
1 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ANNUAL REPORT AND

CONSOLIDATED FINANCIAL STATEMENTS

FOR THE YEAR ENDED 31 DECEMBER 2011

FOR

BEOWULF MINING PLC
GROUP OF COMPANIES

2 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

1 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Company Information 2

Chairman’s Statement 3

Review of Operations and Activities 6

Report of the Directors 14

Report of the Independent Auditors 23

Consolidated Income Statement 25

Consolidated Statement of Comprehensive Income 26

Consolidated Statement of Financial Position 27

Company Statement of Financial Position 28

Consolidated Statement of Changes in Equity 29

Company Statement of Changes in Equity 30

Consolidated Statement of Cash Flows 31

Notes to the Consolidated Statement of Cash Flows 32

Notes to the Consolidated Financial Statements 33

Notice of Annual General Meeting 60

Bu
SIN

ESS
REvIEw

G
OvERN

AN
CE

ACCO
u

N
tS

Contents

2 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Directors: Mr C Sinclair-Poulton
 Dr Jan-Ola Larsson
 Mr F Boman
 Mr A C R Scutt
 Mr E taylor

Secretary: Mr E taylor

Registered Office: Richmond House
 Broad Street
 Ely
 Cambridgeshire
 CB7 4AH

Registered Number: 02330496 (England and wales)

website: www.beowulfmining.com

Nominated Adviser: Strand Hanson Limited
 26 Mount Row
 London
 w1K 3SQ

Broker: Alexander David Securities
Limited
45 Moorfields
Moorgate
London
EC2Y 9AE

Senior Statutory
Auditor: Martin Clapson FCA

Auditors: Price Bailey LLP
 Chartered Accountants &
 Statutory Auditors
 Richmond House
 Broad Street, Ely
 Cambridgeshire
 CB7 4AH

Solicitors: Harvey Ingram LLP
 20 New walk
 Leicester
 LE1 6tX

Registrars: Neville Registrars Limited
 Neville House
 18 Laurel Lane
 Halesowen
 west Midlands
 B63 3DA

Bu
SIN

ESS
REvIEw

Bu
SIN

ESS
REvIEw

Company
Information

3 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

I am pleased to present the Company’s results for the
year ended 31 December 2011. Beowulf currently has
ten exploration projects in Northern Sweden primarily
prospecting for iron, copper, gold and uranium. the
results show that the group incurred a loss before and
after taxation for the year of £832,235 (2010: loss of
£474,395) reflecting our significant drilling programmes
and ongoing exploration activities. Accordingly, no
dividend is proposed for the year ended 31 December 2011.

Although 2011 began well for the natural resource sector,
the sizeable indebtedness problems and economic
woes of a number of European states coupled with
fears of a prolonged return to recession, led to a sharp
retracement in the share price performance of a large
number of AIM listed resource stocks by the year end.
Against a backdrop of extremely challenging global
macroeconomic conditions, the Company endeavoured
throughout the year under review to clearly convey its
strategy and demonstrate the quality and breadth of
its asset portfolio. Notable achievements were a virtual
doubling of the Company’s independently assessed
JORC compliant iron ore resources to approximately 270
million tonnes (“Mt”) and successful fundraisings of, in
aggregate, approximately £7.7 million (gross) to facilitate
the ongoing exploration and development of the
Company’s key projects and provide additional working
capital.

Kallak iron ore project

with the initial drilling at Kallak last year proving up an
interesting prospect, Beowulf focused its funds and work
programme efforts on progressing both of the Kallak
iron ore deposits in 2011. the Company remains confident
of the sizeable potential tonnage present in its Kallak
project area and, in October 2011, outlined plans for an
extensive two phase infill drilling programme of up to, in
aggregate, 57,000 metres in order to further define the
size of the deposits and seek to move the project towards
JORC Measured status as quickly as possible.

Further to the completion of a successful drilling
campaign at the Kallak project during the first half of
2011, the Company announced, in early November 2011, a
maiden independent JORC compliant Inferred Resource
estimate of 131.6Mt grading at 28% iron (Fe) completed
by Geovista on the northern part of Kallak, together with

an exploration target, from geomagnetic data modeling,
for the southern area of approximately 200Mt to 230Mt
grading at 31% iron (Fe). As a consequence, the Company
approximately doubled its pre-existing JORC compliant
Inferred Resource of iron ore of 140Mt grading at 39.1%
iron (Fe) in respect of its Ruoutevare deposit completed
by Runge Limited in August 2008.

Regrettably, due to insufficient data being available,
Geovista was unable to prepare a JORC compliant
resource estimate for the southern part of Kallak which
is now expected to be compiled following completion of
the next comprehensive two phase drilling programme
referred to above. the new drilling programme will
include denser spacing between individual drill sections
and drill holes and cover the entire extension and width
of the Kallak deposits.

the year under review has not been without its
challenges and setbacks. Due to an inadvertent
administrative oversight, the Company’s new 2011/2012
work plan for the Kallak project was not filed with
the Swedish Mining Inspectorate prior to drilling, by
its wholly owned subsidiary, Jokkmokk Iron Mines AB
(formerly named Beowulf Mining AB), commencing
in early December 2011, which constituted a technical
infringement of the Swedish Minerals Act. Accordingly,
the Company subsequently duly filed the requisite work
plan to rectify the situation and voluntarily suspended
its new drilling campaign in late December 2011 pending
completion of the required consultation process with the
local communities and the Mining Inspector.

whilst the relevant landowners consented, objections
were raised by the local Saami community to the work
plans notified in respect of the Company’s Kallak nr1 and
Parkijaure nr2 permit areas seeking to delay the new
drilling campaign to May 2012 due to seasonal reindeer
herding. No such objections have been raised in the past.
Drilling operations at both Kallak North and Kallak South
have therefore remained suspended pending completion
of the Company’s ongoing consultation process with
the local Saami community and the Mining Inspector.
this situation is not unique to the Company with the
Board being aware of plans filed by several other mineral
exploration companies in northern Sweden being
similarly affected, as well as orchestrated campaigns
against other industries, such as wind farming, seeking

Bu
SIN

ESS
REvIEw

Chairman’s
Statement

4 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

to prevent or reduce economic development in northern
Sweden. the Company is using its best endeavours to reach
a satisfactory resolution with the affected Saami tribes to
enable drilling activity to re-start as soon as practicable.
In the mean time, Beowulf is continuing with its efforts to
liaise with all the relevant local authorities, communities
and affected stakeholders in order to maximise awareness
of the Company’s plans, clearly communicate the
anticipated benefits of its Kallak development proposals
and address any concerns arising.

the Company is also in contact with the relevant Swedish
Governmental authorities, responsible for the planning
and development of new infrastructure projects, and
work continues on Beowulf’s Environmental Impact Study,
which is a key component of the expert studies required
for obtaining an exploitation (mining) licence for the Kallak
project in due course.

Most recently, in January 2012, the Company appointed
Micon International Co. Limited (“Micon”) as a technical
consultant to work alongside Geovista on the Kallak
project and provide, inter alia, recommendations for future
drilling to seek to upgrade the resource, generation of a
preliminary mineral resource model and compilation of
operating parameters and costs to facilitate a whittle pit
analysis of a preliminary Kallak North block model. we
are seeking to combine further definition of the project’s
estimated resource with the commencement of an initial
design plan for an open pit mine. Micon has subsequently
visited the project site in Sweden and reviewed
the available data, and a programme of additional
metallurgical testing is anticipated to commence in due
course.

Ballek joint venture copper-gold project

Beowulf remains the operator of the Ballek copper-gold
project, alongside our joint venture partner, Energy
ventures Limited. In October 2011, the Company
announced that it had signed a letter of intent with Dala
Prospektering AB to carry out additional drilling, subject
to the requisite funding being available, at the project site.
A total of approximately 3,000m of drilling is planned to
test deep lying sourced iron oxide copper gold (“IOCG”)
targets of Olympic Dam type, as previously defined by deep
sensing geophysical surveys carried out by Geovista. this
drill programme is preliminarily scheduled to commence
in late 2012.

Other projects

As the Company has continued to concentrate its resources
on its wholly owned key iron ore assets, its remaining
portfolio awaits further development. Other attractive
portfolio assets include the Grundträsk gold project, the
Geddaur uranium, gold and silver permits, the Manakjaure
uranium permit and the Munka licence area in northern
Sweden, which covers approximately 800 hectares
and hosts Sweden’s largest, drill confirmed deposit
of molybdenum. the Company’s sizeable and diverse
asset portfolio serves to reduce its risk exposure to any
single class of commodity, but necessitates a disciplined
approach to allocate management’s time to those projects
where the Board believes that it can deliver the best
potential returns for the Company’s shareholders.

the Board nevertheless plans to develop more of the
Company’s portfolio in the future, and continues to look for
additional assets to complement and extend the existing
attractive portfolio and to seek potential future joint
venture development partners.

Corporate

Despite a challenging and volatile economic backdrop,
the Company successfully raised approximately £1
million (gross) in early May 2011 and, on 16 November
2011, announced the successful completion of its largest
fundraising to date, raising approximately a further £6.7
million (gross) via a placing and subscription with new
uK and Swedish institutions and other investors. the
net proceeds of these fundraisings will, inter alia, enable
the Company to progress its planned additional drilling
campaign at Kallak and, later in 2012, at its Ballek copper-
gold joint venture project. the Board believes that capital
markets will continue to prove difficult in 2012 and that
it was therefore prudent to secure funding when the
opportunity arose and was delighted with the continued
interest shown in the Company and its future potential.

In late June 2011, the Company subscribed for £250,000
of additional secured convertible loan notes due 2017 in
PLuS quoted Agricola Resources Plc (“Agricola”), a mining
exploration company, to assist in meeting its general
working capital requirements. Agricola’s ordinary shares
currently remain suspended from trading on PLuS, pending
completion of negotiations and the availability of funding
to effect a potential reverse takeover of certain overseas
mineral assets.

Bu
SIN

ESS
REvIEw

5 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

the Company’s extremely volatile share price performance
during the year has been disappointing, however the Board
continues to believe in Beowulf’s fundamental strengths
and the future economic potential of its high quality and
diverse project portfolio, and will continue to endeavour
to create long term shareholder value and unlock the full
potential of the Company’s assets. we continue to place
great importance on our investor relations strategy and
have spent considerable time and effort to ensure that
Beowulf’s potential is communicated to existing and
potential new investors in both the uK and Sweden. A
number of investor presentations have taken place in both
countries during 2011 with further presentations planned
for 2012.

Outlook

2011 proved to be a difficult and challenging year for the
Company. the Board nevertheless continues to maintain
a positive outlook for the potential of Beowulf’s flagship
iron ore projects, whilst recognising the constraints of the
current global macroeconomic environment and other
external factors beyond its control.

Beowulf has an enviable pipeline of development
opportunities spanning a whole spectrum of different
commodities. Our strategy remains to focus our efforts
and work programmes on iron ore and we look forward to
recommencing our ambitious drilling campaign on Kallak
at the earliest opportunity to further demonstrate its
considerable potential.

I would like to take this opportunity to once again thank all
of our employees, contractors, advisers and shareholders
for their continuing support and look forward to reporting
progress over the remainder of 2012.

Clive Sinclair-Poulton
Executive Chairman
29 February 2012

Bu
SIN

ESS
REvIEw

6 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Sweden continues to be by far the largest iron ore (mostly
magnetite) producer in the Eu and one of the leading
producers of base and precious metals. It provides modern,
efficient and well-established infrastructure via roads, rail
and water and benefits from excellent power accessibility/
affordability, a highly skilled mining and exploration
workforce, extremely low sovereign risk and a very strong
mining culture built up over many decades. Swedish iron
ore production is currently all located in the Norrbotten
County of Northern Sweden at the Kiruna and Malmberget
deep underground mines owned by the state company,
Luossavaara-Kiirunavaara AB (“LKAB”).
Beowulf has been active in Northern Sweden since 2003
and focuses its activities on areas with high exploration
potential for iron, copper, gold, molybdenum and uranium
located in the västerbotten and Norrbotten counties.
Since 2008, the Company has achieved consistently
positive exploration results, and predominantly focused
its operations, on its Kallak iron ore project, located
approximately 80km to the southwest of LKAB’s large
Malmberget mine, and has been progressing the Kallak

North and Kallak South deposits into a major iron ore
discovery.

During 2011, the Kallak iron ore project has continued to
be the major focus of the Company’s activities. the Kallak
deposits are presently at a developing stage with a maiden
independent JORC Code compliant Inferred Resource
estimate obtained for Kallak North during the year and an
extensive, more closely spaced, drilling programme planned
for 2012 aimed at achieving an improved classification
for Kallak North and a maiden JORC Code compliant
resource estimate for Kallak South. In accordance with
the Swedish Minerals Act, the Company’s wholly owned
subsidiary, Jokkmokk Iron Mines AB (“JIMAB”) (formerly
named Beowulf Mining AB), is currently preparing a formal
application to be made to the relevant authorities for a
proposed test mining programme at the Kallak North
deposit in summer 2012, as well as seeking to transfer its
Kallak nr1 licence from an exploration into an exploitation
licence.

Exploration licences: Beowulf and its subsidiaries currently hold 20 exploration permits, together with one registered
permit application in northern Sweden, as set out in the table below:

Licence Name/ Licence ID Area (sq. km) Date Granted Valid Until
Mineral(s)

Arjeplog Region:
Ballek nr2 (Cu, Au)* 2005:069 38.00 21/04/2005 21/04/2012†
Ballek nr3 (Cu, Au)* 2005:098 37.94 24/05/2005 24/05/2012†
Ballek nr4 (Cu, Au)* 2005:202 22.00 29/09/2005 29/09/2012
Ballek nr5 (Cu, Au)* 2007:101 12.00 27/03/2007 27/03/2012†
Geddaur nr1 (Mo) 2007:130 12.00 23/04/2007 23/04/2012†
Geddaur nr2 (Mo) 2007:155 19.50 29/05/2007 29/05/2012†
Geddaur nr3 (Cu) 2007:209 100.00 02/08/2007 02/08/2012
Munka nr10 (Mo) 2009:178 8.00 03/11/2009 03/11/2012

Jokkmokk Region:
Majves nr3 (Cu) 2009:019 7.15 21/01/2009 21/01/2012†
Manakjaure nr1 (u) 2007:133 5.44 24/04/2007 24/04/2012†
Parkijaure nr3 (Fe)** 2011:135 4.17 11/08/2011 11/08/2014
Parkijaure nr2 (Fe)** 2008:020 2.85 18/01/2008 18/01/2013
Kallak nr1 (Fe)** 2006:197 5.00 28/06/2006 28/06/2012†
Kallak nr2 (Fe)** 2011:097 22.19 22/06/2011 22/06/2014
Kallak nr3 (Fe)** Registered as 5.56 21/04/2012µ
 2012:518

Review
Of Operations And Activities

Bu
SIN

ESS
REvIEw

7 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

the exploration permits are governed by the Swedish
Minerals Act (1991:45) (the “Act”), which was subject to
amendments in 1993, 1998 and 1999. the Act accords that
an exploration permit is granted for an initial period of
three years from the date of issue and can be subsequently
extended for up to a further three years by way of annual
extensions. the period of validity of the permit can be
further extended by up to four years on special grounds
and, on exceptional grounds, a further maximum of five
years. the longest possible period of validity for any one
permit is therefore fifteen years, after which an application
for an exploitation concession must be made. An
exploitation concession is granted for a period of twenty-
five years and can be extended by ten years at a time
without application if regular exploitation is in progress
when the period of validity expires. Further information on
the permits can be obtained from the Mining Inspectorate
of Sweden (Bergsstaten) in Luleå (varvsgatan 41, S-972 32,
Luleå, Sweden, www.bergsstaten.se).

A brief description of Beowulf’s principal project areas and
activities is provided below.

Kallak iron ore project

Location
the Kallak iron ore project is located in the Jokkmokk
municipality north of the Arctic Circle approximately
40km west of Jokkmokk city centre and approximately

80km southwest of the major iron ore mining centre of
Malmberget in the Norrbotten County in Northern Sweden.
the 2.3 billion tonnes Kiruna iron ore mine, the world’s
second largest underground mine, is located approximately
120km to the northeast. LKAB owns and operates the
Kiruna and Malmberget iron ore mines, as well as the Luleå-
Malmberget-Kiruna-Narvik railway route used to transport
iron concentrates and pellets.

Licences
with three new licence areas registered during 2011/12, the
project now covers a total area of approximately 161.67km2,
comprising seven separate licences (Kallak nr1, Kallak nr2,
Kallak nr3, Parkijaure nr2, Parkijaure nr3, Parkijaure nr4 and
Nautijaur nr1). the project area has been steadily increased
since the initial licence, Kallak nr1, was granted to the
Company in 2006, with an application for the most recent
licence area, Kallak nr3, being registered in April 2012.

All of these licences are held by Beowulf’s wholly owned
subsidiary, JIMAB. tasman Metals Limited, a Canadian
company listed on the toronto stock exchange, retains a 1.5
per cent. net smelter royalty on any future production from
the Parkijaure nr2 and Parkijaure nr3 licences further to the
terms of their sale to Beowulf in September 2010.

the project area forms a large and potentially new mining
province in northern Sweden, preliminarily defined by
management as the “Jokkmokk Mining District”. this
province is host to the major Kallak iron ore deposits,

Bu
SIN

ESS
REvIEw

Licence Name/ Licence ID Area (sq. km) Date Granted Valid Until
Mineral(s)

Jokkmokk Region:
Parkijaure nr4 (Fe)** 2011:1340 15.71 04/05/2012 04/05/2015
Nautijaur nr1 (Fe, Cu)** 2011:1143 106.19 04/05/2012 04/05/2015
Ruoutevare nr1 (Fe, ti)** 2006:085 8.50 21/03/2006 21/03/2012†

Kiruna Region:
Riikalahti nr1 (Ni, Cu) 2008:023 11.50 22/01/2008 22/01/2012†

Skellefte Mining District:
Grundträsk nr6 (Au) 2010:161 15.53 04/11/2010 04/11/2013
Grundträsk nr4 (Au) 2008:107 20.63 28/05/2008 28/05/2013

TOTAL 479.86

Notes:
* - the Ballek permits are held by the joint venture company, wayland Copper Limited, in which Beowulf has a 50 per cent. ownership interest and is the operator.
** - held by Beowulf’s wholly owned subsidiary, JIMAB.
† - extension application has been lodged and approval is pending.
µ - date of permit application.

8 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

as well as a number of still unexplored prospects in a
geological environment with high potential to hold further
iron-oxide copper-gold (“IOCG”) type deposits.

Area description and accessibility
the Kallak project area comprises forested, low hilly ground
close to a main paved road between Kvikkjokk (Ruoutevare)
and Jokkmokk. Local infrastructure is excellent with all-
weather gravel roads passing through the project area and
all parts being easily reached by well used forestry tracks. A
major hydroelectric power station with associated electric
power-lines is located only a few kilometres to the south
east. there are no human settlements within the project
area with the closest villages being Björkholmen, about
two kilometres to the northwest, and Randijaur about
three kilometres to the east. transit to and from the area
may temporarily, in early spring time and late autumn,
be affected by the seasonal migrating routes of reindeer
belonging to two local Saami tribes. the nearest railway
(the so called “Inland Railway Line”) passes approximately
40km to the east of the deposits. this railway line is
connected at Gällivare with the “Ore Railway Line”, which
is used by LKAB for delivery of their iron ore material to the
Atlantic harbour at Narvik (Norway) or to the Botnian Sea
harbour at Luleå (Sweden).

the current principal land use is forestry, with the majority
of the ground area being owned by a large local forestry
company. Regional vegetation is generally comprised of
mature pine, birch and spruce trees. the ground elevation
varies between 300 and 450m above sea level in an area of
undulating forested or logged ground forming a peninsula
surrounded by Lake Parkijaure. the highest point is the
Råvvåive hill at 481m located in the south east part of the
project area.

Kallak iron ore deposits
Iron mineralisation was first discovered in the Kallak area
by the Geological Survey of Sweden (“SGu”) in 1947/48.
Between 1968 and 1970, detailed ground geophysical
surveys were carried out by the SGu over the entire area of
interest including closely grid spaced magnetic, gravimetric
and electromagnetic measurements. Some limited
diamond drilling was also carried out. It was found that
two iron ore deposits were present, separated by only a few
hundred metres in distance. Located in the same geological
structures, recent work by the Company has indicated that
the deposits may be connected at depth. they have been
defined by the Company as the Kallak North and Kallak
South deposits respectively.

the iron ore deposits are outcropping and consist of so
called “quartz banded magnetite iron ore type”, comprised
of fine grained banded magnetite and minor hematite,
interlayered with quartz, feldspar and some hornblende.
the dominant host rock is a grey, altered volcanite. the
deposits occur in a north-south oriented syncline of altered
sediments and felsic volcanic rocks of early Proterozoic age
within granitic gneisses.

the iron ore deposits, as currently defined by the Company,
are up to 300m wide at surface outcrop and located on
topographic high ground. the northern deposit has a
confirmed length extension of more than one kilometre
and the southern deposit has a total length of more than
two kilometres. Drilling by the Company has confirmed,
in single drill holes, mineralised depth extensions to 250
metres at both deposits. the mineralised structures at
both Kallak North and South are almost vertically dipping
generally covered by only shallow (<2 metres) of glacial
overburden and, as such, are highly amenable to potential
open pit mining. Some sections of the Kallak South deposit
have, however, been found to be covered by more extensive
glacial overburden.

Operations in 2011
Following initial drilling of 3,757.8m at Kallak in 2010, for
a total of 32 holes, proving up an interesting prospect,
Beowulf focused its funds and work programme efforts
on progressing both of the Kallak iron ore deposits in 2011.
Further drilling was undertaken during the year and, in
early November 2011, the Company announced a maiden
independent JORC Code compliant Inferred Resource
estimate of 131.6Mt grading at 28% iron (Fe) completed by
Geovista AB (“Geovista”) on the northern part of Kallak,
together with an exploration target, from geomagnetic
and gravimetric data modeling, for the southern area of
approximately 200Mt to 230Mt grading at 31% iron (Fe).
As a consequence, the Company approximately doubled
its pre-existing JORC Code compliant Inferred Resource of
iron ore of 140Mt grading at 39.1% iron (Fe) in respect of its
Ruoutevare deposit completed by Runge Limited in August
2008.

Significant additional tonnages of iron ore are anticipated
from planned future drilling at Kallak North, as its total
north-south length extension is not currently defined. High
grade drill core intercepts, located at both the northern and
southern ends of the Kallak North deposit, have shown that
the iron mineralisation extends well beyond the present
drill confirmed extension area. Accordingly, additional
drilling at the Kallak North deposit is required during 2012

Bu
SIN

ESS
REvIEw

9 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

in order to define the limits of the deposit extension.

Metallurgical bench scale tests, including Davis tube
Recovery (“DtR”) tests, were completed in 2010 by MINPRO
AB (“MINPRO”) of Strassa, Sweden (www.minpro.se) on
ore grade material from drill holes on the Kallak North
deposit. the tests were directed towards the production
of a high grade magnetite pellet feed product for use by
potential clients. traditional treatment of the ore material
by fine grinding and wet magnetic separation resulted
in a clean magnetite pellet feed product containing
68.0% iron corresponding to a recovery of 85.1%. the
head grade ore material contained 39.8% iron, 33.1%
SiO2, 0.57% MnO, 0.09% P2O5, 0.10% tiO2 and 0.007% S.
Further testing of the Kallak North deposit ore material by
MINPRO, using flotation techniques combined with wet
magnetic separation, resulted in a final, high grade pellet
feed product containing 70.4% iron with low levels of
contaminants such as phosphorous, manganese, sulphur
and titanium. By general industry standards, this product is
considered by Beowulf to be of high commercial quality and
of direct potential interest to the international steel market.

In 2011, MINPRO was engaged to conduct similar bench
scale metallurgical and DtR tests on ore grade material
from Kallak South directed towards the production of a
high grade magnetite pellet feed product similar to that
obtained from the Kallak North deposit. these tests are
continuing as the programme has been expanded to
include additional material from Kallak North to assist with
the selection of suitable sites for trenches to be sampled in
connection with the planned test mining programme, with
the results therefore currently expected to be available later
this year. Subject to receiving all the necessary regulatory
approvals during 2012, pilot scale test mining is currently
anticipated to commence in late 2012 or early 2013.

the Company remains confident of the large potential
tonnage present in its Kallak project area and in October
2011 outlined plans for an extensive two phase infill
drilling programme of up to, in aggregate, approximately
57,000m in order to, inter alia, further define the size of
the deposits and seek to move the project towards JORC
Measured status as quickly as possible. Following more
detailed planning and modeling work this programme
has now been refined and reduced to up to, in aggregate,
approximately 35,000m of intended drilling.

Due to insufficient data being available, Geovista was
unable to prepare a JORC Code compliant resource estimate
for the Kallak South deposit, which is now intended to be

compiled following completion of the abovementioned
comprehensive two phase infill drilling programme. the
new drilling programme, planned for 2012, will include
denser spacing between individual drill sections and drill
holes and will cover the entire extension and width of the
Kallak deposits.

Further to an inadvertent administrative oversight, JIMAB
commenced the new drill programme in early December
2011 without valid work plans being in place, which
constituted a technical infringement of the Swedish
Minerals Act. Accordingly, the Company subsequently
duly filed and notified the requisite work plans to rectify
the situation and voluntarily suspended its new drilling
campaign on Kallak pending completion of the required
consultation process with the local communities and
the Mining Inspector. whilst all the relevant landowners
consented, objections were raised by the local Saami
community to the work plans notified in respect of the
Company’s Kallak nr1 and Parkijaure nr2 permit areas
seeking to delay the new drilling campaign to May 2012
due to seasonal reindeer herding. No such objections have
been raised in the past. Drilling operations have therefore
remained suspended pending completion of the Company’s
consultation process.

In late April 2012, the Company acknowledged the official
notification that it would not be prosecuted by either
the Prosecutors Office in Luleå or the Local Prosecutor in
Gällivare in respect of the Company’s historic work plan
infringements, whilst in early May 2012 the Company
received confirmation that the Mining Inspectorate would
also not be taking any further action or conducting any
further investigation into this matter. JIMAB subsequently
recently received approval from the Mining Inspectorate for
its Kallak nr1 work plan, subject to certain conditions, with
drilling recommencing on this permit area in late May 2012.
JIMAB intends to file a new work plan shortly in respect of
the Parkijaure nr2 permit area as the timetable set out in
the original notified work plan has now expired.

Beowulf is committed to working closely with the local
communities to seek to minimise the impact of its
exploration activities and is continuing with its efforts
to liaise with all the relevant local authorities and other
affected stakeholders in order to maximise awareness of,
and support for, the Company’s plans.

Additional work continues on the Environmental Impact
Study (“EIS”), which is a key component of the expert
studies required under the Act in connection with a

Bu
SIN

ESS
REvIEw

10 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

planned formal application for the transfer of the existing
exploration permits for the Kallak project area into an
exploitation or mining licence. the EIS was commissioned in
2011 from the Swedish consulting company, Hifab AB, umeå
which has extensive experience of similar assignments for
other mining companies in Northern Sweden. In connection
with this work, a number of meetings with the principal
municipal authorities of Jokkmokk and locally affected
organisations, such as Sami village boards, have been held
to enable the Company to outline its development plans for
the Kallak deposits.

Successful completion of an EIS, together with a technical
report, and the subsequent granting of an exploitation
licence by the Mining Inspectorate at Bergsstaten will
enable the Company to start pilot mining surveys and
collect large scale samples from the Kallak deposits for
mining and metallurgical testing.

In January 2012, the Company appointed Micon
International Co. Limited (“Micon”) as a technical consultant
to JIMAB to work alongside Geovista on the Kallak project
and provide, inter alia, recommendations for future drilling
to seek to upgrade the resource, generation of a preliminary
mineral resource model and compilation of operating
parameters and costs to facilitate a whittle pit analysis of
a preliminary Kallak North block model. Accordingly, the
Company is seeking to combine further definition of the
project’s estimated resource with the commencement of
an initial design plan for an open pit mine. More recently,
further consultants have been appointed to advise on, inter
alia, the alternative locations for the ore treatment plant,
the tailings facility, the mining waste rock dumps and its
management, a metallurgical test works, a preliminary
flow sheet and a preliminary layout and design of an ore
treatment facility for the Kallak deposit areas.

Ruoutevare project
the Ruoutevare iron-titanium project consists of one
exploration permit covering a total area of 8.5km2 located
in the municipality of Jokkmokk approximately 1,100km
north of Stockholm, in Norrbotten County, 13km north-west
of the small village of Kvikkjokk. Beowulf’s Kallak project
is located closer to Jokkmokk’s town centre about 90km
to the east of Ruoutevare. An application has recently
been lodged with the Mining Inspectorate to extend the
Ruoutevare nr1 exploration licence for a further year with
approval pending.

In August 2008, Beowulf announced a maiden JORC Code
compliant Inferred Resource estimate for the project.

Completed by independent geological consultants Runge
Limited, the Inferred Resource estimate of 140Mt grading
39.1% iron (Fe), 5.7% titanium (ti) and 0.2% vanadium (v)
exceeded the initial estimate of 116-123Mt of mineralisation.
the resource was estimated in a standard block model
using ordinary Kriging interpolation. the interpolation
was constrained by resource outlines based on the
mineralisation envelopes prepared using a nominal 30% Fe
cut-off grade.

the Ruoutevare magnetite deposit is an out-cropping,
flat-lying to gently dipping magnetite rich layer about 150m
thick within an anorthositic gabbro. the magnetite ranges
from massive to disseminated forms and is associated with
ilmenite (iron-titanium mineral).

the magnetite mineralisation consists of four lenticular
pods of mineralisation that are interpreted to be the result
of magmatic layering within the intrusive anorthosite
complex. the most significant mineralised body is
approximately 1,500m long and 200m to 300m wide.

there appears to be good potential to substantially increase
the resource by drilling extensions to the existing resource
and by testing other magnetite bearing zones in the vicinity
of the deposit.

In 2009 and 2010, Beowulf initiated a series of metallurgical
tests on ore grade material from the Ruoutevare deposit.
these tests were conducted by MINPRO at its research
laboratory at Stråssa, Central Sweden. Results from these
tests, conducted on milled ore material to optimise a
reduction technique process, showed that a final sponge
iron powder product containing up to 95% iron (Fe) with
1.5% titanium (ti) can be obtained. the initial grades of Fe
52.1% and tiO2 11.4% from the milled ore material studied,
compared very favourably with a 1970s study by the SGu
showing grades of Fe 53% and tiO2 12.3%. Bench tests were
successful in producing a magnetite pellet feed product
containing 67.8% Fe of high commercial quality with low
levels of contaminating metals. Additional tests in 2010 by
MINPRO, applying a reduction/segregation process, further
improved the quality of the sponge iron powder reaching a
grade of 97% iron.

In addition to the metallurgical test programme, in July
2009 the Company commissioned Raw Materials Group
(“RMG”) to update its 2006 scoping study on Ruoutevare
with the objective of further defining the commerciality
of the project. the updated independent conceptual
study was completed in February 2010 and showed that

Bu
SIN

ESS
REvIEw

11 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Ruoutevare contains a significant resource of iron ore close
to the surface and is very amenable to open-pit mining.
On the basis of its conceptual financial analysis, RMG
concluded that the project is robust and warrants further
drilling and analytical work, and together with Beowulf’s
Kallak deposits (outlined above) represents one of the
largest known remaining iron ore deposits in Scandinavia
still awaiting commercial exploitation.

Ballek project
the Ballek copper-gold project comprises four exploration
permits, Ballek nr2, Ballek nr3, Ballek nr4 and Ballek nr5,
covering a total area of approximately 109.9km2. the project
area is located in the Arjeplog municipality approximately
13km east of the town centre, in the västerbotten County
in Northern Sweden. Applications have recently been
lodged with the Mining Inspectorate to extend the Ballek
nr2, Ballek nr3 and Ballek nr5 licences for another year with
approvals pending.

In September 2008, Beowulf reported a maiden JORC Code
compliant Inferred Resource estimate for the Lulepotten
copper-gold deposit on the project area. this represented
the first stage review of known copper resources in the
Ballek area following a diamond drilling programme
completed by our former joint venture partner, Agricola
Resources plc (“Agricola”), earlier in 2008, which also
intersected copper sulphide mineralisation.

the estimate for the Lulepotten deposit outlined a total
Inferred Resource of 5.4Mt, grading at 0.8% Cu and 0.3g/t
Au, representing a total of 43,000 tonnes of contained
copper metal and 52,000 ounces of contained gold using a
cut-off value of 0.3% for copper.

Diamond drilling by the SGu in the 1960s and 1970s
identified fracture-hosted copper-gold sulphide
mineralisation at the Lulepotten deposit. Re-evaluation
of this historic drilling data by Agricola suggested that
the drilling had intersected locally significant thicknesses
and grades of copper-gold mineralisation that may have
sufficient continuity to be amenable to economic extraction
through a bulk mining method.

the Lulepotten resource estimate was based on historical
diamond drilling information and assay results recovered
from the SGu archives in Malå, Sweden. this data was
verified by field checking of drill hole collar locations, visual
inspection of the drill core and a full review of geological
logging, sampling and assaying procedures. Confidence in
the available data was sufficient to establish the geological

and grade continuity appropriate for an Inferred Resource
classification for the deposit.

the resource model for the Lulepotten deposit was defined
by a total of 49 diamond drill holes, drilled perpendicular
to strike and completed on a nominal 50m by 50m grid.
the model comprises a series of sub-parallel, tabular
bodies that show continuity over approximately 600m
of strike length and down dip to the limit of drill testing.
the resource estimate has been constrained to model
wireframe volumes defined by the available geological and
geochemical data.
An average specific gravity value of 2.7 was used for the
resource estimate, in the absence of any representative
density measurements for the deposit. this value was
chosen on the basis of average accepted values for the rock
types observed in the diamond drill core.

the Lulepotten copper-gold mineralisation is hosted within
and along the contact zone between a granitoid and a
package of intercalated mafic to felsic volcanic rocks and
sedimentary units which have all been metamorphosed
and strongly foliated. the mineralisation occurs in a series
of sub-parallel structures that follow the local fabric,
which strikes southwest-northeast and dips steeply
to the northwest. Sulphide mineralisation within the
deposit comprises irregular veinlets and disseminations of
chalcopyrite plus bornite, with lesser pyrite. Mineralisation
is mainly developed within the metavolcanic and
metasedimentary bedrock sequences but also locally occurs
within the adjacent granite.

During the period from 1960 to 1978, a total of 104 diamond
drill holes were completed over the deposit area with
approximately 22,265m of drilling on a nominal 50m by
50m grid spacing. these drill holes, cores from which are
currently stored at the SGu core archive, effectively tested
the mineralised structure to a depth of about 250-300m
below the surface, and over a strike length of approximately
1,500m. Only one single hole has tested the structure at
depth (600m below surface) and results indicate that the
copper-gold mineralisation continues and extends down-
dip to great depths.

the mineralisation is open along strike and at depth and
the prospective strike length of the mineralised structure
is approximately 5,000m long. Geological and geophysical
targets with similar characteristics to the known
mineralisation have been identified to both the north
and southwest of the deposit, along the same geological
structure that hosts the mineralisation.

Bu
SIN

ESS
REvIEw

12 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

In September 2009, the Company formed a new joint
venture with Australian company Energy ventures Limited
(“EvE”) to further explore the Ballek copper targets. By
funding and completing a 1,601m, eight hole diamond
drilling programme on time, targeted on extensions of
the Lulepotten deposit, EvE was entitled to earn-in a 50
per cent. interest in the project. Accordingly, a new uK
private company, wayland Copper Limited (“wayland”), was
established to hold the project’s exploration permits, which
is currently jointly and equally owned by Beowulf and EvE.

the drilling results from EvE’s programme, announced
in 2010, showed a small number of narrow mineralised
intervals of about 0.5 metres with copper grades in excess
of 1% and some supporting gold grade. visible copper
sulphide mineralisation was observed in three holes.
Mineralisation was contained in narrow fracture zones
within granitic and metavolcanic rocks and comprised of
fine to coarse grained copper sulphides like chalcopyrite
and bornite with minor chalcocite.

In February 2011, Beowulf announced that it had assumed
the role of operator, as EvE had decided to focus its
efforts on a series of uranium projects in America. EvE
has nevertheless retained its interest in wayland and
continued to assess further exploration drilling targets
and development options for the project under Beowulf’s
operatorship.

Beowulf currently plans to conduct an additional 3,000m
drill programme at Ballek, preliminarily scheduled for late
2012, in order to continue to test the indicated copper
targets at increased depths as defined by historical deep
sensing geophysical ground surveys completed by Geovista.
In particular, the proposed drilling programme will target
some pronounced deep lying induced polarisation (“IP”)
targets located close to the Kvarnbäcken and Sågberget
targets in the northern half of the project area.

Other assets
Although the Company holds a wide portfolio of assets,
management is currently concentrating its efforts on the
promising Kallak iron ore project and, to a lesser extent, the
Ballek copper-gold joint venture project.

the other assets in the Company’s portfolio can therefore
briefly be summarised as follows:

Grundträsk
the Grundträsk project, focused on gold, is comprised of the
two exploration licences Grundträsk nr4 and Grundträsk
nr6. the project covers a total area of approximately
36.2km2 located in the Skellefte Mining District of Northern
Sweden.

Results to date by the Company indicate the presence of
sigmoidal gold bearing structures in a mineralised corridor
over a strike length of 800 metres. Historic drilling has
returned gold grades of up to 5.2 metres at 4.28 grammes
per tonne, 4.62 metres at 2.8 grammes per tonne, 5.7
metres at 2.53 grammes per tonne and 16.9 metres at 1.86
grammes per tonne.

the Company currently plans to carry out a 2,000m drilling
programme on its Grundträsk project in due course in order
to further define the gold targets in width and extensions.

Majves
the Majves nr3 exploration licence was acquired by the
Company in 2009 and an application has been lodged with
the Mining Inspectorate to extend it for a further year with
approval pending. the target of the Majves project, covering
an area of approximately 7.2km2 in Jokkmokk is an IOCG
deposit. Beowulf has been exploring in the area since 2003.

Geddaur
the total Geddaur project area of approximately 131.5km2
comprises the Geddaur nr1, nr2 and nr3 licences and joins
up with the Ballek licence block. Applications have recently
been lodged with the Mining Inspectorate to extend
Geddaur nr1 and nr2 for a further year with approvals
pending. the area has excellent infrastructure and the
project site is readily accessible via a number of good
forest roads. the licence areas have high potential to hold
two separate styles of mineralisation, namely copper-gold
deposits and high grade uranium deposits.

Bu
SIN

ESS
REvIEw

13 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Manakjaure
the Manakjaure uranium prospect is located approximately
85km northwest of the city centre of the municipality of
Jokkmokk in the Norrbotten County of Northern Sweden.
the Manakjaure nr1 licence covers a lightly forested area
of approximately 5.4km2 and is accessible via a forest road
from the east. An application has recently been lodged with
the Mining Inspectorate to extend the licence for a further
year with approval pending.

Riikalahti
the Riikalahti nr1 licence covers an area of approximately
11.5km2 and the Company is targeting nickel and copper
sulphide prospects. It is located approximately 40km north
of the town centre of Kiruna in the Norrbotten County of
Northern Sweden and is relatively lightly forested. Access
by field vehicles and drill rigs is best achieved in the winter
months as there are no local forestry roads within the
licence area. An application has been lodged with the
Mining Inspectorate to extend the licence for a further year
with approval pending.

Munka
the Munka molybdenum deposit, confirmed by historic
drilling, extends over 800m in length with parallel
mineralised lenses of varying width in excess of 20m.
Between 1973 and 1977, a total of 67 holes were drilled
for approximately 10,000 metres. Based on these historic
drilling results, the SGu estimated resources up to 100m
depth to be 1.7Mt at 0.156% molybdenum (Mo). this historic
estimate does not comply with current JORC Code or NI
43-101 international standards. At the estimated tonnage,
the Munka deposit is the largest molybdenum deposit in
Sweden with the available data indicating that the deposit
may be significantly larger.

During field studies conducted during 2010 and 2011 in
the Munka nr10 licence area, covering approximately
8km2, new drill sites were laid out for a potential future
drill programme. the licence is currently due to expire in
November 2012 and an extension application is intended
to be lodged with the Mining Inspectorate prior to the
scheduled expiry date.

Bu
SIN

ESS
REvIEw

14 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

Report
of the Directors

the directors present their report together with the audited
financial statements of the Group for the year ended 31
December 2011.

PRINCIPAL ACTIVITY
the principal activity of the Group in the year under review
was that of exploration for world-class iron, copper, gold
and uranium deposits. the exploration is primarily carried
out in Sweden, but the Group is controlled, financed and
administered within the united Kingdom which remains
the principal place of business.

REVIEW OF BUSINESS
A full review of the Group’s activities during the year, recent
events and expected future developments are contained in
the Chairman’s Statement and Review of Operations and
Activities on pages 3 to 13. the results of the Group for the
year are set out on page 25 and show a loss after taxation
for the year of £832,235 (2010 - £474,395).

Highlights

Kallak iron ore project:

 • Maiden independent JORC compliant Inferred Resource
estimate completed by Geovista for the Company’s
Kallak North iron ore deposit of 131.6Mt grading at 28%
iron (Fe). Exploration target identified for Kallak South
of 200Mt to 230Mt grading at 30-32% iron (Fe).

 • Additional extensive two phase infill drilling
programme of up to 35,000m scheduled for Kallak.
Initial plans are for 7,000m of drilling at Kallak North,
principally seeking to confirm whether Kallak North
and South are a single ore body.

 • Environmental Impact Study progressing on the Kallak
iron ore deposits.

 • 2012 drilling campaign at Kallak North resumed in late
May 2012 following formal approval of the Company’s
Kallak nr1 work plan from the Swedish Mining
Inspectorate.

Ballek joint venture copper-gold project:

 • Letter of intent signed with Dala Prospektering AB to
undertake approximately 3,000m of drilling at the
Ballek copper-gold project, preliminarily scheduled for
late 2012.

Corporate:
 • Nil revenue (2010: Nil), loss before and after taxation

of £832,235 (2010: £474,395) and basic loss per share of
0.50p (2010: 0.34p).

 • Successful placings and subscription completed in May
and November 2011 raising approximately £1 million
(gross) and £6.7 million (gross) respectively from new
and existing investors.

 • Approximately £6.1 million in cash held at the year end.

15 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

GOING CONCERN
the directors have considered the cashflow requirements
of the Group over the next 18 months. If the Group is to
continue exploration and development it will potentially
be necessary to raise additional funds. whilst it is difficult
in the current economic downturn to generate the extra
funds potentially required, the directors expect to meet the
funding requirements and therefore believe that the going
concern basis is appropriate for the preparation of the
financial statements.

SUBSTANTIAL SHAREHOLDINGS
the directors are aware of the following who were
interested, directly or indirectly, in 3% or more of the
Group’s ordinary shares on 31 December 2011:

Sunvest Corporation Limited - 11,250,000 shares (5.34%)
Mrs C C Rowan - 10,189,485 shares (4.84%)

AUTHORITY TO ISSUE SHARES
Each year at the AGM the directors seek authority to allot
shares. the authority, when granted, lasts until the next
AGM. At the last AGM held on 30 June 2011, shareholders
gave authority for the directors to allot equity securities for
cash up to an aggregate nominal value of £486,656. this
value was increased to £631,282 by resolutions passed at a
General Meeting held on 13 January 2012.

HEALTH AND SAFETY
there were no reported personal injuries or fatalities
among the Company’s staff or contractors during the year.

SIGNIFICANT AGREEMENTS
the Companies Act 2006 requires the Company to disclose
any significant agreements which take effect, alter or
terminate upon a change in control of the Company. the
Company is not aware of, or party to, any such agreement.

DIVIDENDS
No dividends will be distributed for the year ended 31
December 2011.

16 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

DIRECTORS
the directors during the year under review were:

Mr C Sinclair-Poulton
Dr Jan-Ola Larsson
Mr F Boman - appointed 19/5/2011
Mr A C R Scutt
Mr E taylor

the beneficial and other interests of the directors holding office during the year and their families in the issued share
capital of the Company at 31 December 2011 were as follows:

Ordinary 1p shares 1.1.11
 or date of
 appointment
 31.12.11 if later

Mr C Sinclair-Poulton(1) 1,332,500 350,000
Dr Jan-Ola Larsson 650,000 50,000
Mr A C R Scutt(2) 475,000 475,000
Mr F Boman - -
Mr E taylor(3) 294,506 250,000

Notes:
1. Includes 100,000 shares held by Merchant Adventurers Company Limited, a company of which Mr Sinclair-Poulton is a director and

shareholder.
2. Includes 100,000 shares held by his spouse; 275,000 shares held by Scutt/Rickwood, in Mr Scutt’s capacity as a trustee of an investment

club; and 100,000 shares held by Scutt/Robinson, in Mr Scutt’s capacity as a trustee of an investment club.

3. Includes 169,506 shares held by his spouse.

Ordinary shares under option Exercise Expiry
 Number price date

Mr A C R Scutt 250,000 6p 3 June 2012
Mr E taylor 250,000 6p 3 June 2012
Mr A C R Scutt 250,000 7p 24 Sept 2015
Mr E taylor 250,000 7p 24 Sept 2015
Mr C Sinclair-Poulton 1,500,000 30p 7 Dec 2016
Dr Jan-Ola Larsson 700,000 30p 7 Dec 2016
Mr F Boman 700,000 30p 7 Dec 2016
Mr E taylor 290,000 30p 7 Dec 2016

During the year Mr C Sinclair-Poulton exercised 2,500,000 options at the exercise price of 5p per share, and Dr J-O Larsson
exercised 350,000 options at 7p per share and 250,000 options at 6p per share.

17 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

INFORMATION ON DIRECTORS

Clive Sinclair-Poulton
Executive Chairman

Aged 56, Mr Sinclair-Poulton studied law at Cambridge
university graduating in 1978, before starting a twenty
year career in investment banking in London with Citibank
and Security Pacific (now Bank of America) as well as
stockbrokers Hoare Govett.

After founding and then selling a stockbroking firm Mr
Sinclair-Poulton became a founding shareholder and
the Executive Chairman of AIM traded themutual.net
(AIM:tMN). He has been involved in natural resources for
fifteen years.

Most recently, Mr Sinclair-Poulton was a founding member
of tanzania Gold Ltd which, following a reverse take-over,
was first renamed tanzania Gold plc before becoming
Bezant Resources plc. He was CEO of AIM listed Bezant
Resources plc (AIM:BZt), with copper and gold assets in
tanzania and the Philippines, until he stepped down in
February 2008. He is also Executive Chariman of PLuS listed
Agricola Resources plc and currently resides in Ireland.

Anthony Scutt ACIS
Non-executive Director

Aged 72, Mr Scutt is a Chartered Secretary and a Certified
Internal Auditor with the u.S. Institute of Internal Auditors.
He has 34 years of financial management experience with
Shell International Petroleum, working in many parts of
the world, including Madagascar, East and Central Africa,
Gabon,vietnam, Cambodia, the Philippines, and latterly as
the Chief Internal Auditor of Shell u.K.

Mr Scutt then went on to become an investment analyst,
writer and investor, and was one of the very first investors
and supporters of Beowulf. He is also a director of Starvest
plc, Agricola Resources plc and Non-Executive Director of
Oracle Coalfields plc.

Jan-Ola Larsson
Technical Director

Aged 70, Dr Larsson holds a geology degree from uppsala
university and a PhD in geochemistry from Imperial College
of Science and technology, London university.

Dr Larsson has over 30 years of varied experience in Canada,
Brazil and Sweden. Previously held positions were Head
of Geochemistry and Geological Survey of Sweden, LKAB
Exploration Company and Barringer Research Ltd., and
Exploration Manager for tetron Mineracao S/A and North
Star Diamonds AB.

Fred Boman
Production Director

Aged 68, Mr Boman holds an MSc. degree in Mining and
Mineral Processing from the Royal Institute of technology
(KtH), Stockholm, Sweden. He has more than 35 years’
experience in the mining industry with over 25 years’
service in various senior management positions both in
Sweden and overseas. His previous positions include vice
President and Head of Engineering and R&D at Boliden
AB, President and CEO of Boliden International Mining AB,
CEO and President of Midroc Gold Limited and Managing
Director of Dragon Mining Sweden AB.

Mr Boman currently serves on the board of a number of
private companies and is a member of the Association
for Mining and Metallurgical Engineers of Sweden. He is
also a qualified person accredited by the Swedish Mining
Association

Edward Taylor
Non-executive Director and Company Secretary

Aged 64, Mr taylor has worked in various accounting,
human resources, administration and Company Secretary
positions in the natural resources sector. He has worked
for Hardy Oil & Gas (now British Borneo Oil and Gas plc),
Enterprise Oil plc and LASMO (now AGIP (uK) plc).

Mr taylor is a Director of All Star Minerals and Non-
executive Director of the following companies: u3O8
Holdings Plc, valiant Investments Plc, valiant Financial
Media Ltd and Southern Star Mineral Resources Plc. He is
also Company secretary for Oracle Coalfields Plc.

18 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

GROUP’S POLICY ON PAYMENT OF CREDITORS
It is the Group’s policy to pay suppliers within their
respective credit terms. At the balance sheet date trade
payables outstanding represented 23 creditor days (2010: 17
days). Further details of the payment policy can be obtained
by writing to the registered office of the Group.

FINANCIAL INSTRUMENTS
the Group’s financial instruments comprise cash and cash
equivalents, investments and financial assets and various
items such as trade receivables, trade payables, accruals and
prepayments that arise directly from its operations.

the main purpose of these financial instruments is to
finance the Group’s operations. the Board regularly
reviews and agrees policies for managing the level of risk
arising from the Group’s financial instruments which are
summarised as follows:

Liquidity Risk
Liquidity risk is the risk that the Group will not be able to
meet its financial obligations as they fall due. the Group’s
policy throughout the year has been to ensure that it
has adequate liquidity to meet its liabilities when due by
careful management of its working capital.

Credit Risk
the Group’s principal financial assets are cash and cash
equivalents, and the loans and taxation receivables as
recognised in the balance sheet, and which represent the
Group’s maximum exposure to credit risk in relation to
financial assets.

Market Risk
Market risk is the risk that changes in market prices, such
as commodity prices, foreign exchange rates, interest rates
and equity prices will affect the Group’s income or the value
of its holdings in financial instruments.

Capital Management
the Group’s capital consists wholly of ordinary shares. the
Board’s policy is to preserve a strong capital base in order
to maintain investor, creditor and market confidence and to
safeguard the future development of the business, whilst
balancing these objectives with the efficient use of capital.

Commodity Price Risk
the principal activity of the Group is the exploration
for iron, copper, gold and uranium in Sweden, and the
principal market risk facing the Group is an adverse
movement in the price of such commodities. Any long term
adverse movement in commodity prices would affect the
commercial viability of the Group’s various projects.

19 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

REMUNERATION REPORT

Introduction
this report has been prepared in accordance with the
requirements of Schedule 2 Part 1 to the Companies Act
2006 (the Schedule) and also meets the requirements of
the Listing Rules of the Financial Services Authority and
describes how the Board has applied the Principles of
Good Governance relating to Directors’ Remuneration. A
resolution to approve the report will be proposed at the
Annual General Meeting of the Company at which the
Financial Statements are to be approved.

Section 495 of the Act requires the auditors to report to the
Company’s members on the ‘auditable part’ of the Directors
Report and to state whether, in their opinion, that part
of the report has been properly prepared in accordance
with Part 3 of the Schedule. this report has therefore been
divided into separate sections for unaudited and audited
information.

Unaudited information
Remuneration Policy
Executive remuneration packages are prudently
designed to attract, motivate and retain Directors of the
necessary calibre and to reward them for enhancing

value to shareholders. the performance measurement
of the Executive Directors and key members of senior
management and the determination of their annual
remuneration packages is undertaken by the Remuneration
Committee. the remuneration of Non-executive Directors is
determined by the Board within limits set in the Articles of
Association.

Executive Directors are entitled to accept appointments
outside the Company providing the Board’s permission is
sought.

Non-executive Directors’ terms of engagement
the Non-executive Directors have specific terms of
engagement. their remuneration is determined by the
Board. In the event that a Non-executive undertakes
additional assignments for the Company, the Non-
executive’s fee will be agreed by the Company in respect of
each assignment.

Audited information
Aggregate Directors’ Remuneration
the remuneration paid to the Directors, in accordance with
their agreements, during the year ended 31 December 2011
was as follows:

 Salary & fees Pensions Termination Share based 2011 2010
 benefits payments(3) Total Total
 £ £ £ £ £ £

Executive
Mr C Sinclair-Poulton(1) 228,930 - - 22,913 251,843 68,065
Dr J-O Larsson(2) 84,375 - - 10,693 95,068 45,000
Mr F Boman - - - 10,693 10,693 -

Non-Executive
Mr A C R Scutt 25,542 - - - 25,542 14,967
Mr E taylor - - - 4,430 4,430 -

Notes:
1. Fees for Mr C Sinclair-Poulton include a discretionary bonus of £121,417 and an amount of £42,700 paid via Merchant Adventurers Company

Limited.
2. Fees for Dr J-O Larsson were paid via Geoexperten.

3. the share based payments charge is in respect of share options granted to the Directors.

Each Director is also paid all reasonable expenses incurred wholly, necessarily and exclusively in the proper performance of his
duties.
the Group does not operate a pension scheme and has not paid any contributions to any pension scheme for Directors or
employees.

Directors’ Service Contracts
Formal service contracts with the Company are currently in the course of negotiation.

20 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

CORPORATE GOVERNANCE REPORT

Corporate Governance and board composition
Effective corporate governance is a priority of the Board and
outlined below are details of how the Company has applied
the principles set out in the uK Corporate Governance Code
(the “Code”) effective for fully listed companies from June
2010, which replaced the Combined Code on Corporate
Governance revised in July 2006 by the Financial Reporting
Council. under the rules of AIM, a market operated by the
London Stock Exchange plc, the Company is not required to
comply with the Code and the Board considers that the size
of the Group does not warrant compliance with all of the
Code’s requirements. the Board fully supports the principles
on which the Code is based and seeks to comply with best
practice in such respects as they consider appropriate for a
Group of its size and nature. the Board has a wide range of
experience directly relevant to the Group and its activities
and its structure ensures that no one individual or Group
dominates the decision making process.

Audit Committee
the Board has established an Audit Committee which
comprises Anthony Scutt and Ed taylor, the two Non-
executive Directors. the Audit Committee ensures the good
operation of financial practices throughout the Group;
ensures that controls are in place to protect the Group’s
assets and to ensure the integrity of financial information;
reviews the interim and annual financial statements;
reviews all aspects of the audit programme and provision of
any non-audit services by the auditors.

Remuneration Committee
the Board has established a Remuneration Committee,
which comprises Anthony Scutt and Ed taylor, the two
Non-executive Directors, and is responsible for establishing
the policies of executive remuneration and determining
the remuneration and benefits of the individual executive
directors. the Board is responsible for establishing
the policies of remuneration and determining the
remuneration and benefits of the individual non-executive
directors.

Nominations Committee
the Board has not established a Nominations Committee
as the Board considers that a separately established
committee is not warranted and its functions and
responsibilities can be adequately and efficiently
discharged by the Board as a whole. the Board assesses
the experience, knowledge and expertise of potential
directors before any appointment is made and adheres to
the principle of establishing a Board comprising directors
with a blend of skills, experience and attributes appropriate
to the Group and its business. the main criterion for the
appointment of directors is an ability to add value to
the Group and its business. All directors appointed by
the Board are subject to election by shareholders at the
next Annual General Meeting of the Company following
their appointment. the Board will review the utility of a
Nominations Committee as it enters the next stage of
its development, and one will be established if and when
considered appropriate by the Board.

Share dealing
the Group has adopted a share dealing code for Directors
and relevant employees in accordance with the AIM Rules
for Companies and takes proper steps to ensure compliance
by the Directors and those employees.

Relations with Shareholders
the Board recognises that it is accountable to shareholders
for the performance and activities of the Group. Beowulf
communicates with its shareholders principally through its
web site at www.beowulfmining.com and the interim and
Annual Reports. Shareholders can also sign up to receive
news releases directly from the Group by email. Annual
General Meetings of the Company give the directors the
opportunity to report to shareholders on current and
proposed operations and enable shareholders to express
their views on the Group’s business activities.

21 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

PRINCIPAL RISKS AND UNCERTAINTIES FACING THE GROUP

the principal risks faced by the Group are as follows:
 • the ability to raise sufficient funds to continue with

the exploration of its exploration licences/permits.

 • Long term adverse changes in commodity prices
could affect the viability of exploration and extraction
projects.

 • the operations of the Group are in foreign jurisdictions
where there may be a number of associated risks
over which it will have no control. these may include
economic, social or political instability or change,
taxation, rates of exchange, exchange controls and
exploration licensing.

 • the exploration licences may be subject to conditions
which, if not satisfied, may lead to the revocation of
the licences.

 • the exploration for and development of mineral
deposits involves significant risks which even a
combination of careful evaluation, experience and
knowledge may not eliminate. Few properties which
undergo exploration are ultimately developed into
producing mines. there can be no guarantee that the
estimates of quantities of minerals disclosed will be
available to extract. with all mining operations there is
uncertainty, and hence risk, associated with operating
parameters and costs resulting from the scaling up of
extraction methods tested in pilot conditions.

STATEMENT OF DIRECTORS’ RESPONSIBILITIES

the directors are responsible for preparing the Annual
Report and the financial statements in accordance with
applicable law and regulations.

Company law requires the directors to prepare financial
statements for each financial year. under that law the
directors have elected to prepare the financial statements
in accordance with International Financial Reporting
Standards as adopted by the European union. under
company law the directors must not approve the financial
statements unless they are satisfied that they give a true
and fair view of the state of affairs of the Company and the
Group and of the profit or loss of the Group for that period.
In preparing these financial statements, the directors are
required to:

 • select suitable accounting policies and then apply
them consistently;

 • make judgements and accounting estimates that are
reasonable and prudent;

 • state that the financial statements comply with IFRS;
and

 • prepare the financial statements on the going concern
basis unless it is inappropriate to presume that the
company will continue in business.

the directors are responsible for keeping adequate
accounting records that are sufficient to show and explain
the Company’s and the Group’s transactions and disclose
with reasonable accuracy at any time the financial position
of the Company and the Group and enable them to ensure
that the financial statements comply with the Companies
Act 2006. they are also responsible for safeguarding the
assets of the Company and the Group and hence for taking
reasonable steps for the prevention and detection of fraud
and other irregularities.

the directors are responsible for the maintenance and
integrity of the corporate and financial information
included on the Company’s website. Legislation in
the united Kingdom governing the preparation and
dissemination of financial statements may differ from
legislation in other jurisdictions.

22 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

G
OvERN

AN
CE

CORPORATE GOVERNANCE REPORT

STATEMENT AS TO DISCLOSURE OF INFORMATION TO
AUDITORS

So far as the directors are aware, there is no relevant audit
information (as defined by Section 418 of the Companies
Act 2006) of which the Group’s auditors are unaware, and
each director has taken all the steps that he ought to have
taken as a director in order to make himself aware of any
relevant audit information and to establish that the Group’s
auditors are aware of that information.

AUDITORS
the auditors, Price Bailey LLP, have expressed their
willingness to continue in office and a resolution to re-
appoint them will be proposed at the Group’s forthcoming
Annual General Meeting.

ANNUAL GENERAL MEETING
the Group’s next Annual General Meeting will be held at
11.00 a.m. on 29 June 2012 and full details of the proposed
resolutions at that meeting can be found in the separate
Notice accompanying the annual report and financial
statements.

ON BEHALF OF THE BOARD:

Mr E taylor - Director
Date: 31 May 2012

23 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Report
of the Independent Auditors

we have audited the financial statements of Beowulf
Mining Plc Group of Companies for the year ended 31
December 2011 which comprise the Consolidated Income
Statement, the Consolidated Statement of Comprehensive
Income, the Consolidated Statement of Financial
Position, the Company Statement of Financial Position,
the Consolidated Statement of Changes in Equity, the
Company Statement of Changes in Equity, the Consolidated
Statement of Cash Flows and the related notes. the
financial reporting framework that has been applied
in their preparation is applicable law and International
Financial Reporting Standards (IFRSs) as adopted by the
European union, and as regards the parent company
financial statements, as applied in accordance with the
provisions of the Companies Act 2006.

this report is made solely to the Company’s members,
as a body, in accordance with Chapter 3 of Part 16 of the
Companies Act 2006. Our audit work has been undertaken
so that we might state to the Company’s members those
matters we are required to state to them in a Report of the
Auditors and for no other purpose. to the fullest extent
permitted by law, we do not accept or assume responsibility
to anyone other than the Company and the Company’s
members as a body, for our audit work, for this report, or for
the opinions we have formed.

Respective responsibilities of directors and auditors
As explained more fully in the Statement of Directors’
Responsibilities, the directors are responsible for
the preparation of the financial statements and for
being satisfied that they give a true and fair view. Our
responsibility is to audit and express an opinion on the
financial statements in accordance with applicable law and
International Standards on Auditing (uK and Ireland). those
standards require us to comply with the Auditing Practices
Board’s Ethical Standards for Auditors.

Scope of the audit of the financial statements
An audit involves obtaining evidence about the amounts
and disclosures in the financial statements sufficient to
give reasonable assurance that the financial statements
are free from material misstatement, whether caused by
fraud or error. this includes an assessment of: whether

the accounting policies are appropriate to the Group’s
and the parent Company’s circumstances and have
been consistently applied and adequately disclosed;
the reasonableness of significant accounting estimates
made by the directors; and the overall presentation of the
financial statements. In addition, we read all the financial
and non-financial information in the Chairman’s Report,
the Review of Operations and Activities and the Report of
the Directors to identify material inconsistencies with the
audited financial statements. If we become aware of any
apparent material misstatements or inconsistencies we
consider the implications for our report.

Opinion on financial statements
In our opinion:
 • the financial statements give a true and fair view of

the state of the Group’s and the parent Company’s
affairs as at 31 December 2011 and of the Group’s loss
for the year then ended;

 • the Group financial statements have been properly
prepared in accordance with IFRSs as adopted by the
European union;

 • the parent Company financial statements have been
properly prepared in accordance with IFRSs as adopted
by the European union and as applied in accordance
with the provisions of the Companies Act 2006; and

 • the financial statements have been prepared in
accordance with the requirements of the Companies
Act 2006.

Emphasis of matter – Exploration costs
In forming our opinion on the financial statements, which
is not qualified, we have considered the adequacy of the
disclosures made in note 9 to the financial statements
concerning the valuation of the exploration costs. the
ability of the Company to continue its exploration activities
and justify sufficient value to justify the carrying value of
the intangible assets is dependent on them being able to
generate sufficient funds. Based upon the current economic
climate there exists a material uncertainty which may cast
significant doubt as to whether the Company will be able
to generate sufficient funds and therefore the Company’s
ability to continue all of its exploration activities. the
financial statements do not include the adjustments that

24 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

would be necessary if the company was unable to raise
these funds.

Emphasis of matter – Agricola Resources Plc
In forming our opinion on the financial statements, which
is not qualified, we have considered the adequacy of
the disclosures made in notes 11 and 12 in relation to the
recovery of the investment and loans to Agricola Resources
Plc, a related party. Agricola Resources Plc currently has
net liabilities and its shares are currently suspended from
trading on PLuS pending completion of negotiations and
the availability of funding to effect a reverse takeover
of certain mineral assets. the ultimate outcome of the
negotiations cannot presently be determined. No provision
has been made for either the impairment of the investment
of £80,750 or for the loan of £270,000.

Opinion on other matter prescribed by the Companies Act
2006
In our opinion the information given in the Report of the
Directors for the financial year for which the financial
statements are prepared is consistent with the financial
statements.

Matters on which we are required to report by exception
we have nothing to report in respect of the following
matters where the Companies Act 2006 requires us to
report to you if, in our opinion:

 • adequate accounting records have not been kept by
the parent Company, or returns adequate for our audit
have not been received from branches not visited by
us; or

 • the parent Company financial statements are not in
agreement with the accounting records and returns; or

 • certain disclosures of directors’ remuneration specified
by law are not made; or

 • we have not received all the information and
explanations we require for our audit.

Martin Clapson FCA (Senior Statutory Auditor)
for and on behalf of Price Bailey LLP
Chartered Accountants & Statutory Auditors
Richmond House
Ely
Cambridgeshire
CB7 4AH

Date: 31 May 2012

G
OvERN

AN
CE

25 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

Consolidated
Income Statement

 2011 2010

 Notes £ £

CONTINUING OPERATIONS

Revenue 2 - -

Administrative expenses (845,452) (468,901)

OPERATING LOSS (845,452) (468,901)

Finance costs 4 - (6,585)

Finance income 4 13,217 1,091

LOSS BEFORE INCOME TAX 5 (832,235) (474,395)

Income tax 6 - -

LOSS FOR THE YEAR (832,235) (474,395)

Loss attributable to:

Owners of the parent (832,235) (474,395)

Earnings per share expressed

in pence per share: 8

Basic -0.50 -0.34

Diluted -0.49 -0.33

The notes form part of these financial statements

26 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 2011 2010

 £ £

LOSS FOR THE YEAR (832,235) (474,395)

OTHER COMPREHENSIVE INCOME

Revaluation of listed investments (51,406) (3,760)

Exchange translation difference (193) -

Income tax relating to components of other comprehensive income

 - -

OTHER COMPREHENSIVE INCOME FOR THE YEAR,

NET OF INCOME TAX (51,599) (3,760)

TOTAL COMPREHENSIVE INCOME FOR THE YEAR (883,834) (478,155)

Total comprehensive income attributable to:

Owners of the parent (883,834) (478,155)

ACCO
u

N
tS

Consolidated
Statement of Comprehensive Income

The notes form part of these financial statements

27 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 2011 2010

 Notes £ £

ASSETS

NON-CURRENT ASSETS

Intangible assets 9 2,304,347 1,327,892

Property, plant and equipment 10 607 810

Investments 11 109,858 161,264

Loans and other financial assets 12 270,000 20,000

 2,684,812 1,509,966

CURRENT ASSETS

Trade and other receivables 13 197,470 342,760

Cash and cash equivalents 14 6,050,960 232,589

 6,248,430 575,349

TOTAL ASSETS 8,933,242 2,085,315

EQUITY

SHAREHOLDERS’ EQUITY

Called up share capital 15 2,104,273 1,597,966

Share premium 16 10,858,905 3,904,399

Revaluation reserve 16 (15,142) 36,264

Capital contribution reserve 16 46,451 46,451

Share scheme reserve 16 68,317 28,871

Translation reserve 16 (193) -

Retained earnings 16 (4,429,363) (3,611,606)

TOTAL EQUITY 8,633,248 2,002,345

LIABILITIES

CURRENT LIABILITIES

Trade and other payables 17 299,994 82,970

TOTAL LIABILITIES 299,994 82,970

TOTAL EQUITY AND LIABILITIES 8,933,242 2,085,315

the financial statements were approved and authorised for issue by the Board of Directors on 31 May 2012 and were signed
on its behalf by:

Mr E taylor - Director

ACCO
u

N
tS

Consolidated
Statement of Financial Position

The notes form part of these financial statements

28 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 2011 2010

 Notes £ £

ASSETS

NON-CURRENT ASSETS

Intangible assets 9 439,993 1,116,321

Property, plant and equipment 10 607 810

Investments 11 339,867 412,028

Loans and other financial assets 12 1,956,115 29,658

 2,736,582 1,558,817

CURRENT ASSETS

Trade and other receivables 13 170,065 339,029

Cash and cash equivalents 14 6,046,244 232,589

 6,216,309 571,618

TOTAL ASSETS 8,952,891 2,130,435

EQUITY

SHAREHOLDERS’ EQUITY

Called up share capital 15 2,104,273 1,597,966

Share premium 16 10,858,905 3,904,399

Revaluation reserve 16 (40,806) 36,264

Capital contribution reserve 16 46,451 46,451

Share scheme reserve 16 68,317 28,871

Retained earnings 16 (4,383,263) (3,566,586)

TOTAL EQUITY 8,653,877 2,047,365

LIABILITIES

CURRENT LIABILITIES

Trade and other payables 17 299,014 83,070

TOTAL LIABILITIES 299,014 83,070

TOTAL EQUITY AND LIABILITIES 8,952,891 2,130,435

the financial statements were approved and authorised for issue by the Board of Directors on 31 May 2012 and were signed
on its behalf by:

Mr E taylor - Director

ACCO
u

N
tS

Company
Statement of Financial Position

The notes form part of these financial statements

29 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 Called up Profit

 share and loss Share Revaluation

 capital account premium reserve

 £ £ £ £

Balance at 1 January 2010 1,058,982 (3,137,211) 2,847,719 40,024

Changes in equity

Issue of share capital 538,984 - 1,056,680 -

Equity-settled share-based
payment transactions - - - -

Total comprehensive income - (474,395) - (3,760)

Balance at 31 December 2010 1,597,966 (3,611,606) 3,904,399 36,264

Changes in equity

Issue of share capital 506,307 - 6,954,506 -

Equity-settled share-based
payment transactions - - - -

Share options exercised - 14,478 - -

Total comprehensive income - (832,235) - (51,406)

Balance at 31 December 2011 2,104,273 (4,429,363) 10,858,905 (15,142)

 Capital Share
 contribution scheme Translation Total

 reserve reserve reserve equity

 £ £ £ £

Balance at 1 January 2010 46,451 5,351 - 861,316

Changes in equity

Issue of share capital - - - 1,595,664

Equity-settled share-based
payment transactions - 23,520 - 23,520

Total comprehensive income - - - (478,155)

Balance at 31 December 2010 46,451 28,871 - 2,002,345

Changes in equity

Issue of share capital - - - 7,460,813

Equity-settled share-based
payment transactions - 53,924 - 53,924

Share options exercised - (14,478) - -

Total comprehensive income - - (193) (883,834)

Balance at 31 December 2011 46,451 68,317 (193) 8,633,248

ACCO
u

N
tS

Consolidated
Statement of Changes In Equity

The notes form part of these financial statements

30 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 Called up Profit

 share and loss Share

 capital account premium
 £ £ £

Balance at 1 January 2010 1,058,982 (3,137,211) 2,847,719

Changes in equity

Issue of share capital 538,984 - 1,056,680

Equity-settled share-based payment transactions - - -

Total comprehensive income - (429,375) -

Balance at 31 December 2010 1,597,966 (3,566,586) 3,904,399

Changes in equity

Issue of share capital 506,307 - 6,954,506

Equity-settled share-based payment transactions - - -

Share options exercised - 14,478 -

Total comprehensive income - (831,155) -

Balance at 31 December 2011 2,104,273 (4,383,263) 10,858,905

 Capital Share

 Revaluation contribution scheme Total

 reserve reserve reserve equity

 £ £ £ £

Balance at 1 January 2010 40,024 46,451 5,351 861,316

Changes in equity

Issue of share capital - - - 1,595,664

Equity-settled share-based
payment transactions - - 23,520 23,520

Total comprehensive income (3,760) - - (433,135)

Balance at 31 December 2010 36,264 46,451 28,871 2,047,365

Changes in equity

Issue of share capital - - - 7,460,813

Equity-settled share-based
payment transactions - - 53,924 53,924

Share options exercised - - (14,478) -

Total comprehensive income (77,070) - - (908,225)

Balance at 31 December 2011 (40,806) 46,451 68,317 8,653,877

Company
Statement of Changes in Equity

ACCO
u

N
tS

The notes form part of these financial statements

31 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 2011 2010

 Notes £ £

Cash flows from operating activities

Cash generated from operations 1 (626,442) (590,118)

Interest paid - (9,085)

Exchange rate fluctuation on cash held (193) -

Net cash from operating activities (626,635) (599,203)

Cash flows from investing activities

Purchase of intangible fixed assets (932,350) (664,484)

Purchase of fixed asset investments - (10,000)

Sale of intangible fixed assets - 40,660

Loans to related parties (70,386) (150,888)

Funding of joint venture (16,213) -

Convertible loan note issued (250,000) (20,000)

Related party loans repaid 250,000 -

Interest received 3,142 508

Net cash from investing activities (1,015,807) (804,204)

Cash flows from financing activities

New loans in year - 100,000

Loan repayments in year - (250,000)

Share issue 7,964,333 1,675,664

Cost of share issue (503,250) (80,000)

Net cash from financing activities 7,460,813 1,445,664

Increase in cash and cash equivalents 5,818,371 42,257

Cash and cash equivalents at
beginning of year 2 232,589 190,332

Cash and cash equivalents at end of year 2 6,050,960 232,589

ACCO
u

N
tS

Consolidated
Statement of Cash Flows

The notes form part of these financial statements

32 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

1. RECONCILIATION OF LOSS BEFORE INCOME TAX TO
 CASH GENERATED FROM OPERATIONS

 2011 2010

 £ £

 Loss before income tax (832,235) (474,395)

 Depreciation charges 203 269

 Profit on disposal of fixed assets - (40,660)

 Equity-settled share-based transactions 53,924 23,520

 Impairment of exploration costs 5,171 9,051

 Finance costs - 6,585

 Finance income (13,217) (1,091)

 (786,154) (476,721)

 Decrease/(increase) in trade and other receivables 28,151 (168,694)

 Increase in trade and other payables 131,561 55,297

 Cash generated from operations (626,442) (590,118)

2. CASH AND CASH EQUIVALENTS

 The amounts disclosed on the statement of cash flow in respect of cash and cash equivalents are in respect of
these statement of financial position amounts:

 Year ended 31 December 2011 31/12/11 1/1/11

 £ £
 Cash and cash equivalents 6,050,960 232,589

 Year ended 31 December 2010 31/12/10 1/1/10

 £ £

 Cash and cash equivalents 232,589 190,332

Notes
to the Consolidated Statement of Cash Flows

ACCO
u

N
tS

The notes form part of these financial statements

33 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

1. ACCOUNTING POLICIES

 Reporting entity

 Beowulf Mining Plc is a company domiciled in the United Kingdom. The address of the Company’s registered office is
Richmond House, Broad Street, Ely, Cambridgeshire, CB7 4AH. The Group primarily is involved in the exploration for
world-class iron, copper, gold and uranium deposits.

 Going concern

 The directors have considered the cashflow requirements of the Group over the next 18 months. If the Group is to
continue its exploration activities it may be necessary to raise additional funds. Whilst it is difficult in the current
economic downturn to generate the extra funds potentially required, the directors expect to meet the funding
requirements and therefore believe that the going concern basis is appropriate for the preparation of the financial
statements.

 Compliance with accounting standards

 These financial statements have been prepared in accordance with International Financial Reporting Standards and
IFRIC interpretations and with those parts of the Companies Act 2006 applicable to companies reporting under IFRS.

 The financial statements have been prepared under the historical cost convention.

 Significant accounting judgements, estimates and assumptions

 The preparation of the financial statements requires management to make judgements, estimates and assumptions
that affect the amounts reported for revenues and expenses during the year and the amounts reported for assets and
liabilities at the balance sheet date. However, the nature of estimation means that the actual outcomes could differ from
those estimates.

 The key sources of estimation uncertainty that have a significant risk of causing material adjustment to the carrying
amounts of assets and liabilities within the next financial year are the measurement of any impairment on intangible
assets and the estimation of share-based payment costs. The Group determines whether there is any impairment
of intangible assets on an annual basis. The estimation of share-based payment costs requires the selection of an
appropriate model, consideration as to the inputs necessary for the valuation model chosen and the estimation of the
number of awards that will ultimately vest.

 Basis of consolidation

 The consolidated financial statements incorporate the financial statements of the Company and entities controlled by
the Company (its subsidiaries) made up to 31 December each year. Control is achieved where the Company has the
power to govern the financial and operating policies of an investee entity so as to obtain benefits from its activities.

 Business acquisitions have been accounted for in accordance with IFRS 3, ‘Business Combinations’. Fair values are
attributed to the Group’s share of net assets. Where the cost of acquisition exceeds the fair values attributed to such
assets, the difference is treated as purchased goodwill and is capitalised. In the case of subsequent acquisitions of
minority interests, the difference between the consideration payable for the additional interest in the subsidiary and
the minority interest’s share of the assets and liabilities reflected in the consolidated balance sheet at the date of
acquisition of the minority interest has been treated as goodwill.

 Interests in jointly controlled entities are accounted for using proportionate consolidation in accordance with IAS 31,
‘Financial Reporting of Interests in Joint Ventures’. The consolidated Statement of Financial Position of the venturer
includes the proportionate share of the assets that it controls jointly and its share of the liabilities for which it is jointly
liable. The Income Statement of the venturer includes its share of income and expenses of the jointly controlled entity.

Notes
to the Consolidated Financial Statements

ACCO
u

N
tS

34 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

 Intangible fixed assets - exploration costs

 Expenditure on acquisition costs, exploration and evaluation of interests in licences including related overheads are
capitalised. Such costs are carried forward in the balance sheet under intangible assets and amortised over the
expected period of extraction of minerals in respect of each area of interest where:

 a) such costs are expected to be recouped through successful development and exploration of the area of interest or
alternatively by its sale;

 b) exploration activities have not yet reached a stage that permits a reasonable assessment of the existence or
otherwise of economically recoverable reserves and active operations in relation to the areas are continuing.

 An annual impairment review is carried out by the directors to consider whether any exploration or development costs
have suffered impairment in value and where necessary provisions are made accordingly.

 Accumulated costs in respect of areas of interest that have been abandoned are written off to the income statement in
the year in which the area is abandoned.

 Exploration costs are carried at cost less provisions for impairment.

 Property, plant and equipment

 Depreciation is provided at the following annual rates in order to write off each asset over its estimated useful life.

 Plant and machinery - 25% on reducing balance

 Investments

 Fixed asset investments in listed companies are stated at open market value. The revaluation adjustment is taken to
the revaluation reserve and any impairments are shown in the income statement for the year.

 Fixed asset investments in subsidiary undertakings and joint venture interests are stated at cost less provision for any
impairment in value.

 Financial instruments

 Financial assets and liabilities are recognised on the balance sheet when the Group becomes a party to the contractual
provisions of the instrument.

 • Cash and cash equivalents comprise cash held at bank and short term deposits

 • Trade payables are not interest bearing and are stated at their nominal value

 • Equity instruments issued by the Group are recorded at the proceeds received except where those proceeds appear
to be less than the fair value of the equity instruments issued, in which case the equity instruments are recorded at
fair value. The difference between the proceeds received and the fair value is reflected in the share based payments
reserve.

 Taxation

 Current taxes are based on the results shown in the financial statements and are calculated according to local tax rules,
using tax rates enacted or substantially enacted by the balance sheet date.

 Deferred tax is recognised in respect of all timing differences that have originated but not reversed at the balance sheet
date.

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

35 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

1. ACCOUNTING POLICIES - continued

 Foreign currencies

 Assets and liabilities in foreign currencies are translated into sterling at the rates of exchange ruling at the statement of
financial position date. Transactions in foreign currencies are translated into sterling at the rate of exchange ruling at
the date of transaction. Exchange differences are taken into account in arriving at the operating result.

 Profit and losses of overseas subsidiary undertakings are translated into sterling at average rates for the year. The
statements of financial position of overseas subsidiary undertakings are translated at the rate ruling at the statement
of financial position date. Differences arising from the translation of Group investments in overseas subsidiary
undertakings are recognised as a separate component of equity.

 Net exchange differences classified as equity are separately tracked and the cumulative amount disclosed as a
translation reserve.

 The principal place of business of the Group is the United Kingdom with sterling being the functional currency.
Exploration costs are mainly payable in Swedish Kronor and funds are converted to Kronor as required.

 Share-based payment transactions

 Where equity settled share options are awarded to employees, the fair value of the options at the date of grant is
charged to the income statement over the vesting period. Non-market vesting conditions are taken into account
by adjusting the number of equity instruments expected to vest at each balance sheet date so that, ultimately, the
cumulative amount recognised over the vesting period is based on the number of options that eventually vest. Market
vesting conditions are factored into the fair value of all options granted. As long as all other vesting conditions are
satisfied, a charge is made irrespective of whether market vesting conditions are satisfied. The cumulative expense is
not adjusted for failure to achieve a market vesting condition.

 Where terms and conditions of options are modified before they vest, the increase in the fair value of the options,
measured immediately before and after the modification, is also charged to the income statement over the remaining
vesting period.

 Where equity instruments are granted to persons other than employees, the income statement or share premium
account if appropriate, are charged with the fair value of goods and services received.

 Cash and cash equivalents

 Cash and cash equivalents for the purpose of the cash flow statement comprise cash and bank balances.

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

36 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

1. ACCOUNTING POLICIES - continued

 New Standards and Interpretations applied

 In preparing these financial statements the Company has reviewed all new standards and interpretations, but there are
no standards effective for the year commencing 1 January 2011 requiring new interpretations to be applied.

 New Standards and Interpretations adopted with no effect on the financial statements

 The following new and revised Standards and Interpretations have also been adopted in these financial statements.
Their adoption has not had any significant impact on the amounts reported in these financial statements but may affect
the accounting for future transactions or arrangements:

 • IAS 1 Presentation of Financial Statements (revised 2010) - annual review of IFRSs

 • IAS 24 Related Party Disclosures (amended 2009) - revised definition of related parties

 • IAS 27 Consolidated and Separate Financial Statements (amended 2010) - annual review of IFRSs

 • IAS 32 Financial Instruments (amended 2009) - amendment relating to classification of rights issues

 • IAS 34 Interim Financial Reporting (amended 2010) - annual review of IFRSs

 • IFRS 3 Business Combinations (amended 2010) - annual review of IFRSs

 • IFRS 7 Financial Instruments (amended 2010) - annual review of IFRSs

 New standards and interpretations not yet adopted

 A number of new standards, amendments to standards and interpretations are not yet effective for the year
commencing 1 January 2011 and have not been applied in preparing these financial statements:

 • IAS 1 Presentation of Financial Statements (amended 2011)

 • IAS 12 Income Taxes (amended 2010)

 • IAS 19 Employee Benefits (amended 2011)

 • IAS 27 Consolidated and Separate Financial Statements (amended 2011)

 • IAS 28 Investments in Associates (amended 2011)

 • IAS 32 Financial Instruments (amended 2011)

 • IFRS 7 Financial Instruments (amended 2010 and 2011)

 • IFRS 9 Financial Instruments (issued 2009 and 2010)

 • IFRS 10 Consolidated Financial Statements (issued 2011)

 • IFRS 11 Joint Arrangements (issued 2011)

 • IFRS 12 Disclosure of Interests in Other Entities (issued 2011)

 • IFRS 13 Fair Value Measurement (issued 2011)

 The Directors do not consider that the implementation of any of these new standards will have a material impact upon
reported income or reported net assets.

2. SEGMENTAL REPORTING

 The principal activity of the Group is the exploration for minerals in Sweden. All expenses are in respect of this one
activity and there are no business segments requiring separate disclosure.

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

37 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

3. EMPLOYEES AND DIRECTORS

 2011 2010

 £ £

 Wages and salaries 199,750 58,167

 Social security costs 12,023 5,982

 Equity-settled share-based payment transactions 53,924 23,520

 265,697 87,669

 The average monthly number of employees during the year was as follows:

 Directors 5 4

 The aggregate consideration paid to third parties in respect of director’s services during the year was
£127,075 (2010: £63,883).

 2011 2010

 £ £

 Directors’ remuneration 199,750 58,167

 Two directors exercised share options during the year (2010: no directors).

 Information regarding the highest paid director for the year ended 31 December 2011
 is as follows:

 2011

 £

 Emoluments etc 176,416

 During the year the highest paid director exercised 2,500,000 share options at 5p per share.

4. NET FINANCE INCOME

 2011 2010

 £ £

 Finance income:

 Deposit account interest 3,142 508

 Other interest 10,075 583

 13,217 1,091

 Finance costs:

 Loan interest - 6,585

 Net finance income 13,217 (5,494)

5. LOSS BEFORE INCOME TAX

 The loss before income tax is stated after charging/(crediting):

 2011 2010

 £ £

 Depreciation - owned assets 203 269

 Profit on disposal of fixed assets - (40,660)

 Auditors’ remuneration 21,490 11,800

 Foreign exchange differences 33,031 24,809

 Impairment of exploration costs - 9,051

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

38 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

6. INCOME TAX

 Analysis of tax expense

 No liability to UK corporation tax arose on ordinary activities for the year ended 31 December 2011 nor for the year
ended 31 December 2010.

 Factors affecting the tax expense

 The tax assessed for the year is higher than the standard rate of corporation tax in the UK.
The difference is explained below:

 2011 2010

 £ £

 Loss on ordinary activities before income tax (832,235) (474,395)

 Loss on ordinary activities

 multiplied by the standard rate of corporation tax

 in the UK of 26.5% (2010: 28%) (220,542) (132,831)

 Effects of:

 Potential deferred taxation on tax adjusted loss for the year 219,029 121,420

 Profit on disposal of asset to joint venture company - 11,411

 Expenses disallowed for tax purposes 1,513 -

 Tax expense - -

 Tax effects relating to effects of other comprehensive income

 2011

 Gross Tax Net

 £ £ £

 Revaluation of listed investments (51,405) - (51,405)

 Exchange translation difference (193) - (193)

 (51,598) - (51,598)

 2010

 Gross Tax Net

 £ £ £

 Revaluation of listed investments (3,760) - (3,760)

 (3,760) - (3,760)

 The Group has estimated losses of £2,983,537 (2010: £2,158,666) available to carry forward against future trading
profits.

7. LOSS OF PARENT COMPANY

 As permitted by Section 408 of the Companies Act 2006, the income statement of the parent company is not
presented as part of these financial statements. The parent company’s loss for the financial year was £831,155
(2010: loss of £429,375).

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

39 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

8. LOSS PER SHARE

 Basic loss per share is calculated by dividing the loss attributable to ordinary shareholders by the weighted average
number of ordinary shares outstanding during the period.

 Diluted loss per share is calculated using the weighted average number of shares adjusted to assume the conversion of
all dilutive potential ordinary shares.

 Reconciliations are set out below.

 2011

 Weighted

 average

 number Per-share

 Earnings of amount

 £ shares pence

 Basic EPS

 Earnings attributable to ordinary shareholders (832,235) 166,800,076 -0.50

 Effect of dilutive securities

 Options - 3,581,595 -

 Diluted EPS

 Adjusted earnings (832,235) 170,381,671 -0.49

 2010

 Weighted

 average

 number Per-share

 Earnings of amount

 £ shares pence

 Basic EPS

 Earnings attributable to ordinary shareholders (474,395) 141,019,677 -0.34

 Effect of dilutive securities

 Options - 3,478,219 -

 Diluted EPS

 Adjusted earnings (474,395) 144,497,896 -0.33

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

40 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

9. INTANGIBLE ASSETS

 Group

 Exploration

 costs

 £

 COST

 At 1 January 2011 1,327,892

 Additions 981,626

 Impairments (5,171)

 At 31 December 2011 2,304,347

 NET BOOK VALUE

 At 31 December 2011 2,304,347

 Exploration

 costs

 £

 COST

 At 1 January 2010 663,888

 Additions 673,055

 Impairments (9,051)

 At 31 December 2010 1,327,892

 NET BOOK VALUE

 At 31 December 2010 1,327,892

 Total group exploration costs of £2,304,347 are currently carried at cost in the accounts. The group will need to raise
funds to complete its exploration activities in the long term and therefore generate sufficient value to justify the carrying
value of its intangible fixed assets. If insufficient funds are raised then some of the assets may require impairment.

 Company

 Exploration

 costs

 £

 COST

 At 1 January 2011 1,116,321

 Additions 957,949

 Disposals (1,629,106)

 Impairments (5,171)

 At 31 December 2011 439,993

 NET BOOK VALUE

 At 31 December 2011 439,993

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

41 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

9. INTANGIBLE ASSETS - continued

 Company

 Exploration

 costs

 £

 COST

 At 1 January 2010 663,888

 Additions 601,314

 Disposals (143,680)

 Impairments (5,201)

 At 31 December 2010 1,116,321

 NET BOOK VALUE

 At 31 December 2010 1,116,321

 The impairment of exploration costs is charged to administration and included within the income statement as an
expense.

10. PROPERTY, PLANT AND EQUIPMENT

 Group

 Plant and

 machinery

 £
 COST

 At 1 January 2011

 and 31 December 2011 3,217

 DEPRECIATION

 At 1 January 2011 2,407

 Charge for year 203

 At 31 December 2011 2,610

 NET BOOK VALUE

 At 31 December 2011 607

 Plant and

 machinery

 COST £

 At 1 January 2010

 and 31 December 2010 3,217

 DEPRECIATION

 At 1 January 2010 2,138

 Charge for year 269

 At 31 December 2010 2,407

 NET BOOK VALUE

 At 31 December 2010 810

Notes
to the Consolidated Financial Statements - continued

ACCO
u

N
tS

42 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

10. PROPERTY, PLANT AND EQUIPMENT - continued

 Company

 Plant and

 machinery

 £

 COST

 At 1 January 2011

 and 31 December 2011 3,217

 DEPRECIATION

 At 1 January 2011 2,407

 Charge for year 203

 At 31 December 2011 2,610

 NET BOOK VALUE

 At 31 December 2011 607

 Plant and

 machinery

 £

 COST

 At 1 January 2010

 and 31 December 2010 3,217

 DEPRECIATION

 At 1 January 2010 2,138

 Charge for year 269

 At 31 December 2010 2,407

 NET BOOK VALUE

 At 31 December 2010 810

11. INVESTMENTS

 Group

 Listed

 investments

 £

 COST OR VALUATION

 At 1 January 2011 161,264

 Revaluations (51,406)

 At 31 December 2011 109,858

 NET BOOK VALUE

 At 31 December 2011 109,858

Notes
to the Consolidated Financial Statements - continued

43 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

11. INVESTMENTS - continued

 Group

 Listed

 investments

 £

 COST OR VALUATION

 At 1 January 2010 155,024

 Additions 10,000

 Revaluations (3,760)

 At 31 December 2010 161,264

 NET BOOK VALUE

 At 31 December 2010 161,264

 The Group has an investment in PLUS quoted Agricola Resources Plc, a mining exploration company valued at
£80,750. Agricola’s shares are currently suspended from trading on PLUS pending completion of negotiations and
the availability of funding to effect a reverse takeover of certain mineral assets. As at 31 December 2010 Agricola had
stated net liabilities of £204,550. The directors do not feel any provision is required against the investment.

 Company

 Shares in Interest

 group in joint Listed

 undertakings venture investments Totals

 £ £ £ £

 COST OR VALUATION

 At 1 January 2011 25,764 225,000 161,264 412,028

 Additions 4,909 - - 4,909

 Revaluations (25,664) - (51,406) (77,070)

 At 31 December 2011 5,009 225,000 109,858 339,867

 NET BOOK VALUE

 At 31 December 2011 5,009 225,000 109,858 339,867

 Shares in Interest

 group in joint Listed

 undertakings venture investments Totals

 £ £ £ £

 COST OR VALUATION

 At 1 January 2010 - - 155,024 155,024

 Additions 25,764 225,000 10,000 260,764

 Revaluations - - (3,760) (3,760)

 At 31 December 2010 25,764 225,000 161,264 412,028

 NET BOOK VALUE

 At 31 December 2010 25,764 225,000 161,264 412,028

Notes
to the Consolidated Financial Statements - continued

44 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

11. INVESTMENTS - continued

 Company

 The Group or the Company’s investments at the balance sheet date in the share capital of companies include the
following:

 Subsidiaries

 Iron of Sweden Limited

 Nature of business: Exploration for minerals

 %

 Class of shares: holding

 Ordinary 100.00

 2011 2010

 £ £

 Aggregate capital and reserves 100 100

 During 2010 Beowulf Mining plc acquired 100% of the issued share capital of Iron of Sweden Limited in order to
obtain the exploration permits held by the company. Beowulf Mining plc also granted a 1.5% net smelter royalty to the
vendor on any and all future mineral or metal production from the permits, plus any subsequent permits or leases that
are issued to Beowulf Mining plc, its subsidiaries or associated parties covering all or part of the area covered by the
original permits.

 During 2011 the permits valued at £25,664 were gifted to Jokkmokk Iron Mines AB (formerly Beowulf Mining AB), a
wholly owned Swedish subsidiary of Beowulf Mining plc. Consequently, the investment in Iron of Sweden Limited has
been revalued to £100 to reflect the issued share capital of Iron of Sweden Limited.

 Jokkmokk Iron Mines AB (formerly Beowulf Mining AB)

 Country of incorporation: Sweden

 Nature of business: Exploration for minerals

 %

 Class of shares: holding

 Ordinary 100.00

 2011

 £

 Aggregate capital and reserves 4,909

 During the year Beowulf Mining plc acquired 100% of the issued share capital of Jokkmokk Iron Mines AB, a new
company incorporated in Sweden. Exploration permits valued at £25,664 previously held by Iron of Sweden Limited
were gifted to the company for no consideration.

 During the year Beowulf Mining plc transferred Swedish exploration permits and their associated costs amounting
to £1,629,106 to Jokkmokk Iron Mines AB. The transfer has created an interest free inter-group loan between the
companies and has no terms for repayment.

 The investment in the share capital of Jokkmokk Iron Mines AB amounted to £4,909 and in accordance with the
Group’s accounting policies the investment is included at cost and has not been revalued.

Notes
to the Consolidated Financial Statements - continued

45 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

11. INVESTMENTS - continued

 Company

 Joint Venture

 Wayland Copper Limited

 Nature of business: Exploration for minerals

 %

 Class of shares: holding

 Ordinary 50.00

 2011 31/3/11

 £ £

 Aggregate capital and reserves 446,819 448,979

 Loss for the period (2,160) (1,021)

 Wayland Copper Limited is a Joint Venture company held 50% by Beowulf Mining plc and 50% by Energy Ventures
Limited, a company incorporated in Australia.

 The Joint Venture company was formed in 2010 to continue the exploration of the Ballek region in Sweden, with
Beowulf Mining plc transferring its licences and exploration costs and Energy Ventures Limited transferring its drilling
costs in return for £225,000 equity each in Wayland Copper Limited.

 The investment in share capital for the 50% holding amounted to £225,000.

12. LOANS AND OTHER FINANCIAL ASSETS

 Group

 Other

 loans

 £

 At 1 January 2011 20,000

 New convertible loan in year 250,000

 At 31 December 2011 270,000

 Other

 loans

 £

 At 1 January 2010 -

 New convertible loan in year 20,000

 At 31 December 2010 20,000

Notes
to the Consolidated Financial Statements - continued

46 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

12. LOANS AND OTHER FINANCIAL ASSETS - continued

 Group

 During the year Beowulf Mining plc made a loan of £250,000 to Agricola Resources plc under terms set out in
convertible loan notes, whereby the loan accrues interest at 7% above the Bank of England Base Rate and is
convertible into ordinary shares of Agricola at par until 30 June 2017.

 In 2010 Beowulf Mining plc made a loan of £20,000 to Agricola Resources plc under terms set out in a convertible loan
note, whereby the loan accrues interest at 3% above the Bank of England Base Rate and is convertible into ordinary
shares of Agricola at par until 28 February 2013. The loan is secured on Agricola’s interest in a joint venture it holds
with L’Office des Hydrocarbures at des Mines in Morocco.

 Agricola’s shares are currently suspended from trading on PLUS pending completion of negotiations and the
availability of funding to effect a reverse takeover of certain mineral assets. As at 31 December 2010 Agricola had
stated net liabilities of £204,550. The directors feel the amount will be repayable in full and no provision is required
against the debt.

 The convertible loan notes subscribed in 2011 are secured against all of Agricola’s assets, ranking behind Beowulf’s
existing legal charge in respect of Agricola’s Morocco joint venture project, and are repayable on 30 June 2017 or, at
Beowulf’s option, immediately upon a fundraising of more than £400,000 being completed by Agricola, or any time
thereafter. At Agricola’s option, the convertible loan notes are redeemable early without penalty on 30 June 2012 or
at six monthly intervals thereafter. Beowulf is entitled at its sole discretion to convert all or part of the principal loan
amount advanced into new ordinary shares in Agricola at a conversion price of 1 pence per ordinary share at any time.
The notes are transferable subject to certain limited restrictions.

 In addition, Beowulf has been granted warrants to subscribe for up to 21,000,000 additional new ordinary shares in
Agricola at an exercise price of 1 pence per new Agricola ordinary share at any time prior to 30 June 2014.

 During 2010 Beowulf Mining plc entered into a joint venture agreement with Energy Ventures Limited, initially holding
50% each of the Project Company, Wayland Copper Limited.

 Under the terms of the agreement a quarterly work programme and budget is prepared by the Operator and submitted
to the board of directors of the Project Company for approval. Following approval, a written funding notice is issued to
Beowulf Mining plc and Energy Ventures Limited showing the amount of funding which is required from them in order
to finance the budget and work programme.

 If a party elects to provide the requested funding they must do so within a predetermined time frame as set out in the
joint venture agreement, or be deemed to have elected not to contribute to the requested funding. If a party does not
elect to contribute to the requested funding, the other party shall be given the option of contributing such shortfall, in
which case the parties respective interest in the Project Company will be adjusted in accordance with the agreement.

 In the event that either party’s interest in the Project Company falls to 10% or less, the interest will automatically
convert to a 2% ‘Net Smelter Return’. The remaining party will then have the option to acquire the Net Smelter Return
by serving an Option Notice and proposing an acquisition price. The offer can either be accepted or referred to an
independent expert for a final and binding valuation of the Net Smelter Return.

 The initial loans of £9,658 to joint ventures are in respect of funding notices issued by the Project Company at the
balance sheet date as detailed above. During 2011, Beowulf Mining plc provided further funding of £47,351 to the
Project Company to extend the term of the exploration permits.

Notes
to the Consolidated Financial Statements - continued

47 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

12. LOANS AND OTHER FINANCIAL ASSETS - continued

 Company
 Loans to Loans to

 group joint Other
 undertakings ventures loans Totals

 £ £ £ £

 At 1 January 2011 - 9,658 20,000 29,658

 New loans in year 1,629,106 47,351 250,000 1,926,457

 At 31 December 2011 1,629,106 57,009 270,000 1,956,115

 Loans to

 joint Other

 ventures loans Totals

 £ £ £

 At 1 January 2010 - - -

 New loans in year 9,658 20,000 29,658

 At 31 December 2010 9,658 20,000 29,658

 During the year, the Company transferred Swedish exploration permits and their associated costs amounting to
£1,629,106 to a wholly owned Swedish subsidiary Jokkmokk Iron Mines AB (formerly Beowulf Mining AB).
The transfer has created an interest free inter-group loan between the companies and had no terms for repayment.

 The loans of £57,009 (2010: £9,658) to joint ventures are in respect of funding notices issued and the renewal of
exploration permits for Wayland Copper Limited as detailed above.

 Other loans of £270,000 (2010: £20,000) are under the terms of convertible loan notes as detailed above.

13. TRADE AND OTHER RECEIVABLES

 Group Company

 2011 2010 2011 2010

 £ £ £ £

 Current:

 Other receivables 38,063 164,346 10,658 160,615

 VAT 143,356 149,815 143,356 149,815

 Prepayments and accrued income 16,051 28,599 16,051 28,599

 197,470 342,760 170,065 339,029

14. CASH AND CASH EQUIVALENTS

 Group Company

 2011 2010 2011 2010

 £ £ £ £

 Cash in hand 250 - 250 -

 Bank deposit account 6,038,755 227,559 6,038,755 227,559

 Bank accounts 11,955 5,030 7,239 5,030

 6,050,960 232,589 6,046,244 232,589

Notes
to the Consolidated Financial Statements - continued

48 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

15. CALLED UP SHARE CAPITAL

 2011 2010

 £ £

 Allotted, called up and fully paid

 210,427,365 (2010: 159,796,689) ordinary shares of 1p each 2,104,273 1,597,966

 2,422,221 ordinary shares of 1p each were allotted as fully paid at a premium of 44p per share during the year.

 44,638,890 ordinary shares of 1p each were allotted as fully paid at a premium of 14p per share during the year.

 400,000 ordinary shares of 1p each were allotted as fully paid at a premium of 1.5p per share during the year in
respect of the exercise of warrants.

 2,500,000 ordinary shares of 1p each were allotted as fully paid at a premium of 4p per share during the year in
respect of the exercise of share options.

 69,565 ordinary shares of 1p each were allotted as fully paid at a premium of 4.75p per share during the year in
respect of the exercise of warrants.

 250,000 ordinary shares of 1p each were allotted as fully paid at a premium of 5p per share during the year in
respect of the exercise of share options.

 350,000 ordinary shares of 1p each were allotted as fully paid at a premium of 6p per share during the year in
respect of the exercise of share options.

 The number of shares in issue are as follows:

 2011 2010

 No. No.

 At 1 January 2011

 159,796,689 105,898,247

 Issued during the year 47,061,111 53,898,442

 Share options and warrants exercised 3,569,565 -

 At 31 December 2011 210,427,365 159,796,689

16. RESERVES

 Group

 Retained Share Revaluation

 earnings premium reserve
 £ £ £

 At 1 January 2011 (3,611,606) 3,904,399 36,264

 Deficit for the year (832,235) - -

 Cash share issue - 7,458,026 -

 Revaluation in year - - (51,406)

 Cost of share issue - (503,520) -

 Share options exercised 14,478 - -

 At 31 December 2011 (4,429,363) 10,858,905 (15,142)

Notes
to the Consolidated Financial Statements - continued

49 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

16. RESERVES - continued

 Group

 Capital Share

 contribution scheme Translation

 reserve reserve reserve Totals

 £ £ £ £

 At 1 January 2011 46,451 28,871 - 404,379

 Deficit for the year (832,235)

 Cash share issue - - - 7,458,026

 Revaluation in year - - - (51,406)

 Cost of share issue - - - (503,520)

 Equity-settled share-based payment transactions - 53,924 - 53,924

 Share options exercised - (14,478) - -

 Exchange translation difference - - (193) (193)

 At 31 December 2011 46,451 68,317 (193) 6,528,975

 Retained Share Revaluation

 earnings premium reserve

 £ £ £

 At 1 January 2010 (3,137,211) 2,847,719 40,024

 Deficit for the year (474,395) - -

 Cash share issue - 1,136,680 -

 Revaluation in year - - (3,760)

 Cost of share issue - (80,000) -

 At 31 December 2010 (3,611,606) 3,904,399 36,264

Notes
to the Consolidated Financial Statements - continued

50 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

16. RESERVES - continued

 Capital Share

 contribution scheme

 reserve reserve Totals

 £ £ £

 At 1 January 2010 46,451 5,351 (197,666)

 Deficit for the year (474,395)

 Cash share issue - - 1,136,680

 Revaluation in year - - (3,760)

 Cost of share issue - - (80,000)

 Equity-settled share-based payment transactions - 23,520 23,520

 At 31 December 2010 46,451 28,871 404,379

 Company

 Retained Share Revaluation

 earnings premium reserve

 £ £ £

 At 1 January 2011 (3,566,586) 3,904,399 36,264

 Deficit for the year (831,155) - -

 Cash share issue - 7,458,026 -

 Revaluation in year - - (77,070)

 Cost of share issue - (503,520) -

 Share options exercised 14,478 - -

 At 31 December 2011 (4,383,263) 10,858,905 (40,806)

 Company

 Capital Share

 contribution scheme

 reserve reserve Totals

 £ £ £

 At 1 January 2011 46,451 28,871 449,399

 Deficit for the year - - (831,155)

 Cash share issue - - 7,458,026

 Revaluation in year - - (77,070)

 Cost of share issue - - (503,520)

 Equity-settled share-based payment transactions - 53,924 53,924

 Share options exercised - (14,478) -

 At 31 December 2011 46,451 68,317 6,549,604

Notes
to the Consolidated Financial Statements - continued

51 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

16. RESERVES - continued

 Retained Share Revaluation

 earnings premium reserve

 £ £ £

 At 1 January 2010 (3,137,211) 2,847,719 40,024

 Deficit for the year (429,375) - -

 Cash share issue - 1,136,680 -

 Revaluation in year - - (3,760)

 Cost of share issue - (80,000) -

 At 31 December 2010 (3,566,586) 3,904,399 36,264

 Capital Share

 contribution scheme

 reserve reserve Totals

 £ £ £

 At 1 January 2010 46,451 5,351 (197,666)

 Deficit for the year - - (429,375)

 Cash share issue - - 1,136,680

 Revaluation in year - - (3,760)

 Cost of share issue - - (80,000)

 Equity-settled share-based payment transactions - 23,520 23,520

 At 31 December 2010 46,451 28,871 449,399

17. TRADE AND OTHER PAYABLES

 Group Company

 2011 2010 2011 2010

 £ £ £ £

 Current:

 Trade payables 127,333 55,538 127,333 55,538

 Social security and other taxes 13,692 2,978 13,692 2,978

 Other payables 133,604 - 133,704 100

 Accruals and deferred income 25,365 24,454 24,285 24,454

 299,994 82,970 299,014 83,070

Notes
to the Consolidated Financial Statements - continued

52 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

18. FINANCIAL INSTRUMENTS

 The Group and Company financial instruments comprise cash and cash equivalents, loans, investments and financial
assets and various items such as trade receivables, trade payables, accruals and prepayments that arise directly from
its operations.

 The main purpose of these financial instruments is to finance the Group’s operations. The Board regularly reviews and
agrees policies for managing the level of risk arising from the Group’s financial instruments which are summarised as
follows:

 Liquidity Risk

 Liquidity risk is the risk that the Group will not be able to meet its financial obligations as they fall due. The Group’s
policy throughout the year has been to ensure that it has adequate liquidity to meet its liabilities when due by careful
management of its working capital.

 The following tables illustrate the contractual maturity profiles of the financial liabilities, all of which are repayable within
one year, as at 31 December:

 Group 2011 2010

 £ £

 Current liabilities:

 Trade and other payables 286,302 79,992

 Tax liabilities 13,692 2,978

 299,994 82,970

 Company

 Current liabilities:

 Trade and other payables 285,322 80,092

 Tax liabilities 13,692 2,978

 299,014 83,070

 All of the Group and Company liabilities are due for payment within one year.

 Credit Risk

 The Group’s principal financial assets are cash and cash equivalents and the loans and taxation receivables as
recognised in the statement of financial position, and which represent the Group’s maximum exposure to credit risk in
relation to financial assets.

 The Company has made an unsecured loan of £1,629,106 (2010: nil) to its Swedish subsidiary Jokkmokk Iron Mines
AB in respect of exploration permits transferred to the subsidiary. Although it is repayable on demand, it is unlikely to
be repaid until the project becomes successful and the subsidiary starts to generate revenue.

 Capital Management

 The Company’s capital consists wholly of ordinary shares. The Board’s policy is to preserve a strong capital base in
order to maintain investor, creditor and market confidence and to safeguard the future development of the business,
whilst balancing these objectives with the efficient use of capital.

 Analysis of Total Financial Liabilities and Financial Assets

 The table below sets out the Group’s IAS 39 classification of each of its financial assets and liabilities at 31 December
2011. All amounts are stated at their carrying value:

Notes
to the Consolidated Financial Statements - continued

53 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

18. FINANCIAL INSTRUMENTS - continued

 Group

 At 31 December 2011 Fair value

 through profit Available Loans and

 and loss for sale receivables
 £ £ £

 Cash and cash equivalents - - 6,050,960

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 467,470

 Other financial liabilities - - -

 - - 6,518,430

 Derivatives used Amortised

 for hedging cost Total

 £ £ £

 Cash and cash equivalents - - 6,050,960

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 467,470

 Other financial liabilities - (299,994) (299,994)

 - (299,994) 6,218,436

 At 31 December 2010 Fair value

 through profit Available Loans and

 and loss for sale receivables
 £ £ £

 Cash and cash equivalents - - 232,589

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 362,760

 Other financial liabilities - - -

 - - 595,349

 Derivatives used Amortised

 for hedging cost Total

 £ £ £

 Cash and cash equivalents - - 232,589

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 362,760

 Other financial liabilities - (82,970) (82,970)

 - (82,970) 512,379

Notes
to the Consolidated Financial Statements - continued

54 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

18. FINANCIAL INSTRUMENTS - continued

 Company

 At 31 December 2011 Fair value

 through profit Available Loans and

 and loss for sale receivables
 £ £ £

 Cash and cash equivalents - - 6,046,244

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 2,126,180

 Other financial liabilities - - -

 - - 8,172,424

 Derivatives used Amortised

 for hedging cost Total

 £ £ £

 Cash and cash equivalents - - 6,046,244

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 2,126,180

 Other financial liabilities - (299,014) (299,014)

 - (299,014) 7,873,410

 At 31 December 2010 Fair value

 through profit Available Loans and

 and loss for sale receivables
 £ £ £

 Cash and cash equivalents - - 232,589

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 368,687

 Other financial liabilities - - -

 - - 601,276

 Derivatives used Amortised

 for hedging cost Total

 £ £ £

 Cash and cash equivalents - - 232,589

 Derivative financial assets - - -

 Derivative financial liabilities - - -

 Other financial assets - - 368,687

 Other financial liabilities - (83.070) (83,070)

 - (83,070) 518,206

Notes
to the Consolidated Financial Statements - continued

55 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

18. FINANCIAL INSTRUMENTS - continued

 Other financial assets comprise trade and other receivables due within and after more than one year. Other financial
liabilities comprise trade and other payables and accruals due within and after more than one year.

 Market Risk

 Market risk is the risk that changes in market prices, such as commodity prices, foreign exchange rates, interest rates
and equity prices will affect the Group’s and Company’s income or value of its holdings in financial instruments.

 Sensitivity Analysis

 The Group has carried out a sensitivity analysis that measures the estimated charge to the income statement and
equity of a 1% difference in market interest rates applicable at 31 December 2011 with all other measures remaining
constant. Similarly, the sensitivity analysis in respect of currency risk measures the estimated charge to the income
statement and equity of a 10% difference in the market rate of the Swedish Kroner, the major currency to which the
Group is exposed.

 The sensitivity analysis includes the following assumptions:

 a) Changes in market interest rates only affect interest income or expense of variable financial instruments.

 b) Changes in foreign currency rates only affect those items of income and expense and assets and liabilities
denominated in the said currencies.

 Interest rate risk

 Income Statement Equity (before tax)

 100 bps 100 bps 100 bps 100 bps

 Increase Decrease Increase Decrease
 £ £ £ £
 Variable rate instruments 2,700 (2,700) 2,700 (2,700)

 Currency risk

 Income Statement Equity (before tax)

 10% 10% 10% 10%

 Increase Decrease Increase Decrease
 £ £ £ £
 Cash and cash equivalents - - (472) 472

 Fair Values of Financial Assets and Liabilities

 The carrying values of the financial instruments of the Group and Company are the same as their fair values.

 Commodity Price Risk

 The principal activity of the Group is the exploration for iron, copper, gold and uranium in Sweden, and the principal
market risk facing the Group is an adverse movement in the price of such commodities. Any long term adverse
movement in the commodity prices would affect the commercial viability of the Group’s various projects.

Notes
to the Consolidated Financial Statements - continued

56 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

19. RELATED PARTY DISCLOSURES

 During the year the Company transferred Swedish exploration permits and their associated costs amounting to
£1,629,106 to a wholly owned Swedish subsidiary Jokkmokk Iron Mines AB (formerly Beowulf Mining AB). The transfer
has created an interest free inter-group loan between the companies and has no terms for repayment.

 During the year the Company paid Tearne Foulsham Limited fees and expenses amounting to £37,135 (2010: £30,877).
Mr E Taylor is a director and shareholder of this company. No amounts were outstanding at the year-end (2010: Nil).

 During the year the Company paid exploration fees of £209,572 (2010: £227,801) to Geoexperten, a business owned
by Dr Jan-Ola Larsson. Further fees of £84,375 (2010: £45,000) were paid to Geoexperten during the year in respect of
director’s services of Dr Jan-Ola Larsson. No amounts were outstanding at the year-end (2010: Nil).

 During the year the Company paid fees and expenses of £27,581 (2010: £19,172) to Merchant Adventurers Company
Limited, a company of which Mr C Sinclair-Poulton is a director and shareholder. Further fees of £42,700 (2010:
£18,883) were paid to Merchant Adventurers Company Limited during the year in respect of director’s services of Mr C
Sinclair-Poulton. No amounts were outstanding at the year-end (2010: Nil).

 During the year the company paid exploration costs of £136,631 to FHB AB, a Swedish company of which Mr Fred
Boman is a director and shareholder. No amounts were outstanding at the year end.

 In 2010 the Company subscribed for convertible loan notes of £20,000 issued by Agricola Resources plc, a PLUS
listed company of which Mr A C R Scutt and Mr C Sinclair-Poulton are also directors. The convertible loan notes
accrue interest at 3% above the Bank of England Base Rate and are convertible into ordinary shares in Agricola at par
until 28 February 2013.

 During the year the Company subscribed for further convertible loan notes issued by £250,000 to Agricola Resources
plc. The convertible loan notes accrue interest at 7% above the Bank of England Base Rate and are convertible into
ordinary shares in Agricola at par until 30 June 2017. At the year end, the Company had funded £221,274 in respect of
the convertible loan notes and £28,726 is included in other payables and available for Agricola to draw down.

 The interest charge for the year in respect of the loan notes amounted to £10,075 (2010: £583) and this is included in
other receivables at the year end.

 Key management personnel compensation

 The directors’ and key management personnel of the Company during the year were are follows:

 Mr C Sinclair-Poulton (Executive Chairman)

 Dr J-O Larsson (Technical director)

 Mr F Boman (Production director)

 Mr A C R Scutt (Non-Executive director)

 Mr E Taylor (Non-Executive director and company secretary)

Notes
to the Consolidated Financial Statements - continued

57 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

19. RELATED PARTY DISCLOSURES - continued

 The aggregate compensation paid to key management personnel of the Company is set out below:

 2011 2010

 £ £

 Short-term employee benefits 338,847 128,032

 Share based benefits 48,729 -

 387,576 128,032

 Details of key management personnel compensation are disclosed in the Remuneration Report included in the
Directors Report.

 Key management personnel equity holdings

 Details of key management personnel’s beneficial and other interests in the fully paid ordinary shares of the
Company and share options held, are disclosed in the Directors Report.

20. RECONCILIATION OF MOVEMENTS IN SHAREHOLDERS’ FUNDS

 Group

 2011 2010

 £ £

 Loss for the financial year (832,235) (474,395)

 Proceeds of share issue 7,964,333 1,675,664

 Equity-settled share-based payments 53,924 23,520

 Revaluation of listed investments (51,406) (3,760)

 Cost of share issue (503,520) (80,000)

 Exchange translation difference (193) -

 Net addition to shareholders’ funds 6,630,903 1,141,029

 Opening shareholders’ funds 2,002,345 861,316

 Closing shareholders’ funds 8,633,248 2,002,345

 Company

 2011 2010

 £ £

 Loss for the financial year (831,155) (429,375)

 Proceeds of share issue 7,964,333 1,675,664

 Equity-settled share-based transactions 53,924 23,520

 Revaluation of listed investments (77,070) (3,760)

 Cost of share issue (503,520) (80,000)

 Net addition to shareholders’ funds 6,606,512 1,186,049

 Opening shareholders’ funds 2,047,365 861,316

 Closing shareholders’ funds 8,653,877 2,047,365

Notes
to the Consolidated Financial Statements - continued

58 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

21. SHARE-BASED PAYMENT TRANSACTIONS

 The Group has a share option programme that entitles the holders to purchase shares in the Company with
the options exercisable at the price determined at the date of granting the option. There are no vesting conditions
to be met and all options are to be settled by the issue of shares:

 Grant date Number of Contractual

 instruments life of options

 5 June 2008 500,000 4 years
 24 September 2010 500,000 5 years
 11 October 2011 24,222 4 years
 7 December 2011 3,530,000 5 years

 Options outstanding at 31 December 4,554,222

 The number and weighted average exercise prices of share options is as follows:

 Weighted Weighted
 average Number of average Number of
 exercise price options exercise price options
 2011 2011 2010 2010

 Outstanding at 1 January 5.5976p 4,100,000 5.3151p 3,250,000

 Exercised during the year 5.3065p (3,100,000) - -

 Granted during the year 30.1022p 3,554,222 7.0000p 850,000

 Outstanding and exercisable at 31 December 24.6804p 4,554,222 5.5976p 4,100,000

 During the year 3,100,000 (2010: nil) options were exercised with a weighted average exercise price of 5.306p. The
options outstanding at 31 December 2011 have an exercise price in the range of 6p to 45p (2010: 5p to 7p) and a
weighted average remaining contractual life of 4.305 years (2010: 2.111 years).

 The fair value of services received and commission payable in return for share options granted is based on the fair
value of share options granted, measured using the Black-Scholes model, with the following inputs:

 Services Services Services Services

 7.12.11 11.10.11 24.09.10 5.06.08

 Fair value at grant date 7.638p 14.861p 2.913p 0.557p

 Share price 16.1p 35.5p 6.5p 4.5p

 Exercise price 30.0p 45.0p 7.0p 6.0p

 Expected volatility 70.21% 58.31% 48.31% 20%

 Option life 5 years 4 years 5 years 4 years

 Risk-free interest rate 4% 4% 4% 5%

 The expected volatility was determined by reviewing the actual volatility of the Company’s share price since its listing
on AIM to the date of granting the option. In calculating the fair value, consideration was given to the market trends at
the grant date of the option.

 There is an expense of £53,923 (2010: £23,520) for the year in respect of goods and services received in respect of
equity-settled share-based payment transactions.

Notes
to the Consolidated Financial Statements - continued

59 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

ACCO
u

N
tS

22. POST BALANCE SHEET EVENTS

 There has not arisen in the interval between the year end and the date of this report any other item, transaction or
event of a material nature, likely, in the opinion of the Directors of the Company, to effect:

 (i) The Company’s operations in future financial periods; or

 (ii) The results of those operations in future periods; or

 (iii) The Company’s state of affairs in future financial periods.

Notes
to the Consolidated Financial Statements - continued

60 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

NOtICE IS HEREBY GIvEN that the Annual General Meeting (the “Meeting”) of Beowulf Mining plc (the “Company”) will
be held at St Stephen’s Club, 34 Queen Anne’s Gate, London Sw1H 9AB on Friday 29 June 2012 at 11.00 a.m. to transact the
following business:

As Ordinary Business

 1 to receive and consider the Company’s audited financial statements for the year ended 31 December 2011 and the
directors’ and auditors’ reports thereon.

 2 to approve and consider the Remuneration Report as detailed on page 19 of the Company’s annual report and
financial statements.

 3 to re-elect Jan-Ola Larsson, who is retiring by rotation, as a director of the Company.

 4 to re-appoint Price Bailey LLP as auditor and authorise the directors to fix the auditor’s remuneration.

As Special Business

to consider and if thought fit to pass the following Resolution which will be proposed as an Ordinary Resolution:

Ordinary Resolution

 5 that the Directors be generally and unconditionally authorised to allot equity securities (as defined in section 560
of the Companies Act 2006):

 5.1 in the case of ordinary shares in the Company, having a nominal amount; and

 5.2 in the case of other equity securities, giving the right to subscribe for or convert into ordinary shares in
the Company having a nominal amount, not exceeding, in aggregate, £315,641 provided that the power
granted by this resolution shall expire on the conclusion of the Company’s next annual general meeting
(unless renewed, varied or revoked by the Company prior to or on such date) save that the Company may,
before such expiry make offers or agreements which would or might require equity securities to be allotted
after such expiry and the Directors may allot equity securities in pursuance of any such offer or agreement
notwithstanding that the power conferred by this resolution has expired.

this resolution revokes and replaces all unexercised authorities previously granted to the Directors to allot
equity securities but without prejudice to any allotment of shares or grant of rights already made, offered
or agreed to be made pursuant to such authorities.

to consider and if thought fit to pass the following Resolution which will be proposed as a Special Resolution:

Special Resolution

 6 that, subject to the passing of resolution 5, the Directors be given the general power to allot equity securities
(as defined by section 560 of the Companies Act 2006) for cash, either pursuant to the authority conferred by
resolution 5 or by way of a sale of treasury shares, as if section 561(1) of the Companies Act 2006 did not apply to
any such allotment, provided that this power shall be limited to the allotment of equity securities having:

 6.1 in the case of ordinary shares in the Company, having a nominal amount; and

 6.2 in the case of other equity securities, giving the right to subscribe for or convert into ordinary shares in
the Company having a nominal amount, not exceeding, in aggregate, £315,641 provided that the power
granted by this resolution shall expire on the conclusion of the Company’s next annual general meeting
(unless renewed, varied or revoked by the Company prior to or on such date) save that the Company may,
before such expiry make offers or agreements which would or might require equity securities to be allotted
after such expiry and the Directors may allot equity securities in pursuance of any such offer or agreement
notwithstanding that the power conferred by this resolution has expired.

By order of the Board

Edward taylor
Company secretary

Notice
of Annual General Meeting

61 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Beowulf Mining plc
Richmond House
Broad Street
Ely
Cambridgeshire
CB7 4AH

6 June 2012

Notes to the Notice of Annual General Meeting:

Entitlement to attend, speak and vote

 1 Pursuant to Regulation 41 of the uncertificated Securities Regulations 2001, the Company specifies that only
those members registered on the Company’s register of members at:

 • 6.00 p.m. on 27 June 2012; or,

 • If this Meeting is adjourned at 6.00 p.m. on the day two days prior to the adjourned meeting, shall be entitled
to attend, speak and vote at the Meeting.

 Changes to the register of members after 6.00 p.m. on 27 June 2012 shall be disregarded in determining the rights
of any person to attend, speak and vote at the Meeting.

Appointment of proxies

 2 As a member of the Company you are entitled to appoint a proxy to exercise all or any of your rights to attend,
speak and vote at the Meeting and you should have received a proxy form with this notice of meeting. You can
only appoint a proxy using the procedures set out in these notes and the notes to the proxy form.

 3 You may appoint more than one proxy provided each proxy is appointed to exercise rights attached to different
shares. You may not appoint more than one proxy to exercise rights attached to any one share. to appoint more
than one proxy, please use the procedures set out in the notes to the proxy form.

 4 to be valid, the form of proxy and the power of attorney or other authority (if any) under which it is signed (or a
copy of it notorially certified in some other way approved by the directors) must be sent or delivered to Neville
Registrars Limited at Neville House,18 Laurel Lane, Halesowen, west Midlands B63 3DA so as to arrive not less
than 48 hours before the time of the meeting. Completion of the proxy form does not preclude a member from
subsequently attending and voting at the meeting in person.

Communication

 5 Except as provided above, members who have general queries about the Meeting should telephone Edward
taylor on 01366 500 722 (no other methods of communication will be accepted):

 6 You may not use any electronic address provided either:

 • in this notice of annual general meeting; or

 • in any related documents (including the proxy form),

 to communicate with the Company for any purposes other than those expressly stated.

62 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Notes

63 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Notes

64 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Notes

65 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

Notes

66 | Beowulf Mining Plc Group of Companies (Registered Number: 02330496)

BEOwuLF MINING PLC

Registered Office:
Richmond House
Broad Street
Ely
Cambridgeshire
CB7 4AH

www.beowulfmining.com

