

PETROGRAND

Bokslutskommuniké januari-december 2014

Petrogrand AB (publ)

27 februari 2015

Fjärde kvartalet 2014

- Under fjärde kvartalet hade Bolaget inga rörelseintäkter(-). Rörelseresultatet för det Fjärde kvartalet uppgick till TSEK – 6 589 (-9 303).
- Totalt uppgick finansnettot under årets fjärde kvartal till TSEK 13 848 (592), inklusive valutaeffekter om TSEK 15 953 (-3), och även förändringen i verkligt värde av tillgångar som redovisas via resultat räkningen om -3 186 (583).
- Resultat efter skatt för kvartalet uppgick till TSEK 7 285 (-8 711).
- Resultat per aktie under fjärde kvartalet uppgick till SEK 0,18 (-0,22).

Januari – december 2014

- Under 2014 hade Bolaget inga rörelseintäkter (-). Rörelseresultatet för perioden uppgick till TSEK -33 531 (-170 288) varav ca TSEK -10 000 extraordinära kostnader av engångskaraktär.
- Totalt uppgick finansnetto under året uppgick till TSEK 20 542 (-869) inklusive valutaeffekter om TSEK 20 792 (-3 768) och förändringen av verkligt värde av tillgångar som redovisas via resultaträkningen om -3 197 (3 394).
- Resultat efter skatt för perioden uppgick till TSEK -12 989 (-171 158).
- Resultat per aktie under perioden uppgick till SEK -0,32 (-4,25).
- Bolaget äger 4 900 563 B-aktier i Shelton Petroleum AB vid periodens slut.

Talet inom parantes avser motsvarande period 2013

VD-kommentar

Bästa aktieägare,

År 2014 har varit ett turbulent och intensivt år med både interna och externa motsättningar. Tillika har vi politiska motsättningar med Ryska Federationen p.g.a. Ukraina krisen, samt valutaoro och kraftigt oljeprisfall. Införda sanktioner påverkar också oljeleverantörer och servicebolag med ex brist i reservdelar. Våra pågående förhandlingar om investeringar har därför löpande tvingats omprövas. Därför i avvaktan på utfallet av olika förhandlingar har bolaget placerat större delen av sin likviditet i US Dollar. Hälften har investerats i ryska statliga bankers Euroobligationer med korta löptider och fast ränta. Den placeringen av vår likviditet har visat sig lönsam.

Den 18 december ingick bolaget ett avtal med Shelton Petroleum om aktiebyte. Eftersom transaktionen görs med närstående bolag, krävdes att en extra bolagsstämma måste godkänna detta i båda bolagen. Dock har aktiebytet med Shelton för att lösa upp korsägandet inte genomförts då Shelton ej fick godkänt på sin stämma för denna åtgärd.

Trots detta har bolagen fortsatt diskussioner om att undersöka olika möjligheter för att lösa upp korsägandet som är hämmande för båda bolagens utveckling.

Vårt resultat för 2014 har påverkats av orealiserade poster i valuta och nedskrivning av aktier i Shelton Petroleum. Kostnadsbesparingar har genomförts och personalstyrkan är reducerad. Resultatet som anges är då klart påverkat av valutavinst 20,8 mkr, extraordinära kostnader för tvistigheter om ca 10 mkr samt nedskrivning av aktier i Shelton 33.6 MSEK allt per balansdagen.

Efter långt gångna förhandlingar i ett antal projekt har vi press releasat om Letter of Intent med Ripiano koncernen som vi ser fram emot kan slutföras inom kort med avtal. Koncernens ägare och dess ledning är sedan tidigare kända av oss med goda erfarenheter. Ett nära samarbete kommer att inledas, där bolagens personal samt ledningens gemensamma erfarenheter kommer till stor användning för att expandera potentialen i de samägda oljefälten.

Detta förvärv kommer att ha stor betydelse för Petrogrand fortsatta verksamhetsutveckling. Först och främst kommer hälften av nuvarande produktion om 1500 fat olja in i bolaget liksom hälften av bevisade och sannolika reserver som uppgår till 18,25 millioner fat.

Aktieägarkretsen i bolaget har förändrats och det kan innebära framtida önskemål på styrelsens sammansättning samt bolaget fortsatta utveckling.

Styrelsearbetet fungerar väl med kompetenta ledamöter och personalen arbetar hårt med våra varierande frågeställningar.

Med vänliga hälsningar,

Maks Grinfeld

VD Petrogrand AB

Kommentarer på koncernens resultat och ställning per 31 december 2014

Omsättning och resultat

Bolaget hade inga rörelseintäkter under året (-) och inte heller några produktionsrelaterade rörelsekostnader (-).

Under perioden fanns inga försäljnings- och distributionskostnader (-). Administrationskostnaderna uppgick till TSEK -33 531 (-31 680), av vilka ca TSEK -10 000 är extraordinära kostnader av engångskaraktär, som uppstod under första och andra kvartalet 2014.

Rörelseresultatet för året blev därmed TSEK -33 351 (-171 158).

De finansiella intäkterna uppgick till TSEK 3 412 (3 444). Finansnetto uppgick under perioden till TSEK 20 542 (-869), vilket inkluderar valutaeffekt om TSEK 20 792 (-3 768), som uppkom på grund av värderingen av investeringar i USD och RUB vid årets slut.

Resultatet före skatt uppgick till TSEK -12 989 (-171 158). För perioden redovisas ingen skattepost (-). Resultat per aktie för januari-december 2014 uppgick till SEK -0,32 (-4,25).

Investeringar

Under tredje kvartalet 2013 gjordes en reservering för nedskrivning av samtliga immateriella tillgångar. Därför redovisas inga immateriella tillgångar i koncernens balansräkning per 31 december 2014.

Finansiering och likviditet

Vid slutet av perioden har TSEK 91 754 (-) placerats under förvaltning i Ryssland. Dessa tillgångar redovisas som "Finansiella tillgångar som redovisas via resultatrökningen". Värdering av portföljen är gjord under marknadsvärde principen. Dock tillgångarna består av Euroobligationer med ett nominell värde av TUSD 11 900 eller TSEK 92 959 och förfaller för betalningar under 2015. Därför uppskattas nominell värde av tillgångar inklusive upplupna kupongbetalningar till TSEK 94 404 per 31 december.

Likvida medel placerade i Ryssland uppgick till TSEK 16 165 (5 218) och i Sverige TSEK 142 583 (87 816) vid periodens slut. Därmed totala tillgängliga medel vid fjärde kvartalets slut uppgick till TSEK 158 748 (93 034).

Per 31 december 2014 ägde Petrogrand 4 900 563 B-aktier i Shelton petroleum AB (publ) ("**Shelton**"). Aktiepris vid periodens slut uppgick till SEK 12,30, då värderas investeringen till TSEK 60 277. Den orealiserade värdeförändringen av TSEK -33 954 redovisas under *orealiserad värdeförändring av finansiella tillgångar som kan säljas* i "koncernens rapport över resultat och övrigt totalresultat" (se sidan 9).

Totala finansiella tillgångar inklusive aktievärdet uppgick den 31 december 2014 till TSEK 310 780 (368 181).

Anställda

Antalet anställda var per den 31 december 2014 i koncernbolagen 12 (14) personer, varav kvinnor 6 (7) och män 6 (7).

Kommentarer moderbolaget

I moderbolagets resultaträkning redovisas nerskrivning av lån givna till dotterbolag under 2014 under posten *Övriga finansiella kostnader*. Alla lån innan dess var nerskrivna under 2013, och därför redovisar moderbolaget inga lån under Finansiella anläggningstillgångar vid fjärde kvartalets slut.

I moderbolagets balansräkning redovisas Shelton aktier till marknadsvärde vid fjärde kvartalets slut. Detta medför en negativ effekt på TSEK -39 954 SEK på moderbolagets Eget Kapital.

Närståendetransaktioner

Petrogrand har ett konsultavtal med styrelseledamot James Smith, avtalet avser geologisk expertis.

Viktiga händelser under rapporteringsperioden

På extra bolagsstämma i Petrogrand AB (publ) ("Bolaget") den 7 mars 2014 omvaldes Maks Grinfeld och Mikael Wallgren till styrelseledamöter. Till ny styrelseledamot valdes Lars Jacobsson, och Timur Rodionov och James Smith tidigare suppleanter valdes till ordinarie styrelseledamöter. Mikael Wallgren utsågs av bolagsstämman till styrelsens ordförande.

Den 21 mars 2014 annonserade Petrogrand AB (publ) ett offentlig kontanterbudande till innehavare av aktier, konvertibler och teckningsoptioner i Shelton Petroleum AB (publ), acceptperioden löpte till 1 juli. Efter acceptperiodens slut har Petrogrand bestämt sig att inte fullfölja budet på Shelton då kravet om att äga 50% aktier och röster i Shelton var inte uppfyllt.

Den 26 juni 2014 ingick Petrogrand och Shelton ett avtal som bland annat innebar att bolagen inte skall begära några extra bolagsstämmor i varandra, samt att inte utöva sin rösträtt på stämmor vid respektive bolag fram till 30 september 2014.

Petrogrand och Shelton Petroleum har den 19 december 2014 ingått ett avtal om byte av aktieinnehav för att lösa upp korsägandet mellan bolagen. Det var villkorat att aktiebyte skall godkännas av extra bolagsstämmor i respektive bolag. Petrogrands extrabolagsstämma som hölls den 26 januari har godkänt avtalet om aktiebyte, dock har Shelton stämma röstat nej till förslaget.

På Årsstämma den 27 juni 2014 omvaldes samtliga styrelseledamöter.

Den 25 september 2014 har Bolaget meddelat att baserad på resultat av borrhningen av Petrogrands brunn Zapadno-Ambarskaya nr 6 i 2012, på Nizhnepaninsky licensområdet, har styrelsen planerat att genomföra så kallade "hydro-fracking" på brunnen nr 6, på Nizhnepaninsky licensområdet. På grund av sanktionernas inverkan på den ryska markanden samt andra bolags aktiviteter har förhandlingar inte avslutats. Beslutet har inte trätt i kraft än.

Viktiga händelser efter periodens slut

Tisdagen den 10 februari 2015 har Petrogrand AB (publ) ("Petrogrand") ingått en avsiktsförklaring om förvärv av 49 procent av aktierna och rösterna i Ripiano Holding Ltd, ett cypriotiskt bolag som genom helägt ryskt dotterbolag har producerande oljetillgångar i Ryssland ("Bolaget"). Köpeskillingen uppgår till ca 180 MSEK och betalning sker kontant. Köpeavtalet är föremål för styrelsen godkännande.

Verksamheten

Petrogrand är ett oberoende svenskt oljebolag inom oljeprospektering och oljeproduktion som tidigare varit verksamt uteslutande i Tomsk-regionen i västra Sibirien i Ryssland. Efter överlåtelsen av produktionsdotterbolaget STS-Service i början av 2010 har en ny affärsplan för den framtida verksamheten tagits fram. Enligt den nya affärsplanen är Petrogrands övergripande affärsidé att bedriva oljeproduktion genom förvärvade ryska oljebolag och oljelicenser. Petrogrand skall även förvalta och förädla samt avyttra ryska oljetillgångar.

Den första investeringen i linje med den nya affärsplanen var licensområdet Nizhnepaninsky i Tomsk-regionen. Licensområdet upptäcktes under 60-talet. Under 2013 har den statliga kommittén för naturresurser registrerat resurser på 31,3 miljoner ton, enligt ryska klassificeringen C3(ca 235 mmbbl). Under vintern och våren 2011 genomfördes seismiska arbeten på licensområdet och resultaten låg till grund för prospekteringsborrningarna under 2012.

Den andra investeringen var licensområdet Muromsky-2, också detta i Tomsk-regionen. Efter prospekteringsborrning och seismisk undersökning som genomfördes under 2012, uppskattas licensområdets resurser att uppgå till 20,5 miljoner ton enligt den ryska klassificeringen C3 (cirka 154 mmbbl).

Bolaget söker samarbetspartners

Bolaget har fortsatt att söka samarbete med ryska partners för sina licenser i Tomsk för att maximera prospekterings potential. I slutet av februari har Bolaget meddelat om en icke-bindande avsiktsförklaring med Gazprom Neft LLC, som anger att parterna ska förhandla om avtal rörande i huvudsak geologiska undersökningar av Nizhnepaninsky licensområde. Dock har samarbetsavtal inte förhandlats klar än.

Produktionsstatus per den 31 december 2014

Petrogrand hade ingen oljeproduktion under januari-december 2014.

Aktiedata

Petrogrand ABs aktiekapital per 31 december uppgår till SEK 40 265 898 fördelat på 40 265 898 utestående aktier, och det nya kvotvärde är SEK 1 per aktie.

Incitamentsprogram 2011/2014 gäller för bolagets anställda. Bolagets anställda har tecknat 473 000 optioner inom ramen för detta incitamentsprogram. 1 option gav rätt att teckna 1 aktie. Samtliga optioner har annullerats den 15 juli 2014

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

Kvartal 4

(Alla belopp i TSEK)	okt-dec 2014	okt-dec 2013	Helår 2013
Rörelsens intäkter			
Försäljning av olja	-	-	-
Övriga rörelseintäkter	-	-	-
Summa rörelseintäkter	-	-	-
Rörelsens kostnader			
Produktionskostnader	-	-	-
Avskrivningar	-	-	-
Bruttoresultat	-	-	-
Försäljnings- och distributionskostnader	-	-	-
Administrationskostnader	-6 589	-9 303	-31 680
Övriga rörelsekostnader	-	-	-
Nedskrivning av Immateriella tillgångar	-	-	-138 608
Rörelseresultat	-6 589	-9 303	-170 288
Resultat från finansiella investeringar			
Finansiella intäkter	1 476	1 116	3 444
Förändring i verkligt värde av finansiella tillgångar som redovisas via resultaträkningen	-3 186	583	3 394
Ränteeffekt på kort finansiell placering	-	-	-
Valutakursdifferenser	15 953	-3	-3 768
Övriga finansiella kostnader	-395	-1 104	-3 940
Resultat före skatt	7 258	-8 711	-171 158
Skatt på periodens resultat	-	-	-
Periodens resultat	7 258	-8 711	-171 158
Varav hänförligt till moderbolagets aktieägare	7 258	-8 711	-171 158
Resultat per aktie före utspädning, SEK	0.18	-0.22	-4,25
Resultat per aktie efter utspädning, SEK	0.18	-0.22	-4,25
Antal utgivna aktier vid periodens utgång	40 265 898	40 265 898	40 265 898
Medelantal utgivna aktier under perioden	40 265 898	40 265 898	40 265 898
Antal utstående optioner vid periodens utgång, 1 option motsvarande 1 aktie*)	-	473 000	473 000

*) Inom optionsprogrammet som antogs vid årsstämman 2011-06-15 har 473 000 optioner tecknats, samtliga optioner annullerades 15 juli 2014

KONCERNENS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

Kvartal 4

(Alla belopp i TSEK)	okt-dec 2014	okt-dec 2013	Helår 2013
Periodens resultat	7 258	-8 711	-171 158
Poster som har eller kan omföras till periodens resultat			
Omräkningsdifferenser	-771	692	-12 525
Orealiserad värdeförändring av finansiella tillgångar som kan säljas	-28 828	6 000	6 000
Övrigt totalt resultat för perioden, netto efter skatt	-22 341	-2 019	-177 683
Totalresultat hänförligt till:			
Moderbolagets aktieägare	-22 341	-2 019	-177 683

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

Januari-december 2014

(Alla belopp i TSEK)	Helår 2014	Helår 2013
Rörelsens intäkter		
Försäljning av olja	-	-
Övriga rörelseintäkter	-	-
Summa rörelseintäkter	-	-
Rörelsens kostnader		
Produktionskostnader	-	-
Avskrivningar	-	-
Bruttoresultat	-	-
Försäljnings- och distributionskostnader	-	-
Administrationskostnader*)	-33 531	-31 680
Övriga rörelsekostnader	-	-
Nedskrivning av Immateriella tillgångar	-	-138 608
Rörelseresultat	-33 531	-170 288
Resultat från finansiella investeringar		
Finansiella intäkter	3 412	3 444
Förändring i verkligt värde av finansiella tillgångar som redoivisas via resultaträkningen	-3 197	3 394
Ränteeffekt på kort finansiell placering	-	-
Valutakursdifferenser	20 792	-3 768
Övriga finansiella kostnader	-465	-3 940
Resultat före skatt	-12 989	-171 158
Skatt på periodens resultat	-	-
Periodens resultat	-12 989	-171 158
Varav hänförligt till moderbolagets aktieägare	-12 989	-171 158
Resultat per aktie före utspädning, SEK	-0,32	-4,25
Resultat per aktie efter utspädning, SEK	-0,32	-4,25
Antal utgivna aktier vid periodens utgång	40 265 898	40 265 898
Medelantal utgivna aktier under perioden	40 265 898	40 265 898
Antal utstående optioner vid periodens utgång, 1 option motsvarande 1 aktie**)	-	473 000

*) Vilket inkluderar ca TSEK -10 000 av extraordinära kostnader

**) Inom optionsprogrammet som antogs vid årsstämman 2011-06-15 har 473 000 optioner tecknats, samtliga optioner annullerades den 15 juli 2014

KONCERNENS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

Januari- december 2014

(Alla belopp i TSEK)	Helår 2014	Helår 2013
Periodens resultat	-12 989	-171 158
Poster som har eller kan omföras till periodens resultat		
Omräkningsdifferenser	-3 786	-12 525
Orealiserad värdeförändring av finansiella tillgångar som kan säljas	-33 654	6 000
Övrigt totalt resultat för perioden, netto efter skatt	-50 729	-177 683
Totalresultat hänförligt till:		
Moderbolagets aktieägare	-50 729	-177 683

KONCERNENS BALANSRÄKNING I SAMMANDRAG

(Alla belopp i TSEK)	2014-12-31	2013-12-31
TILLGÅNGAR		
ANLÄGGNINGSTILLGÅNGAR		
Immateriella anläggningstillgångar	-	-
Finansiella tillgångar som kan säljas	60 277	36 000
Materiella anläggningstillgångar	331	648
Summa anläggningstillgångar	60 608	36 648
OMSÄTTNINGSTILLGÅNGAR		
Varulager	1 440	2 239
Kortfristiga konvertibla fordringar	-	185 811
Övriga kortfristiga fordringar	1 889	53 336
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	91 754	-
Likvida medel	158 749	93 034
Summa omsättningstillgångar	253 832	334 420
SUMMA TILLGÅNGAR	314 440	371 068
EGET KAPITAL OCH SKULDER		
EGET KAPITAL	310 860	361 589
LÅNGFRISTIGA SKULDER	-	-
KORTFRISTIGA SKULDER		
Leverantörsskulder	224	971
Övriga kortfristiga skulder	1 021	4 377
Upplupna kostnader	2 336	4 131
Summa kortfristiga skulder	3 581	9 478
SUMMA EGET KAPITAL OCH SKULDER	314 440	371 068

KONCERNENS KASSAFLÖDESANALYS

(Alla belopp i TSEK)	Helår 2014	Helår 2013
Kassaflöde från den löpande verksamheten		
Rörelseresultat	-33 531	-170 288
Justeringar för poster som inte ingår i kassaflödet	2 638	140 755
Erhållna räntor	3 360	2 729
Betalda räntor	-2	-75
Skatt	-	357
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-27 535	-26 522
Kassaflöde från förändringar i rörelsekapital		
Minskning(+)/ökning(-)av varulager	799	701
Minskning(+)/ökning(-)av fordringar	51 447	-46 294
Minskning(-)/ökning(+av skulder	-3 094	-202
Summa förändring rörelsekapital	49 151	-45 795
Kassaflöde från den löpande verksamheten	21 616	-72 317
Investeringsverksamheten		
Investering i immateriella anläggningstillgångar	-	-662
Investering i materiella anläggningstillgångar	-	-
Förändring av immateriella tillgångar	-	-
Investering i Finansiella tillgångar under diskretionär förvaltning	-	52 409
Förändring av kort finansiell placering	184 475	-185 811
Förändringar av finansiella tillgångar	-155 985	-30 000
Kassaflöde från investeringsverksamheten	28 490	-164 064
Finansieringsverksamheten		
Utdelning	-	-
Kassaflöde från finansieringsverksamheten	-	-
Minskning(-)/ökning(+av likvida medel	50 106	-236 381
Likvida medel vid periodens början	93 034	332 939
Kursdifferens i likvida medel	15 608	-3 524
Likvida medel vid periodens slut	158 748	93 034

KONCERNENS RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL I SAMMANDRAG

Hänförligt till moderbolagets aktieägare

(Alla belopp i TSEK)	Aktiekapital	Övrigt tillskjutet kapital	Andra reserver	Balanserat resultat	Summa eget kapital
Ingående balans 2013-01-01	268 410	1 432 114	-91 562	-1 069 690	539 272
Totalresultat för perioden	-228 144	-	6 525	56 986	-177 683
Utgående balans 2013-12-31	40 266	1 432 114	-98 087	-1 012 705	361 589
Total resultat för perioden	-	-	-37 740	-12 989	-50 739
Utgående balans 2014-12-31	40 266	1 432 114	-135 825	-1 025 695	310 860

KONCERNENS NYCKELTAL

	12 månader 2014-12-31	12 månader 2013-12-31
Koncernen		
Totalt kapital, TSEK	314 440	371 068
Eget kapital, TSEK	310 860	361 589
Soliditet (%)	98,9%	97,40%
Räntebärande skulder, TSEK	-	-
Antal anställda vid periodslutet	12	14
Räntabilitet på eget kapital (%)	-3,86%	-38,00%
Per aktie		
Resultat per aktie, SEK	-0,32	-4,25
Eget kapital per aktie, SEK	7,72	8,98

Nyckeltalsdefinitioner

Totalt kapital, SEK	Totalt kapital enligt balansräkningen vid periodslutet
Eget kapital, SEK	Totalt synligt eget kapital enligt balansräkningen vid periodslutet
Soliditet (%)	Eget kapital enligt ovan dividerat med totalt kapital uttryckt i %
Räntebärande skulder, SEK	Totala räntebärande skulder vid periodslutet
Resultat per aktie, SEK	Nettoresultatet efter skatt för perioden delat med genomsnittligt utestående antal aktier under perioden före utspädning
Eget kapital per aktie, SEK	Totalt eget kapital enligt ovan vid periodslutet delat med totalt antal utestående aktier vid samma tidpunkt
Räntabilitet på eget kapital (%)	Periodens nettoresultat efter skatt delat med genomsnittligt eget kapital under perioden

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

Januari-december

(Alla belopp i TSEK)	Helår 2014	Helår 2013
Rörelsens intäkter		
Övriga rörelseintäkter	-	-
Summa rörelseintäkter	-	-
Rörelsens kostnader		
Bruttoresultat	-	-
Administrationskostnader	-23 176	-13 668
Övriga rörelsekostnader	-	-209 358
Rörelseresultat	-23 176	-223 026
Resultat från finansiella investeringar		
Finansiella intäkter	3 411	3 444
Förändring i verkligt värde av finansiella tillgångar som redovisas via resultaträkningen	-3 197	3 394
Ränteeffekt på kort finansiell placering	-	-3 768
Valutakursdifferenser	20 792	-
Övriga finansiella kostnader	-10 615	-19 343
Resultat före skatt	-12 785	-239 300
Skatt på periodens resultat	-	-
Periodens resultat	-12 785	-239 300

MODERBOLAGETS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

Januari- december

(Alla belopp i TSEK)	Helår 2014	Helår 2013
Periodens resultat	-12 785	-239 300
Poster som har eller kan omföras till periodens resultat		
Omräkningsdifferenser	-	-
Orealiserad värdeförändring av finansiella tillgångar som kan säljas*	-39 954	6 000
Övrigt totalt resultat för perioden, netto efter skatt	-52 739	-233 300

Totalresultat hänförligt till:

Moderbolagets aktieägare -52 739 -233 300

*För räkenskapsåret 2013 har det noterats fel i Petrogrand's AB avseende värdering av Finansiella tillgångar som kan säljas. Felet uppgår till 6 000 TSEK och har justerats retroaktivt i moderbolagets balansräkning samt Övrigt totalt resultat. Koncernsiffrorna är oförändrade.

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

(Alla belopp i TSEK)	2014-12-31	2013-12-31
TILLGÅNGAR		
ANLÄGGNINGSTILLGÅNGAR		
Immateriella anläggningstillgångar	-	-
Materiella anläggningstillgångar	26	44
Finansiella anläggningstillgångar	585	585
Aktier i intressebolag*	60 277	36 000
Summa anläggningstillgångar	60 888	36 629
OMSÄTTNINGSTILLGÅNGAR		
Kortfristiga konvertibla fordringar	-	185 811
Övriga kortfristiga fordringar	1 294	52 018
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	91 754	-
Likvida medel	158 259	92 686
Summa omsättningstillgångar	251 307	330 515
SUMMA TILLGÅNGAR	312 195	367 144
EGET KAPITAL OCH SKULDER		
EGET KAPITAL	308 852	361 592
LÅNGFRISTIGA SKULDER	-	-
KORTFRISTIGA SKULDER		
Leverantörsskulder	177	779
Övriga kortfristiga skulder	2 083	2 204
Upplupna kostnader	1 083	2 569
Summa kortfristiga skulder	3 343	5 552
SUMMA EGET KAPITAL OCH SKULDER	312 195	367 144

*För räkenskapsåret 2013 har det noterats fel i Petrogrand's AB avseende värdering av Finansiella tillgångar som kan säljas. Felet uppgår till 6 000 kSEK och har justerats retroaktivt i moderbolagets balansräkning samt Övrigt totalt resultat. Koncernsiffrorna är oförändrade.

Redovisningsprinciper

Grund för upprättande av delårsrapporten

Denna delårsrapport är upprättad i enlighet med IAS 34, Delårsrapportering. Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) sådana de antagits av EU och Årsredovisningslagen.

Delårsrapporten är förkortad och innehåller inte all information och upplysningar som återfinns i årsredovisningen.

Moderbolaget

Delårsrapporten för moderbolaget har upprättats i enlighet med årsredovisningslagen och lagen om värdepappersmarknaden, vilket är i enlighet med bestämmelserna i RFR 2 *Redovisning för juridiska personer*.

Företagsinformation

Moderbolagets fullständiga namn är Petrogrand AB (publ). Det är ett offentligt aktieföretag med säte i Stockholm med organisationsnummer 556615-2350. Moderbolagets adress är Birger Jarlsgatan 41A, 111 45 Stockholm. Telefonnummer: +46 8 5000 7810. E-post: info@petrogrand.se
Web: www.petrogrand.se

Certified Adviser

Certified Adviser First North: Mangold Fondkommission AB, +46 8 503 015 50,
Web: www.mangold.se

Denna rapport har inte varit föremål för granskning av bolagets revisorer.

Stockholm den 27 februari 2015

Styrelsen för Petrogrand AB (publ)

För ytterligare information kontakta:

Maks Grinfeld, VD, tel: +46 8 5000 7810

För vidare information om Petrogrand AB hänvisas till www.petrogrand.se

Aktsamhetsuppmärksamhet: Uttalanden och antaganden gjorda i bolagets informationsgivning med avseende på Petrogrand ABs ("Petrogrand") nuvarande planer, prognoser, strategier, tankar och övriga uttalanden som ej utgör historiska fakta är bedömningar eller s.k. "forward looking statements" om Petrogrands framtida verksamhet. Sådana bedömningar av framtiden innebär men är ej begränsade till uttalanden omfattande ord som "kan komma", "avser", "planerar", "förväntar", "uppskattar", "tror", "bedömer", "prognostiserar" och liknande uttryck. Sådana uttalanden reflekterar företagsledningens för Petrogrand förväntningar och antaganden mot bakgrund av vid varje tillfälle tillgänglig information.

Dessa uttalanden och förväntningar är föremål för ett stort antal risker och osäkerheter. Dessa, i sin tur, innebär men är ej begränsade till i) förändringar i den ekonomiska, legala och politiska miljön i de länder vari Petrogrand har verksamhet, ii) förändringar i den geologiska informationen som finns tillgänglig vad avser av bolaget drivna projekt, iii) Petrogrands förmåga att kontinuerligt säkerställa tillräcklig finansiering för att bedriva sin verksamhet som en "going concern", iv) framgången vad avser koncernens deltagande, om överhuvudtaget, i olika intressebolag, joint ventures eller andra allianser, v) valutakursförändringar, i synnerhet vad avser relationen RUB/USD. Mot bakgrund av de många risker och osäkerheter som existerar i varje oljeprospekterings- och oljeproduktionsbolag på ett tidigt stadium, kan den faktiska framtida utvecklingen för Petrogrand komma att väsentligt avvika från den i bolagets informationsgivning förväntade.

Denna rapport har upprättats både på svenska och engelska. I händelse av skillnader i innehållet i de här två versionerna skall den svenska ha företräde.
