantag och tillägg som ska göras från IFRS. Skillnaderna mellan koncernens och moderbolagets redovisningsprinciper framgår under rubrikerna nedan.

Intäktsredovisning

Moderbolagets intäkter består främst av management tjänster som utförs på uppdrag av övriga bolag i koncernen. Dessa faktureras löpande och intäktsförs under den period som de hänförs till.

Redovisning av koncernbidrag och aktieägartillskott

Erhållna och lämnade koncernbidrag redovisas som bokslutsdisposition. Aktieägartillskott förs direkt mot fritt eget kapital hos mottagaren och som en ökning av posten andelar i koncernbolag hos givaren.

Andelar i koncernföretag

Andelar i koncernföretag redovisas till anskaffningsvärde med avdrag för eventuella nedskrivningar. Utdelningar redovisas som intäkt, även om utdelningen avser ackumulerade vinster innan förvärvstidpunkten. Utdelningen redovisas i normalfallet när behörigt organ fattat beslut och den kan beräknas på ett tillförlitligt sätt. Anticiperad utdelning om 900 mkr har skett från dotterbolaget Kaunis Iron AB under 2021.

Övriga redovisningsprinciper

För samtliga redovisningsprinciper som inte omnämns separat för moderbolaget tillämpas koncernens redovisningsprinciper.

Not 2 Nettoomsättningens fördelning

Nettoomsättningen fördelar sig på verksamhetssegment enligt följande:

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Gruvverksamhet	2 901 328	1 957 319	11 785	2 101
Övrigt	0	0	0	0
	2 901 328	1 957 319	11 785	2 101

Nettoomsättningen fördelar sig på geografiska marknader enligt följande:

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Norden	0	0	11 785	2 101
Övriga Europa	968 848	710 662	0	0
Afrika	0	453	0	0
Nordamerika	0	17 123	0	0
Asien	1 932 480	1 229 081	0	0
	2 901 328	1 957 319	11 785	2 101

Nettoomsättningens fördelning på geografiska marknader avser till vilken marknad produkterna levererats och inte utifrån vart kunderna är juridiskt lokaliserade. Koncernens tillverkning och produktförsäljning sker uteslutande ifrån Sverige.

Information om väsentliga kundavtal:

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Största kund	37%	36%	0%	0%
Näst största kund	34%	26%	0%	0%
Tredje största kund	10%	25%	0%	0%
Fjärde största kund	8%	12%	0%	0%
Koncerninternt	0%	0%	100%	100%
Övriga kunder	11%	1%	0%	0%
	100%	100%	100%	100%

Gällande betalningsvillkor utgörs av 14 dagar efter transaktionstillfället med en av kunderna och genom letter of credit via svensk bank så fort alla leveranshandlingar är kvalitetssäkrade med de tre andra kunderna. Leveranser till koncernens övriga kunder uppgår till 11 % (1%) av omsättningen och har skett med varierande betalningsvillkor utifrån gällande kreditrisk policy.

Information om effekter av marknadsprisförändringar efter bokslutsdag:

Efter bokslutsdagen så har försäljningspriset för två av de tre leveranser under 2021 som prissätts utifrån marknadspriser efter bokslutsdagen slutligen fastställts. Om slutligt pris varit känt för dessa leveranser vid bokslutsdagen hade nettoomsättningen för 2021 varit 115 035 tkr högre.

Not 3 Leasingavtal leasegivare*Operationell leasing*

Koncernen och moderföretaget har tecknat leasingavtal som leasegivare, vilka redovisas som operationella leasingavtal. Dessa avser vidareuthyrning servicelokal för tåg, verkstad för lastbilar samt enstaka anläggningstillgångar som operationell leasing. Årets operationella leasingintäkter i koncernen uppgår till 1 061 (1 129) tkr och i moderbolaget till 0 (0) tkr. Operationella leasingintäkter redovisas som övrig rörelseintäkt i rapport över resultat. Framtida kontrakterade leasingintäkter är i princip obefintliga och värden i balansräkningen på dessa tillgångar uppgår till cirka 7 mkr. Då kontraktstider är kortare än 12 månader föreligger det ingen skillnad mellan nominella och diskonterade minimileasing avgifter. Leasingtillgångarna nyttjas även av koncernens verksamhet.

Finansiell leasing

Koncernen och moderföretaget har inte ingått några leasingavtal som leasegivare, vilka redovisas som finansiella leasingavtal.

Not 4 Leasingavtal - leasetagare

Tillgångar från leasingavtal som ingår i rapport över finansiell ställning är uppdelade enligt nedan:

	Kontraktperiod	Koncernen		Moderbolaget	
		2021-12-31	2020-12-31	2021-12-31	2020-12-31
Gruvmaskiner	5 år	67 239	40 690	0	0
Lastbilskeppage	2-8 år	67 504	56 298	0	0
Verksamhetslokaler	3-10 år	37 334	45 800	0	0
Övriga fordon	3 år	2 107	3 726	0	0
		174 184	146 515	0	0

För uppdelning i anskaffningar, avskrivningar m.m, se not 16 Materiella anläggnings-tillgångar. För kvarvarande åldersfördelning på skuldsidan, se rapport över finansiell ställning samt not 26 Långfristiga skulder. Kostnadsförd ränta avseende leasing i rapport över resultat uppgår till 6 492 (5 211) tkr.

Samtliga leasingavtal har beräknats utifrån avtalade leasingavgifter under kontraktspenod. Eventuella prestationsbaserade avgifter är inte inkluderade. Diskonteringsränta (marginell låneränta) som använts när räntan inte tydligt framgår av avtalen har samma räntenivå som koncernens ägda tillgångar finansierade via kreditinstitut vilka uppgår till 4 %.

Variabla leasingavgifter baserade på prestation, kostnader för korttidshyra samt kostnad för leasing av tillgångar till lågt värde vilka inte är upptagna som nyttjanderättstillgång uppgår till 12,6 (11,0) mkr. Framförallt är det tillfälliga maskiner på gruvområdet och korttidshyra av malmlastbilar som fortsatts att nyttjas efter avtalad leasingperiod i väntan på nya fordon. Variabla leasingavgifter och leasingavgifter för tillgångar till lågt värde är i princip obefintliga i likhet med föregående år.

Not 5 Arvode till revisorer

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
<i>Ernst & Young AB</i>				
Revisionsuppdraget	1 300	995	300	156
Annan revisionsverksamhet	0	0	0	0
Skatterådgivning	0	0	0	0
Övriga tjänster	0	125	0	0
	1 300	1 120	300	156

Med revisionsuppdrag avses lagstadgad revision av års- och koncernredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning samt revision och annan granskning utförd i enlighet med överenskommelse eller avtal. Detta inkluderar övriga arbetsuppgifter som det ankommer på koncernens revisor att utföra samt rådgivning eller annat biträde som föräns av iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter.

Not 6 Anställda och personalkostnader

	Koncernen 2021		Koncernen 2020	
	Antal anställda	Varav mä	Antal anställda	Varav män
<i>Medelantalet anställda</i>				
Sverige	0	0%	0	0%
	0	0%	0	0%
<i>Dotterföretag</i>				
Sverige	338	78%	221	82%
	338	82%	221	82%
Koncernen totalt	338	82%	221	82%

Löner och andra ersättningar

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Styrelse och VD	10 930	3 123	7 867	506
Varav tantiem	(0)	(0)	(0)	(0)
Övriga anställda	188 333	113 092	0	0
	199 263	116 215	7 867	506

Sociala kostnader

Pensionskostnader för styrelse och VD	808	536	0	0
Pensionskostnader övriga anställda	13 032	5 839	0	0
Övriga sociala kostnader	60 826	38 210	2 344	116
	74 666	44 585	2 344	116

Pensionsförpliktelser

Styrelse och VD	0	0	0	0
-----------------	---	---	---	---

Ledande befattningshavares ersättningar och förmåner

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
<i>Styrelsens ordförande Anders Sundström</i>				
Styrelsearvode	600	200	600	200
<i>Styrelseledamot Johan Viklund</i>				
Styrelsearvode	200	100	200	100
<i>Styrelseledamot Mats Leifland</i>				
Styrelsearvode	200	100	200	100
<i>Styrelseledamot Per-Erik Lindvall</i>				
Styrelsearvode	200	100	200	100
Rörlig ersättning	3 333	0	3 333	0
<i>Verkställande direktör</i>				
Fast ersättning	3 063	2 605	0	0
Rörlig ersättning	3 333	0	3 333	0
Pensionsförsäkringar	808	536	0	0
Billförmån	82	62	0	0
<i>Övriga ledande befattningshavare 5 (4) st</i>				
Fast lön	4 588	3 267	0	0
Pensionsförsäkringar	844	545	0	0
Billförmån	313	176	0	0
	17 564	7 689	7 866	500

Koncernens verkställande direktör och en av koncernens övriga styrelseledamöter har utöver fast ersättning erhållit rörlig ersättning enligt ovan belopp. Villkoren för den rörliga ersättningen baseras på verksamhetens avkastning för koncernens aktieägare.

Vid uppsägning, oavsett om det är från arbetsgivarens eller verkställande direktörens sida, utgår inte avgångsvederlag med mer än lön för uppsägningstid vilken uppgår till sex månader.

Inga övriga förmåner finns för koncerns ledande befattningshavare.

Könsfördelning bland ledande befattningshavare

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Andel kvinnor i styrelsen	0%	0%	0%	0%
Andel män i styrelsen	100%	100%	100%	100%
Andel kvinnor bland övriga ledande befattningshavare 2 st (2 st)	29%	29%	29%	29%
Andel män bland övriga ledande befattningshavare 5 st (5 st)	71%	71%	71%	71%

Uppgifterna avser förhållandet på balansdagen.

Not 7 Rörelsens kostnader fördelade på kostnadslag

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Direkta produktionskostnader	958 733	823 959	0	0
Förändring lager	-68 067	-66 655	0	0
Övriga externa kostnader	351 895	293 500	1 049	1 469
Personalkostnader	272 873	161 848	10 211	621
Övriga rörelsekostnader	11 153	33 103	0	0
Avskrivningar egenägda tillgångar	71 077	51 900	0	0
Avskrivningar nyttjanderättstillgångar	63 637	42 584	0	0
	1 661 301	1 340 240	11 260	2 091

Not 8 Av- och nedskrivningarnas fördelning per funktion

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Kostnad sålda varor	131 690	92 368	0	0
Administrationskostnader	3 024	2 116	0	0
	134 714	94 484	0	0

Not 9 Övriga rörelseintäkter fördelning

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Hysesintäkter	1 061	1 129	0	0
Vidarefakturerade kostnader	3 580	2 592	0	0
Försäkringsersättningar	10	256	0	0
Övrigt	638	74	0	0
	5 289	4 051	0	0

Not 10 Övriga rörelsekostnader fördelning

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Kursdifferenser rörelsefördringar/ skulder	7 245	31 555	0	0
Förlust sålda materiella anläggningstillgångar	1 770	0	0	0
Efterbehandlingskostnader	2 138	1 548	0	0
	11 153	33 103	0	0

Not 11 Övriga ränteintäkter och liknande resultatposter

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Kursdifferenser på likvida medel i utländsk valuta	1 578	2 899	0	0
Övriga ränteintäkter	229	0	0	0
	1 807	2 899	0	0

Not 12 Räntekostnader och liknande resultatposter

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Räntekostnader nyttjanderättstillgångar	6 492	5 211	0	0
Diskonterade räntekostnader räntefritt lån	2 790	5 580	0	0
Diskonterade räntekostnader efter- behandlingsreserv	322	318	0	0
Övriga räntekostnader	233	77	0	0
	9 837	11 187	0	0

Not 13 Skatt på årets resultat

	Koncernen		Moderbolaget	
	2021	2020	2021	2020
Aktuell skatt	191 463	96 304	108	2
Justering avseende tidigare år	0	0	0	0
Förändring av uppskjuten skatt avseende temporära skillnader	63 838	33 196	0	0
Förändring av uppskjuten skattefordran avseende underskottsavdrag	0	0	0	0
Summa redovisad skatt	255 301	129 499	108	2

Genomsnittlig effektiv skattesats 20,6% 21,1% 0,0% 0,0%

Avstämning av effektiv skattesats

Redovisat resultat före skatt	1 237 286	612 842	900 525	400 011
Skatt på redovisat resultat enligt gällande skattesats 20,6%:	254 881	131 148	185 508	85 602
Skatteeffekt av:				
Ej avdragsgilla kostnader	263	67	0	0
Ej skattepliktig utdelning	0	0	-185 400	-85 600
Avvikande skattesats uppskjuten skatt	0	-1 289	0	0
Övriga skattemässiga justeringar	157	-427	0	0
Redovisad skatt	255 301	129 499	108	2

Effektiv skattesats 20,6% 21,1% 0,0% 0,0%

Vad avser förändringen av uppskjutna skatter, se not 17

Not 14 Immateriella anläggningstillgångar

Koncernen	Prospektering och nyttjandevärdering	Koncessioner och nyttjanderätter	Licenser och programvaror	Pågående investeringar	Totalt
Anskaffningsvärdet					
Ingående balans 2020-01-01	0	14 732	7 737	0	22 469
Investeringar	11 024	0	718	0	11 742
Omklassificeringar	1 741	0	-1 741	0	0
Utgående balans 2020-12-31	12 765	14 732	6 714	0	34 211
Ingående balans 2021-01-01	12 765	14 732	6 714	0	34 211
Investeringar	15 366	0	6 841	8 485	30 692
Omklassificeringar	-6 766	0	0	-6 841	-13 607
Utgående balans 2021-12-31	21 365	14 732	13 555	1 644	51 296
Avskrivningar					
Ingående balans 2020-01-01	0	-2 327	-1 670	0	-3 997
Årets avskrivningar	0	-1 550	-1 569	0	-3 119
Utgående balans 2020-12-31	0	-3 877	-3 239	0	-7 116
Ingående balans 2021-01-01	0	-3 877	-3 239	0	-7 116
Årets avskrivningar	0	-1 551	-1 736	0	-3 287
Utgående balans 2021-12-31	0	-5 428	-4 975	0	-10 403
Redovisade värden					
Per 2020-01-01	0	12 405	6 067	0	18 472
Per 2020-12-31	12 765	10 855	3 475	0	27 095
Per 2021-01-01	12 765	10 855	3 475	0	27 095
Per 2021-12-31	21 365	9 304	8 580	1 644	40 893

Avskrivningar fördelar sig på nedanstående rader i rapport över resultat:

	2021	2020
Kostnad för sålda varor	-3 287	-3 119
Administrationskostnader	0	0
Totalt	-3 287	-3 119

Nyttjanderätterna avser främst rättigheter att nyttja de markområden som inte ägs av koncernen där gruvverksamhet bedrivs. Övriga nyttjanderätter avser markområden där framtida gruvdrift kan bli aktuell.

Not 15 Materiella anläggningstillgångar

Koncernen	Byggnader och mark	Anläggningar, maskiner och inventarier	Pågående nyanläggningar	Nyttjanderätts-tillgångar	Totalt
Ingående balans 2020-01-01	146 757	134 683	101 232	184 678	567 350
Investeringar	0	0	103 423	60 511	163 934
Omklassificeringar	39 182	145 859	-185 041	0	0
Avyttringar/utrangeringar	0	-260	0	0	-260
Utgående balans 2020-12-31	185 939	280 282	19 614	245 189	731 024
Ingående balans 2021-01-01	185 939	280 282	19 614	245 189	731 024
Investeringar	0	0	143 838	91 306	235 144
Omklassificeringar	19 902	67 183	-87 085	0	0
Avyttringar/utrangeringar	0	-16 605	0	0	-16 605
Utgående balans 2021-12-31	205 841	330 860	76 367	336 495	949 563

Avskrivningar

Ingående balans 2020-01-01	-16 565	-18 708	0	-57 580	-92 853
Avyttringar/utrangeringar	0	28	0	0	28
Årets avskrivningar	-14 646	-35 625	0	-41 094	-91 365
Utgående balans 2020-12-31	-31 211	-54 305	0	-98 674	-184 190

Ingående balans 2021-01-01	-31 211	-54 305	0	-98 674	-184 190
Avyttringar/utrangeringar	0	4 369	0	0	4 369
Årets avskrivningar	-19 078	-48 712	0	-63 637	-131 427
Utgående balans 2021-12-31	-50 289	-98 648	0	-162 311	-311 248

Redovisade värden

Per 2020-01-01	130 192	115 975	101 232	127 098	474 497
Per 2020-12-31	154 728	225 977	19 614	146 515	546 834
Per 2021-01-01	155 728	225 977	19 614	146 515	546 834
Per 2021-12-31	157 552	232 212	76 367	174 184	638 315

Aktiverade efterbehandlingskostnader ingår i posten "byggnader och mark" och inkluderar utgifter för nedmontering och bortforsling av tillgångarna samt efterbehandling av plats där tillgångarna finns. Det ackumulerade anskaffningsvärdet på balansdagen uppgår till 22 201 (22 201) tkr. Ackumulerade avskrivningar uppgår till -8 179 (-5 842) tkr.

Avskrivningar fördelar sig på nedanstående rader i rapport över resultat:

	2021	2020
Kostnad för sålda varor	-128 403	-89 249
Administrationskostnader	-3 024	-2 116
Totalt	-131 427	-91 365

Not 16 Uppskjuten skattefordran/skatteskuld

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Ingående saldo	-47 752	-14 557	0	0
Tillkommande skattefordringar	3 992	3 681	0	0
Återförda skattefordringar	-1 625	0	0	0
Tillkommande skatteskulder	-66 133	-36 876	0	0
Summa uppskjuten skattefordran				
(+) skatteskuld (-)	-111 518	-47 752	0	0

Specifikation uppskjutna skattefordringar/skatteskulder

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
<i>Uppskjutna skattefordringar/skatteskulder</i>				
Avskrivningar på övervärde gruva	5 183	3 702	0	0
Avskrivningar på övriga fastigheter	3 927	2 392	0	0
Temporära skillnader på intäktsreserver	526	2 150	0	0
Temporära skillnader på finansiell leasing över eget kapital	1 413	1 012	0	0
Temporära skillnader på diskonteringsränta	3 832	3 257	0	0
Temporära skillnader på obeskattade reserver	-126 399	-60 266	0	0
Outnyttjade underskottsavdrag	0	0	0	0
Summa uppskjuten skattefordran				
(+) skatteskuld (-)	-111 518	-47 752	0	0

Samtliga förändringar av uppskjutna skatter har skett i rapport över resultat. Inga uppskjutna skattefordringar har en tidsmässig begränsning.

Not 17 Andra långfristiga fordringar

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Ingående anskaffningsvärden	34 841	33 384	0	0
Tillkommande fordringar	1 970	1 457	0	0
Amorteringar, avgående fordringar	0	0	0	0
Omklassificeringar	0	0	0	0
Utgående ackumulerade anskaffningsvärden	36 811	34 841	0	0
Utgående redovisat värde	36 811	34 841	0	0
<i>Specifikation långfristiga fordringar</i>				
Bankgaranti länsstyrelsen avseende miljötillstånd	36 261	34 341	0	0
Övriga bankgarantier och depositioner	550	499	0	0
	36 811	34 841	0	0

Ovan belopp utgörs av odiskonterade bankgarantier och depositioner på spärmedelsskonto. Dessa avviker inte nämnvärt mot om beloppen skulle ha diskonterats.

Not 18 Långfristiga förutbetalda kostnader

Långfristiga förutbetalda kostnader avser uppstartskostnader för driftsavtal av hamntjänster. Kostnaderna fördelas linjärt över avtalstiden och utgörs av odiskonterade belopp.

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Periodiserade uppstartskostnader				
per balansdagen	11 009	12 843	0	0
Varav kortfristiga	-1 835	-1 835	0	0
Periodiseras år 2 till 5	7 344	7 339	0	0
Periodiseras år 5+	1 830	3 670	0	0
	9 174	11 009	0	0

Not 19 Varulager

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Råvaror och förnödenheter	78 690	52 079	0	0
Varor under tillverkning	93 988	30 154	0	0
Färdiga varor och handelsvaror	70 152	65 920	0	0
	242 830	148 153	0	0

Ingen del av lagret har värderats till nettoförsäljningsvärde.

Not 20 Kundfordringar

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Ej förfallna kundfordringar	135 254	32	0	0
Förfallna 0-30 dagar	542	54	0	0
Förfallna 31-60 dagar	0	0	0	0
Förfallna 61-90 dagar	0	0	0	0
Förfallna mer än 90 dagar	8	8	0	0
	135 804	94	0	0

Reserv för osäkra kundfordringar uppgår till 0 (0) tkr. Anledningen till att koncernen inte löpande bokar generella kreditförluster beror på att kundreskontran vid vart tillfälle utgörs av ett mycket fåtal aktörer med god betalhistorik och att kreditrisker minimeras i enlighet med bolagets kreditpolicy avseende flytt av motpartsrisk till svensk bank genom Letter of Credit.

Not 21 Övriga kortfristiga fordringar

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Levererad, ej fakturerad intäktsreserv	0	121 486	0	0
Momsfordran	27 946	26 525	0	0
Skattefordran	232 870	43 259	2	0
Övriga kortfristiga fordringar	574	365	0	0
	261 390	191 635	2	0

Not 22 Förutbetalda kostnader och upplupna intäkter

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Förutbetalda leasingavgifter	15 082	28 099	0	0
Förutbetalda försäkringspremier	7 826	8 004	0	0
Förutbetalda uppstartskostnader				
underentreprenörer	1 834	1 835	0	0
Fakturerat ej levererat	231	6 830	0	0
Förutbetalda programvaror	1 447	1 268	0	0
Övriga förutbetalda kostnader	4 114	948	0	0
	30 534	46 983	0	0

Not 23 Kassa och bank

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Bankmedel	1 011 382	1 023 622	2 808	56 463
Spärrade bankmedel	-36 262	-34 340	0	0
Disponibla tillgodohavanden	975 120	989 282	2 808	56 463

Spärrade bankmedel avser bankgaranti till länsstyrelsen i Norrbottens län för efterbehandlingskostnader i enlighet med gällande miljötillstånd. De spärrade bankmedlen är klassificerade som långfristig fordran, se not 17.

Not 24 Eget kapital

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Ingående antal	57 150 000	57 150 000	57 150 000	57 150 000
Nyemission	1 659 514	0	1 659 514	0
Utgående antal	58 809 514	57 150 000	58 809 514	57 150 000

Aktiekapitalet utgör lägst 55 mkr och högst 220 mkr. Aktiekapitalet utgörs av ett aktieslag. Aktiernas kvotvärde uppgår till 1 kr per aktie. 100% av det egna kapitalet är hänförligt till moderbolagets aktieägare.

Förändring av antal teckningsoptioner	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Ingående antal	2 118 750	2 175 000	2 118 750	2 175 000
Utfärdade	0	0	0	0
Återköpta och makulerade	-1 575 000	-56 250	-1 575 000	-56 250
Utgående antal	543 750	2 118 750	543 750	2 118 750

Serie	Utfärdade	Makulerade	Kvarvarande	Teckningskurs	Utfärdade
2018/2023 I	280 000	-280 000	0	-	-
2018/2023 II	520 000	-520 000	0	-	-
2018/2023 III	300 000	-300 000	0	-	-
2019/2023	675 000	-231 250	443 750	11,42 SEK	2023-08-31
2019/2023 II	200 000	-200 000	0	11,42 SEK	-
2019/2024	200 000	-100 000	100 000	11,42 SEK	2024-02-29
	2 175 000	-1 631 250	543 750	11,42 SEK	

Samtliga utestående teckningsoptioner ger rätt att teckna 1,75 aktier. Teckningskurs har räknats om vid två tillfällen under året med anledning av vinstutdelning. Makulerade teckningsoptioner under 2021 har återköpts för 10,9 mkr vilket har minskat bolagets balanserade vinstmedel i samma omfattning. Utnyttjandeperiod för teckningsoptionerna utgörs av de två sista månaderna innan lösendatum ovan.

Avsikten har varit att återköpa teckningsoptionerna till verkligt värde. Marknadsvärdet för underliggande aktie fastställdes till 23 kr per aktie av styrelsen efter diskussion och rådgivning med oberoende värderingsperson, baserat på uppgifter erhållna från Carnegie Investment Bank om högsta pris vid överlåtelser av aktier i bolaget under perioden 1 januari 2020 till 31 januari 2021, varvid detta bedömts motsvara marknadsvärdet per aktie per värderingsdagen för återköpsransaktioner.

Den idag vanligast förekommande modellen för värdering av optioner utställda på såväl noterade bolags aktier som på aktier i icke noterade bolag är Black-Scholes modellen. Vår värdesimulering av Optionsserierna är baserad på Black-Scholes värderingsmodell. Vid värderingen utifrån Black-Scholes för beräkning av en marknadsmässig premie har följande uppgifter används:

- Aktuellt aktievärde (23 sek per Aktie)
- Lösenpriset (20 sek för samtliga Optionsserier)
- Löptid, återstående (2,46, 2,80 respektive 2,96 år)
- Riskfri ränta för en löptid motsvarande den som gäller för instrumentet (baserat på Riksbankens statslåneräntor indikeras en interpolerad riskfri ränta på -0,33%/-0,32% för de olika löptiderna)
- Volatilitet (estimerad till 40% baserad på analys av jämförelsebolag)

Utdelning per aktie	Antal aktier	Per aktie	Utdelning
Beslut årsstämma 16 mars 2021	58 809 514	5 SEK	294 047 570
Beslut extrastämma 28 september 2021	58 809 514	10 SEK	588 095 140
Summa		15 SEK	882 142 710

Not 25 Avsättningar

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Belopp vid årets ingång	47 910	46 044	0	0
Årets avsättningar	2 460	1 866	0	0
	50 370	47 910	0	0

Specifikation avsättningar

Efterbehandlingsåtaganden				
gruvverksamhet	50 370	47 910	0	0
	50 370	47 910	0	0

Koncernens efterbehandlingsåtaganden avser nuvärdesberäknade framtida utflöden av likvida medel för återställande av plats eller område där gruvverksamhet bedrivs. Bland annat så är plan att sandmagasin och gråbergsupplag ska vegeteras, dagbrott vattenfylas samt anläggningar demonteras och bortforslas. Beräkningen som ligger till grund för bedömd avsättning är utformad av extern expertis på området och uppdaterad utifrån faktiskt produktionsutfall.

Årets nuvärdesberäkning på avsättningen har skett med 6 år vilket motsvarar kvarvarande "Life of mine" plan med en diskonteringsränta om 0,92%. Räntenivån motsvarade den 10åriga statslåneräntan vid förvärvstillfället av gruvtillgångarna den 16 februari 2018. Årets effekt av nuvärdesberäkningen har gett en räntekostnad om 0,3 mkr (0,3 mkr).

Not 26 Långfristiga skulder

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
<i>Förfaller mellan 1 och 5 år</i>				
<i>efter balansdagen</i>				
Avsättningar	0	0	0	0
Uppskjutna skatteskulder	111 518	47 752	0	0
Skulder till kreditinstitut	8 240	6 867	0	0
Leasingskuld	105 555	94 618	0	0
Övriga skulder	0	0	0	0
	225 313	149 237	0	0

Förfaller senare än 5 år efter

<i>balansdagen</i>				
Avsättningar	50 370	47 910	0	0
Skulder till kreditinstitut	0	0	0	0
Leasingskuld	8 918	17 236	0	0
Övriga skulder	0	0	0	0
	59 288	65 146	0	0

Not 27 Finansiella skulder och förfallostruktur

Koncernen	2021-12-31		2020-12-31	
	Nomi inellt	Redo- visat	Nomi- nellt	Redo- visat
Villkor och återbetalningstider	Förfall	Ränta	värde	värde
Leverantörsskulder	2021	0,00%	0	0
Övriga skulder	2021	0,00%	0	0
Skulder till kreditinstitut	2021	1,25%	0	0
leverantörsskulder	2022	0,00%	170 272	170 272
Skulder till kreditinstitut	2022	1,25%	3 967	3 967
Skulder till kreditinstitut	2023	1,25%	3 662	3 662
Skulder till kreditinstitut	2024	1,25%	3 662	3 662
Skulder till kreditinstitut	2025	1,25%	916	916
			182 479	182 479
			236 327	233 537

Framtida odiskonterade kassaflöden

2021-12-31	Totalt	Under 3 mån				
		3 mån	- 1 år	1-3 år	4-5 år	5+ år
Skulder till kreditinstitut	12 512	1 031	3 093	8 033	356	0
Leasingskulder	191 778	17 839	53 516	81 835	29 076	9 513
Övriga skulder	0	0	0	0	0	0
Leverantörsskulder	170 272	170 272	0	0	0	0
	374 562	189 141	56 608	89 868	29 432	9 513

2020-12-31	Totalt	Under 3 mån				
		3 mån	- 1 år	1-3 år	4-5 år	5+ år
Skulder till kreditinstitut	9 384	602	1 805	4 635	2 343	0
Finansiella leasingskulder	164 359	10 794	32 382	66 354	36 904	17 925
Övriga skulder	60 000	0	60 000	0	0	0
Leverantörsskulder	167 172	167 172	0	0	0	0
	400 915	178 567	94 187	70 989	39 248	17 925

Framtida odiskonterade kassaflöden inkluderar både amortering och ränta.

Not 28 Checkräkningskredit

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Beviljad kredit	0	0	0	0
Utnyttjad kredit	0	0	0	0

Not 29 Övriga kortfristiga skulder

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Sociala avgifter och källskatt	8 992	7 384	890	395
Momsskuld	0	0	389	164
Levererad, ej fakturerad intäktsreserv	66 945	0	0	0
Skuld till underentreprenör	7 257	4 834	0	0
Övriga skulder	5 408	60 181	0	0
	88 602	72 398	1 279	559

Not 30 Upplupna kostnader och förutbetalda intäkter

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Upplupna löner	21 294	4 431	0	0
Upplupna semesterlöner	17 545	15 342	0	0
Upplupna sociala avgifter	7 606	6 189	0	0
Upplupna energikostnader	7 086	4 174	0	0
Upplupna underhålls och reparationskostnader	10 173	10 592	0	0
Upplupna driftkostnader gruva och anrikning	3 877	2 455	0	0
Upplupna logistikostnader	6 305	4 447	0	0
Upplupna försäljningskostnader	5 843	3 640	0	0
Upplupna administrationskostnader	5 397	1 620	0	0
Förutbetalda hyresintäkter	0	755	0	0
	85 126	53 646	0	0

Not 31 Finansiella tillgångar och skulder fördelade per värderingskategori

Värdering till verkligt värde innehåller en värderingshierarki avseende indata till värderingarna. De tre nivåerna utgörs av:

Nivå 1: Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder som företaget har tillgång till vid värderingstidpunkten.

Nivå 2: Andra indata än de noterade priser som ingår i Nivå 1, vilka direkt eller indirekt är observerbara för tillgången eller skulden. Det kan även avse andra indata än noterade priser som är observerbara för tillgången eller skulden såsom räntenivåer, avkastningskurvor, volatilitet och multiplar.

Nivå 3: Icke observerbara indata för tillgången eller skulden. På denna nivå ska beaktas antaganden som marknadsaktörer skulle använda sig av vid prissättningen av tillgången eller skulden, inkluderat riskantaganden.

För samtliga poster nedan förutom andra långfristiga fordringar, derivatinstrument, skulder till kreditinstitut och övriga skulder, är det bokförda värdet en approximation av det verkliga värdet, varför dessa poster inte indelas i nivåer enligt värderingshierarkin.

Då långfristiga fordringar och lån till kreditinstitut löper med en ränta som i allt väsentligt bedöms motsvara aktuella marknadsräntor bedöms bokfört värde på dessa poster i allt väsentligt motsvara verkliga värden. Långfristiga fordringar och lån till kreditinstitut värderas till upplupet anskaffningsvärde.

Koncernen	Värderings- hierarki	Verkligt värde via resultatet	Upplupet anskaffnings- värde	Summa
				redovisat värde

2021-12-31

TILLGÅNGAR*Finansiella anläggningstillgångar*

Andra långfristiga värdepappersinnehav			1	1
Andra långfristiga fordringar			36 811	36 811

Omsättningstillgångar

Kundfordringar			135 804	135 804
Likvida medel			975 120	975 120
Summa finansiella tillgångar		0	1 147 736	1 147 736

SKULDER*Långfristiga skulder*

Skulder till kreditinstitut			8 240	8 240
Övriga skulder (villkorad köpeskillning)	3	0	0	0

Kortfristiga skulder

Skulder till kreditinstitut			3 967	3 967
Leverantörsskulder			170 272	170 272
Summa finansiella skulder		0	182 479	182 479

Koncernen	Värderings- hierarki	Verkligt värde via resultatet	Upplupet anskaffnings- värde	Summa
				redovisat värde

2020-12-31

TILLGÅNGAR*Finansiella anläggningstillgångar*

Andra långfristiga värdepappersinnehav			1	1
Andra långfristiga fordringar			34 840	34 840

Omsättningstillgångar

Kundfordringar			94	94
Likvida medel			989 282	989 282
Summa finansiella tillgångar		0	1 024 217	1 024 217

SKULDER*Långfristiga skulder*

Skulder till kreditinstitut			6 867	6 867
Övriga skulder (villkorad köpeskillning)	3	57 210		57 210

Kortfristiga skulder

Skulder till kreditinstitut			2 289	2 289
Leverantörsskulder			167 172	167 172
Summa finansiella skulder		57 210	176 328	233 538

Villkorade köpeskillningar

Ingående bokfört värde			57 210	51 630
Bedömda skulder vid förvärv			0	0
Reglerade skulder			-60 000	0
Värdeförändring redovisad i rapport över resultat			2 790	5 580
			0	57 210

Posten övriga skulder avser ett villkorat lån som utgjort en del av köpeskillningen vid förvärvet av Kaunis Iron AB. Lånet förföll till betalning när produktion hade bedrivits 36 månader i koncernens anrikningsverk. Lånet har vid uppkomsttillfället värderats till verkligt värde till 41 400 tkr i enlighet med värderingskategori 3. Effekter som påverkat värderingen är bedömning om sannolikhet för produktionsvillkorets uppfyllnad samt nivå på diskonteringsränta. Det räntefria lånets nominella belopp har diskonterats med en ränta om 8 %, motsvarande avkastningskravet koncernens investerare förväntat sig. Produktionsvillkorets uppfyllnad var bedömd som mycket sannolik. Lånet amorterades i sin helhet under 2021.

Not 32 Rörelseförvärv

Under året har inga rörelseförvärv skett.

Not 33 Inköp och försäljning mellan koncernföretag

	Moderföretaget	
	2021	2020
Andel av årets totala inköp som skett från andra företag inom koncernen	0%	0%
Andel av årets totala försäljning som skett till andra företag inom koncernen	100%	100%

100% av moderbolagets omsättning har skett till Kaunis Iron AB

Not 34 Resultat från andelar i koncernföretag

	Moderföretaget	
	2021	2020
Anteiperad utdelning Kaunis Iron AB	900 000	400 000

Not 35 Andelar i koncernföretag

	Moderföretaget	
	2021-12-31	2020-12-31
Ingående anskaffningsvärden	195 050	195 050
Årets anskaffningar	0	0
Villkorade aktieägartillskott	0	0
Utgående ackumulerade anskaffningsvärden	195 050	195 050
Utgående redovisat värde	195 050	195 050

Not 36 Specifikation av andelar i koncernföretag

Namn	Kapital- andel	Rösträtts- andel	Antal andelar	Bokfört
				värde
Kaunis Iron AB	100%	100%	1 000 000	180 000
Malmtransport Norr AB	100%	100%	500	15 050
				195 050

	Org.nr.	Säte
Kaunis Iron AB	559003-4103	Luleå
Malmtransport Norr AB	559150-4146	Luleå

Not 37 Fordringar hos koncernföretag

Ingående anskaffningsvärden	782 156	379 531
Tillkommande fordringar	39 732	402 625
Utgående ackumulerade anskaffningsvärden	821 888	782 156

	Moderföretaget	
	2021-12-31	2020-12-31
Motpart:		
Kaunis Iron AB	769 888	740 156
Malmtransport Norr AB	52 000	42 000
	821 888	782 156

Not 38 Ställda säkerheter

	Koncernen		Moderbolaget	
	2021-12-31	2020-12-31	2021-12-31	2020-12-31
Säkerheter ställda för egna skulder till kreditinstitut:				
Företagsinteckningar	75 000	75 000	0	0
Fastighetsinteckningar	100 000	100 000	0	0
Bankgaranti	36 262	34 341	0	0
Maskiner med äganderättsförbehåll	15 259	9 156	0	0
	226 521	218 497	0	0

Utöver ovan fastighetsinteckningar finns ytterligare uttagna pantbrev om 701 150 tkr för koncernens fastigheter i eget förvar.

Not 39 Eventualförpliktelser

Borgensförbindelser till förmån för koncernföretag:

Kaunis Holding AB för Kaunis Iron AB
Kaunis Iron AB för Kaunis Holding AB

Covenanter:

Koncernens kreditengagemang hos SEB är förknippad med ett antal särskilda åtaganden, s.k. covenant. Dessa är:

- Moderbolaget ska utan dröjesmål informera SEB om någon aktieägar i Moderbolaget blir ägare till 10% eller mer av aktierna eller rösterna i Moderbolaget.
- Moderbolaget ska vidare utan dröjesmål informera SEB om förändringar bland ledande befattningshavare såvitt avser deras ägande av Moderbolaget och position i Koncernbolagen.

Moderbolagsgaranti:

Under 2018 tecknade Kaunis Iron AB ett antal produktionskritiska kontrakt med flertalet underentreprenörer för att produktionsstarta gruvverksamhet i Kaunisvaara. Då det egna kapitalet i Kaunis Holding AB är högre än det egna kapitalet i Kaunis Iron AB har moderbolagsgarantier ställts ut till produktionskritiska underentreprenörer. Vissa av dessa moderbolagsgarantier kvarstår per balansdagen.

Not 40 Närstående

Moderbolagets direktägda dotterbolag redovisas i not 34, Andelar i koncernbolag. Information om ledande befattningshavare samt ersättning till dessa, redovisas i not 6, Anställda och personalkostnader.

Transaktioner

Av de 1 575 000 teckningsoptioner som koncernen köpt tillbaka och makulerat under året så har 1 450 000 st avsett ledande befattningshavare och 125 000 st avsett tidigare ledande befattningshavare inom koncernen. Av de 1 659 514 aktier som tecknades i årets nyemission så har 1 550 000 st avsett ledande befattningshavare och 109 514 st avsett tidigare ledande befattningshavare inom koncernen. Belopp för både återköp av teckningsoptioner och teckning av nyemitterade aktier har skett till uppskattat marknadspris vid transaktionstillfället. För detaljerade uppgifter avseende värdering av aktier och teckningsoptioner, se not 24.

Ingen styrelseledamot eller ledande befattningshavare i koncernen har eller har haft någon direkt eller indirekt delaktighet i några affärstransaktioner mellan sig och koncernen som är eller var ovanliga till sin karaktär med avseende på villkoren under nuvarande eller föregående verksamhetsår. Inte heller har koncernen lämnat lån, ställt garantier eller ingått borgensförbindelse för någon av styrelsens ledamöter eller ledande befattningshavare i koncernen.

Luleå den 14 februari 2022

Anders Sundström
Ordförande

Johan Viklund
Styrelseledamot

Mats Leifland
Styrelseledamot

Per-Erik Lindvall
Styrelseledamot

Klas Dagertun
Verkställande direktör

Vår revisionsberättelse har lämnats den 14 februari 2022
Ernst & Young AB

Micael Engström
Auktoriserad Revisor

Nyckeltalsdefinitioner

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen

Justerat eget kapital

Eget kapital med tillägg för obeskattade reserver som reducerats med uppskjuten skatt

Avkastning på total kapital

Resultat efter finansiella poster i procent av genomsnittlig balansomslutning

Soliditet

Justerat eget kapital i procent av balansomslutning

Kassalikviditet

Kortfristiga fordringar i procent av kortfristiga skulder

REVISIONSBERÄTTELSE

Till bolagsstämman i Kaunis Holding AB, org.nr 559106-4802

Rapport om årsredovisningen och koncernredovisningen

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Kaunis Holding AB för år 2021

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2021 och av dess finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2021 och av dess finansiella resultat och kassaflöde för året enligt International Financial Reporting Standards (IFRS), såsom de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen.

Grund för uttalanden

Vi har utfört revisionen enligt International Standards on Auditing (ISA) och god revisions sed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisors sed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav. Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen och koncernredovisningen upprättas och att de ger en rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredovisningen, enligt IFRS såsom de antagits av EU. Styrelsen och verkställande direktören ansvarar även för den interna kontroll som de bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och verkställande direktören för bedömningen av bolagets förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om styrelsen och verkställande direktören avser att likvidera bolaget, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra något av detta.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om att årsredovisningen och koncernredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller misstag, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt ISA och god revisions sed i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller misstag och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen.

Dessutom:

- identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller misstag, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på misstag, eftersom oegentligheter kan innefatta agerande i maskopi, förfälskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.
- skaffar vi oss en förståelse av den del av bolagets interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen och tillhörande upplysningar.
- drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använder antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncernredovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om bolagets förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om årsredovisningen och koncernredovisningen. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser eller förhållanden göra att ett bolag inte längre kan fortsätta verksamheten.
- utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovisningen och koncernredovisningen, däribland upplysningarna, och om årsredovisningen och koncernredovisningen återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.
- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och utförande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfattning och inriktning samt tidpunkten för den. Vi måste också informera om betydelsefulla iakttagelser under revisionen, däribland de eventuella betydande brister i den interna kontrollen som vi identifierat.

Rapport om andra krav enligt lagar och andra författningar

Uttalanden

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning av Kaunis Holding AB för år 2021 samt av förslaget till dispositioner beträffande bolagets vinst eller förlust. Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden

Vi har utfört revisionen enligt god revisions sed i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisors sed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om utdelningen är försvarlig med hänsyn till de krav som bolagets och koncernens verksamhetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bolagets angelägenheter. Detta innefattar bland annat att förlöpande bedöma bolagets och koncernens ekonomiska situation och att tillse att bolagets organisation är utformad så att bokföringen, medelsförvaltningen och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett betryggande sätt. Verkställande direktören ska sköta den löpande förvaltningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder som är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse med lag och för att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig grad av säkerhet kunna bedöma om någon styrelseledamot eller verkställande direktören i något väsentligt avseende:

- företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föranleda ersättningskyldighet mot bolaget, eller
- på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en revision som utförs enligt god revisionssed i Sverige alltid kommer att upptäcka åtgärder eller försummelse som kan föranleda ersättningskyldighet mot bolaget, eller att ett förslag till dispositioner av bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Granskningen av förvaltningen och förslaget till dispositioner av bolagets vinst eller förlust grundar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder som utförs baseras på vår professionella bedömning med utgångspunkt i risk och väsentlighet. Det innebär att vi fokuserar granskningen på sådana åtgärder, områden och förhållanden som är väsentliga för verksamheten och där avsteg och överträdelser skulle ha särskild betydelse för bolagets situation. Vi går igenom och prövar fattade beslut, beslutsunderlag, vidtagna åtgärder och andra förhållanden som är relevanta för vårt uttalande om ansvarsfrihet. Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat styrelsens motiverade yttrande samt ett urval av underlagen för att kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Revisorns yttrande avseende den lagstadgade hållbarhetsrapporten

Det är styrelsen som har ansvaret för hållbarhetsrapporten på sidorna 2-9 och för att den är upprättad i enlighet med årsredovisningslagen.

Vår granskning har skett enligt FARs rekommendation RevR 12 Revisorns yttrande om den lagstadgade hållbarhetsrapporten. Detta innebär att vår granskning av hållbarhetsrapporten har en annan inriktning och en väsentligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för vårt uttalande.

En hållbarhetsrapport har upprättats.

Skellefteå den 14 februari 2022

Ernst & Young AB

Micael Engström

Auktoriserad revisor

**KAUNIS
IRON**

kaunisiron.se