

MISEN ENERGY AB (publ.)

556526-3968

Årsredovisning och koncernredovisning
räkenskapsåret 2019

Styrelsen och verkställande direktören avger följande årsredovisning och koncernredovisning

Innehållsförteckning	Sida
Förvaltningsberättelse	3
Misen Energy-koncernen	3
Väsentliga händelser under januari - december 2019	5
Väsentliga händelser efter utgången av räkenskapsåret 2019	12
Ägarstruktur	14
Jämförande nyckeltal	15
Resultat - Misenkoncernen och Bolaget	16
Koncernresultaträkning	19
Koncernbalansräkning	20
Koncernens förändringar i eget kapital	21
Kassaflödesanalys för koncernen	22
Moderbolagets resultaträkning	23
Moderbolagets balansräkning	24
Moderbolagets förändringar i eget kapital	25
Kassaflödesanalys för moderbolaget	26
Tilläggsupplysningar	27
Nyckeltalsdefinitioner	42
Noter, gemensamma för moderbolag och koncern	43
Försäkran	62
Revisionsberättelse	63
Rapport om rättsprocesserna	67
Styrelse, koncernledning och revisor	70

Om inte annat särskilt anges redovisas alla belopp i tusentals kronor. Uppgifter inom parentes avser föregående år.

MISEN ENERGY AB (publ.)

556526-3968

Förvaltningsberättelse

Styrelsen och verkställande direktören avger härmed följande årsredovisning och koncernredovisning för Misen Energy AB (publ) för räkenskapsåret 2019.

Misen Energy AB (publ.) Organisationsnummer 556526-3968.

Misen Energy-koncernen

Om bolaget

Misen Energy AB (publ) ("Moderbolaget" eller "Bolaget") är ett svenskt publikt aktiebolag med säte i Stockholm. Huvudkontoret har sin adress på Kungsportsavenyen 32, 411 36 i Göteborg. Bolaget är noterat på Nasdaq First North Stockholm. Misenkoncernen ("Misenkoncernen" eller "Koncernen") består av Misen Energy AB (publ) och de delägda dotterbolagen LLC Karpatygas (Ukraina) och Misen Enterprises AB (Sverige).

I juni 2016, i juli 2017 respektive i november 2017 sålde Bolaget 37,5 %, 8 % respektive 2% av sitt innehav i Misen Enterprises AB till det Hongkong-baserade bolaget Powerful United Limited ("PUL"). Samma ägare som kontrollerar aktieägaren TCT Holding AB kontrollerar även PUL. I mars 2018 sålde Bolaget 2 % av aktierna i Misen Enterprises AB till Konstantin Guenevski, en bulgarisk medborgare som arbetar som senior trader i ett av världens ledande fristående råvaruhandels- och logistikföretag. Misen Energy AB (publ) äger fortsatt 50,5 % av aktierna i Misen Enterprises AB och behåller full kontroll över bolaget. Misen Enterprises AB konsolideras i Koncernen och resterande 49,5 % innehas av investerare utan bestämmande inflytande.

Joint Activity och Joint Activity Agreement

Misenkoncernen var tillsammans med PUL och Konstantin Guenevski ägare till en 50,01 % andel i samarbetsprojektet Joint Activity ("JA") i Ukraina avseende produktion och försäljning av hydrokarboner. Den återstående andelen om 49,99 % av JA ägdes av Joint Stock Company Ukrgasvydobuvannya ("JSC Ukrgasvydobuvannya" eller "UGV") (Ukraina), ett helägt dotterbolag till det statliga National Joint Stock Company Naftogaz of Ukraine (Ukraina).

JA reglerades av Joint Activity Agreement No. 3 daterat den 10 juni 2002 ("JAA" eller "JAA No. 3") (i dess reviderade och omarbetade lydelse). JAA 3 upplöstes genom det slutliga delutslag som meddelades i den 11 juli 2018 av skiljenämnden i den pågående skiljedomsprocessen som förs i enlighet med skiljedomsreglerna vid skiljedomsinstitutet vid Stockholms Handelskammare. Misen Enterprises AB, LLC Karpatygas och JSC Ukrgasvydobuvannya arbetar med att genomföra alla nödvändiga åtgärder för att verkställa upplösningen av JAA 3.

Historik

Moderbolaget, tidigare Svenska Capital Oil AB (publ), grundades 2004 och aktien handlas sedan den 12 juni 2007 på First North-listan vid Nasdaq OMX Stockholm. Under perioden 2005 till 2010 ägnade sig bolaget åt utveckling av georesurser i Ukraina. I och med att det tidigare gemensamägda dotterbolaget LLC Capital Oil Ukraine avyttrades per den 30 december 2010 upphörde bolagets oljeprospektering i Ukraina. Verksamheten har från och med 2011 inriktats på gasutvinning inom ett nytt gemensamt projekt, JA, i Ukraina. Inom ramen för denna ändrade verksamhetsinriktning

MISEN ENERGY AB (publ.)

556526-3968

förvärvades under 2011 samtliga aktier i Misen Enterprises AB och dess ukrainska dotterbolag, LLC Karpatygaz.

Vid årsstämman den 30 juni 2011 godkändes styrelsens förslag att förvärva samtliga aktier i Misen Enterprises AB. Förvärvet slutfördes den 1 juli 2011. Betalning erlades genom att nyemittera aktier i Svenska Capital Oil AB på hela köpeskillingen, som uppgick till 999 999 TSEK. Genom denna transaktion blev de fem tidigare ägarna i Misen Enterprises AB dominerande ägare i Svenska Capital Oil AB med ett totalt aktieinnehav på 98,8 % av samtliga aktier. Härigenom tillämpades reglerna i IFRS för omvända förvärv vid upprättande av koncernredovisning.

Samarbetsprojektet (JA)

Bolagets delägda dotterbolag Misen Enterprises AB och LLC Karpatygaz hade fram till upplösningen av JA tillsammans rättigheter till 50,01 % av nettovinsten efter skatt från ett stort gas- och oljeprojekt i Ukraina. Rättigheterna till återstående 49,99 % av nettovinsten efter skatt tillkom JSC Ukrigasvydobuvannya. Den till varje part hänförliga nettovinsten från gas- och oljeproduktion beräknas utifrån de produktionsvolymerna som har tilldelats JA enligt JAA 3. Dessa volymer beräknades som skillnaden mellan en produktionsnivå efter gjorda investeringar och en förutbestämd nivå på basproduktion om projektet inte hade funnits (det vill säga om inga ytterligare investeringar hade gjorts).

Genomförandet av JAA 3 har väsentligt bidragit till Ukrainas energisäkerhet och energioberoende genom en hållbar ökning av naturgasproduktionen, vilket var det primära målet för JSC Ukrigasvydobuvannya när JAA 3 ingicks. Projektet har letts och övervakas av en ledningsgrupp bestående av auktoriserade företrädare för parterna i JAA 3. Det var ledningsgruppen för JA som godkände och övervakade genomförandet av årliga program i enlighet med JAA 3. Misenkoncernen representerades av sina auktoriserade företrädare i ledningsgruppen för JA.

I augusti 2016 inledde JSC Ukrigasvydobuvannya ett skiljedomsförfarande i enlighet med JAA 3 med tillämpning av Skiljedomsregler för Stockholms Handelskammars Skiljedomsinstitut och anmodade institutet att ogiltigförklara alternativt upphäva JAA 3. I maj 2017 ställde sig Misen Enterprises AB och LLC Karpatygaz bakom ett upphävande av JAA 3 till följd av de väsentligt förändrade omständigheterna och det faktum att syftet med samarbetsprojektet inte kunde uppnås. Skiljenämnden beslutade att JAA No. 3 skulle upphöra att gälla per den 11 juli 2018 som följd av väsentligt förändrade omständigheter och det faktum att syftet med JAA No. 3 inte kunde uppnås. Under det pågående skiljedomsförfarandet söker Misen Enterprises AB och LLC Karpatygaz kompensation för sin andel i samarbetsprojektet efter att JAA 3 upphört att gälla.

Risker och riskhantering

De betydande risker som koncernen exponeras för samt hanteringen av dessa risker beskrivet i avsnittet Tilläggsupplysningar på sidorna 38–41 samt i not 22.

Väsentliga händelser under januari–december 2019

Redovisningsmässig behandling av Joint Activity

Misen Enterprises AB och LLC Karpatygaz var involverade i ett skiljedomsförfarande som påkallades av JSC Ukrgasvydobuvannya i augusti 2016 i enlighet med JAA 3, och försvarade med kraft sina investerares legitima intressen.

Den 11 juli 2018, meddelade skiljenämnden sin slutliga deldom i skiljeförfarandet som inleddes under JAA No. 3 enligt skiljedomsreglerna för Stockholms Handelskammars Skiljedomsinstitut (SCC). Denna dom är slutlig avseende de frågor om vilka det fattades beslut vid detta steg av förhandlingen. Skiljenämnden avtog i sin helhet argumenten om ogiltigheten avseende JAA, liksom en överväldigande majoritet av JSC Ukrgasvydobuvannyas argument avseende Misens Enterprises AB:s och LLC Karpatygaz påstådda ”brott”. Mer specifikt tillkännager den slutliga deldom följande:

- 1. Skiljenämnden har till fullo, enhälligt och otvetydigt avslagit samtliga JSC Ukrgasvydobuvannyas yrkanden om JAA:s påstådda ogiltighet** Skiljenämnden har inte ansett att det förekommit någon korruption eller samverkan vid förhandlingarna eller godkännandet av JAA. Skiljenämnden uttalade att några felaktigheter inte kunde fastställas bland tidigare eller nuvarande aktieägarna (bolagets huvudmän) Misens Enterprises AB eller LLC Karpatygaz. Det ansågs inte heller föreligga några missförhållanden vid förvaltningen av Misens Enterprises AB eller LLC Karpatygaz. JAA ansågs uppfylla all relevant ukrainsk lagstiftning. Skiljenämnden fastslog särskilt att det inte var visat att JAA agerat i strid mot artikel 7 (4) av Pipeline Transport Law eller allmän ordning. Avseende JSC Ukrgasvydobuvannyas brunnar, ansåg skiljenämnden att JSC Ukrgasvydobuvannya haft tillgång och kunnat använda brunnarna samt att det inte förekommit något missbruk av JSC Ukrgasvydobuvannyas egendom. Skiljenämnden avtog även JSC Ukrgasvydobuvannyas yrkande om att JAA brutit mot försäljningsförbudet av gas till annan än Naftogaz i enlighet med artikel 10 i lagen om Functioning of the Gas Market.

Sammanfattningsvis, skiljenämnden bekräftade JAA laglighet och avtalets bindande verkan, vilket ger upphov till väsentliga fördelar för JSC Ukrgasvydobuvannya (särskilt förmågan att kommersialisera sin gas till ett högre och oreglerat pris, Misens Enterprises AB skyldighet att säkerhetsställa ytterligare finansiering för genomförandet av de gemensamma Joint Activity Programmen och de intjänade intäkterna som erhållits genom tillhandahållandet av tjänster till Joint Activity enligt tjänsteavtalet). Ingåendet av JAA var i JSC Ukrgasvydobuvannyas intresse, och inte det motsatta.

- 2. Utförandet av Misens Enterprises AB och/eller LLC Karpatygazs förpliktelser enligt avtalet utgjorde inte något väsentligt avtalsbrott av JAA, och därför avtog skiljenämnden till fullo, enhälligt och otvetydigt JSC Ukrgasvydobuvannyas påståenden om uppsägningen av JAA med anledning av Misens Enterprises AB och/eller LLC Karpatygaz påstådda avtalsbrott.**

Skiljenämnden fann mer konkret att Misens Enterprises AB inte åsidosatt sin skyldighet att tillhandahålla ytterligare finansiering för genomförandet av de gemensamma aktivitetsprogrammen. Genom att ingå försäljningsavtal om gas hade inte LLC Karpatygaz brutit mot sina förpliktelser att leverera know-how till JAA. Det förekom inte heller några orättfärdiga ”hot” om att stoppa driften av vissa av Booster kompressions stationer, LLC Karpatygaz ansågs ha haft rätt att ingå avvecklingsavtal avseende vissa skulder till JAA. Slutligen, uttalade skiljenämnden att LLC Karpatygaz uppfyllt sina skyldigheter enligt JAA

avseende Booster kompressions stationer (inklusive Khrestyshchenska BCS) och genomförande av reparationsarbeten i brunnarna.

- 3. Den enda del där skiljenämnden delvis höll med JSC Ukrgasvydobuvannya är nämndens konstateranden att Misen Enterprises inte uppfyllt sin skyldighet att bidra med cirka 8,5 miljoner USD per den 31 december 2015 och att LLC Karpatygaz enligt JAA var sen med att utrusta vissa brunnar med mätstationer.**

Skiljenämnden beslutade emellertid att dessa överträdelser, oavsett om de bedöms var för sig eller tillsammans, inte kan anses väsentligen ha berövat JSC Ukrgasvydobuvannya vad den förväntade sig att få vid upprättandet av JAA och därför inte ge JSC Ukrgasvydobuvannya rätt att säga upp JAA. Vidare uppgav skiljenämnden det faktum att ett misslyckande med att tillskjuta den kvarvarande delen av Misen Enterprises bidrag kan leda till lämpliga justeringar av en Deltagares andel av den gemensamma egendomen vid JAA:s upphörande, men leder inte till upphörande av parternas ursprungliga avtal om värdet av deras Bidrag. Således bekräftade skiljenämnden, som avtalsenligt är överenskommen, att JAA gav Misen Enterprises AB och LLC Karpatygaz rätt till en andel om 50,01% i den gemensamma egendomen.

- 4. Eftersom 70 % royaltyn som infördes av Ukrainas regering innebar en väsentlig förändring av omständigheterna och det inte längre är möjligt att uppnå syftet med JAA, konstaterade skiljenämnden att JAA måste upphöra att gälla från och med den 11 juli 2018 enbart på dessa grunder.** Som tidigare har rapporterats enades Misen Enterprises AB och LLC Karpatygaz om att JAA skulle upphöra att gälla med anledning av dessa grunder. Vidare har skiljenämnden fullt ut upprätthållit Misen Enterprises AB och LLC Karpatygazs åberopanden i detta hänseende.

- 5. Skiljenämnden beordrade därför Misen Enterprises AB, LLC Karpatygaz och JSC Ukrgasvydobuvannya att vidta alla nödvändiga och lämpliga åtgärder för praktiskt upphörande av JAA.**

Parterna är överens om, med anledning av upphörandet, att Joint Activity-tillgångarna ska överföras till JSC Ukrgasvydobuvannya, varvid Misen Enterprises AB och LLC Karpatygaz erhåller ersättning för sina intressen i dessa tillgångar. Om parterna efter den slutliga fördelningen inte kan komma överens om värderingen av Misen Enterprises AB och LLC Karpatygazs andelar, kommer denna fråga att beslutas av skiljenämnden i sin slutliga dom.

JSC Ukrgasvydobuvannya, Misen Enterprises AB och LLC Karpatygaz är överens om att efter JAs upplösning skall JAs tillgångar överföras till JSC Ukrgasvydobuvannya och att Misen Enterprises AB och LLC Karpatygaz skall erhålla ersättning för sin andel i dessa tillgångar. Parterna har utsett LLC Karpatygaz, tidigare driftsansvarigt för JAA, att befordra överföringen av JAs tillgångar till JSC Ukrgasvydobuvannya. Skiljenämnden kommer att besluta om den kompensation för tillgångarna i JA som skall tilldelas Misen Enterprises AB och LLC Karpatygaz.

Misen Enterprises AB, LLC Karpatygaz och JSC Ukrgasvydobuvannya inledde den andra fasen av skiljedomsprocessen. JSC Ukrgasvydobuvannya inkom med sin inlaga i mars 2019. JSC Ukrgasvydobuvannya anhöll hos skiljenämnden bl a om att Misen Enterprise och LLC Karpatygazs andelar i JAA 3 skall minskas kraftigt och att skiljenämnden skall tilldela JSC Ukrgasvydobuvannya kompensation för dess påstådda skador som skall ha åsamkats genom icke fundamentala brott mot JAA nr 3. Misen Enterprises och LLC Karpatygaz inkom med sina inlagor i juni 2019. De anhöll om att skiljenämnden skall tillbakavisa samtliga de krav som JSC Ukrgasvydobuvannya inkommit med och att beordra JSC Ukrgasvydobuvannya att till Misen Enterprises och LLC Karpatygaz utbetala kompensation för deras andelar i JA.

I november 2019 inkom JSC Ukrgasvydobuvannya, Misen Enterprises AB och LLC Karpatygaz med

MISEN ENERGY AB (publ.)

556526-3968

sina kostnadsredogörelser. Misen Enterprises AB och LLC Karpatygaz hävdar att JSC Ukrigasvydobuvannya som ett minimum skall svara för samtliga kostnader för den första fasen av skiljedomsprocessen och ersätta Misen Enterprises AB och LLC Karpatygaz tillfullo för de kostnader som är hänförliga till denna fas detta eftersom JSC Ukrigasvydobuvannya argument avseende påstådda ”fundamentala brott”, ”illvilliga arrangemang” och ”ogiltighet” enligt ukrainsk lag i onödan belastade fas ett då dessa argument i sin helhet avvisades i den slutliga deldomen. I enlighet med reglerna för skiljedom vid Skiljedoms Institutet vid Stockholms Handelskammare skulle Skiljenämnden avgett sitt slutliga utslag i slutet av januari 2020.

För ytterligare information, se avsnittet Väsentliga händelser efter utgången av räkenskapsåret 2019.

Då JAA No. 3 upplöstes 11 juli 2018 anser Bolaget att dess kontroll över de specifika tillgångar tillhöriga JA inte längre existerar vid upprättandet av årsredovisningen 2019. Kontroll är ett krav för att konsolidera såväl tillgångarna i JA som JA:s resultat i koncernredovisningen.

Anspråken gentemot JSC Ukrigasvydobuvannya kan inte redovisas som en tillgång i koncernredovisningen då utgången av skiljeförfarandet avseende kompensationen till Misen Enterprises AB och LLC Karpatygaz fortfarande är oklar vid tidpunkten för upprättandet av denna rapport.

Denna redovisningsmässiga behandling och det bokförda värdet reflekterar inte värdet av de fordringar som Misen Enterprises AB och LLC Karpatygaz har på ersättning till följd av uppsägningen av JAA No. 3. Inte heller innebär den redovisningsmässiga behandlingen något avstående från de krav som Misen Enterprises AB och LLC Karpatygaz framställt i det pågående skiljeförfarandet i enlighet med JAA No. 3, eller någon annan av Misenkoncernens rättigheter. Misen Enterprises och LLC Karpatygaz fortsätter att försvara sina investerares legitima intressen och söker kompensation för sin andel av JA i samband med uppsägningen av JAA No. 3.

Under JAA No. 3 var Misenkoncernen endast verksam i Ukraina.

Förberedande utredningar avseende brott

Misen Enterprises and LLC Karpatygaz har ingen information om de brottsutredningar som under 2014 och 2017 inleddes av riksåklagaren i Ukraina och som kompletterades av JSC Ukrigasvydobuvannya brottsanmälan den 5 september 2016 samt JSC Ukrigasvydobuvannya yrkande och underrättelse om utförande av brottsliga handlingar den 21 och 22 februari 2017. Förberedande utredningar avseende brott är inte offentliga enligt ukrainsk lag.

I september 2017 gjorde JSC Ukrigasvydobuvannya ytterligare en brottsanmälan till den ukrainska antikorrupsionsmyndigheten (härefter ”NABU”). NABU slutförde sin förundersökning under september 2017 och väckte talan hos den kommersiella domstolen i Kiev. NABU yrkade att domstolen skulle ogiltigförklara tillägg No. 4 till JAA No. 3 samt avtalet avseende tillhandahållandet av tjänster gällande produktion, uppsamling, hantering och transport av naturgas, olja och gaskondensat som LLC Karpatygaz ingick med JSC Ukrigasvydobuvannya i april 2011. I oktober 2017 inleddes förfarandet hos domstolen. Förhandlingen ägde rum i maj–augusti 2018. Domstolen tillbakavisade de invändningar som Misen Enterprises AB och LLC Karpatygaz angav avseende jurisdiktion och överförde fallet till övervägandefasen i den juridiska processen. Domstolen angav inte skälen för detta avslag.

Förhandlingar i målet hölls i oktober 2018. Kievs Ekonomiska Domstol tillbakavisade bl. a ogiltigheten i JAA i sin helhet. NABU och JSC Ukrigasvydobuvannya har överklagat beslutet. Överklagandeförhandlingar hölls i maj 2019. Norra Ekonomiska Domstolen avvisade JSC Ukrigasvydobuvannya och NABU:s överklaganden. Domstolen fastställde domen i första instans.

MISEN ENERGY AB (publ.)

556526-3968

Den 5 juni 2019 fastslog Ukrainas Konstitutionsdomstol att NABU inte har myndighet att ifrågasätta giltigheten i dessa överenskommelser. Domstolen underströk att ”paragraf 13 i artikel 17 av lagen ”On the National Anti-Corruption Bureau of Ukraine” daterad 14 oktober 2014 No. 1698-VII i vilken National Anti-Corruption Bureau of Ukraine tilldelas rätten att “i under vad som stadgas i lag inkomma med ansökan till domstol i avsikt att ogiltigförklarar transaktioner enligt den procedur som anges i Ukrainas lag” inte är förenlig med Ukrainas konstitution.

Utan att ta hänsyn till det ovanstående beslutet i Ukrainas Konstitutionsdomstol överklagade NABU och JSC Ukrigasvydobuvannya utslaget i den Norra Ekonomiska Domstolen. NABU och JSC Ukrigasvydobuvannya hävdade bl a att den Norra Ekonomiska Domstolen olagligt vidhållit att Amendment No. 4 till JAA No. 3 var giltigt framtill dess upplösande. I juli 2019 beslöt Ukrainas Högsta Domstol att påbörja en kassationsprocess.

Den 4 december 2019 fastställde Ukrainas Högsta Domstol NABU:s kassationsframställan och fastställde delvis JSC Ukrigasvydobuvannys kassationsframställan. Samtidigt ogiltigförklarade domstolen utslagen i Kievs Ekonomiska Domstol och den Norra Ekonomiska Domstolen och återhänvisade fallen för nya överväganden.

LLC Karpatygaz och Misen Enterprises AB anser att brottsanklagelserna är ogrundade och tillbakavisar samtliga i sin helhet. Misenkoncernens ståndpunkt är att skiljenämnden har exklusiv behörighet att bedöma validiteten av JAA No. 3 i det pågående skiljeförfarandet.

För ytterligare information hänvisas till avsnittet Väsentliga händelser efter utgången av räkenskapsåret 2019.

Tillskott till JA

Efter att JAA nr 3 har upphört anser Misen Enterprises AB att inga ytterligare tillskott göras under JAA No. 3. I den pågående skiljedomsprocessen har Misen Enterprises godkänt att skadestånd för brottet mot en av klausulerna i JA är den enda tänkbara påföljden, Misen Enterprises anser dock att JSC Ukrigasvydobuvannya ej lyckats bevisa vare sig skada eller orsakssammanhang.

Förpliktelsen avseende det återstående tillskottet, som tidigare redovisats i Misenkoncernen har tillbakaförts som ett led i upphörandet av konsolideringen av JA per 31 december 2017.

Verksamheter i JA under 2019

Produktionsrapport

Nedanstående tabell visar **ackumulerad redovisad produktion** hänförligt till JA under angiven period:

	12M 2019	12M 2018	12M 2017	12M 2016	12M 2015	12M 2014
Naturgas (mmcm)	-	-	-	596,6	687,5	672,0
Gaskondensat (kton)	-	-	-	31,1	31,9	28,6
Olja (kton)	-	-	-	5,4	11,1	18,8
LPG (kton)	-	-	-	8,3	6,1	-

Under 2019 producerades inga hydrokarboner hänförliga till JA p g a upplösning av JAA.

För ytterligare information, se avsnittet Väsentliga händelser efter utgången av räkenskapsåret 2019.

MISEN ENERGY AB (publ.)

556526-3968

Avtal med Solar Turbines CIC LLC och GEA Luftkuhler GmbH

I juni 2013 och 2015 ingick Karpatygaz, i egenskap av driftansvarig för JA, och Solar Turbines CIS LLC avtal avseende underhållstjänster för utrustning (med tillägg). Solar Turbines CIS LLC utförde de överenskomna tjänsterna och levererade utrustning, men JA betalade inte för tjänsterna främst p g a att verksamheten i JA upphört. Per 31 december 2019 uppgick den utestående skulden till Solar Turbines CIS till TUSD 969,6 (TSEK 9 054,9).

I maj 2015 ingick Karpatygaz LLC i sin egenskap som driftansvarig för JA och GEA Luftkuhler GmbH ett avtal avseende leverans av utrustning (med tillägg). GEA Luftkuhler GmbH levererade den överenskomna utrustningen. JA betalade dock inte för de utförda tjänsterna då verksamheten i JA stoppats. Den 31 december 2019 uppgick den utestående skulden till GEA Luftkuhler GmbH till TEUR 991,4 (TSEK 10 383,9).

Misen Enterprises, Karpatygaz och JSC Ukrgasvydobuvannya diskuterar hur skulderna till Solar Turbines och GEA Luftkuhler GmbH skall regleras. JSC Ukrgasvydobuvannya, Misens Enterprises AB och LLC Karpatygaz är solidariskt ansvariga för JA:s skulder till tjänsteleverantörerna. Detta åtagande redovisas som eventalförpliktelse.

Driften av Booster Compressor Stations (BCS)

Misens Enterprises AB och LLC Karpatygaz ståndpunkt är att med start från 11 juli 2018, då skiljenämnden meddelade sitt beslut att JAA No. 3 skall upplösas, har dessa leasingavtal upphört. I den slutliga deldomen fastslog skiljenämnden att parterna ska vidta alla nödvändiga och lämpliga åtgärder för att avsluta JAA No.3. I praktiken driver JSC Ukrgasvydobuvannya Booster kompressionsstationer. Misens Enterprises AB och LLC Karpatygaz äger fortfarande tillgångarna till viss del. Per 31 december 2019 hade inte någon överenskommelse nåtts avseende överföringen av BCS till JSC Ukrgasvydobuvannya i enlighet med den slutliga deldomen.

Skatt på utvinning av naturtillgångar

P g a den 70% skatten på utvinning av naturtillgångar sände Bolaget i oktober 2015, som tidigare rapporterats en underrättelse om tvist rörande Bolagets investeringar till den ukrainska regeringen. Underrättelsen baseras på avtalet mellan Ukraina och Sverige avseende ömsesidigt främjande och skydd av investeringar. Ukrainas regering har fortsatt ta ut den orimliga skatten på utvinning av naturtillgångar för JA fram till upphävandet av JAA No. 3 den 11 juli 2018. Fram till upphörandet av JAA 3 den 11 juli 2018 hade Bolaget inte uppnått en förhandlingslösning av tvisten med Ukrainas regering.

Misen Energy AB (publ) förbehåller sig alla sina rättigheter i detta hänseende.

Skattebetalningar i Ukraina

Sedan 2011 har JA och dess parter erlagt TUAH 11 174 511 (justerat TSEK 5 243 935) i skatt på utvinning av naturtillgångar, moms och inkomstskatt till Ukraina. Trots att JAA No 3 upplöstes 11 juli 2018 är JA fortfarande registrerat som skattebetalare hos den ukrainska skattemyndigheten. Sedan 11 juli 2018 har JA betalat TUAH 4 098 (c a TSEK 1 300) i moms relaterat till leasingtjänster som avslutades 11 juli 2018 (se avsnittet ”Driften av Booster Compressor Stations (BCS)”).

Försäljning av hydrokarboner

Under 2019 fortsatte JSC Ukrgasvydobuvannya sina, enligt Bolaget, uppenbart lagstridiga handlingar och vägrade att genomföra produktion, uppsamling, hantering och transport av hydrokarboner till JA.

LLC Karpatygaz, som är driftansvarig för JA, har initierat domstolsförhandlingar och begärt att JSC Ukrgasvydobuvannya ska genomföra produktion, uppsamling, hantering och transport av

MISEN ENERGY AB (publ.)

556526-3968

hydrokarboner till JA.

I december 2017 vilandeförklarades båda målen i väntan på de förhandlingar som initierats av NABU, som beskrivs i avsnittet "Förberedande utredningar avseende brott" ovan.

För ytterligare information, se avsnittet Väsentliga händelser efter utgången av räkenskapsåret 2019.

Rapport avseende investeringsprogrammet

På grund av de ekonomiska begränsningarna till följd av den höjda skatten på utvinning av naturtillgångar och JSC Ukrgasvydobuvannya, enligt Bolagets uppfattning, uppenbart olagliga handlingar har Misenkoncernen sedan 2017 till JAs upplösning i praktiken stoppat samtliga investeringar i investeringsprogrammet.

Sedan 2011 fram till upphörandet av JAA No. 3 har Bolaget nått följande betydande etappmål:

- 86 brunnar har genomgått renovering och/eller stimulering med användning av senaste tekniker
- 70 brunnar har tagits i drift
- 7 BCS av de planerade 11 har tagits i drift inkluderande Khrestyshchenska som är den största i Ukraina
- Byggandet av 4 BCS har kommit in i ett slutskede.

Domstolsförhandlingar mot Center of Financial Leasing LLC (tidigare Sberbank Leasing)

Domstolsförhandling med mål nr. 910/21720/15

Under 2015, inledde Sberbank Leasing Ukraina ("Sberbank Leasing" senare namnändrat till Financial Leasing Center) en process i domstol gentemot JSC Ukrgasvydobuvannya, LLC Karpatygaz och Misen Enterprises AB för att genomdriva dess avtal samt ett yrkande om skadestånd. Sberbank Leasing yrkade att JA inte levererat utrustning i tid enligt avtalet och att Sberbank Leasing därför haft rätt till skadestånd. LLC Karpatygaz anser emellertid att JA kan upphöra med leveransen av utrustning och därmed inte begått avtalsbrott. I oktober 2016 upphävde Ukrainas högsta ekonomiska domstol domarna i lägre instanser. De ukrainska domstolarna prövade målet i en ny instans. I februari 2017 justerade Sberbank Leasing ett yrkande om förskottsbetalning om USD 37 219 502 (SEK 365 350 651) och UAH 352 987 638 (SEK 142 111 411) avseende valutakursförluster och böter.

I juni 2018 beslöt den ekonomiska domstolen i Kiev att stoppa processen tills domstolen slutligt tar ställning till de krav som framställts av NABU. Financial Leasing Center överklagade den ekonomiska domstolens i Kiev beslut i juni 2018. I juli 2018 fastställde överklagande instansen den ekonomiska domstolens i Kiev beslut.

Genom ett utslag i juli 2019 beslöt Kievs Kommersiella Domstol att återuppta fallet. LLC Karpatygaz anhöll om att Kievs Kommersiella Domstol återlämnar Center of Financial Leasing inlägga utan övervägande. Den 11 november 2019 lämnade Kievs Kommersiella Domstol ett utslag vilket gav Financial Leasing Center rätt till ersättning om USD 37 219 201,00 (UAH 911 948 019,95) från JSC Ukrgasvydobuvannya, Misen Enterprises AB och LLC Karpatygaz. LLC Karpatygaz och JSC Ukrgasvydobuvannya har överklagat detta utslag. I december 2019 stoppade den Norra Ekonomiska Domstolen den process som inletts av JSC Ukrgasvydobuvannya och beslöt att ändra överklagandet i enlighet med Ukrainas Lag om Civilprocesser.

För ytterligare information, se avsnittet Väsentliga händelser efter utgången av räkenskapsåret 2019

MISEN ENERGY AB (publ.)

556526-3968

Domstolsförhandling med mål nr. 910/24412/16

I december 2016 inledde Sberbank Leasing ännu en process i domstol gentemot JSC Ukrigasvydobuvannya, LLC Karpatygaz och Misen Enterprises AB med krav på att återfå UAH 1 397 704 127 (SEK 562 710 091).

Financial Leasing Center yrkar att JA misslyckats med att leverera varor i enlighet med avtalet och att Financial Leasing Center därmed gått miste om vinster enligt leasebackavtalet. I september 2017 inledde Financial Leasing Center ytterligare en process för att återfå USD 10 170 581 (SEK 99 835 522) i skada.

I februari 2019 fastställde den ekonomiska domstolen i Kiev delvis kassationsframställan från JSC Ukrigasvydobuvannya, LLC Karpatygaz och Misen Enterprises AB och ogiltigförklarade utslagen i lägre instanser. Domstolen lämnade Financial Leasing Centeryrkande om att få tillbaka förlirade intäkter för en omprövning i en domstol i den första insatsen. Den 10 september 2019 avbröt den ekonomiska domstolen i Kiev domstolsförfaranden i detta fall på begäran av LLC Karpatygaz, till dess att domstolen erhåller en slutlig dom i fall nr 910/21720/15.

Finansiering av Koncernens svenska verksamhet

I november 2018 undertecknade Misen Energy AB (publ) finansieringsavtalet med PUL som uppgår till maximalt MEUR 12. Enligt avtalet skall PUL svara för finansiering av såväl den svenska verksamheten som den skiljedomsprocess som inlemts i juli 2016 i enlighet med skiljedomsbestämmelserna vid Skiljedomsinstitutet vid Stockholms Handelskammare av JSC Ukgazvydobuvannya mot Misen Enterprises AB och LLC Karpatygaz.

Enligt finansieringsavtalet har PUL accepterat att tillhandahålla finansiering utan regressrätt, utan säkerheter och utan garantier. Misen Energy AB (publ) har accepterat att till PUL betala ett belopp motsvarande PULs utlägg för skiljedomsprocessen plus 20 % av den slutliga ersättning som kan utbetalas enligt skiljenämndens slutgiltiga utslag. Denna avgift och återbetalning av utlägg skall endast ske vid ett slutgiltigt utslag i skiljedomsprocessen. Om Misen Energy AB (publ) inte erhåller någon ersättning i skiljedomsprocesserna utgår ingen ersättning till PUL. Kapitaltillskottet från PUL i enlighet med finansieringsavtalet redovisas som "Övriga rörelseintäkter".

Misen Energy AB (publ) har fortsatt full kontroll över skiljedomsprocessen och har rätt att med JSC Ukgazvydobuvannya komma fram till förhandlingslösning, avbryta processen, fortsätta processen vid domstol och att vidtaga alla åtgärder som Misen Energy AB (publ) finner lämpliga för att genomdriva ett slutgiltigt utslag.

Under 2019 har PUL tillhandahållit ytterligare finansiering för skiljedomsprocessen och den svenska verksamheten. Totalt under 2018 och 2019 har från PUL utbetalats TEUR 3 380 (TSEK 35 273). För ytterligare information hänvisas till avsnittet Väsentliga händelser efter utgången av räkenskapsåret 2019.

I händelse av ett negativt utslag i de pågående domstolsförhandlingarna som beskrivs ovan kan det krävas ytterligare finansiering för att säkra Koncernens fortsatta drift. Mot bakgrund av den höga graden av osäkerhet i de pågående domstolsförhandlingarna och risken för ett negativt utfall finns det väsentliga osäkerhetsfaktorer som kan leda till betydande tvivel avseende koncernens förmåga att fortsätta verksamheten.

MISEN ENERGY AB (publ.)

556526-3968

Väsentliga händelser efter utgången av räkenskapsåret 2019

Pågående skiljeförfarande i enlighet med JAA No. 3

På begäran från Skiljedomsinstitutet beslutade Stockholms Handelskammare att skiljenämndens slutliga utslag skall lämnas senast 29 maj 2020.

Domstolsförhandlingar i mål nr 910/18439/17 (National Anticorruption Bureau of Ukraine)

Genom ett utslag 11 januari 2020 beslöt Kievs Kommersiella Domstol att återuppta förhandlingar i målet. Domstolsförhandlingarna kommer att hållas den 19 maj 2020.

Domstolsförhandlingar mot Center of Financial Leasing LLC (tidigare Sberbank Leasing)

Domstolsförhandlingar i mål No. 910/21720/15

Den Norra Ekonomiska Domstolen att inleda överklagandeprocessen som initierats av JSC Ukrigasvydobuvannya den 2 januari 2020 och överklagandeprocessen som initierats av LLC Karpatygaz den 13 januari 2020. Domstolsförhandlingarna kommer att hållas den 21 maj 2020.

Låneavtal med SP Holdings Limited

Den 12 februari 2020 undertecknade Misen, PUL och SP Holdings ett tilläggsavtal till finansieringsavtalet från 28 november 2018. Genom tilläggsavtalet inkluderas alla rättigheter och skyldigheter från 1 oktober 2019 i det tidigare finansieringsavtalet med PUL. Detta innebär att SP Holdings inte längre är berättigad till en långivareavgift utöver återbetalningen av lånebeloppet. I stället kommer SP Holdings att vara berättigad till en andel av den slutliga regleringen av kraven i skiljedomen. Lånebeloppet och all upplupen ränta kommer att redovisas som Övriga rörelseintäkter i linje med den redovisningsmässiga behandlingen av bidraget från PUL

Misen Energy sluter ytterligare ett finansieringsavtal

Den 13 mars 2020 undertecknade Misen Energy AB (publ) ett finansieringsavtal med en ny finansiell partner, genom detta stärks Misen Energys finansiella position avseende den pågående SCC skiljedomsprocessen. Den nya finansiella partnern är en USA-baserad affärsman, Edvardas Jatautas, som kommer att finansiera Misen i kombination med det tidigare finansieringsavtalet med Powerful United Limited.

Enligt finansieringsavtalet har Misen Energy AB (publ) rätt att lyfta upp till 1 miljon EUR för att finansiera den svenska verksamheten och den pågående skiljedomsprocess som inleddes av JSC Ukrigasvydobuvannya i juli 2016. Om Misen Energy AB bestämmer sig för att använda den nya kreditfaciliteten ska Bolaget betala en avgift motsvarande finansiärens utlägg plus ett utlägg multiplicerat med tre. Powerful United Limited, en part i det tidigare finansieringsavtal som slöts i november 2018 med Misen Energy AB (publ), har företrädesrätt att tillhandahålla finansiering till Misen Energy AB (publ).

MISEN ENERGY AB (publ.)

556526-3968

Misen Enterprises AB och LLC Karpatygaz erhöll samtyckesdom

Misen Enterprises AB och LLC Karpatygaz erhöll samtyckesdom, två delägda dotterbolag till Misen Energy AB (publ), erhöll en samtyckesdom från skiljenämnden i det pågående kommersiella skiljedomsförfarandet. I enlighet med artikel 39(1) i SCC Rules godkände och bekräftade skiljenämnden Regleringsavtalet gällande regleringen av vissa juridiska relationer mellan JSC Ukrgasvydobuvannya, Misen Enterprises AB och LLC Karpatygaz ("Parterna") den 23 juli 2019 ("Regleringsavtalet"). Ett godkännande från skiljenämnden var ett nödvändigt villkor för att Regleringsavtalet skulle vara giltigt under tillämplig lagstiftning.

Enligt Regleringsavtalet tillhör alla hydrokarboner som produceras från och med den 1 december 2016 till och med den 10 juli 2018 (upphörande av JAA No.3) från källorna specificerade i JA-projekt under JAA No.3, och med användning av BCS, till JSC Ukrgasvydobuvannya. En total kostnad för användningen från JSC Ukrgasvydobuvannya av Parternas gemensamma egendom uppgår till UAH 1,2 miljarder. Beloppet omfattar samtliga leasingbetalningar som ägs av JSC Ukrgasvydobuvannya till JA för användningen av Parternas gemensamma egendom från och med den 1 december 2016. JSC Ukrgasvydobuvannya är ensamt ansvarigt för gaslagringskostnaderna och övriga avgifter och skatter hänförliga till produktion, lagring och bearbetning av hydrokarbonerna.

I enlighet med Regleringsavtalet ska JSC Ukrgasvydobuvannya betala en ersättning till Misen Enterprises AB och LLC Karpatygaz för deras andel av de totala kostnaderna för användningen av Parternas gemensamma egendom. Parterna är oeniga om storleken på sina andelar (angivna som en procentandel) av den gemensamma egendomen enligt JAA No.3, baserat på vilka ersättningen ska beräknas. Misen Enterprises AB och LLC Karpatygaz hävdar att de har rätt till 50,01 % av de totala kostnaderna för användningen av Parternas gemensamma egendom. Parterna är också oeniga om valutan för en sådan ersättning till Misen Enterprises AB och LLC Karpatygaz. Som ett resultat hänförde Parterna dessa oenigheter till skiljenämnden för att fatta beslut i en slutlig dom. I alla händelser ska, enligt Regleringsavtalet, JSC Ukrgasvydobuvannya, betala ersättningsbeloppen till Misen Enterprises AB och LLC Karpatygaz inom trettio dagar från datumet för den slutliga domen.

Regleringsavtalet reglerar inte och påverkar inte värdet på BCS och/eller värdet på övriga anläggningstillgångar om vilka Parterna tvistar i det pågående skiljedomsförfarandet. Misen Enterprises AB och LLC Karpatygaz har rätt till ersättning för sin andel i dessa tillgångar utöver ersättningsbeloppen enligt Regleringsavtalet. Värdet på dessa tillgångar kommer att fastställas av skiljenämnden i en slutlig dom.

Ägarstruktur

De största aktieägarna per den 31 december 2019:

Aktieägare	Antal aktier och röster	Kapitalandel och röstandel, %
Norchamo Ltd. (CY)	43 057 475	29,68
Nellston Holdings Ltd. (CY)	43 001 100	29,64
Blankbank Investment Ltd. (CY)	26 491 377	18,26
TCT Holding AB (SE)	16 545 866	11,41
Forest Walkway AB (SE)	13 200 000	9,10
Totalt, större aktieägare	142 295 818	98,09
Övriga	2 772 404	1,91
Totalt	145 068 222	100,00

Jämförande nyckeltal

Alternativa nyckeltal – koncernen

Från och med den 3 juli 2016 tillämpas de nya riktlinjerna om alternativa nyckeltal från Europeiska värdepappers- och marknadsmyndigheten (ESMA). Med alternativa nyckeltal avses sådana finansiella mått som inte definieras i ramverket för IFRS. Misen Energy AB (publ) använder regelbundet alternativa nyckeltal i sina rapporter, i syfte att underlätta jämförelser mellan olika perioder och ge analytiker, investerare och andra intressenter en mer detaljerad bild av bolagets resultat. Det är viktigt att notera att alla företag inte använder samma metoder för att beräkna sina alternativa nyckeltal. Därför har dessa nyckeltal begränsad nytta. De bör inte användas som ersättning för finansiella mått inom ramen för IFRS. Koncernens alternativa nyckeltal presenteras nedan.

Nedan visas Misenkoncernens och moderbolagets finansiella utveckling i sammandrag under de senaste fem åren. Om inte annat särskilt anges redovisas alla belopp i tusentals kronor.

	2019	2018	2017	2016	2015
Koncernen					
Nettoomsättning, TSEK	347	297	7 938	653 122	853 359
EBITDA, TSEK	-13 259	Neg.	Neg.	60 566	49 454
Finansiella kostnader	8 038	629	6 900	31 096	74 182
Resultat efter finansiella poster, TSEK	-21 326	-4 320	-1 071 791	-5 509	-48 687
Resultat per aktie före utspädning*, SEK	-0,05	-0,03	-3,95	-0,05	-0,23
Resultat per aktie efter utspädning*, SEK	-0,05	-0,03	-3,95	-0,05	-0,23
Avkastning på eget kapital, %	Neg.	Neg.	Neg.	Neg.	Neg.
Avkastning på operativt kapital, %	Neg.	Neg.	Neg.	5,1 %	Neg.
Balansomslutning, TSEK	9 396	12 002	5 880	592 433	670 407
Soliditet, %	Neg.	Neg.	Neg.	78,4 %	50,6 %
Andel riskbärande kapital, %	Neg.	Neg.	Neg.	78,4 %	50,6 %
Skuldsättningsgrad, %	Neg.	Neg.	-	6,4 %	52,6 %
Antal anställda	46	69	105	133	118
	2019	2018	2017	2016	2015
Moderbolaget					
Nettoomsättning, TSEK	-	-	-	-	-
EBITDA, TSEK	5 636	Neg.	Neg.	Neg.	Neg.
Resultat efter finansiella poster, TSEK	5 694	- 6 402	-26 037	-33 080	-583 804
Avkastning på eget kapital, %	2,0%	Neg.	Neg.	Neg.	Neg.
Avkastning på operativt kapital, %	1,9%	Neg.	Neg.	Neg.	Neg.
Balansomslutning, TSEK	332 671	313 734	325 021	325 855	473 881
Soliditet, %	88,2%	91,9%	90,4 %	98,2 %	74,5 %
Skuldsättningsgrad, %	0,8%	0,9%	-	0,0 %	28,9 %
Antal anställda	3	3	3	4	4

Nyckeltalen definieras i avsnittet Tilläggsupplysningar.

MISEN ENERGY AB (publ.)

556526-3968

Resultat – Misenkoncernen och Bolaget

Under 2019 uppgick Misenkoncernens intäkter till TSEK 28 071 (TSEK 26 525). Under 2019 uppgick moderbolagets intäkter till TSEK 20 333 (TSEK 7 620). Koncernens kapitaltillskott från PUL uppgick till TSEK 21 877 (TSEK 13 283). Moderbolaget erhöll TSEK 14 745 (KSEK 2 043) från PUL.

Under 2019 uppgick Misenkoncernens resultat efter finansiella poster till TSEK -21 326 (KSEK -4 320). Resultat efter finansiella poster för moderbolaget uppgick till TSEK 5 694 (TSEK -6 402).

Sedan 31 december 2017 konsolideras JA inte längre i Misenkoncernens räkenskaper eftersom koncernens kontroll över dess tillgångar upphört. JAA No.3 upplöstes 11 juli 2018.

Under 2019, till följd av upphörandet av JAA, producerades inga hydrokarboner att hänföra till JA. (Under samma period 2018 producerades heller inga hydrokarboner hänförliga till JA), p g a JSC Ukgasvydobuvannyas brott mot JAA).

Finansiella tillgångar och skulder

Sedan JAs upphörande har JA TUAH 168 779 (TSEK 65 846) i nedskrivna fordringar. Dotterbolaget Karpatygaz som är driftansvarigt för JA bedriver konstruktiva förhandlingar med berörda kunder. Bolaget söker också driva in dessa fordringar genom juridiska processer i Ukraina.

Verkligt värde av finansiella tillgångar och skulder bedöms motsvara det bokförda värdet.

Likviditet

Per den 31 december 2019 hade Misenkoncernen likvida tillgångar om TSEK 130 (TSEK 42). Det operationella kassaflödet efter förändring av rörelsekapital för 2019 var TSEK -112 (TSEK -14 537).

Investeringar

Misenkoncernens investeringar i JA-verksamheten avseende utrustning för gasproduktion i Ukraina uppgick under 2019 till TSEK 0. Detta förklaras av avkonsolideringen av JA som beskrivs ovan.

Förändringar i skattelagstiftningen

Som beskrivits i tidigare rapporter antogs per den 1 januari 2015 ändringar av skattelagstiftningen i Ukraina. Ändringarna medför att samarbetsarrangemang inte är skattesubjekt avseende inkomstskatt från och med 2015. Istället är det operatörerna i samarbetsarrangemangen som är skyldiga att månadsvis betala skatten för delägarnas räkning. I december 2015 antog det ukrainska parlamentet ytterligare tillägg till skattelagstiftningen. Enligt dessa tillägg ska deklARATIONER lämnas in kvartalsvis inom 40 dagar efter varje kvartalsutgång. Skattebetalningen baseras på deklARATIONEN för det föregående kvartalet och ska betalas inom 10 dagar från det att deklARATIONEN sänts in.

I denna rapport har förutsatts att Misenkoncernen med avseende på skatter relaterade till JA kommer att vara skattebetalare enligt ukrainsk lagstiftning detta baserat på antagandet att Misenkoncernen har rörelse i landet. Samarbetsarrangemang såsom JA i Ukraina har inte klart definierats i svensk skattelagstiftning. JA har i Misen Enterprises AB:s deklARATION sedan 2015 hanterats som en i utlandet delägarbeskattad juridisk person. Vidare har i denna rapport förutsatts att de vinster som uppkommit i JA före 1 januari 2015 inte kommer att beskattas i Sverige, att innehavet i JA anses vara näringsbetingade aktier fram till och med 31 september 2014 och att ukrainsk inkomstskatt kan avräknas mot svensk inkomstskatt.

Efter försäljningen av 49,5 % av aktierna i Misen Enterprises AB kan moderbolaget inte längre

MISEN ENERGY AB (publ.)

556526-3968

utnyttja underskottsavdrag genom koncernbidrag från Misen Enterprises AB.

Trots att JAA No 3 upplöstes 11 juli 2018 är JA fortfarande registrerat som skattebetalare hos den ukrainska skattemyndigheten och är skyldigt att betala skatter enligt skattelagstiftningen om en sådan skyldighet skulle uppstå.

Bolagets förväntade framtida utveckling och fortsatta drift

Som nämnts tidigare i denna rapport upplöstes JAA No. 3 den 11 juli 2018. Till följd av detta kan ett antagande om fortsatt drift av JA inte längre göras. Värdet av de nettotillgångar och den ersättning som Misenkoncernen är berättigad till som en konsekvens av upphörandet av JAA No. 3 är osäkert vid tidpunkten för denna rapport. För att redovisa en tillgång i enlighet med IFRS måste den vara praktiskt taget säker, vilket inte är fallet då värdet av en eventuell ersättning är beroende av skiljeförfarandets utgång.

Från och med den 1 oktober 2019 har samtliga rättigheter och skyldigheter för SP Holdings Limited hänförliga till Låneavtalet förvärvat PUL:s Capital Partners rättigheter och skyldigheter enligt Finansieringsavtalet. Vad gäller koncernens övriga verksamhets slöts ett långfristigt finansieringsavtal med PUL i november 2018 och med en ny finansieringspartner, Edvardas Jatautas, i mars 2020. Finansiering som erhålls i enlighet med finansieringsavtalet förväntas täcka kostnader för skiljedomsprocessen och övriga rörelsekostnader i den svenska verksamheten.

Koncernredovisningen är därför upprättad baserad på ett antagande om fortsatt drift.

Covid-19-pandemin

Den pågående covid-19-pandemin har ingen betydande påverkan på Misenkoncernens verksamhet eftersom koncernens aktivitet upphörde när JAA No. 3 avslutades i juli 2018. För närvarande är koncernens huvudsakliga verksamhet främst hänförlig till skiljedomsförfarandet, vilket inte har påverkats av covid-19-pandemin. Covid-19 har emellertid påverkat finansmarknaderna och skulle i framtiden kunna påverka koncernens finansieringsmöjligheter.

MISEN ENERGY AB (publ.)

556526-3968

Förslag till behandling av förlust

Till årsstämmans förfogande står följande vinstmedel:

Balanserade vinstmedel och ytterligare tillskjutet kapital	-2 814 833
Årets resultat	<u>5 694 117</u>
	<u>2 879 284</u>

Styrelsen föreslår att förlusten disponeras enligt följande:

i ny räkning överförs	<u>2 879 284</u>
	<u>2 879 284</u>

Beträffande bolagets resultat och ekonomiska ställning hänvisas till resultat- och balansräkningarna med tillhörande tilläggsupplysningar nedan, vilka tillsammans med förvaltningsberättelsen utgör en integrerad del av denna årsredovisning.

Koncernresultaträkning	Not	2019	2018
<i>Samtliga belopp i TSEK</i>			
Nettoomsättning	1, 2	347	297
Övriga rörelseintäkter	3, 27	<u>27 724</u>	<u>26 228</u>
		28 071	26 525
Rörelsens kostnader			
Övriga externa kostnader	4, 5, 27	-23 289	-17 496
Personalkostnader	6, 7	-13 172	-13 048
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	8	-97	-71
Övriga rörelsekostnader	9	<u>-4 869</u>	<u>-50</u>
Summa rörelsens kostnader		-41 427	-30 665
Rörelseresultat		-13 356	-4 140
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	10	68	449
Räntekostnader och liknande resultatposter	11,22	<u>-8 038</u>	<u>-629</u>
Summa resultat från finansiella poster		-7 970	-180
Resultat efter finansiella poster		-21 326	-4 320
Skatt på årets resultat	12	-	-
Årets resultat		<u>-21 326</u>	<u>-4 320</u>
Resultat hänförligt till:			
Misen Energy ABs (publ) aktieägare		-7 951	-5 592
Innehav utan bestämmande inflytande		<u>-13 375</u>	<u>1 272</u>
		-21 326	-4 320
Resultat per aktie före och efter utspädning, SEK		-0,05	-0,03
Rapport över totalresultat - Koncernen			
Poster som kan komma att redovisas i resultaträkningen			
Omräkningsdifferenser		582	-87
Övrigt totalresultat för året, netto efter skatt		582	-87
Summa totalresultat för året		-20 744	-4 407
Hänförligt till:			
Misen Energy ABs (publ) aktieägare		-7 658	-5 637
Innehav utan bestämmande inflytande		<u>-13 086</u>	<u>1 230</u>
Summa totalresultat för året		-20 744	-4 407

Genomsnittligt antal aktier på balansdagen uppgick till 145 068 222 (2018: 145 068 222).

Koncernbalansräkning	Not	2019-12-31	2018-12-31
<i>Samtliga belopp i TSEK</i>			
Tillgångar			
Anläggningstillgångar	2		
Immateriella anläggningstillgångar			
Rättigheter och licenser	13	-	<u>1</u>
		-	1
Materiella anläggningstillgångar			
Inventarier, verktyg och installationer	14	123	295
Summa anläggningstillgångar		123	296
Omsättningstillgångar			
Varulager m m	15		
Handelsvaror		<u>41</u>	<u>95</u>
Kortfristiga fordringar			
Kundfordringar	16, 17	5 463	8 384
Övriga fordringar	18	3 358	2 834
Förutbetalda kostnader	19	<u>281</u>	<u>351</u>
		9 143	11 569
Likvida medel	16	<u>130</u>	<u>42</u>
Summa omsättningstillgångar		<u>9 273</u>	<u>11 706</u>
SUMMA TILLGÅNGAR		<u>9 396</u>	<u>12 002</u>
Eget kapital och skulder			
Eget kapital			
Aktiekapital	20	290 136	290 136
Övrigt tillskjutet kapital		-274 435	-274 435
Andra reserver		-237	-237
Balanserat resultat		-52 428	-35 365
Innehav utan bestämmande inflytande		<u>1 995</u>	<u>5 677</u>
Summa eget kapital		-34 968	-14 224
Kortfristiga skulder			
Kortfristiga lån	16, 21, 22	2 618	2 553
Leverantörsskulder	16	23 741	15 438
Övriga skulder		3 375	2 480
Upplupna kostnader och förutbetalda intäkter	24	<u>14 630</u>	<u>5 755</u>
Summa kortfristiga skulder		<u>44 364</u>	<u>26 226</u>
SUMMA EGET KAPITAL OCH SKULDER		<u>9 396</u>	<u>12 002</u>

Koncernens förändringar i eget kapital*Samtliga belopp i TSEK*

	Aktie- kapital	Övrigt tillskjutet kapital	Övriga reserver	Balanserat resultat	Totalt	Innehav utan bestämman de inflytande	Summa eget kapital
Ingående eget kapital 2018-01-01	290 136	-274 435	-237	-6 805	8 659	-28 604	-19 945
Totalresultat							
Årets resultat	-	-	-	-5 592	-5 592	1 272	-4 320
Övrigt totalresultat							
Omräkningsdifferenser	-	-	-	-45	-45	-42	-87
Summa totalresultat	0	0	0	-5 637	-5 637	1 230	-4 407
Övriga transaktioner med innehavare utan bestämmande inflytande	-	-	-	-34 271	-34 271	34 271	-
Försäljning av andelar i dotterbolag	-	-	-	11 348	11 348	-1 220	10 128
Summa transaktioner med innehavare utan bestämmande inflytande	-	-	-	-22 923	-22 923	33 051	10 128
Utgående eget kapital 2018-12-31	290 136	-274 435	-237	-35 365	-19 901	5 677	-14 224
Ingående eget kapital 2019-01-01	290 136	-274 435	-237	-35 365	-19 901	5 677	-14 224
Totalresultat							
Årets resultat	-	-	-	-7 951	-7 951	-13 375	-21 326
Övrigt totalresultat							
Omräkningsdifferenser	-	-	-	295	295	287	582
Summa totalresultat	0	0	0	-7 656	-7 656	-13 088	-20 744
Transaktioner med innehavare utan bestämmande inflytande							
Övriga transaktioner med innehavare utan bestämmande inflytande	-	-	-	-9 407	-9 407	9 407	0
Summa transaktioner med innehavare utan bestämmande inflytande	0	0	0	-9 407	-9 407	9 407	0
Utgående eget kapital 2019-12-31	290 136	-274 435	-237	52 428	-36 964	1 995	-34 968

Kassaflödesanalys för koncernen	Not	2019	2018
<i>Samtliga belopp i TSEK</i>			
Den löpande verksamheten			
Rörelseresultat före finansiella poster		-13 356	-4 140
Justering för poster som inte ingår i kassaflödet	25	4 715	-8 373
Erhållen ränta		5	4
Erlagd ränta		-5	-53
Betald inkomstskatt		<u>-87</u>	<u>-7</u>
		-8 728	-12 569
Kassaflöde från förändring av rörelsekapital			
Ökning/minskning varulager		70	-94
Ökning/minskning övriga kortfristiga fordringar		-118	857
Ökning/minskning övriga kortfristiga rörelseskulder		<u>8 664</u>	<u>-2 731</u>
Kassaflöde från den löpande verksamheten		-112	-14 537
Investeringsverksamheten			
Investeringar i materiella anläggningstillgångar		-54	-536
Sålda materiella anläggningstillgångar		<u>251</u>	<u>247</u>
Kassaflöde från investeringsverksamheten		197	-289
Finansieringsverksamheten			
Upptagna lån	25	-	2 553
Erhållet vid försäljning av aktier i dotterbolag		-	<u>10 128</u>
Kassaflöde från finansieringsverksamheten		-	12 681
Årets kassaflöde		85	-2 145
Likvida medel vid årets början		42	2 181
Kursdifferenser i likvida medel		<u>3</u>	<u>6</u>
Likvida medel vid årets slut		<u>130</u>	<u>42</u>

MISEN ENERGY AB (publ.)

556526-3968

Moderbolagets resultaträkning	Not	2019	2018
<i>Samtliga belopp i TSEK</i>			
Övriga rörelseintäkter	3, 27	20 333	7 620
Rörelsens kostnader			
Övriga externa kostnader	4, 5	-7 801	-8 386
Personalkostnader	6, 7	<u>-6 896</u>	<u>-5 869</u>
Summa rörelsens kostnader		-14 697	-14 255
Rörelseresultat		5 636	-6 635
Resultat från finansiella poster			
Resultat från andelar i koncernbolag		-	488
Övriga ränteintäkter och liknande resultatposter	10	8 096	-
Räntekostnader och liknande resultatposter	11	<u>-8 038</u>	<u>-255</u>
Summa resultat från finansiella poster		58	233
Resultat efter finansiella poster		5 694	-6 402
Skatt på årets resultat	12	=	=
Årets förlust		<u>5 694</u>	<u>-6 402</u>
Rapport över totalresultatet - Moderbolaget			
Årets resultat		5 694	-6 402
Övrigt totalresultat för året		=	=
Summa totalresultat för året		5 694	-6 402

Moderbolagets balansräkning	Not	2019-12-31	2018-12-31
<i>Samtliga belopp i TSEK</i>			
Tillgångar			
Anläggningstillgångar			
<u>Finansiella anläggningstillgångar</u>			
Andelar i dotterbolag	26	<u>332 359</u>	<u>313 359</u>
Summa anläggningstillgångar		<u>332 359</u>	<u>313 359</u>
Omsättningstillgångar			
<u>Kortfristiga fordringar</u>			
Fordringar hos koncernföretag	16	-	-
Övriga kortfristiga fordringar	18	7	1
Förutbetalda kostnader	19	<u>305</u>	<u>339</u>
		<u>312</u>	<u>340</u>
<u>Kassa och bank</u>	16	-	<u>35</u>
Summa omsättningstillgångar		<u>312</u>	<u>375</u>
Summa tillgångar		<u>332 671</u>	<u>313 734</u>
Eget kapital och skulder			
Eget kapital			
<u>Bundet eget kapital</u>			
Aktiekapital	20	290 136	290 136
Reservfond		<u>345</u>	<u>345</u>
		<u>290 481</u>	<u>290 481</u>
<u>Fritt eget kapital</u>			
Balanserad vinst eller förlust		-2 814	3 588
Årets förlust		<u>5 694</u>	<u>-6 402</u>
		<u>2 880</u>	<u>-2 814</u>
Summa eget kapital		<u>293 361</u>	<u>287 667</u>
Långfristiga skulder			
Skulder till koncernföretag	16	<u>88</u>	<u>88</u>
Summa långfristiga skulder		<u>88</u>	<u>88</u>
Kortfristiga skulder			
Leverantörsskulder	16	17 880	10 602
Skulder till koncernföretag	16	5 929	8 114
Kortfristiga lån	16, 27	2 618	2 553
Övriga kortfristiga skulder		451	417
Upplupna kostnader och förutbetalda intäkter	24	<u>12 344</u>	<u>4 293</u>
Summa kortfristiga skulder		<u>39 222</u>	<u>25 979</u>
Summa eget kapital och skulder		<u>332 671</u>	<u>313 734</u>

Moderbolagets förändringar i eget kapital*Samtliga belopp i TSEK*

	Aktie- kapital	Reserv- fond	Aktie- kurs- fond	Balanserat resultat	Totalt eget kapital
Ingående eget kapital 2018-01-01	290 136	345	714 285	-710 697	294 069
Totalresultat					
Årets resultat	=	=	=	-6 402	-6 402
Summa totalresultat	<u>0</u>	<u>0</u>	<u>0</u>	<u>-6 402</u>	<u>-6 402</u>
Utgående eget kapital 2018-12-31	290 136	345	714 285	-717 099	287 667
Ingående eget kapital 2019-01-01	290 136	345	714 285	-717 099	287 667
Totalresultat					
Årets resultat	=	=	=	5 694	5 694
Summa totalresultat	<u>0</u>	<u>0</u>	<u>0</u>	<u>5 694</u>	<u>5 694</u>
Utgående eget kapital 2019-12-31	290 136	345	714 285	-711 405	293 361

Kassaflödesanalys för moderbolaget

	2019	2018
<i>Samtliga belopp i TSEK</i>		
Den löpande verksamheten		
Rörelseresultat före finansiella poster	5 636	-6 635
Erlagd ränta	<u>-5</u>	<u>-53</u>
	5 631	-6 688
Ökning/minskning övriga kortfristiga fordringar	-18 972	40
Ökning/minskning leverantörsskulder	7 406	-7 057
Ökning/minskning övriga kortfristiga rörelseskulder	<u>5 900</u>	<u>-585</u>
Kassaflöde från den löpande verksamheten	-35	-14 290
Investeringsverksamheten		
Lämnade aktieägartillskott	-	<u>10 128</u>
Kassaflöde från investeringsverksamheten	-	10 128
Finansieringsverksamheten		
Ökning av långfristiga skulder 25	-	<u>2 553</u>
Kassaflöde från finansieringsverksamheten	-	2 553
Årets kassaflöde	-35	-1 609
Likvida medel vid årets början	<u>35</u>	<u>1 644</u>
Likvida medel vid årets slut	<u>0</u>	<u>35</u>

MISEN ENERGY AB (publ.)

556526-3968

Tilläggsupplysningar

Allmänna upplysningar

Allmän information

Moderföretaget är ett aktiebolag registrerat i och med säte i Stockholm. Adressen till huvudkontoret är Kungsportsavenyen 32, 411 37 Göteborg. Moderföretagets aktier är noterade på First North.

Koncernen arbetade innan JA No 3 upplöstes i juli 2018 med utvinning av hydrokarboner med fokus på etablering av olje- och gasproduktion i Ukraina. Moderbolaget Misen Energy AB har som verksamhetsinriktning att utföra koncernövergripande uppgifter och tillsammans med dotterbolaget Misen Enterprises AB slutföra de pågående juridiska processerna.

Styrelsen och verkställande direktören har den 5 maj 2020 godkänt denna årsredovisning och koncernredovisning för offentliggörande. Styrelsen föreslår att vinstmedlen i moderbolaget överförs i ny räkning och att ingen utdelning lämnas.

Om inte annat särskilt anges redovisas alla belopp i tusentals kronor. Uppgifter inom parentes avser föregående år.

Sammanfattning av viktiga redovisningsprinciper

De viktigaste redovisningsprinciperna, som tillämpats, när denna koncernredovisning upprättats anges nedan. Dessa principer har tillämpats konsekvent för alla presenterade år, om inte annat anges.

Grund för rapporternas upprättande

Koncernredovisningen för Misen-koncernen har upprättats i enlighet med Årsredovisningslagen, RFR 1 Kompletterande redovisningsregler för koncerner och International Financial Reporting Standards (IFRS) sådana de antagits av EU. Koncernredovisningen har upprättats enligt anskaffningsvärdemetoden.

Att upprätta rapporter i överensstämmelse med IFRS kräver användning av en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen av koncernens redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för årsredovisningen anges i förekommande fall i noterna.

Koncernbegrepp

Misen Energy AB (publ) ("Moderbolaget" eller "Bolaget") är ett svenskt publikt aktiebolag med säte i Stockholm. Huvudkontoret har sin adress på Kungsportsavenyen 32, 411 36 i Göteborg. Bolaget är noterat på Nasdaq First North Stockholm. Misenkoncernen ("Misenkoncernen" eller "Koncernen") består av Misen Energy AB (publ) och de delägda dotterbolagen LLC Karpatygaz (Ukraina) och Misen Enterprises AB (Sverige).

I juni 2016, i juli 2017 respektive i november 2017 sålde Bolaget 37,5 % , 8 % respektive 2% av sitt innehav i Misen Enterprises AB till det Hongkong-baserade bolaget Powerful United Limited ("PUL"). Samma ägare som kontrollerar aktieägaren TCT Holding AB kontrollerar även PUL.

MISEN ENERGY AB (publ.)

556526-3968

I mars 2018 sålde Bolaget 2 % av aktierna i Misen Enterprises AB till Konstantin Guenevski, en bulgarisk medborgare som arbetar som senior trader i ett av världens ledande fristående råvaruhandels- och logistikföretag. Misen Energy AB (publ) äger fortsatt 50,5 % av aktierna i Misen Enterprises AB och behåller full kontroll över bolaget. Misen Enterprises AB konsolideras i Koncernen och resterande 49,5 % innehas av investerare utan bestämmande inflytande.

Standarder, ändringar och tolkningar av befintliga standarder som trätt i kraft under 2019

Under året har följande standarder och tolkningar eller ändringar av befintliga standarder trätt i kraft som haft påverkan på Koncernens finansiella rapporter:

- Den nya standarden IFRS 16 tillämpas från den 1 januari 2019. IFRS 16 berör redovisningen av hyres- och leasingavtal för både leasegivare och leasetagare. För en leasetagare har den nya standarden medfört att en nyttjanderättstillgång redovisas för rätten att använda de leasade tillgångarna. Vid ingåendet av ett nytt leasingavtal värderas nyttjanderättstillgången till anskaffningsvärde. Kortfristiga leasingavtal och leasing av tillgångar av lågt värde är undantagna. På samma gång redovisas en leasingskuld som representerar skyldigheten att betala leasingavgifter för de leasade tillgångarna. Leasingskulden värderas till nuvärdet av de leasingbetalningar som inte är erlagda per det datumet. Vid diskontering av leasingbetalningarna används i första hand leasingavtalets implicita ränta. Om den räntan inte på ett enkelt sätt kan fastställas, används leasetagarens marginella låneränta. Efter inledningsdatumet värderas nyttjanderättstillgången till anskaffningsvärde med avdrag för eventuella avskrivningar och, vid behov, ackumulerade nedskrivningar. Värdet på leasingskulden justeras främst för att återspegla räntan på leasingskulden och för att återspegla de leasingbetalningar som har gjorts. Betalningar för kortfristiga leasingavtal samt all leasing av mindre värde kostnadsförs linjärt i resultaträkningen. Korta kontrakt är avtal med en leasingtid på 12 månader eller mindre.

Moderbolaget tillämpar inte IFRS 16 i de fristående finansiella rapporterna i enlighet med undantaget i RFR 2.

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

Nya standarder och tolkningar som ännu inte har tillämpats av koncernen

Det nya standarder finns inga nya standarder eller tolkningar som gäller för räkenskapsår som börjar efter den 1 januari 2019 som bedöms ha någon väsentlig påverkan på koncernen.

MISEN ENERGY AB (publ.)

556526-3968

Koncernredovisning

Dotterbolag

Dotterbolag är alla företag (inklusive strukturerade företag) över vilka koncernen har bestämmande inflytande. Koncernen kontrollerar ett företag när den exponeras för eller har rätt till rörlig avkastning från sitt innehav i företaget och har möjlighet att påverka avkastningen genom sitt inflytande i företaget. Dotterbolag inkluderas i koncernredovisningen från och med den dag då det bestämmande inflytandet överförs till koncernen. De exkluderas ur koncernredovisningen från och med den dag då det bestämmande inflytandet upphör.

Förvärvsmetoden används för redovisning av koncernens rörelseförvärv. Köpeskillingen för förvärvet av ett dotterbolag utgörs av verkligt värde på överlåtna tillgångar, skulder som koncernen ådrar sig till tidigare ägare av det förvärvade bolaget och de aktier som emitterats av koncernen. I köpeskillingen ingår även verkligt värde på alla tillgångar eller skulder som är en följd av en överenskommelse om villkorad köpeskillning. Identifierbara förvärvade tillgångar och övertagna skulder i ett rörelseförvärv värderas inledningsvis till verkliga värden på förvärvsdagen. För varje förvärv - dvs förvärv för förvärv - avgör koncernen om innehav utan bestämmande inflytande i det förvärvade företaget redovisas till verkligt värde eller till innehavets proportionella andel i det redovisade värdet av det förvärvade företaget identifierbara nettotillgångar.

Förvärvsrelaterade kostnader kostnadsförs när de uppstår.

Koncerninterna transaktioner, balansposter, intäkter och kostnader på transaktioner mellan koncernföretag elimineras. Vinster och förluster som resulterar från koncerninterna transaktioner och som är redovisade i tillgångar elimineras också. Redovisningsprinciperna för dotterbolag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

Samarbetsarrangemang

Enligt IFRS 11 ska ett innehav i ett samarbetsarrangemang klassificeras antingen som en gemensam verksamhet eller ett joint venture beroende på de kontraktuella rättigheterna och skyldigheterna varje investerare har. Koncernen hade endast ett innehav i en gemensam verksamhet, JA, under 2017. Koncernens innehav i gemensamt kontrollerade verksamheter redovisas enligt klyvningsmetoden. Koncernen slår ihop sin andel av intäkter och kostnader, tillgångar och skulder samt kassaflöden i den gemensamma verksamheten med motsvarande poster i den egna koncernredovisningen. Koncernen redovisar den andel av vinster eller förluster från koncernens försäljning av tillgångar till en gemensam verksamhet som motsvarar de andra samägarnas ägarandel. Koncernen redovisar inte sin andel av vinster eller förluster i en gemensam verksamhet som är en följd av koncernens köp av tillgångar från denna gemensamma verksamhet förrän tillgångarna säljs vidare till en oberoende part. Emellertid redovisas en förlust på transaktionen genast, om förlusten innebär att en tillgång redovisats till för högt värde.

Per den 31 december 2017 gjordes bedömningen att möjlighet till kontroll över de specifika tillgångarna som omfattades av JA inte längre förelåg. Detta med anledning av att parterna slutligen bekräftade sitt avtal om att avsluta JAA No. 3 i och med slutförhandlingarna som hölls i den 24 januari 2018. Kontroll krävs för att konsolidera tillgångarna och skulderna samt JAs fortsatta resultat i koncernens räkenskaper. Något resultat från JA har därför inte inkluderats i koncernredovisningen sedan 2018. JAA nr 3 upphörde den 11 juli 2018.

Segmentrapportering

Rörelsesegment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till den högste verkställande beslutsfattaren. Den högste verkställande beslutsfattaren är den funktion som ansvarar för tilldelning av resurser och bedömning av rörelsesegmentens resultat. I koncernen har denna funktion identifierats som styrelsen och koncernledningen.

Styrelsen och koncernledningen följer inte verksamheten i någon annan dimension än verksamheten som helhet varför någon särskild segmentsrapportering ej upprättas.

Omräkning av utländsk valuta

Funktionell valuta och rapportvaluta

Poster som ingår i de finansiella rapporterna för de olika enheterna i Koncernen är värderade i den valuta som används i den ekonomiska miljö där respektive företag huvudsakligen är verksamt (funktionell valuta). I koncernredovisningen används svenska kronor (SEK), som är moderföretagets funktionella valuta och rapportvaluta.

Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till den funktionella valutan enligt de valutakurser som gäller på transaktionsdagen eller den dag då posterna omvärderas. Valutakursvinster- och förluster som uppkommer vid betalning av sådana transaktioner och vid omräkning av monetära tillgångar och skulder i utländsk valuta till balansdagens kurs, redovisas i resultaträkningen.

Valutakursvinster- och förluster som hänför sig till lån och likvida medel redovisas i resultaträkningen som finansiella intäkter eller kostnader. Alla övriga valutakursvinster- och förluster redovisas som övriga rörelseintäkter/rörelsekostnader i resultaträkningen.

Koncernföretag

Resultat och finansiell ställning för alla koncernföretag (av vilka inget har en höginflationsvaluta som funktionell valuta) som har en annan funktionell valuta än rapportvalutan, omräknas till koncernens rapportvaluta enligt följande:

- tillgångar och skulder för var och en av balansräkningarna omräknas till balansdagens kurs;
- intäkter och kostnader för var och en av resultaträkningarna omräknas till genomsnittlig valutakurs, och
- alla valutakursdifferenser som uppstår redovisas i övrigt totalresultat.

Följande valutakurser har tillämpats i bokslutet:

Valuta	Resultaträkning	Balansräkning
UAH	0,36	0,39

Intäktsredovisning

Nettoomsättning består av intäkter från försäljning av varor och tjänster. I enlighet med IFRS 15 sker intäktsredovisning när kontrollen över varan/tjänsten övergår till kunden, utifrån en 5-stegsmodell:

1. Identifiera kontraktet med kunden
2. Identifiera de olika prestationsåtaganden i kontraktet
3. Fastställ transaktionspriset
4. Fördela transaktionspriset på olika prestationsåtaganden
5. Redovisa intäkten när åtagandet uppfylls

Koncernen intäktsredovisar när koncernen uppfyller ett prestationsåtagande genom att överföra en vara eller tjänst till en kund, dvs när kunden får kontroll över tillgången. Ett prestationsåtagande uppfylls antingen över tid eller vid en viss tidpunkt. Koncernens intäkter utgörs huvudsakligen av försäljning av varor. Försäljning av varor redovisas som intäkt när kontrollen för varorna överförs till kunden, vilket normalt sammanfaller med dess leverans. Leverans sker när varorna har transporterats till den specifika platsen, riskerna för varorna har överförts till kunden och kunden har antingen accepterat varorna i enlighet med avtalet, tidsrymden för invändningar mot avtalet har gått ut, eller koncernen har objektiva bevis för att alla kriterier för acceptans har uppfyllts.

Tjänsteuppdrag redovisas över tid. För tjänsteuppdrag som varar över en kortare tid redovisas intäkten i praktiken när tjänsten har slutförts.

Moderbolagets intäkter består endast av koncernintern fakturering. Intäkten redovisas över tid i takt med att tjänsterna förbrukas.

Finansiella tillskott redovisas när tillskotten har mottagits och förpliktelsen som är hänförlig till tillskottet har utförts.

Aktuell och uppskjuten inkomstskatt

Periodens skattekostnad omfattar aktuell skatt beräknad på periodens skattemässiga resultat enligt gällande skattesatser. Den aktuella skattekostnaden justeras med förändringar i uppskjutna skattefordringar och -skulder som hänför sig till temporära skillnader och utnyttjade underskott.

Den aktuella skattekostnaden beräknas på basis av de skatteregler som på balansdagen är beslutade eller i praktiken beslutade i de länder där moderföretaget och dess dotterbolag är verksamma och genererar skattepliktiga intäkter. Ledningen utvärderar regelbundet de yrkanden som gjorts i självdeklarationer avseende situationer där tillämpliga skatteregler är föremål för tolkning. Den gör, när så bedöms lämpligt, avsättningar för belopp som troligen ska betalas till skattemyndigheten.

Uppskjuten skatt redovisas på alla temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dessas redovisade värden i koncernredovisningen. Uppskjuten skatteskuld redovisas emellertid inte om den uppstår till följd av första redovisningen av goodwill. Uppskjuten skatt redovisas heller inte om den uppstår till följd av en transaktion som utgör den första redovisningen av en tillgång eller skuld som inte är ett rörelseförvärv och som, vid tidpunkten för transaktionen, varken påverkar redovisat eller skattemässigt resultat. Uppskjuten inkomstskatt beräknas med tillämpning av skattesatser (och -lagar) som har beslutats eller aviserats per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran realiserar eller den uppskjutna skatteskulden regleras.

MISEN ENERGY AB (publ.)

556526-3968

Uppskjutna skattefordringar redovisas i den omfattning det är troligt att framtida skattemässiga överskott kommer att finnas tillgängliga, mot vilka de temporära skillnaderna kan utnyttjas.

Uppskjutna skattefordringar och -skulder kvittas när det finns en legal kvittningsrätt för aktuella skattefordringar och skatteskulder och när de uppskjutna skattefordringarna och skatteskulderna hänförs till skatter debiterade av en och samma skattemyndighet och avser antingen samma skattesubjekt eller olika skattesubjekt, där det finns en avsikt att reglera saldon genom nettobetalningar.

Aktuell skatt och uppskjuten skatt redovisas i resultaträkningen, utom när skatten avser poster som redovisas i övrigt totalresultat eller direkt i eget kapital. I sådana fall redovisas även skatten i övrigt totalresultat respektive eget kapital.

Leasing

Då parterna i JA har överenskommit att avsluta JAA No.3 under 2018 är den återstående verksamheten i Koncernen begränsad från och med 2018. Per tidpunkten för denna rapport avser påverkan från IFRS 16 enbart hyra av kontorslokaler för Misen Energy AB där den finansiella påverkan betraktas som oväsentlig. Av den anledningen behandlas leasingavtalet för dessa kontorslokaler som kortfristigt leasingavtal där leasingkostnaden kostnadsförs i resultaträkningen. Alla övriga leasingavtal i Koncernen är antingen av kortfristig art eller av lågt värde, vilka också kostnadsförs i resultaträkningen.

Immateriella tillgångar

Immateriella tillgångar redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar. Immateriella anläggningstillgångar avser främst mjukvara samt varumärken och licens för gasleveranser. Immateriella tillgångar skrivs av med 25 % per år.

Materiella anläggningstillgångar

Materiella anläggningstillgångar är redovisade till anskaffningskostnad med avdrag för ackumulerade avskrivningar. Avskrivningar av inventarier, installationer och utrustning baseras på anskaffningsvärde linjärt utifrån uppskattad nyttjandeperiod. Tillgångarnas restvärde och nyttjandeperiod prövas varje balansdag och justeras vid behov.

Tillkommande utgifter läggs till tillgångens redovisade värde eller redovisas som en separat tillgång, beroende på vilket som är lämpligt, endast då det är sannolikt att de framtida ekonomiska förmåner som är förknippade med tillgången kommer att komma Koncernen tillgodo och tillgångens anskaffningsvärde kan mätas på ett tillförlitligt sätt. Alla andra former av reparationer och underhåll redovisas som kostnader i resultaträkningen under den period de uppkommer. En tillgångs redovisade värde skrivs omgående ner till dess återvinningsvärde om tillgångens redovisade värde överstiger dess bedömda återvinningsvärde.

Vinster och förluster vid avyttringar fastställs genom en jämförelse mellan försäljningsintäkten och det redovisade värdet och redovisas i resultaträkningen.

Avskrivningar enligt plan är gjorda enligt följande:
inventarier, verktyg och installationer 10 - 50 %.

Nedskrivningar av icke finansiella tillgångar

Tillgångar som skrivs av bedöms med avseende på värdeminskning närhelst händelser eller förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. En nedskrivning görs med det belopp med vilket tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av en tillgångs verkliga värde minskat med försäljningskostnader och nyttjandevärdet. Vid bedömning av nedskrivningsbehov grupperas tillgångar på de lägsta nivåer där det finns separata identifierbara kassaflöden (kassagenererande enheter). För tillgångar som tidigare har skrivits ner görs per varje balansdag en prövning av om återföring bör göras.

Finansiella tillgångar

Koncernen klassificerar sina finansiella instrument i följande kategorier: finansiella tillgångar värderade till verkligt värde antingen via resultaträkningen eller övrigt totalresultat eller finansiella tillgångar värderade till upplupet anskaffningsvärde. Klassificeringen beror på koncernens affärsmodell för hantering av finansiella tillgångar och de avtalsenliga villkoren för kassaflöden. Koncernen fastställer klassificeringen av de finansiella tillgångarna vid det första redovisningstillfället.

Koncernen har endast finansiella tillgångar i kategorin upplupet anskaffningsvärde.

Finansiella tillgångar till upplupet anskaffningsvärde

Tillgångar som innehas med syftet att inkassera avtalsenliga kassaflöden och där dessa kassaflöden endast utgör kapitalbelopp och ränta värderas till upplupet anskaffningsvärde. De ingår i omsättningstillgångar, med undantag för poster med förfallodag mer än 12 månader efter balansdagen, vilka klassificeras som anläggningstillgångar. Ränteintäkter från dessa finansiella tillgångar redovisas med effektivräntemetoden och ingår i finansiella intäkter. Koncernens finansiella tillgångar som värderas till upplupet anskaffningsvärde (tidigare Lånefordringar och kundfordringar) utgörs av posterna kundfordringar och likvida medel. I likvida medel ingår kassa och banktillgodohavanden.

Nedskrivningar av finansiella tillgångar

Koncernen värderar de framtida förväntade kreditförlusterna relaterade till investeringar i skuldinstrument redovisade till upplupet anskaffningsvärde. Koncernen tillämpar i enlighet med reglerna i IFRS 9 en förenklad metod för nedskrivningsprövning av kundfordringar. Förenklingen innebär att reserven för förväntade kreditförluster beräknas baserat på förlustrisken för hela fordrans löptid och redovisas när fordran redovisas första gången. För mer information om koncernens förväntade kreditförluster, se not 17. Den förväntade kreditförlusten för moderbolagets fordringar på koncernföretag bedöms oväsentlig och ingen reserv för förväntade kreditförluster på dessa fordringar har därför redovisats.

Finansiella skulder

Koncernen klassificerar koncernen sina finansiella skulder i kategorierna: skulder värderade till upplupet anskaffningsvärde samt derivatinstrument. Koncernen har följande skulder värderade till upplupet anskaffningsvärde:

Leverantörsskulder

Leverantörsskulder är förpliktelser att betala för varor eller tjänster som har förvärvats i den löpande

verksamheten från leverantörer. Leverantörsskulder klassificeras som kortfristiga skulder om de förfaller inom ett år eller tidigare. Om inte, tas de upp som långfristiga skulder. Leverantörsskulder redovisas inledningsvis till verkligt värde och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Det verkliga värdet på kortfristiga leverantörsskulder och andra kortfristiga skulder motsvarar deras redovisade värden, då diskonteringseffekten är oväsentlig.

Upplåning

Upplåning redovisas inledningsvis till verkligt värde, netto efter transaktionskostnader. Upplåning redovisas därefter till upplupet anskaffningsvärde och eventuell skillnad mellan erhållet belopp (netto efter transaktionskostnader) och återbetalningsbeloppet redovisas i resultaträkningen fördelat över låneperioden, med tillämpning av effektivräntemetoden.

Avgifter som betalas för lånelöften redovisas som transaktionskostnader för upplåningen i den utsträckning det är sannolikt att delar av eller hela kreditutrymmet kommer att utnyttjas. I sådana fall redovisas avgiften när kreditutrymmet utnyttjas. När det inte föreligger några bevis för att det är sannolikt att delar av eller hela kreditutrymmet kommer att utnyttjas, redovisas avgiften som en förskottsbetalning för finansiella tjänster och fördelas över det aktuella lånelöftets löptid.

Checkräkningskrediter redovisas som upplåning bland Kortfristiga skulder i balansräkningen.

Upplåning klassificeras som kortfristiga skulder om inte Koncernen har en ovillkorlig rätt att skjuta upp betalning av skulden i åtminstone 12 månader efter balansdagen. Lånekostnader belastar resultatet för den period till vilken de hänförs.

Låneutgifter

Allmänna och särskilda låneutgifter som är direkt hänförliga till inköp, uppförande eller produktion av kvalificerade tillgångar, vilket är tillgångar som det med nödvändighet tar en betydande tid i anspråk att färdigställa för avsedd användning eller försäljning, redovisas som en del av dessa tillgångars anskaffningsvärde. Aktiveringen upphör när alla aktiviteter som krävs för att färdigställa tillgången för dess avsedda användning eller försäljning huvudsakligen har slutförts.

Finansiella intäkter, som uppkommit när särskilt upplånat kapital tillfälligt placerats i väntan på att användas för finansiering av tillgången, reducerar de aktiveringsbara låneutgifterna. Alla andra låneutgifter kostnadsförs när de uppstår.

Varulager

Varulagret är värderat till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet, varvid FIFO tillämpas. Nettoförsäljningsvärdet har beräknats till försäljningsvärdet efter avdrag för beräknad försäljningskostnad. Nettoförsäljningsvärdet uppskattas till normalt försäljningspris med avdrag för försäljnings- och färdigställningskostnader.

Avsättningar

Avsättningar redovisas när Koncernen har en legal eller informell förpliktelse till följd av tidigare händelser och det är mer sannolikt att ett utflöde av resurser krävs för att reglera åtagandet än att så inte sker och beloppet har beräknats på ett tillförlitligt sätt. Inga avsättningar görs för framtida rörelseförluster.

Om det finns ett antal liknande åtaganden, bedöms sannolikheten för att det kommer att krävas ett

MISEN ENERGY AB (publ.)

556526-3968

utflöde av resurser vid regleringen sammantaget för hela denna grupp av åtaganden. En avsättning redovisas även om sannolikheten för ett utflöde avseende en speciell post i denna grupp av åtaganden är ringa. Det finns inga avsättningar av detta slag redovisade i Koncernen.

Ersättningar till anställda

Kortfristiga ersättningar till anställda

Skulder för löner och ersättningar, inklusive icke-monetära förmåner och betald frånvaro, som förväntas bli reglerade inom 12 månader efter räkenskapsårets slut, redovisas som kortfristiga skulder till det odiskonterade belopp som förväntas bli betalt när skulderna regleras. Kostnaden redovisas i takt med att tjänsterna utförs av de anställda.

Ersättningar efter avslutad anställning

Koncernen har endast avgiftsbestämda pensionsplaner. För avgiftsbestämda pensionsplaner betalar Koncernen avgifter till offentligt eller privat administrerade pensionsförsäkringsplaner på obligatorisk, avtalsenlig eller frivillig basis. Koncernen har inga ytterligare betalningsförpliktelser när avgifterna väl är betalda. Avgifterna redovisas som personalkostnader när de förfaller till betalning. Förutbetalda avgifter redovisas som en tillgång i den utsträckning som kontant återbetalning eller minskning av framtida betalningar kan komma Koncernen tillgodo.

Aktiekapital

Stamaktier klassificeras som eget kapital. Transaktionskostnader som direkt kan hänföras till emission av nya aktier eller optioner redovisas, netto efter skatt, i eget kapital som ett avdrag från emissionslikviden.

Resultat per aktie

Resultat per aktie före utspädning

Resultat per aktie före utspädning beräknas genom att dividera resultat hänförligt till moderföretagets aktieägare med ett vägt genomsnittligt antal utestående stamaktier under perioden.

Resultat per aktie efter utspädning

För beräkning av resultat per aktie efter utspädning justeras beloppen som använts för beräkning av resultat per aktie före utspädning genom att beakta effekten, efter skatt, av utdelningar och räntekostnader på potentiella stamaktier och det vägda genomsnittet av de ytterligare stamaktier som skulle ha varit utestående vid en konvertering av samtliga potentiella stamaktier.

För närvarande har Koncernen ingen effekt av utspädning vilket innebär att resultat per aktie före utspädning motsvarar resultat per aktie efter utspädning.

Moderbolagets redovisningsprinciper

Moderbolaget har upprättat sin årsredovisning i enlighet med Årsredovisningslagen (1995:1554) och Rådet för finansiell rapportering RFR 2 redovisning för juridisk person. RFR 2 innebär att moderbolaget i årsredovisningen för den juridiska personen skall tillämpa samtliga av EU godkända IFRS 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 skall göras från IFRS.

MISEN ENERGY AB (publ.)

556526-3968

Moderbolaget tillämpar följaktligen de principer som presenteras ovan, med de undantag som anges nedan. Dessa principer har tillämpats konsekvent för alla presenterade år, om inte annat anges.

Finansiella instrument

Moderföretaget tillämpar de punkterna som anges i RFR 2 (IFRS 9 Finansiella instrument, s. 3-10) varvid finansiella instrument värderas till anskaffningsvärde. Finansiella instrument av kortfristig natur redovisas till det lägsta av anskaffningsvärde och verkligt värde. Vid beräkning av nettoförsäljningsvärdet på fordringar som redovisas som omsättningstillgångar ska principerna för nedskrivningsprövning och förlustriskreservering i IFRS 9 tillämpas. Moderbolaget har endast koncerninterna fordringar där förlustrisken bedöms obetydlig.

Uppställningsformer

Resultat- och balansräkning följer årsredovisningslagens uppställningsform.

Låneutgifter

Moderbolaget kostnadsför alla låneutgifter omedelbart.

Andelar i dotterbolag

Aktier och andelar i dotterbolag och intresseföretag redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar. I anskaffningsvärdet inkluderas förvärvsrelaterade kostnader och eventuella tilläggsköpeskillningar. Erhållna utdelningar redovisas som finansiella intäkter. Utdelning som överstiger dotterbolagets totalresultat för perioden eller som innebär att det bokförda värdet på innehavets nettotillgångar i koncernredovisningen understiger det bokförda värdet på andelarna, är en indikation på att det föreligger ett nedskrivningsbehov.

När det finns en indikation på att aktier och andelar i dotterbolag eller intresseföretag minskat i värde görs en beräkning av återvinningsvärdet. Är detta lägre än det redovisade värdet görs en nedskrivning. Nedskrivningar redovisas i posterna Resultat från andelar i koncernföretag respektive Resultat från andelar i intresseföretag.

Skatter

Moderbolaget redovisar obeskattade reserver inklusive uppskjuten skatt i förekommande fall. I koncernredovisningen däremot delas obeskattade reserver upp på uppskjuten skatteskuld och eget kapital.

Koncernbidrag

Koncernbidrag som har lämnats eller mottagits av moderbolaget, i syfte att minimera koncernens totala skatt, redovisas i resultaträkningen som bokslutsdisposition.

Viktiga uppskattningar och bedömningar för redovisningsändamål

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden.

Koncernen gör uppskattningar och antaganden om framtiden. De uppskattningar för redovisningsändamål som blir följden av dessa kommer, definitionsmässigt, sällan att motsvara det verkliga resultatet. De uppskattningar och antaganden som innebär en betydande risk för väsentliga justeringar i redovisade värden för tillgångar och skulder under nästkommande räkenskapsår anges i

MISEN ENERGY AB (publ.)

556526-3968

huvuddrag nedan.

Bedömning av pågående tvister och juridiska processer

Företagsledningen har utvärderat de pågående tvister och juridiska processer som anges i förvaltningsberättelsen.

- Skiljeförfarande påkallat av JSC Ukrgasvydobuvannya

Efter att slutförhandling hållits i det pågående skiljedomsförfarandet som påkallades av JSC Ukrgasvydobuvannya i augusti 2016, där parterna bekräftade sin överenskommelse om att JAA No. 3 ska upphöra, redovisar inte längre koncernen sin del av tillgångarna eller skulderna relaterade till JA No 3. i balansräkningen då företagsledningen bedömer att IFRS krav på kontroll inte längre är uppfyllt.

Koncernens bedömda exponering avseende skulder i JA redovisas som eventalförpliktelser (se not 21). Det kan inte uteslutas att ett negativt utfall av skiljedomsprocessen kan ha en väsentlig påverkan på Koncernens resultat i framtiden i form av krav och anspråk från motparten eller andra aktörer. Tribunalen ska besluta, bland annat, om värdering av tillgångarna i JA och den ersättning som ska betalas till Misen Enterprises AB och LLC Karpatygaz för deras andel i dessa tillgångar.

- Övriga tvister

Baserat på tillgängliga uppgifter och handlingar från juridiska ombud avseende övriga tvister och juridiska processer som beskrivs i förvaltningsberättelsen behöver inga tillägg eller justeringar göras av de redovisade värdena på tillgångarna och skulderna per balansdagen. Dock kan det inte uteslutas att resultatet av dessa tvister och juridiska processer kan ha en väsentlig påverkan på Koncernens resultat och redovisade tillgångar och skulder i framtiden (se not 21).

Redovisning av aktuell skatt och uppskjuten skatt

Den 1 januari 2015 antogs ändringar av skattelagstiftningen i Ukraina. Ändringarna medför att samarbetsarrangemang såsom JA inte är skattesubjekt avseende inkomstskatt från 2015. Istället är det operatörerna i samarbetsarrangemangen som är skyldiga att månadsvis betala skatten för delägarnas räkning.

Skatten baseras på beräkning från den senast inlämnade skattedeklarationen. I december 2015 antog det ukrainska parlamentet ytterligare tillägg till skattelagstiftningen. Enligt dessa tillägg skall deklarerationer lämnas in kvartalsvis inom 40 dagar efter varje kvartalsutgång. Skattebetalningen baseras på deklarerationen för det föregående kvartalet och ska betalas inom 10 dagar från det att deklarerationen sänts in.

I denna årsredovisning har förutsatts att Misenkoncernen med avseende på skatter relaterade till JA kommer att vara skattebetalare enligt ukrainsk lagstiftning detta baserat på antagandet att Misenkoncernen har rörelse i landet. Samarbetsarrangemang såsom JA i Ukraina har inte klart definierats i svensk skattelagstiftning. JA har i Misen Enterprises AB:s deklarerationer sedan 2015 hanterats som en i utlandet delägarbeskattad juridisk person. Vidare har i denna rapport förutsatts att de vinster som uppkommit i JA före 1 januari 2015 inte kommer att beskattas i Sverige, att innehavet i JA anses vara näringsbetingade aktier fram till och med 31 september 2014 och att ukrainsk inkomstskatt kan avräknas mot svensk inkomstskatt.

Efter försäljningen av 49,5 % av aktierna i Misen Enterprises AB kan Bolagets underskottsavdrag inte

MISEN ENERGY AB (publ.)

556526-3968

längre utnyttjas via koncernbidrag från Misen Enterprises AB.

Redovisning av uppskjutna skattefordringar och underskottsavdrag

Koncernen utvärderar löpande möjligheten att utnyttja skattemässiga underskott i respektive legal enhet. För närvarande finns skattemässiga underskott i Koncernens svenska enheter. Eftersom det är osäkert när och i vilken omfattning de skattemässiga underskotten kan nyttjas mot framtida skattemässiga överskott har ingen uppskjuten skattefordran avseende skattemässiga underskottsavdrag redovisats. Skattemässiga underskott i Sverige kan rullas vidare och har ingen förfallodag.

Nedskrivningsbehov av koncernmässiga nettotillgångar och aktier i dotterbolag

Om indikation på nedskrivning av koncernens nettotillgångar eller moderbolagets aktier i dotterbolag föreligger görs en nedskrivningsprövning.

Värdering av aktier i Misen Enterprises AB

Värdet på moderbolagets aktier i Misen Enterprises AB per bokslutsdagen uppgår till 332 MSEK (313 MSEK). Moderbolaget äger 50,5% av totalt utestående aktier i Misen Enterprises AB.

Värdet på Misen Enterprises AB är avhängigt av värdet på de tillgångar som innehades av JA fram till beslutet i skiljenämnden om att avsluta JAA No. 3 per den 11 juli 2018. I enlighet med det beslut som fattades i skiljenämnden ska tillgångarna överföras till JA partnern, UGV, och Misen Enterprises AB ska erhålla kompensation för sin andel av dessa tillgångar. Skiljenämnden kommer att besluta om den kompensation för tillgångarna i JA som skall tilldelas Misen Enterprises AB och LLC Karpatygaz. Beslut om kompensationens storlek har ännu fastställts.

Styrelsen har genomfört värderingar enligt vedertagna värderingstekniker av de tillgångar som fanns i JA per den 11 juli 2018 utifrån olika realistiska scenarier. Värderingarna visar att värdet på moderbolagets aktier i Misen Enterprises AB kan försvaras. Då det slutliga värdet av tillgångarna är helt avhängigt av skiljenämndens beslut finns det trots dessa bedömningar risk att ett annat värde kommer att fastställas i skiljenämnden.

Affärsrisker

Lokal risk

Ukrainas byråkrati är fortfarande betungande. Hotfulla faktorer såsom bristen på transparens och en svag etik i den offentliga miljön kan förekomma på alla myndighetsnivåer, även på lokal och regional nivå. Det påverkar företagen och hotar allmän åtkomst till grundläggande tjänster. Att bekämpa korruptionen, reformera Ukrainas rättssystem samt decentralisering, avreglering och ”avoligarkisering” förblir de högsta prioriteringarna för Ukraina.

Ett juridiskt ramverk som ger begränsad säkerhet för och stöd till utländska investerare är en risk för Misenkoncernen när det gäller att återvinna värdet på dess tillgångar i Ukraina.

Politiska risker

Under de senaste åren har Ukraina genomgått en djupgående politisk och social förändring. Värdet av Misenkoncernens tillgångar kan komma att påverkas av osäkerhetsfaktorer såsom den politiska eller diplomatiska utvecklingen, social eller religiös instabilitet, förändringar av regeringspolitiken, skatte- och räntesatser, inskränkningar i valutautförsel och andra politiska och ekonomiska förändringar som påverkar lagar och regler i Ukraina. Dessa risker sammanhänger särskilt med expropriation,

MISEN ENERGY AB (publ.)

556526-3968

förstatligande, konfiskering av tillgångar och ändrade lagbestämmelser om andelen tillåtet utländskt ägande.

Under sommaren 2014 höjdes den skatt på utvinning av naturtillgångar som ska betalas i samband med produktionen från 25 % till 55 %, och 2016 var denna skatt 70 % för JA med privata delägare. Detta påverkade koncernen negativt och komplicerade genomförandet av investeringsprogrammet i JA och ledde i slutänden till betydande förändringar av omständigheterna och en oförmåga att uppnå syftet med JAA.

Dessa händelser under den senaste tiden visar hur de politiska riskerna påverkar företagens villkor i Ukraina.

Rysslands annektering av Krim i mars 2014 och ockupationen av östra Ukraina av proryska separatister utgör ett potentiellt hot mot att kunna återvinna värdet på Misenkoncernens tillgångar.

Ekonomiska risker

Ukrainas omvandling från stelbent planekonomi till marknadsekonomi har försvårats av starka ekonomiska och politiska särintressen. Ett fåtal personer med enorma förmögenheter har haft en dominerande ställning i landet och påverkat politiken på ett negativt sätt.

Efter händelserna under 2013–2014 introducerades en ny plattform för ekonomisk utveckling i Ukraina. Landet förhandlar om ett närmande till EU, och väsentligt ekonomiskt stöd har utlovats från IMF, EU och USA.

Under 2016 undertecknade Ukraina ett associerings- och frihandelsavtal med EU. Det möjliggjorde en omorientering av utrikeshandeln.

Vid utgången av 2019 var den externa skulden i förhållande till BNP 76 %. Under 2019 uppgick låneåterbetalningar till USD 14 miljarder (9 % av BNP). Det nuvarande underskottet har förväntats öka något under 2020, mot bakgrund av ersättningar och penningöverföringar från personer som arbetar i utlandet (9 % av total BNP) tillsammans med väg- och gasövergångsintäkter (2 %) inte är tillräckliga för att uppväga skuldräntorna och handelsunderskottet (10 %). Samtidigt täcker valutaserverna bara 3 månader av import. Inflöden från utländska direktinvesteringar uppgår bara till 1,5 % av BNP, och vidare är 20 % av det roundtripping-kapital. Följaktligen kommer uppfyllandet av finansieringskraven vara beroende av delaktighet på marknaden och genomförandet av det nya avtalet med Internationella valutafonden (IMF). Marknadsräntan kommer att upprätthållas av höga räntor, medan ett förlängt kreditutrymme om USD 5,5 miljarder som löper på tre år tecknades med IMF i slutet av 2019.

De ekonomiska riskerna kvarstår, men borde minska under förutsättning att Ukrainas integration med Västeuropa inte avstannar.

Valutarisk

Växelkursen mellan UAH och SEK förbättrades från 0,3192 den 31 december 2018 till 0,3901 den 31 december 2019, eller med 22 %. Det huvudsakliga skälet för detta var återupptaget samarbete med den internationella valutafonden (IMF). Eftersom alla Misenkoncernens tillgångar finns i Ukraina har detta påverkat koncernens egna kapital positivt.

MISEN ENERGY AB (publ.)

556526-3968

Valutarestriktionsrisk

Till följd av den ekonomiska krisen i Ukraina har Ukrainas riksbank sedan 2013 skärpt valutakontrollerna i Ukraina och infört ett antal tillfälliga valutakontroller i syfte att stabilisera den ukrainska ekonomin.

Sedan maj 2016 har Ukrainas riksbank meddelat en gradvis eliminering av de tillfälliga valutakontrollåtgärder som infördes 2013. De flesta av valutakontrollerna har redan lättats upp eller tagits bort helt.

Under 2018 antog den ukrainska regeringen en ny lag ”Om valuta och valutatransaktioner” (giltig från och med den 7 februari 2019) som fastställde en ny kärnprincip för att utföra valutatransaktioner: ”allt som inte är förbjudet är tillåtet”.

Per datumet för publiceringen av rapporten skulle ett antal begränsningar avseende repatrieringen av utländska investeringar kunna utgöra ett potentiellt hot mot att återvinna värdet av Misenkoncernens tillgångar:

- Repatriering av utdelning. Personer som inte är bosatta i Ukraina är rätt att repatriera utdelning som har erhållits från innehav i ukrainska juridiska personer fram till 2018 och till belopp om högst EUR 7 000 000 per månad. Denna gräns gäller inte om utdelningen överförs till investeringskonton tillhörande en sådan person som inte är bosatt i Ukraina, som har öppnats i en ukrainsk bank (inte utländska konton eller vanliga konton i en ukrainsk bank).
- Gräns för repatriering av företagsinvesteringar. Personer som inte är bosatta i Ukraina från repatriera intäkter från försäljning av aktier i ett ukrainskt företag/ som ett resultat av ett tillbakadragande från ett ukrainskt företag till ett belopp om upp till EUR 5 000 000 per månad. Denna gräns gäller inte om den ovanstående intäkten överförs till investeringskonton tillhörande en sådan person som inte är bosatt i Ukraina, som har öppnats i en ukrainsk bank (inte utländska konton eller vanliga konton i en ukrainsk bank).

Oavsett det, med beaktande av att skiljenämndens slutliga dom inte kan betraktas som att utdelningen varken är erhållen från ett innehav i ukrainska juridiska personer eller från försäljning av aktier i ett ukrainskt företag, är valutarestriktionsrisken låg.

Däremot innebär en ständigt föränderlig lagstiftningsmässig miljö en betydande risk för återvinningen av värdet på Misenkoncernens tillgångar.

Skatterisk

Misenkoncernen bedriver idag verksamhet i Sverige och Ukraina, genom sitt dotterbolag Karpatygas LLC och deltagandet i JA. Skattelagstiftningen i varje enskilt land kan ändras över tiden. Således kan det inte uteslutas att förändringar av den skatterättsliga lagstiftningens utformning och tillämpning kan komma att påverka Misenkoncernens resultat.

Ukrainsk skatte-, valuta- och tulllagstiftning är under ständig utveckling. När konflikter mellan olika regelsystem uppstår använder företagsledningen olika tolkningar. Koncernledningen anser att dess tolkningar är korrekta och hållbara, men kan inte garantera att dess bedömningar inte kommer att ifrågasättas av de ukrainska myndigheterna.

Rättsliga risker

MISEN ENERGY AB (publ.)

556526-3968

Samarbetsprojektet, som drivs av LLC Karpatygaz, har i samband med sin verksamhet blivit involverat i ett stort antal rättstvister och domstolsförfaranden i Ukraina. Dessa rättstvister och domstolsförfaranden har framför allt rört förbindelserna med leverantörer av varor och tjänster. Resultatet kan bli att Misenkoncernen tvingas göra utbetalningar som motsvarar koncernens andel av JAA 3. Det kan också uppstå risker i samband med det pågående skiljedomsförfarande som JSC Ukgasvydobuvannya initierade i augusti 2016. Misenkoncernen kan ställas till ansvar för de oväsentliga brott mot JAA 3 som JSC Ukgasvydobuvannya anser har skett eller ställas inför utmaningar vid genomförandet av den slutliga domen i ukrainska domstolar.

Finansiella risker och riskhantering

Koncernen exponeras för finansiella risker innefattande marknadsrisk (valutarisk, ränterisk och prisk), kreditrisk samt likviditetsrisk. För en beskrivning av koncernens exponering och riskhantering avseende dessa risker, se not 22.

Nyckeltalsdefinitioner

1. EBITDA (vinst före räntor, skatt, av- och nedskrivningar) definieras som koncernens resp moderbolagets rörelseresultat plus avskrivningar.
2. Resultat per aktie före utspädning beräknas genom att dividera resultat hänförligt till moderföretagets aktieägare med ett vägt genomsnittligt antal utestående stamaktier under perioden.
3. Resultat per aktie efter utspädning beräknas genom justering av beloppen som använts för beräkning av resultat per aktie före utspädning genom att beakta effekten, efter skatt, av utdelningar och räntekostnader på potentiella stamaktier och det vägda genomsnittet av de ytterligare stamaktier som skulle ha varit utestående vid en konvertering av samtliga potentiella stamaktier. För närvarande har Koncernen ingen effekt av utspädning vilket innebär att resultat per aktie före utspädning motsvarar resultat per aktie efter utspädning.
4. Räntabilitet på eget kapital definieras som koncernens resp moderbolagets resultat dividerat med eget kapital vid periodens slut.
5. Räntabilitet på sysselsatt kapital definieras som koncernens resp moderbolagets resultat efter finansiella poster plus räntekostnader plus/minus valutakursdifferenser på finansiella lån dividerat med totalt sysselsatt kapital (genomsnittet av de två senaste periodslutens balansomslutning med avdrag för icke räntebärande skulder).
6. Skuldsättningsgraden definieras som koncernens resp moderbolagets räntebärande skulder i förhållande till redovisat kapital.
7. Soliditet definieras som koncernens resp moderbolagets redovisade egna kapital inklusive minoritetsägares andel i procent av balansomslutningen.
8. Andel riskbärande kapital definieras som summan av koncernens resp moderbolagets redovisade egna kapital och uppskjutna skatteskulder (inklusive minoritetsägares andel) dividerat med balansomslutningen.
9. Antal utestående aktier vid full utspädning definieras som antal utestående aktier inklusive maximalt utnyttjade teckningsoptioner samt antal utestående BTA.
10. Antalet anställda avspeglar det genomsnittliga antalet anställda omräknat till heltid och beräknas som totala arbetstimmar under året dividerat med teoretisk årsarbetstid. För JA har 50,01% av detta tal konsoliderats tom 31 december 2017.

Noter, gemensamma för moderbolag och koncern**Not 1 Intäkternas fördelning**

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
I nettoomsättningen ingår intäkter från:				
Naturgas	-	-	-	-
Övrigt	<u>347</u>	<u>297</u>	=	=
Totalt	<u>347</u>	<u>297</u>	=	=

Not 2 Segmentsinformation - koncernen

Koncernens operativa verksamhet är lokaliserad till Ukraina. Endast administration utförs i Sverige.

Geografiskt område	2019-12-31	2018-12-31
Nettoomsättning, extern		
Ukraina	347	297
Anläggningstillgångar		
Ukraina	123	296

Not 3 Övriga rörelseintäkter

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
Fakturerade personalkostnader	5 832	6 610	-	-
Kapitaltillskott enligt finansieringsavtal	21 877	13 283	14 745	2 043
Erhållna fordringar	-	6 327		
Management fee	-	-	5 577	5 577
Övrigt	<u>15</u>	<u>8</u>	<u>11</u>	=
Summa	<u>27 724</u>	<u>26 228</u>	<u>20 333</u>	<u>7 620</u>

Kapitaltillskott enligt finansieringsavtal

Misen Energy AB (publ) och Misen Enterprises AB undertecknade i november 2018 ett finansieringsavtal med Powerful United Limited (PUL) som uppgår till maximalt 12 MEUR. Enligt avtalet skall PUL svara för finansiering av såväl den svenska verksamheten som den skiljedomsprocess som inletts i juli 2016 i enlighet med skiljedomsbestämmelserna vid Skiljedomsinstitutet vid Stockholms Handelskammare av JSC Ukgazvydobuvannya mot Misen Enterprises AB och LLC Karpatygaz, som båda är delägda dotterbolag till Misen Energy AB (publ). Avtalet kräver inte att PUL finansierar koncernens eventalförpliktelser.

Enligt finansieringsavtalet har PUL accepterat att tillhandahålla finansiering utan regressrätt, utan säkerheter och utan garantier, som täcker in såväl kostnader för skiljedomsförfarande samt bolagskostnader. Misen Energy AB (publ) har accepterat att till PUL återbetala erhållet belopp samt betala 20 % av den slutliga ersättning som kan utbetalas enligt skiljenämndens slutgiltiga utslag. Denna avgift skall endast utbetalas vid ett slutgiltigt utslag i skiljedomsprocessen. Om Misen Energy

MISEN ENERGY AB (publ.)

556526-3968

AB (publ) inte erhåller någon ersättning i skiljedomsprocesserna utgår ingen ersättning till PUL. Kapitaltillskottet har därför i sin helhet redovisats som en övrig rörelseintäkt enligt ovan.

Misen Energy AB (publ) kommer att fortsätta att ha full kontroll över skiljedomsprocessen och har rätt att med JSC Ukgazvydobuvannya komma fram till förhandlingslösning, avbryta processen, fortsätta processen vid domstol och att vidtaga alla åtgärder som MIsen Energy AB (publ) finner lämpliga för att genomdriva ett slutgiltigt utslag.

Not 4 Ersättningar till revisorerna

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
<u>PwC</u>				
Revisionsuppdrag	706	847	706	847
Skatterådgivning	90	90	90	90
Övriga tjänster	=	=	=	=
Summa	<u>796</u>	<u>937</u>	<u>796</u>	<u>937</u>

Not 5 Övriga externa kostnader

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
Produktions- och transportkostnader	238	177	-	-
Juridiska kostnader	13 448	6 772	133	210
Övrigt	<u>9 603</u>	<u>10 547</u>	<u>7 668</u>	<u>8 176</u>
Summa	23 289	17 496	7 801	8 386

Ökningen av juridiska kostnader är främst hänförliga till kostnader för skiljedomsprocessen gentemot UGV.

Not 6 Löner och ersättning till styrelse och företagsledning

	Grundlön/styr elsearvode	Övriga ersättningar	Förmåner	Pension	Summa
2019					
Koncernen					
Göran Wolff, VD	1 840	-	24	407	2 271
Andrius Smaliukas, styrelsens ordförande	395	-	-	-	395
Oleg Batyuk, styrelsen	171	-	-	-	171
Dimitrios Dimitriadis, styrelsen	171	-	-	-	171
Pavel Prysiachniuk, styrelsen	75	-	-	-	75
Övriga ledande befattningshavare, 2 st	<u>2 933</u>	=	=	<u>196</u>	<u>3 129</u>
Summa	<u>5 585</u>	=	<u>24</u>	<u>603</u>	<u>6 212</u>
	Grundlön/styr elsearvode	Övriga ersättningar	Förmåner	Pension	Summa
2018					
Koncernen					
Göran Wolff, VD	1 816	-	28	426	2 270
Andrius Smaliukas, styrelsens ordförande	378	-	-	-	378
Oleg Batyuk, styrelsen	163	-	-	-	163
Dimitrios Dimitriadis, styrelsen	163	-	-	-	163
Pavel Prysiachniuk, styrelsen	72	-	-	-	72
Övriga ledande befattningshavare, 3 st	<u>2 581</u>	=	=	<u>146</u>	<u>2 727</u>
Summa	<u>5 173</u>	<u>0</u>	<u>28</u>	<u>572</u>	<u>5 773</u>

Not 7 Löner, andra ersättningar och sociala kostnader

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
Medelantal anställda				
Kvinnor	20	25	1	1
Män	<u>26</u>	<u>44</u>	<u>2</u>	<u>2</u>
Summa	<u>46</u>	<u>69</u>	<u>3</u>	<u>3</u>
Anställda per land				
Sverige	3	3	3	3
varav män	2	2	2	2
Ukraina	43	66	-	-
varav män	<u>24</u>	<u>42</u>	=	=
Summa	46	69	3	3
varav män	26	44	2	2

Löner, ersättningar, sociala avgifter och pensionskostnader

Löner och ersättningar till styrelsen,

verkställande direktören och övriga

ledande befattningshavare

	5 585	5 173	5 454	4 669
--	-------	-------	-------	-------

Löner och ersättningar till övriga

anställda

	<u>4 951</u>	<u>5 347</u>	-	-
	10 536	10 520	5 454	4 669

Sociala avgifter enligt lag och avtal

	2 033	1 956	955	804
--	-------	-------	-----	-----

Pensionskostnader för styrelsen,

verkställande direktören och övriga

ledande befattningshavare

	603	572	472	396
--	-----	-----	-----	-----

Summa

	<u>13 172</u>	<u>13 048</u>	<u>6 881</u>	<u>5 869</u>
--	---------------	---------------	--------------	--------------

Avtal om avgångsvederlag förkommer inte.

VD har en uppsägningstid om 24 månader med bibehållen fast ersättning.

Löner, andra ersättningar fördelade per land samt mellan ledningspersonal och övriga anställda

Ledningspersonal, Sverige

	5 585	4 936	5 454	4 669
--	-------	-------	-------	-------

Ledningspersonal, Ukraina

	-	237	-	-
--	---	-----	---	---

Övriga anställda, Ukraina

	4 951	5 347	-	-
--	-------	-------	---	---

Styrelseledamöter och ledande befattningshavare

Antal styrelseledamöter på

balansdagen

Män	<u>4</u>	<u>4</u>	<u>4</u>	<u>4</u>
-----	----------	----------	----------	----------

Summa

	<u>4</u>	<u>4</u>	<u>4</u>	<u>4</u>
--	----------	----------	----------	----------

Antal verkställande direktörer och

andra ledande befattningshavare

Kvinnor	1	1	1	1
---------	---	---	---	---

Män	<u>3</u>	<u>3</u>	<u>2</u>	<u>2</u>
-----	----------	----------	----------	----------

Summa	<u>4</u>	<u>4</u>	<u>3</u>	<u>3</u>
-------	----------	----------	----------	----------

Not 8 Avskrivningar och nedskrivningar

Koncernen

	<u>2019</u>	<u>2018</u>
--	-------------	-------------

Av- och nedskrivningar på materiella- och immateriella tillgångar

Avskrivning av inventarier och byggnader

	<u>97</u>	<u>71</u>
--	-----------	-----------

Summa

	<u>97</u>	<u>71</u>
--	-----------	-----------

Not 9 Övriga rörelsekostnader

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Nedskrivna fordringar	4 690	-	-	-
Böter och straffavgifter	168	50	-	-
Övriga rörelsekostnader	<u>12</u>	<u>-</u>	<u>-</u>	<u>-</u>
Summa	<u>4 869</u>	<u>50</u>	<u>0</u>	<u>0</u>

Not 10 Övriga ränteintäkter och liknande resultatposter

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
Ränteintäkter	5	4	8 033	-
Valutakursdiffenser	<u>63</u>	<u>445</u>	63	-
Summa	<u>68</u>	<u>449</u>	<u>8 096</u>	<u>-</u>

100 % av moderbolagets ränteintäkter avser koncernföretag.

Not 11 Räntekostnader och liknande resultatposter

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
Övriga räntekostnader	8 038	629	8 038	53
Övriga finansiella kostnader	-	-	-	<u>202</u>
Summa	8 038	629	8 038	255

Not 12 Skatt på årets resultat

Fördelning av inkomstskatt	Koncernen	Koncernen	Moderbolaget	Moderbolaget
	2019	2018	2019	2018
Aktuell skatt	-	-	-	-
Uppskjuten skatt	-	-	-	-
Summa	0	0	0	0

	Koncernen		Moderbolaget	
	<u>2019</u>	<u>2018</u>	<u>2019</u>	<u>2018</u>
Redovisat resultat före skatt	-21 326	-4 320	5 694	-6 402
Skatt enligt nationella skattesatser	4 385	1 175	-1 219	1 408
Effekt av ej avdragsgilla kostnader	-861	-493	-16	-41
Effekt av ej skattepliktiga intäkter	0	1 520		107
Ökning av underskott som ej redovisas	- 4 759	-2 202		-1 474
Justering av tidigare års skatt	<u>1 235</u>	-	<u>1 235</u>	-
Årets skattekostnad	=	=	=	=

Vägd genomsnittlig skattesats var 21 % (2018: 21 %).

Uppskjuten skattefordran avseende underskott för koncernen och moderbolaget har inte redovisats som tillgång då möjligheterna till utnyttjande av förlustavdragen inom överskådlig tid är osäkra. De beräknade utestående skatteförlusterna i koncernen uppgår till TSEK 364 558. Moderbolagets utestående skatteförluster uppgår till TSEK 269 401. Skatteförlusterna i Sverige uppgår till TSEK 362 072 och kan rullas vidare under obegränsad tid.

MISEN ENERGY AB (publ.)

556526-3968

Not 13 Rättigheter och licenser

	Koncernen	
	<u>2019-12-31</u>	<u>2018-12-31</u>
Ingående anskaffningsvärden	1	1
Omräkningsdifferenser	-	-
Försäljningar och utrangeringar	-	-
Avkonsolidering	=	=
Utgående ackumulerade anskaffningsvärden	1	1
Ingående avskrivningar	-	-
Avkonsolidering	-	-
Årets avskrivningar	-1	-
Omräkningsdifferenser	=	=
Utgående ackumulerade avskrivningar	-1	0
Utgående restvärde enligt plan	<u>0</u>	<u>1</u>

Not 14 Inventarier, verktyg och installationer

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Ingående anskaffningsvärden	425	58	403	403
Inköp	54	536	-	-
Omräkningsdifferenser	80	9	-	-
Försäljningar och utrangeringar	-264	-178	-	-
Omklassificeringar	=	=	=	=
Utgående ackumulerade anskaffningsvärden	295	425	403	403
Ingående avskrivningar	-130	-55	-403	-403
Försäljningar och utrangeringar	87	3	-	-
Årets avskrivningar	-96	-71	-	-
Omräkningsdifferenser	<u>-33</u>	<u>-7</u>	=	=
Utgående ackumulerade avskrivningar	-172	-130	-403	-403
Utgående restvärde enligt plan	<u>123</u>	<u>295</u>	<u>0</u>	<u>0</u>

Not 15 Varulager

	Koncernen	
	<u>2019-12-31</u>	<u>2018-12-31</u>
Värderat till anskaffningsvärde		
Handelsvaror	41	95
Summa	<u>41</u>	<u>95</u>

MISEN ENERGY AB (publ.)

556526-3968

Not 16 Finansiella instrument per kategori

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Tillgångar				
<i>Upplupet anskaffningsvärde</i>				
Kundfordringar, externa	5 463	8 384	-	-
Fordringar hos koncernföretag	-	-	-	-
Kassa och bank	<u>130</u>	<u>42</u>	=	<u>35</u>
Summa	5 593	8 426	-	35
Skulder				
<i>Upplupet anskaffningsvärde</i>				
Kortfristiga lån	2 618	2 553	2 618	2 553
Skulder till koncernföretag	-	-	6 017	8 202
Leverantörsskulder och andra skulder exklusive icke finansiella skulder	<u>27 116</u>	<u>17 918</u>	<u>17 880</u>	<u>10 602</u>
	29 734	20 471	20 498	21 269

MISEN ENERGY AB (publ.)

556526-3968

Note 17 Kundfordringar

	Koncernen	
	<u>2019-12-31</u>	<u>2018-12-31</u>
Kundfordringar, externa	<u>5 463</u>	<u>8 384</u>
Summa	5 463	8 384

Per 31 december 2019 uppgick fullgoda kundfordringar till TSEK 5 463 (2018: TSEK 8 384), efter avdrag för nedskrivning av totalt 0 tkr (TSEK 10 910). Enligt regleringsavtalet med Poltavaspecmontazh LLC kommer utestående fordringar uppgående till TSEK 5 302 att betalas per den 30 november 2020.

Åldersanalys av dessa fordringar framgår nedan:

Ej förfallet	5 434	8 384
Förfallet	29	-
Summa	5 463	8 384

Nedskrivningsbedömning av kundfordringar

För kundfordringar tillämpar koncernen den förenklade ansatsen för kreditreservering som medges i IFRS 9, det vill säga, reserven kommer att motsvara den förväntade förlusten över hela kundfordringens livslängd. Kundfordringar och kortfristiga fordringar skrivs bort när det inte finns någon rimlig förväntan om återbetalning. Sedan upplösningen av JA har bolaget endast kvarvarande kundfordringar från tidigare verksamhet. Bolaget har återfört tidigare nedskrivning av dessa då en uppgörelse om återbetalningsplan träffats med kunden. Ledningen gör bedömningen att dessa kundfordringar kommer att betalas till fullo och någon framtida kreditreserv har därför inte redovisats.

Not 18 Övriga fordringar

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Momsfordran	304	232	-	-
Fordran JA 493	2 567	2 100	-	-
Fordran JA 3	446	7	-	-
Övriga fordringar	<u>41</u>	<u>495</u>	<u>7</u>	<u>1</u>
Summa	3 358	2 834	7	1

Ledningen gör bedömningen att dessa fordringar kommer att betalas till fullo och någon kreditreserv har därför inte redovisats.

Not 19 Förutbetalda kostnader

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Övriga förutbetalda kostnader	<u>281</u>	<u>351</u>	<u>305</u>	<u>339</u>
Summa	<u>281</u>	<u>351</u>	<u>305</u>	<u>339</u>

Not 20 Aktiekapital

Aktieinformation	2019	2018
Moderbolaget		
Vägt genomsnittligt antal aktier för året	145 068 222	145 068 222
Antal utestående aktier på balansdagen före utspädning	145 068 222	145 068 222
Antal utestående aktier på balansdagen efter full utspädning	145 068 222	145 068 222

Not 21 Eventualförpliktelser

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Borgensåtagande JA	36 125	27 027	-	-
Summa eventualförpliktelser	<u>36 125</u>	<u>27 027</u>	<u>0</u>	<u>0</u>

Per 31 december 2019 uppgick Misenkoncernens eventualförpliktelser till TSEK 36 125 (TSEK 27 027 per 31 december 2018). Förändringen jämfört med föregående år förklaras i huvudsak av inventeringen av tillgångar och skulder som har skett som en del av det pågående skiljedomsförfarandet.

Såsom det beskrivs ovan är Koncernen också inblandad i två domstolsprocesser med Sberbank Leasing (domstolsförhandlingar i mål nr 910/21720/15 och domstolsförhandlingar i mål nr 910/24412/16). Möjligheten till skadestånd från dessa fall är inte inkluderad i ovanstående belopp och utfallet av dessa domstolsförhandlingar är osäkra per datumet för denna rapport. Mer information återfinns i Förvaltningsberättelsen.

Enligt finansieringsavtalet förbinder sig PUL accepterat att tillhandahålla finansiering utan regressrätt, utan säkerheter och utan garantier, som täcker in såväl kostnader för skiljedomsförfarande samt bolagskostnader. Vid en framgång i det pågående skiljedomsförfarandet skulle PUL ha rätt till sina utlägg för skiljedomen och 20 % (tjugo procent) av ett belopp motsvarande likviden från skiljedomen. Framgång definieras som ett eventuellt utslag eller en dom till förmån för Misen enligt vilken JSC Ukrzavdobuvannya blir skyldigt att betala en penningssumma till Misen med avseende på skiljedomen. Om Misen Energy AB (publ) inte erhåller någon ersättning i skiljedomsprocesserna utgår ingen ersättning till PUL.

MISEN ENERGY AB (publ.)

556526-3968

Not 22 Finansiell riskhantering och upplåning

Finansiell riskhantering

Finansiella riskfaktorer

Koncernen utsattes före JAA No 3 upplösning genom sin verksamhet för olika finansiella risker: marknadsrisk (omfattande valutarisk, ränterisk och prisk), kreditrisk och likviditetsrisk. Efter upplösningen av JAA No 3 bedöms exponeringen för dessa risker begränsad. Koncernen eftersträvar medvetande om potentiella ogynnsamma effekter på Koncernens finansiella resultat. Kostnaden för upplåning är fast och utgörs av en avgift samt dröjsmålsränta. Valutasäkring har ej gjorts under 2019 eller 2018.

Marknadsrisk

Valutarisk

Genom att Koncernen bedriver verksamhet i olika länder innebär det att Koncernen exponeras för fluktuationer i ett antal valutor. Det kan sålunda inte uteslutas att valutakursförändringar kan komma att påverka bolagets resultat och finansiella ställning.

Av koncernens totala intäkter och kostnader 2019 hade 6 MSEK respektive 11 MSEK noterade i UAH , vilket innebär, att en förändring av UAH-kursen med +/- 10 % skulle påverka Koncernens resultat med +/-0,5 MSEK.

Koncernens nettotillgångar med UAH som rapportvaluta uppgick till MSEK 0, varigenom en förändring av UAH-kursen i förhållande till SEK med +/- 10 % skulle påverka koncernens egna kapital med +/- 0 MSEK.

Ränterisk

Såsom det beskrivs ovan hade Koncernen den 31 december 2019 endast avgiftsbelagda skulder och en fast dröjsmålsräntesats. Samtliga finansiella skulder är kortfristiga. Det innebär att en förändring av marknadsräntorna inte har någon väsentlig påverkan på Koncernens finansiella kostnader.

Prisk

Då koncernens försäljning av hydrokarboner upphört efter upplösningen av JAA No 3 utsätts koncernen ej längre för någon prisk.

Kreditrisk

Koncernen är exponerad för kreditrisk, vilka motsvaras av risken att en part i ett finansiellt åtagande orsakar en finansiell förlust för den andra parten genom att inte fullfölja sina åtaganden.

Koncernens maximala risk avseende kreditrisk uppgår till det belopp som redovisas i balansräkningen. Koncernens risker struktureras genom att åsätta kreditlimitar på sina motparter. Dessa kreditlimitar är föremål för löpande översyn och godkännande av företagsledningen. LLC Karpatygaz ledning genomför löpande åldersanalys och följer upp förfallna kundfordringar.

Likviditetsrisk

Med likviditetsrisk avses risken att finansiering av koncernens kapitalbehov samt refinansieringen av utestående lån försvåras eller fördyras.

Koncernen är för närvarande involverad i ett skiljedomsförfarande gentemot JA partnern JSC Ukrigasvydobuvannya som beskrivs i förvaltningsberättelsen och storleken på nödvändig finansiering är beroende av det behov av kapital som krävs för att fullfölja denna process. Vidare driver koncernen ett antal övriga juridiska processer som också kräver finansiering. Inom JA finns externa skulder där Koncernen är solidariskt betalningsansvarig vilket kan komma att kräva ytterligare likviditet.

Det finansieringsbehov som kan komma att uppstå under 2020 kommer att hanteras genom det finansieringsavtal som slutits med PUL och andra finansieringspartners. Största delen av omsättningsstillgångarna avser fordringar vilka redovisas till upplupet anskaffningsvärde.

Nedanstående tabell visar skulderna per den 31 december 2019 per återstående löptid. Beloppen efter förfalloordning är avtalsenliga odiskonterade kassaflöden inklusive brutto låneåtaganden. Sådana odiskonterade kassaflöden kan skilja sig från beloppen inkluderade i balansräkningen eftersom beloppen i balansräkningen baseras på diskonterade kassaflöden.

Då betalningsbeloppet inte är fixerat bestäms det redovisade beloppet baserat på gällande lånevillkor vid slutet av rapportperioden. Betalningsförpliktelser i andra valutor än rapportvalutan (SEK) redovisas efter omräkning till balansdagkurs.

Förfalldagar för finansiella skulder < 1 månad	1 månad - 1 år	1 år - 2	> 2 år	Summa
per 31 december 2019				
Kortfristiga lån	2 618	-		2 618
Leverantörsskulder och andra finansiella skulder	<u>27 116</u>	=	=	<u>27 116</u>
Summa	29 734	-	-	29 734
Förfalldagar för finansiella skulder per 31 december 2018				
Kortfristiga lån		2 553		
Leverantörsskulder och andra finansiella skulder	<u>17 918</u>	=	=	<u>17 918</u>
Summa	17 918	2 553	-	20 471

Låneavtalet med SP Holdings, med ett kapitalbelopp om TSEK 2 618 har per den 12 februari 2020 omförhandlats och kapitalbeloppet samt den upplupna räntan kommer att betraktas som övriga rörelseintäkter i redovisningen för 2020.

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Räntebärande skulder				
<u>Kortfristiga skulder</u>				
Kortfristiga lån	2 618	-	2 618	-
Summa	=	-	=	=
Summa räntebärande skulder	<u>2 618</u>	=	<u>2 618</u>	=

Räntor

Vägda genomsnittliga effektiva räntesatser på lån uppgick till:

	Koncernen		Moderbolaget	
	2019	2018	2019	2018
Kortfristiga lån	182,5 %		182,5 %	-
Skulder till koncernföretag	ET	ET	-	-

Räntan avser dröjsmålsränta att betala från och med den 8 oktober 2019 med 0,5 % per dag. Räntekostnader om TSEK 8 033 utgörs av en fast låneavgift samt dröjsmålsränta. Räntesatsen ovan avser enbart dröjsmålsränta.

Valutor

	Koncernen		Moderbolaget	
	2019-12-31	2018-12-31	2019-12-31	2018-12-31
Räntebärande skulder per valuta				
EUR	2 618	-	2 618	-
Summa	2 618	-	2 618	-

Finansiella skulder värderade till upplupet anskaffningsvärde

Verkligt värde av räntebärande skulder med fast löptid har uppskattats baserat på framtida kassaflöden diskonterade med nuvarande räntesats för instrument med motsvarande kreditrisk och återstående löptid. Bokfört värde för räntebärande lån, skulder avseende finansiell leasing samt leverantörsskulder och andra finansiella skulder bedöms motsvara verkligt värde. Beloppen i tabellerna redovisas i TSEK till balansdagskurs. Kostnaden för koncernens och moderbolagets skulder utgörs endast av en låneavgift och dröjsmålsränta.

Not 23 Ställda säkerheter

Koncernen har inga ställda säkerheter.

Not 24 Upplupna kostnader och förutbetalda intäkter

	Koncernen		Moderbolaget	
	<u>2019-12-31</u>	<u>2018-12-31</u>	<u>2019-12-31</u>	<u>2018-12-31</u>
Upplupna räntekostnader	8 608	-	8 608	576
Upplupna löner och övriga personalkostnader	649	350	-	-
Upplupna semesterlöner	1 396	1 152	1 150	1 018
Upplupna sociala avgifter	-	-	139	134
Övriga poster	<u>3 977</u>	<u>3 677</u>	<u>2 447</u>	<u>2 565</u>
Summa	<u>14 630</u>	<u>5 755</u>	<u>12 344</u>	<u>4 293</u>

Upplupna räntekostnader avser lånet från SP Holding. För ytterligare information, se not 22.

Not 25 Justering för poster som inte ingår i kassaflödet

	Koncernen		Moderbolaget	
	2019	2018	2019	2018
Avskrivningar	97	71	-	-
Resultat vid försäljning av anläggningstillgångar	-72	-72	-	-
Kundförluster	4 690	432	-	-
Orealiserade valutakursdifferenser	-	-8 804	-	-
Summa	4 715	-8 373	-	-
	Koncernen		Moderbolaget	
	2019	2018	2019	2018
Förändring av finansiella skulder				
Ingående finansiella skulder	2 553	-	2 553	-
Upptagna lån	-	2 553	-	2 553
Summa kassaflödespåverkande poster	-	2 553	-	2 553
Omräkningsdifferenser	65	-	65	-
<i>Summa icke-kassaflödespåverkande poster</i>	65	-	65	-
Utgående finansiella skulder	2 618	2 553	2 618	2 553

MISEN ENERGY AB (publ.)

556526-3968

Not 26 Andelar i koncernföretag

Koncernen	Org. nr.	Säte	Kapital- andel (%)		
Misen Enterprises AB	556526-3968	Sverige	50,5 %		
Capital Oil Resources Sweden AB	556754-4878	Sverige	100 %		
LLC Karpatygaz	30162340	Ukraina	100 %		
<u>Moderbolaget</u>	Kapitaland el %	Rösträttsan del %	Antal aktier	Bokfört värde 2019- 12-31	Bokfört värde 2018- 12-31
Misen Enterprises AB	<u>50.5</u>	<u>50.5</u>	<u>25 250</u>	<u>332 359</u>	<u>313 359</u>
Summa				<u>332 359</u>	<u>313 359</u>
Koncernens andel av JA				2019	2018
<i>Resultaträkning</i>					
Intäkter				-	1 647
Kostnader				-	31 435
<i>Balansräkning</i>					
Anläggningstillgångar				-	-
Omsättningstillgångar				-	-
Långfristiga skulder				-	-
Kortfristiga skulder				-	-
				<u>2019</u>	<u>2018</u>
<u>Andelar i koncernföretag</u>					
Ingående anskaffningsvärden				313 359	252 997
Kapitaltillskott				19 000	70 000
Försäljningar av andelar				-	-9 638
Utgående ackumulerade anskaffningsvärden				332 359	313 359
Utgående redovisat värde				<u>332 359</u>	<u>313 359</u>

Not 27 Transaktioner med närstående

	Koncernen 2019	Koncernen 2018	Moderbolaget 2019	Moderbolaget 2018
Försäljning till närstående				
Misen Enterprises AB	-	-	5 577	5 577
Powerful United Ltd kapitaltillskott	<u>21 877</u>	<u>13 283</u>	<u>14 745</u>	<u>2 043</u>
Summa	21 877	13 283	20 322	7 620
Inköp och räntor från närstående				
Balit LLC 4)	1 423	2 362	1 423	2 362
Dentons 1)	9 197	6 230	-	-
Lexford Investment 1)	546	47	546	47
AIM Partners 1)	-	-	-	-
Powerful United Ltd 5)	-	-	-	-
SP Holdings 5)	<u>8 033</u>	<u>574</u>	<u>8 033</u>	<u>-</u>
Summa	18 653	9 213	10 002	2 409

Rörelsefordringar/-skulder avseende närstående

Nedan anges fordringar/skulder från försäljning/inköp av varor/tjänster

Fordringar på närstående

Misen Enterprises AB	=	=	=	=
Summa	-	-	-	-

Skulder till närstående

Capital Oil Resources AB	-	-	88	88
Misen Enterprises AB	-	-	5 929	8 114
Balit LLC 4)	726	422	558	422
Dentons 1)	7 209	890	7 209	890
TCT Holding 5)	-	-	-	-
SP Holding 5)	11 226	3 127	11 226	3 127
Sergiy Probylov, lån 3)	1 337	718	=	=
Lexford Investment 1)	=	<u>47</u>	=	<u>47</u>
Summa	20 446	5 204	25 010	12 668

1) Avser inköp av ledningstjänster från styrelseledamot/bolag ägt av styrelseledamot.

2) Avser försäljning och inköp från JA-partner med väsentligt inflytande på JA-verksamheten. Enligt JAA kompenseras Ukrkazvydobuvannya, innehavaren av licenser för JA:s utvinning av olja och gas, för hyresbetalningar och borrhning i direkt relation till extra gasutvinning inom JA utöver basnivån för gas -och olja som utvinns av Ukrkazvydobuvannya. JA kompenserar vidare Ukrkazvydobuvannya för olje- och gasproduktion, bearbetning och transporter utförda av Ukrkazvydobuvannas personal och JA:s utnyttjande av Ukrkazvydobuvannas produktions- och infrastrukturanläggningar.

3) Avser lån från anställd som är betydande aktieägare med väsentligt inflytande över koncernen.

4) Avser inköp av ledningstjänster från en styrelseledamot/tidigare VD i ett dotterbolag

5) Avser ränta och skulder till större aktieägare

MISEN ENERGY AB (publ.)

556526-3968

Not 28 Förslag till behandling av vinst

Förslag till behandling av förlust

Till årsstämman förfogande står följande vinstmedel:

Balanserade vinstmedel och ytterligare tillskjutet kapital	-2 814 833
Årets resultat	<u>5 694 117</u>
	<u>2 879 284</u>

Styrelsen föreslår att förlusten disponeras enligt följande:

i ny räkning överförs	<u>2 879 284</u>
	<u>2 879 284</u>

Not 29 Väsentliga händelser efter utgången av räkenskapsåret 2019

Pågående skiljeförfarande i enlighet med JAA No. 3

På begäran från Skiljedomsinstitutet beslutade Stockholms Handelskammare att skiljenämndens slutliga utslag skall lämnas senast 29 maj 2020.

Domstolsförhandlingar i mål nr 910/18439/17 (National Anticorruption Bureau of Ukraine)

Genom ett utslag 11 januari 2020 beslöt Kievs Kommersiella Domstol att återuppta förhandlingar i målet och planlade förberedande förhandlingar 4 februari 2020. Förhandlingarna kommer att hållas den 16 maj 2020.

Domstolsförhandlingar mot Center of Financial Leasing LLC (tidigare Sberbank Leasing)

Domstolsförhandlingar i mål No. 910/21720/15

Den Norra Ekonomiska Domstolen att inleda överklagandeprocessen som initierats av JSC Ukrasvydobuvannya den 2 januari 2020 och överklagandeprocessen som initierats av LLC Karpatygaz den 13 januari 2020. Domstolsförhandlingarna kommer att hållas den 21 maj 2020.

Låneavtal med SP Holdings Limited

Den 12 februari 2020 undertecknade Misen, PUL och SP Holdings ett tilläggsavtal till finansieringsavtalet av 28 november 2018. Genom tilläggsavtalet inkluderas alla rättigheter och skyldigheter fr o m 1 oktober 2019 i det tidigare finansieringsavtalet med PUL. Detta innebär att SP Holdings inte längre är berättigat till en långivaravgift utöver återbetalningen av lånebeloppet. I stället kommer SP Holdings att vara berättigat till en andel av den slutliga regleringen av kraven i skiljedomen.

Misen Energy sluter ytterligare ett finansieringsavtal

Den 13 mars 2020 undertecknade Misen Energy AB (publ) ett finansieringsavtal med en ny finansiell partner, genom detta stärks Misen Energys finansiella position avseende den pågående SCC skiljedomsprocessen. Den nya finansiella partnern är en USA-baserad affärsman, Edvardas Jatautas,

MISEN ENERGY AB (publ.)

556526-3968

som kommer att finansiera Misen i kombination med det tidigare finansieringsavtalet med Powerful United Limited, på liknande villkor.

Enligt finansieringsavtalet har Misen Energy AB (publ) rätt att lyfta upp till 1 miljon EUR för att finansiera den svenska verksamheten och den pågående skiljedomsprocess som inletts av JSC Ukrgasvydobuvannya i juli 2016. Powerful United Limited, en part i det tidigare finansieringsavtal som slöts i november 2018 med Misen Energy AB (publ), har företrädesrätt att tillhandahålla finansiering till Misen Energy AB (publ).

SCC skiljedomsnämnd kommer att avge en slutlig dom per den 29 maj 2020

På begäran från Skiljedomsinstitutet beslutade Stockholms Handelskammare att skiljenämndens slutliga utslag skall lämnas senast 29 maj 2020.

Misen Enterprises AB och LLC Karpatygaz erhöll samtyckesdom

Misen Enterprises AB och LLC Karpatygaz, två delägda dotterbolag till Misen Energy AB (publ), erhöll en samtyckesdom från skiljenämnden i det pågående kommersiella skiljedomsförandet. I enlighet med artikel 39(1) i SCC Rules godkände och bekräftade skiljenämnden Regleringsavtalet gällande regleringen av vissa juridiska relationer mellan JSC Ukrgasvydobuvannya, Misen Enterprises AB och LLC Karpatygaz ("Parterna") den 23 juli 2019 ("Regleringsavtalet"). Ett godkännande från skiljenämnden var ett nödvändigt villkor för att Regleringsavtalet skulle vara giltigt under tillämplig lagstiftning.

Enligt Regleringsavtalet tillhör alla hydrokarboner som producerade från och med den 1 december 2016 till och med den 10 juli 2018 (upphörande av JAA No.3) från brunnarna specificerade i JA-projekt under JAA No.3, och med användning av BCS, JSC Ukrgasvydobuvannya. En total kostnad för användningen från JSC Ukrgasvydobuvannya av Parternas gemensamma egendom uppgår till UAH 1,2 miljarder. Beloppet omfattar samtliga leasingbetalningar som ägs av JSC Ukrgasvydobuvannya till JA för användningen av Parternas gemensamma egendom från och med den 1 december 2016. JSC Ukrgasvydobuvannya är ensamt ansvarigt för gaslagringskostnaderna och övriga avgifter och skatter hänförliga till produktion, lagring och bearbetning av hydrokarbonerna.

I enlighet med Regleringsavtalet ska JSC Ukrgasvydobuvannya betala en ersättning till Misen Enterprises AB och LLC Karpatygaz för deras andel av de totala kostnaderna för användningen av Parternas gemensamma egendom. Parterna är oeniga om storleken på sina andelar (angivna som en procentandel) av den gemensamma egendomen enligt JAA No.3, baserat på vilka ersättningen ska beräknas. Misen Enterprises AB och LLC Karpatygaz hävdar att de har rätt till 50,01 % av de totala kostnaderna för användningen av Parternas gemensamma egendom. Parterna är också oeniga om valutan för en sådan ersättning till Misen Enterprises AB och LLC Karpatygaz. Som ett resultat hänförde Parterna dessa oenigheter till skiljenämnden för att fatta beslut i en slutlig dom. I alla händelser ska, enligt Regleringsavtalet, JSC Ukrgasvydobuvannya, betala ersättningsbeloppen till Misen Enterprises AB och LLC Karpatygaz inom trettio dagar från datumet för den slutliga domen.

Regleringsavtalet reglerar inte och påverkar inte värdet på BCS och/eller värdet på övriga anläggningstillgångar om vilka Parterna tvistar i det pågående skiljedomsförandet. Misen Enterprises AB och LLC Karpatygaz har rätt till ersättning för sin andel i dessa tillgångar utöver ersättningsbeloppen enligt Regleringsavtalet. Värdet på dessa tillgångar kommer att fastställas av skiljenämnden i en slutlig dom.

MISEN ENERGY AB (publ.)

556526-3968

Covid-19-pandemin

Den pågående covid-19-pandemin har ingen betydande påverkan på Misenkoncernens verksamhet eftersom koncernens aktivitet upphörde när JAA No. 3 avslutades i juli 2018. För närvarande är koncernens huvudsakliga verksamhet främst hänförlig till skiljedomsförfarandet, vilket inte har påverkats av covid-19-pandemin. Covid-19 har emellertid påverkat finansmarknaderna och skulle i framtiden kunna påverka koncernens finansieringsmöjligheter.

MISEN ENERGY AB (publ.)

556526-3968

Försäkran

Styrelsen och verkställande direktören försäkrar att årsredovisningen har upprättats i enlighet med god redovisningssed och ger en rättvisande bild av moderbolagets ställning och resultat samt att förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av moderbolagets verksamhet, ställning och resultat och dessutom beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget står inför. Styrelsen och verkställande direktören försäkrar också att koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarder, IFRS, som har antagits av EU, ger en rättvisande bild av koncernens ställning och resultat samt att koncernens förvaltningsberättelse ger en rättvisande översikt över utvecklingen av koncernens verksamhet, ställning och resultat och dessutom beskriver väsentliga risker och osäkerhetsfaktorer som koncernen står inför.

Resultat- och balansräkningarna kommer att föreläggas årsstämman den 4 juni 2020 för fastställande.

Stockholm den 5 maj 2020

Andrius Smaliukas
Styrelseledamot, ordförande

Oleg Batyuk
Styrelseledamot

Dimitrios Dimitriadis
Styrelseledamot

Pavel Prysiazhniuk
Styrelseledamot

Göran Wolff
Verkställande direktör

Vår revisionsberättelse har avgivits den 5 maj 2020.

PricewaterhouseCoopers AB

Johan Palmgren
Auktoriserad revisor
Huvudansvarig revisor

Revisionsberättelse

Till bolagsstämman i Misen Energy AB (publ.), org.nr 556526-3968

Rapport om årsredovisningen och koncernredovisningen

Inga uttalanden görs respektive uttalande

Vi har haft i uppdrag att utföra en revision av årsredovisningen för Misen Energy AB (publ.) för år 2019 och vi har utfört en revision av koncernredovisningen för Misen Energy AB (publ.) för år 2019. Bolagets årsredovisning och koncernredovisning ingår på sidorna 3-62 i detta dokument.

Vi avstår från att uttala oss om årsredovisningen. På grund av att det förhållande som beskrivs i avsnittet Grund för uttalanden i vår rapport är så betydelsefullt, har vi inte kunnat inhämta tillräckliga och ändamålsenliga revisionsbevis som grund för ett revisionsuttalande avseende årsredovisningen.

Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2019 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 koncernredovisningens övriga delar.

Som en följd av det förhållande som beskrivs i avsnittet *Grund för uttalanden* varken till- eller avstyrker vi att bolagsstämman fastställer resultaträkningen och balansräkningen för moderbolaget.

Vi tillstyrker att bolagsstämman fastställer resultaträkningen och balansräkningen för koncernen.

Grund för uttalanden

Bedömningen av värdet på moderbolagets andelar i dotterbolaget Misen Enterprises AB, som uppgår till 332 359 TSEK vilket motsvarar drygt 99% av moderbolagets totala tillgångar och därmed representerar en avsevärd del av moderbolagets tillgångar, är helt beroende av utvecklingen av de pågående juridiska processerna mellan deltagarna i JA.

Med hänsyn till den betydelsefulla osäkerhetsfaktorn avseende det slutliga utfallet av skiljedomsförfarandet avseende JA har vi inte kunnat inhämta tillräckliga och ändamålsenliga revisionsbevis avseende moderbolagets redovisade värde på Misen Enterprises AB varken vid årets ingång eller per 31 december 2019.

Eftersom ingående värdering av aktier i dotterbolag ingår i fastställandet av det finansiella resultatet, har vi inte heller kunnat avgöra om det hade varit nödvändigt med ändringar när det gäller årets resultat, så som det redovisas i moderbolagets resultaträkning.

Vi har utfört revisionen av koncernredovisningen enligt International Standards on Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisionssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi inhämtat avseende revisionen av koncernredovisningen är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uppllysning av särskild betydelse

Som framgår av förvaltningsberättelsen under rubrikerna "Redovisningsmässig behandling av Joint Activity", "Förberedande utredningar avseende brott" och "Domstolsförhandlingar mot Center of Financial Leasing LLC (tidigare Sberbank Leasing)" är koncernen inblandad i flertalet rättstvister. Utfallet av dessa rättstvister kan få en väsentlig påverkan på koncernens finansiella resultat och ställning. Osäkerheten i utfallet av dessa tvister är vid datumet för koncernredovisningens utgivande fortsatt stor. Vi har inte modifierat vårt uttalande i detta avseende.

Väsentlig osäkerhetsfaktor avseende antagandet om fortsatt drift

Utän att det påverkar våra uttalanden ovan vill vi fästa uppmärksamheten på förvaltningsberättelsen under rubrikerna "Finansiering av Koncernens svenska verksamhet", "Bolagets förväntade framtida utveckling och fortsatta drift" samt "Misen Energy sluter ytterligare ett finansieringsavtal" där det framgår att koncernen har undertecknat ett finansieringsavtal om upp till 12 miljoner euro för finansiering av koncernens svenska verksamhet och undertecknat ett finansieringsavtal med en ny finansiell partner den 13 mars 2020 på upp till 1 miljon EUR. Som framgår av koncernens balansräkning överstiger koncernens kortfristiga skulder koncernens omsättningstillgångar med 35 091 TSEK. Vidare är koncernen inblandad i flertalet rättstvister där utgången fortsatt är förknippad med väsentlig osäkerhet och där ett negativt utfall skulle kunna innebära väsentliga kostnader som inte täcks av ingånget finansieringsavtal. Dessa förhållanden tyder på att det finns en väsentlig osäkerhetsfaktor som kan leda till betydande tvivel om företags förmåga att fortsätta verksamheten.

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncernredovisningen och återfinns på sidorna 67-73. Det är styrelsen och verkställande direktören som har ansvaret för denna andra information.

Vårt uttalande avseende koncernredovisningen omfattar inte denna information och vi gör inget uttalande med bestyrkande avseende denna andra information.

I samband med vår revision av koncernredovisningen är det vårt ansvar att läsa den information som identifieras ovan och överväga om informationen i väsentlig utsträckning är oförenlig med koncernredovisningen. Vid denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat under revisionen samt bedömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna information, drar slutsatsen att den andra informationen innehåller en väsentlig felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera i det avseendet.

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 International Financial Reporting Standards (IFRS), så som de antagits av EU, och årsredovisningslagen. 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 på misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och verkställande direktören för bedömningen av bolagets och koncernens 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 än att göra något av detta.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på misstag, och att lämna en revisionsberättelse som innehåller våra uttalanden. På grund av de förhållanden som beskrivs i avsnittet Grund för uttalanden kunde vi inte inhämta tillräckliga och ändamålsenliga revisionsbevis som grund för våra uttalanden avseende denna årsredovisning.

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida 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 revisionssed 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 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 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, förfalskning, 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 koncernredovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida 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 koncernredovisningen om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om 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 koncernredovisningen, däribland upplysningarna, och om 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

Inget uttalande görs respektive uttalande

Utöver det uppdrag vi har haft att utföra en revision av årsredovisningen och vår revision av koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning för Misen Energy AB (publ.) för år 2019 samt haft i uppdrag att utföra en revision av förslaget till dispositioner beträffande bolagets vinst eller förlust.

Som en följd av de förhållanden som beskrivs i avsnittet Grund för uttalanden kan vi varken till- eller avstyrka att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen.

Vi tillstyrker att bolagsstämman beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden

Som framgår av vår Rapport om årsredovisningen har vi inte kunnat inhämta tillräckliga revisionsbevis för att uttala oss om årsredovisningen ger en rättvisande bild av moderbolagets resultat och ställning.

Vi har utfört revisionen av styrelsens och verkställande direktörens förvaltning enligt god revisionssed i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till Misen Energy AB (publ.) enligt god revisorssed 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 vårt uttalande.

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 förtlöpa 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. Den 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 ersättningsskyldighet mot bolaget
- 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 försummelser som kan föranleda ersättningsskyldighet mot bolaget, eller att ett förslag till dispositioner av bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

En ytterligare beskrivning av vårt ansvar för revisionen av förvaltningen finns på Revisorsinspektionens webbplats: www.revisorsinspektionen.se/revisornsansvar. Denna beskrivning är en del av revisionsberättelsen.

Anmärkning

Utän att det påverkar våra uttalanden så anmärker vi på att skatter vid ett flertal tillfällen inte betalats i rätt tid.

Göteborg den 5 maj 2020

PricewaterhouseCoopers AB

Johan Palmgren
Auktoriserad revisor

Rapport om rättsprocesserna

Rättslig rapport på årsstämman den 26 april 2018

Det första diagrammet återspeglar kronologin och ett antal av de mest väsentliga rättsliga förfaranden som hade inletts före årsstämman som hölls den 26 april 2018. I synnerhet det första diagrammet visar att Misen Energy AB (publ) inte nådde en förhandlingslösning i tvisten som gäller den orimliga skatten på utvinning av naturtillgångar med Ukrainas regering. Diagrammet visar vidare att Misen Enterprises AB och LLC Karpatygaz, delägda dotterbolag till Misen Energy AB (publ), var involverade i det skiljedomsförfarande som påkallades av JSC Ukrgasvydobuvannya i augusti 2016 i enlighet med JAA No. 3, och med kraft försvarade sina investerares legitima intressen. Slutligen visar det första diagrammet att i väntan på skiljedomsförfarandet kunde Misen Enterprises AB och LLC Karpatygaz inte korrekt implementera JAA No.3: JSC Ukrgasvydobuvannya vägrade att leverera hydrokarboner producerade av JA sedan december 2016 och initierade ett antal förberedande utredningar avseende brott i samband med implementeringen av JAA No.3.

Rättslig rapport på årsstämman den 25 april 2019

Det andra diagrammet återspeglar kronologin och ett antal av de mest väsentliga rättsliga förfaranden som pågick efter årsstämman som hölls den 26 april 2018 och fram till denna årsredovisning. Den väsentliga händelse som påverkade de pågående rättsliga förfarandena var den slutliga deldomen som utfärdades av skiljenämnden i det skiljedomsförfarande som påkallades av JSC Ukrigasvydobuvannya i augusti 2016. Skiljenämnden konstaterade, bland andra frågor, att eftersom 70 % royaltyn som infördes av Ukrainas regering innebar en väsentlig förändring av omständigheterna och det inte längre är möjligt att uppnå syftet med JA, att JAA No. 3 måste upphöra att gälla från och med den 11 juli 2018. Mot bakgrund av det upphörde Misen Enterprises AB och LLC Karpatygaz med produktionen av hydrokarboner i Ukraina. Parterna vidtar alla nödvändiga och lämpliga åtgärder för att genomföra upphävandet av JAA No.3 i praktiken: genomförde inventeringar i regionerna, hanterade (eller hanterar) de rättsliga förfarandena gällande JA:s verksamhet, fortsätter diskussionerna i relation till vilka andra frågor som är nödvändiga för ett genomdriva upphävandet av JAA No.3, etc. Samtliga förberedande utredningar avseende brott är pågående. I nästa fas av skiljedomsförfarandet kommer skiljenämnden att besluta om den kompensation för tillgångarna i JA som skall tilldelas Misen Enterprises AB och LLC Karpatygaz. Misen Energy AB (publ) nådde inte en förhandlingslösning i tvisten som gäller den orimliga skatten på utvinning av naturtillgångar med Ukrainas regering.

Rapport om rättsprocesserna

Detta andra diagram återspeglar kronologin och ett antal av de mest väsentliga rättsliga förfaranden som pågick per tidpunkten för publiceringen av denna rapport.

Den 26 mars 2020 utfärdade skiljenämnden en samtyckesdom i vilken nämnden bekräftade regleringsavtalet gällande regleringen av vissa juridiska relationer mellan JSC Ukrgasvydobuvannya, Misen Enterprises AB och LLC Karpatygaz ("Parterna") den 23 juli 2019. I enlighet med Regleringsavtalet ska JSC Ukrgasvydobuvannya betala en ersättning till Misen Enterprises AB och LLC Karpatygaz för deras andel av de totala kostnaderna för användningen av den gemensamma egendomen. Som en följd av det reglerade Parterna samtliga fall hänförliga till hydrokarbonerna producerade sedan december 2016.

Vidare, vid den slutliga domen som ska utfärdas den 29 maj 2020 ska skiljenämnden fatta beslut om den kompensation för tillgångarna i JA som skall tilldelas Misen Enterprises AB och LLC Karpatygaz. Slutligen nådde Misen Energy AB (publ) inte en förhandlingslösning i tvisten som gäller den orimliga skatten på utvinning av naturtillgångar med Ukrainas regering.

Styrelse, koncernledning och revisor

Styrelsen

Dr. Andrius Smaliukas, styrelseordförande (ledamot sedan 2013)

Dr. Andrius Smaliukas är delägare i Milasauskas, Martinkute, Smaliukas and Partners (Litauen). Han är också ordförande i Minexa Ltd (Singapore), styrelseordförande i Staticus Group UAB (Litauen) och styrelseledamot i Asia Investment Holdings PTE (Singapore). Dr. Andrius Smaliukas fungerar ofta som skiljeman, sakkunnig och rådgivare vid internationella skiljedomsförfaranden.

Dr. Andrius Smaliukas har en doktorsexamen i juridik från Vilnius universitet och en masterexamen från Queen Mary University of London. Dessutom har han varit verksam som forskare vid Oxford University, och har genomgått ledarskapsutbildning vid University of Cambridge Judge Business School och Harvard Law School.

Oberoende: oberoende i förhållande till bolaget och dess ledning, samt i förhållande till större aktieägare.

Dimitrios Dimitriadis, ledamot (sedan 2011)

Dimitrios Dimitriadis är grundare och ledande delägare i DD Partners AG, ett globalt verksamt företag baserat i Zürich (Schweiz) som erbjuder ett brett spektrum av tjänster avseende kapitalstrukturering och företagsrådgivning till internationella företag och privatpersoner. Han arbetar som förvaltare av flera opportunistiska fonder. Innan han kom till DD Partners AG arbetade Dimitrios Dimitriadis i över 15 år hos olika finansinstitut i Schweiz. Som medlem av ledningsgruppen för olika fonder och större enskilda portföljer delade han ansvaret för kapitalplacering och investeringsverksamhet. Dessutom ledde han förhandlingar med och kontraktering av leverantörer av finansiella tjänster. Han har erfarenhet av arbete med internationella kunder med stor nettoförmögenhet.

Andra uppdrag:

- Vd för HF SWISS, ett globalt förmögenhetsförvaltnings- och family office-företag med säte i Schweiz.
- Rådgivare och representant för östeuropeiska och grekiska kunder inom energi- och byggsektorn.
- Ordförande för Sensap Swiss, ett schweiziskt teknikföretag.
- Ordförande för Innomedis, ett globalt medicintekniskt företag.
- Ordförande för AMD Telecom LLC, ett globalt telekommunikationsbolag.

Dimitrios Dimitriadis har en examen i ekonomi från universitetet i Zürich och AZEK, Swiss Training Centre for Investment Professionals. Hans tidigare studier omfattar en schweizisk federal examen i tandlaboratorieteknik.

Oberoende: oberoende i förhållande till bolaget och dess ledning, men inte i förhållande till större aktieägare (Nellston Holdings Ltd.).

Oleg Batyuk, ledamot (sedan 2014)

Oleg Batyuk är ledande delägare vid Dentons (tidigare Salans) kontor i Kiev och chef för dess bolagsjuridiska verksamhet i Ukraina. Oleg valdes in i styrelsen för Dentons Europa, som omfattar Frankrike, Tyskland, Spanien, Turkiet samt länderna i Central- och Östeuropa och OSS-länderna, 2011 och omvaldes 2013 för en period om två år. Under perioden 2012–2015 var Oleg medlem i Dentons' Global Council.

Oleg Batyuk har stor erfarenhet av rådgivning till internationella och inhemska kunder om utländska investeringar i Ukraina, joint ventures, upplåning, banktillsyn och transaktioner på internationella kapitalmarknader. Han har fungerat som rådgivare till stora internationella företag och finansinstitut om viktiga infrastrukturprojekt i Ukraina. Dessutom har han varit expertvittne i fråga om ukrainska rättsliga frågor i flera högprofilerade tvistemål och skiljedomsförfaranden i England, USA, Kanada och Sverige.

Andra uppdrag:

- Lektor i ukrainsk civilrätt vid juridiska fakulteten vid Taras Shevchenko-universitetet i Kiev.
- Författare till ett flertal artiklar och böcker om ukrainsk rätt och rättspraxis, vilka har publicerats i USA, Storbritannien, Nederländerna, Ukraina och andra länder. Han har medverkat till att utarbeta Ukrainas civil- och strafflagstiftning.

Oleg Batyuk har en examen från Centre for Commercial Law Studies, Queen Mary and Westfield College, University of London (1992). Innan dess tog han juristexamen (1985) och doktorsexamen i juridik (1988) vid Taras Shevchenko-universitetet i Kiev.

Oberoende: oberoende i förhållande till bolaget och dess ledning, samt i förhållande till större aktieägare.

Pavel Prysiazhniuk, ledamot (sedan 2014)

Pavel Prysiazhniuk är en av grundarna av och ledande delägare i AIM-koncernen, ett konsultföretag som arbetar med finansiella och operativa frågor och är baserat i Ukraina. Företaget tillhandahåller hela spektrat av finansiella tjänster och kapitalmarknadstjänster, samt ger rådgivning om alternativa och individuella investeringar åt företag i Ukraina och länderna i Central- och Östeuropa. Tidigare har Pavel Prysiazhniuk varit ansvarig för strategiska frågor och affärsutveckling hos det ledande ukrainska värdepappersföretaget Concorde Capital.

Han har också 12 års erfarenhet från internationella företag som Siemens AG, NSN och Microsoft, där han har haft ledande befattningar inom strategi, företagsfinansiering och försäljning.

Andra uppdrag:

- Rådgivare till flera olika kommittéer i det ukrainska parlamentet om strategiska frågor och investeringar
- Styrelseledamot i ColorTec Hungary, tillverkare av färgbelagt stål.

Pavel Prysiazhniuk har en masterexamen i elektronik från Ukrainas tekniska universitet och examina från särskilda företagsutbildningar i finansiering och företagsledning.

Oberoende: oberoende i förhållande till bolaget, dess ledning, samt i förhållande till större aktieägare.

MISEN ENERGY AB (publ.)

556526-3968

Revisor

PricewaterhouseCoopersAB, huvudansvarig revisor Johan Palmgren.

Kommittéer

Revisionskommittén:

- Dimitrios Dimitriadis, ordförande
- Pavel Prysiashniuk, ledamot

Ersättningskommittén:

- Oleg Batyuk, ordförande
- Andrius Smaliukas, ledamot
- Pavel Prysiashniuk, ledamot

Valberedning, utsedd av årsstämman 2017:

- Sergey Probylov, ordförande (representant för Blankbank Investments Limited)
- Andrius Smaliukas, ledamot, i egenskap av styrelseordförande för Misen Energy AB (publ)
- Dimitrios Dimitriadis, ledamot (representerar Nellston Holdings Limited)
- Aurimas Augustinavicius, ledamot (representerar TCT Holding AB)

MISEN ENERGY AB (publ.)

556526-3968

Koncernledning

På balansdagen hade moderbolagets ledning följande sammansättning:

Göran Wolff, verkställande direktör och ekonomidirektör

Göran Wolff har varit ekonomidirektör för moderbolaget sedan februari 2012 och utsågs till verkställande direktör senare samma år. Han har över 30 års erfarenhet av företagsledning inom industrisektorn. Han har haft en rad uppdrag som ekonomidirektör och controller hos svenska börsnoterade och privatägda företag, senast Geveko, som tidigare var noterat på NASDAQ OMX småbolagslista. Göran Wolff har en civilekonomexamen från Göteborgs universitet.

Pavel Stolayev, koncerncontroller, ACCA, CFA

Pavel Stolayev anställdes hos Misen Energy AB (publ) i september 2013. Han har erfarenhet av investeringsbankverksamhet och professionell rådgivning. Han har tidigare arbetat hos Ernst & Young LLC i Ukraina som ansvarig för transaktionsrådgivning.

Pavel Stolayev har en examen från Donetsk University of Economics and Law. Han har även genomgått ett utbildningsprogram vid Deloitte Academy, International Business Institute i Kiev.

Pavel Stolayev är medlem av ACCA sedan 2011 och diplomerad finansanalytiker sedan 2016.

Raimonda Kundrotaite, chefsjurist

Raimonda Kundrotaite anställdes hos Misen Energy AB (publ) i november 2015. Tidigare var hon biträdande jurist vid den ledande Pan-Baltiska advokatbyrån Valiunas Ellex i Litauen.

Raimonda Kundrotaite har i över fem år arbetat med bolagsrätt, global energirätt och internationell skiljedomsrätt. Hon har erfarenhet av att arbeta med internationella investeringar och kommersiella skiljeförfaranden i mångmiljonklassen i olika frågor inom energibranschen i Östeuropa. Hennes ansvarsområden omfattar att hantera övergripande bolagsfrågor, skiljedomar och konflikter, samt projektleda finansiella transaktioner.

Raimonda Kundrotaite är huvudförfattare på Claims (Oxford University Press) och personalredaktör på Texas Journal of Oil, Gas, and Energy Law (Austin). Hon är medlem av Association of International Petroleum Negotiators (Houston) och medlem av Rocky Mountain Mineral Law Foundation (Colorado).

Raimonda Kundrotaite har blivit antagen till University of Texas i Austin (Amerikas förenta stater) för masterexamen i Global Energy Law. Hon har även en masterexamen i internationell kommersiell skiljedomsrätt från Stockholms universitet och en kandidatexamen i juridik inom Law and Management Program vid Mykolas Romeris University (Litauen).