
Stora Enso tilinpäätös 2010
 Sivu
Stora Enso lyhyesti 2
Stora Enso pääomamarkkinoilla 3
Velkasijoittajat 14
Konsernihallinnointi Stora Ensossa 16
Hallitus 27
Johtoryhmä 30
Toimintakertomus 32
Konsernitilinpäätös 52
Tilinpäätöksen liitetiedot 63

Liite 1: Tilinpäätöksen laatimisperiaatteet 63
Liite 2: Johdon harkintaa edellyttävät laatimisperiaatteet 74
 ja arvioihin liittyvät epävarmuustekijät
Liite 3: Tiedot segmenteittäin 76
Liite 4: Yritysostot ja -myynnit 86
Liite 5: Lopetetut toiminnot 88
Liite 6: Liiketoiminnan muut tuotot ja kulut 91
Liite 7: Henkilöstökulut 94
Liite 8: Hallituksen ja johdon palkkiot 96
Liite 9: Rahoitustuotot ja -kulut 101
Liite 10: Tuloverot 103
Liite 11: Tasearvojen arvostukset 106
Liite 12: Poistot ja arvonalentumiset 107
Liite 13: Aineelliset ja aineettomat hyödykkeet 110
Liite 14: Biologiset hyödykkeet 114
Liite 15: Osakkuus- ja omistusyhteisyritykset 115
Liite 16: Myytävissä olevat rahoitusvarat 120
Liite 17: Muut pitkäaikaiset sijoitukset 124
Liite 18: Vaihto-omaisuus 125
Liite 19: Saamiset 126
Liite 20: Oma pääoma 128
Liite 21: Vähemmistöosuudet 130
Liite 22: Työsuhteen päättymisen jälkeiset etuudet 131
Liite 23: Henkilöstön palkitsemisjärjestelmät 139
Liite 24: Muut varaukset 142
Liite 25: Korottomat velat 145
Liite 26: Rahoitusriskien hallinta 146
Liite 27: Käyvät arvot 153
Liite 28: Velat 156
Liite 29: Rahoitusinstrumentit 160
Liite 30: Kertyneet muuntoerot ja oman pääoman suojaus 164
Liite 31: Vastuusitoumukset ja ehdolliset velat 168
Liite 32: Merkittävimmät konserniyritykset vuonna 2010 172
Liite 33: Lähipiiriliiketoimet 175
Liite 34: Osakekohtainen tulos ja osakekohtainen oma pääoma 177

Ote emoyhtiön tilinpäätöksestä 178
Hallituksen ehdotus voitonjaosta 182
Tilintarkastuskertomus 183
Tehdaskohtaiset kapasiteetit 2011 185
Tunnuslukujen laskentaperiaatteet 191
Tietoa osakkeenomistajille 192

 2

Stora Enso lyhyesti

Stora Enso on maailmanlaajuinen paperi-, pakkaus- ja puutuotealalla toimiva yhtiö, jonka päätuotteet ovat
sanomalehti- ja kirjapaperi, aikakauslehti- ja hienopaperi, kuluttajapakkauskartonki, teollisuuspakkaukset
sekä puutuotteet.

Konsernin palveluksessa on noin 26 000 henkilöä, ja sillä on 85 tehdasta ja tuotantolaitosta. Stora Enson
osakkeet noteerataan Helsingin ja Tukholman arvopaperipörsseissä. Asiakkaita ovat kustantamot, painotalot
ja paperitukkurit sekä pakkaus-, puusepän- ja rakennusteollisuus.

Stora Enson vuosittainen tuotantokapasiteetti on 11,8 miljoonaa tonnia paperia ja kartonkia, 1,3 miljardia
neliömetriä aaltopahvia ja 6,4 miljoonaa kuutiometriä puutuotteita, josta 3,2 miljoonaa kuutiometriä on
jatkojalosteita. Konsernin liikevaihto vuonna 2010 oli 10,3 miljardia euroa ja liiketulos ilman kertaluonteisia
eriä ja käyvän arvon muutoksia 754,1 miljoonaa euroa.

Stora Enson missio on hyödyntää ja kehittää osaamistaan uusiutuvien raaka-aineiden käytössä vastatakseen
asiakkaiden tarpeisiin sekä raaka-aineisiin liittyviin maailmanlaajuisiin haasteisiin. Yhtiön tuotteet tarjoavat
ilmastolle ystävällisen vaihtoehdon ja pienemmän hiilijalanjäljen verrattuna moniin kilpaileviin tuotteisiin,
jotka on valmistettu uusiutumattomista materiaaleista. Stora Enson puuraaka-aineeseen perustuvat tuotteet
hyödyttävät niin liiketoimintaa, ihmisiä kuin ympäristöäkin. Yritysvastuu – taloudellinen, ympäristö- ja
yhteiskuntavastuu – tukee yhtiön toimintatapoja.

Tulevaisuudessa Stora Enso keskittyy kasvumarkkinoihin Kiinassa ja Latinalaisessa Amerikassa,
kuitupohjaisiin pakkauksiin, puuviljelmiltä peräisin olevaan selluun sekä tiettyihin paperilaatuihin.
Kuitupohjaiset pakkaukset tarjoavat pitkällä aikavälillä tasaisen kasvupotentiaalin useimmissa segmenteissä.
Pakkausalalla on paljon mahdollisuuksia tuoteinnovaatioihin, joiden avulla Stora Enso voi tarjota
ympäristöystävällisiä ratkaisuja asiakkaille. Käyttämällä puuviljelmiltä peräisin olevaa sellua yhtiö varmistaa
edullisen kuidun saatavuuden.

 3

Stora Enso pääomamarkkinoilla

Osakkeet ja osakkeenomistajat

Osakesarjat ja äänioikeudet
Stora Enso Oyj:llä (myöhemmin tässä tekstissä “yhtiö” tai “Stora Enso”) on kaksi osakesarjaa: A ja R.
Kaikki osakkeet oikeuttavat samansuuruiseen osinkoon, mutta niillä on eroa äänioikeudessa.
Yhtiökokouksessa A-osakkeiden omistajalla on yksi ääni edustamaansa osaketta kohti. R-osakkeet tuottavat
omistajalleen yhden äänen kymmentä osaketta kohti. Jokaisella osakkeenomistajalla on kuitenkin vähintään
yksi ääni.

31.12.2010 Stora Enson liikkeeseenlaskettuja A-sarjan osakkeita oli 177 149 784 kappaletta ja R-sarjan
osakkeita 612 388 715 kappaletta. Yhtiön omistuksessa ei ollut A-sarjan osakkeita. Yhtiön omistuksessa oli
919 317 R-sarjan osaketta, joiden nimellisarvo oli 1,6 milj. euroa. Omistusosuus vastaa 0,12 % yhtiön
osakepääomasta ja 0,04 % äänimäärästä. Vuoden lopussa Stora Enson liikkeeseenlaskettuja osakkeita oli
yhtensä 789 538 499. Osakkeiden äänimäärä oli 238 388 655.

Osakkeiden noteeraus
Stora Enson osakkeet noteerataan Helsingin ja Tukholman pörsseissä (NASDAQ OMX Helsinki ja
NASDAQ OMX Stockholm). Helsingissä osakkeet noteerataan euroissa (EUR) ja Tukholmassa Ruotsin
kruunuissa (SEK).

ADR-todistukset
Stora Ensolla on listaamaton ADR-ohjelma (sponsored Level I ADR facility). Stora Enson ADR-
todistuksilla on käyty kauppaa International OTCQX:ssa siitä lähtien kun yhtiön ADR-todistusten listaus
päättyi New Yorkin pörssissä (NYSE) 28.12.2007. Kukin ADR-todistus vastaa yhtä Stora Enson R-osaketta.
Deutsche Bank Trust Company Americas toimii ADR-todistusten ns. säilytyspankkina. Kaupankäyntitunnus
on SEOAY ja CUSIP-numero on 86210M106.

Osakkeiden rekisteröinti
Yhtiön osakkeet on liitetty Euroclear Finland Oy:n ylläpitämään arvo-osuusjärjestelmään. Euroclear Finland
on myös Stora Enso Oyj:n virallisen osakasluettelon ylläpitäjä.

31.12.2010 yhtiön osakkeista 155 966 476 oli rekisteröitynä ruotsalaisessa Euroclear Sweden AB:ssa ja
32 141 264 R-osaketta ADR-todistusten muodossa Deutsche Bank Trust Company Americasissa.

Osakekannan jakautuminen arvo-osuusjärjestelmien mukaan 31.12.2010

Osakkeiden lukumäärä Yhteensä A-osakkeet R-osakkeet
Euroclear Finland Oy 601 430 759 103 064 590 498 366 169

Euroclear Sweden AB* 155 966 476 74 085 194 81 881 282

Deutsche Bankin hallinnoimat ADR-
todistukset* 32 141 264 - 32 141 264
Yhteensä 789 538 499 177 149 784 612 388 715

* Euroclear Sweden AB:ssa rekisteröidyt osakkeet ja ADR-todistukset ovat myös hallintarekisteröityinä Euroclear Finland
Oy:ssä.

 4

Omistusjakauma 31.12.2010

% osake-
kannasta % äänistä

%
osakkaista

omistusosuuden
mukaan, %

Suomalaiset yhteisöt 16,1 22,0 2,4

Solidium Oy* 12,3 25,1 0,0

Suomalaiset yksityiset osakkeenomistajat 3,0 2,1 36,7

Ruotsalaiset yhteisöt 15,0 31,2 2,3

Ruotsalaiset yksityiset osakkeenomistajat 3,9 2,9 54,3

ADR-todistusten haltijat 4,1 1,3 2,6

Hallintarekisteröidyt
(muut kuin suomalaiset/ruotsalaiset)
osakkeenomistajat 45,6 15,4 1,7

* Kokonaan Suomen valtion omistama

Osakepääoma
Yhtiöjärjestyksen mukaan Stora Enso Oyj:n vähimmäispääoma on 850 miljoonaa euroa ja enimmäispääoma
3 400 miljoonaa euroa; näissä rajoissa osakepääomaa voidaan korottaa tai alentaa yhtiöjärjestystä
muuttamatta. Osakkeiden kirjanpidollinen vasta-arvo on 1,70 euroa osakkeelta. Yhtiön kaupparekisteriin
merkitty ja täysin maksettu osakepääoma 31.12.2010 oli 1 342,2 miljoonaa euroa.

A-osakkeiden muuntaminen R-osakkeiksi
Yhtiöjärjestyksen mukaan osakkeenomistaja voi esittää haluamaan ajankohtana yhtiölle muuntovaatimuksen,
jolla hänen omistamansa A-osake voidaan muuntaa R-osakkeeksi. Osakkeiden muunto on vapaaehtoista.
Vuoden 2010 aikana 300 A-osaketta muunnettiin R-osakkeiksi. Muutos merkittiin kaupparekisteriin
15.12.2010.

 5

Osakepääoman muutokset 2004−2010

Liikkeeseen-
laskettujen

A-osakkeiden
lukumäärä

Liikkeeseen-
laskettujen

R-osakkeiden
lukumäärä

Osakkeiden
lukumäärä

yhteensä
Osakepääoma

(milj. EUR)
Stora Enso Oyj, 1.1.2004 181 211 080 683 051 419 864 262 499 1 469,3

Optiomerkinnät vuoden
aikana - 789 000 789 000 -

Hankittujen omien osakkeiden
mitätöinti, 5.4.2004 -8 100 -27 800 000 -27 808 100 -47,3

A-osakkeiden muunto
R-osakkeiksi
tammikuu–marraskuu 2004 -2 154 457 2 154 457 - -

Stora Enso Oyj, 31.12.2004 179 048 523 658 194 876 837 243 399 1 423,3

Hankittujen omien osakkeiden
mitätöinti, 31.3.2005 -16 300 -24 250 000 -24 266 300 -41,3

A-osakkeiden muunto
R-osakkeiksi
joulukuu 2004–
marraskuu 2005 -872 445 872 445 - -

Stora Enso Oyj, 31.12.2005 178 159 778 634 817 321 812 977 099 1 382,1

Hankittujen omien osakkeiden
mitätöinti, 31.3.2006 -38 600 -23 400 000 -23 438 600 -39,9

A-osakkeiden muunto
R-osakkeiksi
joulukuu 2005–
marraskuu 2006 -18 061 18 061 - -

Stora Enso Oyj, 31.12.2006 178 103 117 611 435 382 789 538 499 1 342,2

A-osakkeiden muunto
R-osakkeiksi
joulukuu 2006–
marraskuu 2007 -624 084 624 084 - -

Stora Enso Oyj, 31.12.2007 177 479 033 612 059 466 789 538 499 1 342,2

A-osakkeiden muunto
R-osakkeiksi
joulukuu 2007–
marraskuu 2008 -326 602 326 602 - -

Stora Enso Oyj, 31.12.2008 177 152 481 612 386 018 789 538 499 1 342,2

A-osakkeiden muunto
R-osakkeiksi
joulukuu 2008–
marraskuu 2009 -2 397 2 397 - -

Stora Enso Oyj, 31.12.2009 177 150 084 612 388 415 789 538 499 1 342,2

A-osakkeiden muunto
R-osakkeiksi
joulukuu 2009–
marraskuu 2010 -300 300 - -

Stora Enso Oyj, 31.12.2010 177 149 784 612 388 715 789 538 499 1 342,2

Osakepääomatiedot pidemmältä ajanjaksolta ovat saatavissa osoitteessa www.storaenso.com/investors

 6

Stora Enso pääomamarkkinoilla vuonna 2010
Stora Enson sijoittajasuhteiden toiminta kattaa sekä oman pääomanehtoiset että velkasijoittajat. Tavoitteena
on saavuttaa yhtiön osakkeiden oikea arvostus, jatkuvasti saatavilla olevat rahoitusratkaisut sekä vakaa
joukkovelkakirjojen hinnoittelu. Yhtiö tapaa sijoittajia säännöllisesti Euroopassa, Pohjois-Amerikassa ja
osittain Latinalaisessa Amerikassa. Vuoden 2010 aikana sijoittajasuhdetiimi tapasi henkilökohtaisissa ja
ryhmätapaamisissa ammattiosakesijoittajia. Säännöllisesti pidettiin yhteyttä myös analyytikkoihin,
investointipankkeihin ja osakevälittäjiin. Vuoden aikana yhtiöllä oli tapaamisia myös velkasijoittajien ja
-analyytikoiden kanssa. Lisäksi yhtiö järjesti tehdaskäyntejä sijoittajayhteisön jäsenille. Vuoden aikana
yhtiön ylin johto ja sijoittajasuhdetiimi pitivät esityksiä useissa osake- ja velkasijoittajakonferensseissa
Pohjoismaissa, Manner-Euroopassa, Isossa-Britanniassa ja Pohjois-Amerikassa. Vuoden tärkein
sijoittajatapahtuma oli pääomamarkkinapäivä, jonka yhtiö järjesti toukokuussa. Kaksipäiväinen tapahtuma
pidettiin Helsingissä ja Imatralla. Ensimmäinen päivä keskittyi ylimmän johdon esityksiin Stora Enson
tulevaisuudesta − erityisesti kuitupohjaisiin pakkauksiin ja puutuotteisiin. Toisena päivänä osallistujat
vierailivat kuluttajapakkauskartonkitehtailla Imatralla ja pakkausmateriaaleihin erikoistuneessa T&K-
keskuksessa. Tilaisuuteen osallistui edustajia osake- ja velkamarkkinoilta. Joukossa oli analyytikkoja,
rahastonhoitajia ja institutionaalisia osakkeenomistajia.

Konserniin kuuluvien tahojen osakeomistukset 31.12.2010
E.J. Ljungbergs Utbildningsfond omisti 1 780 540 A-osaketta ja 2 336 224 R-osaketta, E.J. Ljungbergs
Stiftelse omisti 39 534 A-osaketta ja 101 579 R-osaketta, Makarna Ljungbergs Testamentsfond omisti 5 093
A-osaketta ja 13 085 R-osaketta. Bergslagets Sjuk- och hälsovårdskassa omisti 626 269 A-osaketta ja
1 609 483 R-osaketta.

Osakkeenomistajat
Yhtiöllä oli vuoden 2010 lopussa noin 75 600 rekisteröityä osakkeenomistajaa, joista ruotsalaisia
osakkeenomistajia oli noin 43 800 ja ADR-todistusten haltijoita noin 1 900. Kukin hallintarekisteri on
merkitty osakerekisteriin yhtenä osakkeenomistajana. Hallintarekistereihin on merkitty noin 538 miljoonaa
osaketta (68,1 % yhtiön osakkeista).

Kun huomiotta jätetään osakkaat, joiden omistusosuus on yli 5 %, jäljelle jäävien, vapaasti vaihdettavien
osakkeiden määrä on noin 570 miljoonaa eli 72 % liikkeeseenlasketusta osakekannasta. Yhtiön suurin
osakkeenomistaja on ruotsalainen Foundation Asset Management.

 7

Suurimmat osakkeenomistajat 31.12.2010

Äänimäärän mukaan A-osakkeet R-osakkeet
% osake-
kannasta % äänistä

1 Foundation Asset
Management 63 123 386 17 000 0001) 10,1 27,2

2 Solidium Oy 2) 55 595 937 41 483 501 12,3 25,1

3 Kansaneläkelaitos 23 825 086 2 775 965 3,4 10,1

4 Keskinäinen
työeläkevakuutusyhtiö
Varma 15 572 117 140 874 2,0 6,5

5 Keskinäinen
Eläkevakuutusyhtiö
Ilmarinen 3 492 740 20 347 108 3,0 2,3

6 MP-Bolagen i Vetlanda AB
(Werner von Seydlitz) 3 730 456 2 423 184 0,8 1,7

7 Erik Johan Ljungbergs
Utbildningsfond 1 780 540 2 336 224 0,5 0,8

8 Bergslagets Sjuk- och
Hälsovårdskassa 626 269 1 609 483 0,3 0,3

9 Keskinäinen Vakuutusyhtiö
Kaleva 618 789 - 0,1 0,3

10 Valtion Eläkerahasto - 6 100 000 0,8 0,3

11 OP-delta-rahasto - 3 700 000 0,5 0,2

12 Swedbank Robur -rahasto - 3 544 650 0,4 0,1

13 HQ-rahasto - 3 510 000 0,4 0,1

14 Lamar Mary (ADR) - 3 400 000 0,4 0,1

15 Skandia-rahasto - 3 059 662 0,4 0,1
 Yhteensä 168 365 320 111 430 651 35,43) 75,33)

Hallintarekisteröidyt
osakkeet 74 350 497 463 698 867 68,13) 50,63)

1) Kuten Stora Ensolle on vahvistettu.

2) Kokonaan Suomen valtion omistama.

3) Koska osa listalla olevista omistuksista on hallintarekisteröity, prosenttiosuuksien summaksi ei tule 100.

Yhtiö on koonnut tämän luettelon Euroclear Finlandin, Euroclear Swedenin ja Deutsche Bank Trust Company Americasin

rekisteristä saatujen osakastietojen perusteella. Nämä tiedot sisältävät ainoastaan suoraan rekisteröidyt omistukset, joten tietyt

hallintarekisteröidyt osakeomistukset (jotka voivat olla huomattaviakin), eivät sisälly osakerekistereistä saataviin tietoihin. Yllä oleva

lista on sen vuoksi epätäydellinen.

 8

Osakkeiden kurssikehitys ja vaihto

Helsinki
Stora Enson R-osakkeen (STERV) kurssi nousi vuoden 2010 aikana 57 % (12 %:n lasku vuonna 2009).
Samalla jaksolla OMX Helsinki -yleisindeksi nousi 19 %, OMX Helsinki Benchmark -indeksi 28 % ja OMX
Helsinki Materials -indeksi 40 %.

Tukholma
Stora Enson R-osakkeen (STE R) kurssi nousi vuoden 2010 aikana 39 % (18 %:n lasku vuonna 2009).
Samalla jaksolla OMX Stockholm 30 -indeksi nousi 21 % ja OMX Stockholm Materials -indeksi 17 %.

 9

OTCQX
International OTCQX:ssä Stora Enson ADR-todistuksen (SEOAY) kurssi nousi vuoden 2010 aikana 48 %
(12 %:n lasku vuonna 2009). Samalla jaksolla Standard & Poor’s 500 Paper Products -indeksi laski 1 %.

Osakkeiden kurssit ja vaihto vuonna 2010

 Helsinki, EUR Tukholma, SEK OTCQX, USD

A-osake 7,94 72,70 -

Ylin R-osake 7,79 71,90 10,18
A-osake 5,30 48,00 -

Alin R-osake 4,15 41,40 5,87

A-osake 7,90 70,70 -
Päätöskurssi 31.12.2010 R-osake 7,69 69,40 10,18

A-osake 35 % 16 % -
Muutos edellisestä vuodesta R-osake 57 % 39 % 48 %

A-osake 1 887 100 3 014 074 -Kumulatiivinen vaihto,
osakkeiden määrä R-osake 1 194 245 113 340 846 891 11 634 057

Vaihtoehtoiset markkinapaikat
Stora Enson osakkeilla voi käydä kauppaa myös muilla markkinapaikoilla kuin Helsingin ja Tukholman
pörsseissä, joihin yhtiö on listautunut. Vuoden 2010 aikana vaihtoehtoiset markkinapaikat kuten CHI-X,
BATS, Turquoise ja Burgundy kasvattivat osuuttaan Stora Enson osakkeiden kuukausittaisesta
kaupankäyntimäärästä. Kuukausittainen osuus vaihteli 12 ja 30 %:n välillä. Vaihtoehtoisista
markkinapaikoista CHI-X:n 14 %:n osuus kaupankäyntimäärästä on vuositasolla suurin (8 % vuonna 2009).

R-osakkeen vuoden painotettu keskihinta oli Helsingissä 6,03 euroa (4,27 euroa vuonna 2009), Tukholmassa
56,31 Ruotsin kruunua (45,99 kruunua vuonna 2009) ja OTCQX:ssä 8,03 Yhdysvaltain dollaria (6,17
dollaria vuonna 2009). R-osakkeen vaihto vuoden aikana oli Helsingissä yhteensä 1 194 245 113 osaketta
(59 % kokonaisvaihdosta), Tukholmassa 340 846 891 osaketta (17 % kokonaisvaihtosta), OTCQX:ssä
11 634 057 osaketta (1 % kokonaisvaihtosta) ja vaihtoehtoisilla markkinapaikoilla 480 422 457 osaketta (23
% kokonaisvaihdosta). Koko osakekannan markkina-arvo Helsingissä oli vuoden lopussa 6,1 miljardia
euroa.

 10

Stora Enso on mukana mm. seuraavissa indekseissä
OMX-indeksit STOXX-indeksit FTSE-indeksit

OMX Helsinki STOXX Global 1800 FTSE RAFI All-World 3000

OMX Helsinki 25 STOXX Europe 600 FTSE RAFI Developed 1000

OMX Helsinki Cap STOXX Europe Mid 200 FTSE RAFI Eurozone

OMX Helsinki Benchmark STOXX Nordic FTSE4Good
OMX Helsinki Benchmark Cap EURO STOXX FTSE4Good Global
OMX Helsinki Materials EURO STOXX Basic Materials
OMX Helsinki Paper & Forest
Products

EURO STOXX Basic Resources

OMX Stockholm EURO STOXX Sustainability

OMX Stockholm Materials

OMX Stockholm Paper & Forest
Products

OMX Nordic

OMX Nordic Large Cap

MSCI-indeksit

Yritysvastuuindeksit

MSCI Finland

Carbon Disclosure and Performance Leadership Index

MSCI Europe Dow Jones Sustainability Index
MSCI World FTSE4Good Index

 World's Most Ethical Companies

Lisätietoja yritysvastuuindekseistä voi lukea vuoden 2010 yritysvastuuraportin sivulta 5.

 11

Kaupankäyntitunnukset ja valuutat

 Helsinki Tukholma
International

 OTCQX
A-osake STEAV STE A -

R-osake STERV STE R -

ADR-todistukset - - SEOAY

Segmentti Large Cap Large Cap -

Toimiala Materiaalit Materiaalit -

Valuutta EUR SEK USD

ISIN-koodi, A-osake FI0009005953 FI0009007603 -

ISIN-koodi, R-osake FI0009005961 FI0009007611 -

CUSIP - - 86210M106

Reuters STERV.HE

Bloomberg STERV FH EQUITY

 12

Osakekohtaiset tunnusluvut 2001−2010, koko liiketoiminta
NASDAQ OMX
Helsinki 2010 2009 2008 2007 2006 2005 2004 2003 2002 2001
Tulos/osake, EUR 0,97 -1,12 -0,85 -0,27 0,74 -0,14 0,91 0,16 -0,27 1,02
– laimennettu,
EUR 0,97 -1,12 -0,85 -0,27 0,74 -0,14 0,91 0,17 -0,27 1,02
− EPS ilman
kertaluonteisia
eriä, EUR 0,79 0,19 0,19 0,88 0,55 0,28 0,25 0,24 0,55 0,93
Kassatulos/osake,
EUR 1,33 0,35 1,01 2,11 2,34 1,65 2,04 1,57 2,50 2,42
– laimennettu,
EUR 1,33 0,35 1,01 2,11 2,34 1,65 2,04 1,57 2,50 2,42
− CEPS ilman
kertaluonteisia
eriä, EUR 1,46 0,92 1,05 2,35 1,97 1,70 1,67 1,63 1,97 2,33
Oma
pääoma/osake,
EUR 7,87 6,50 7,09 9,63 10,04 9,31 9,29 9,49 9,22 9,90
Osinko-
/varojenjakosuhde
osaketta kohti,
EUR 0,25* 0,20 0,20 0,45 0,45 0,45 0,45 0,45 0,45 0,45
Osinko-
/varojenjakosuhde,
ilman
kertaluonteisia
eriä, % 32 105 105 51 82 161 180 188 82 48
Efektiivinen
osinkotuotto %
A-osake 3,2 3,4 3,6 4,4 3,7 3,9 3,9 4,1 4,5 3,2
R-osake 3,3 4,1 3,6 4,4 3,8 3,9 4,0 4,2 4,5 3,1
Hinta/voitto-suhde
(P/E), ilman
kertaluonteisia eriä
A-osake 10,0 30,8 29,6 11,6 22,4 40,9 46,2 44,0 17,7 15,1
R-osake 9,7 25,7 29,1 11,6 21,8 40,9 45,1 42,7 17,6 15,3
Osakkeiden
kurssikehitys, EUR
A-osake
– päätöskurssi 7,90 5,85 5,63 10,19 12,30 11,46 11,55 11,00 10,10 14,20
– keskikurssi 6,47 5,03 7,48 12,71 12,10 11,05 11,11 10,63 11,24 12,24
– ylin 7,94 7,55 11,20 14,65 13,80 12,19 12,15 12,48 16,00 15,50
– alin 5,30 2,82 5,16 9,80 10,16 9,51 10,00 8,25 8,50 10,10
R-osake
– päätöskurssi 7,69 4,88 5,52 10,24 12,00 11,44 11,27 10,68 10,05 14,38
– keskikurssi 6,03 4,27 7,32 12,67 11,89 10,98 10,89 10,23 12,86 12,57
– ylin 7,79 6,16 10,44 14,56 13,58 12,17 12,11 12,42 16,13 15,67
– alin 4,15 2,65 5,10 9,99 10,01 10,05 9,60 8,30 8,41 10,12
Markkina-arvo
kauden lopussa,
milj. EUR
A-osake 1 400 1 036 997 1 809 2 191 2 042 2 068 1 993 1 841 2 617
R-osake 4 709 2 989 3 381 6 267 7 337 7 262 7 418 7 295 7 211 10 389
Yhteensä 6 109 4 025 4 378 8 076 9 528 9 304 9 486 9 288 9 052 13 006
Osakkeiden
lukumäärä
tilikauden lopussa,
1 000
A-osake 177 150 177 150 177 152 177 479 178 103 178 160 179 049 181 211 182 317 184 274
R-osake 612 388 612 388 612 386 612 059 611 435 634 817 658 195 683 051 717 462 723 638
Yhteensä 789 538 789 538 789 538 789 538 789 538 812 977 837 244 864 262 899 779 907 912
Osakevaihto,
1 000
A-osake 1 887 2 536 1 712 5 409 1 403 6 290 1 203 2 937 5 875 10 737
% A-osakkeiden
määrästä 1,1 1,4 1,0 3,1 0,8 3,5 0,7 1,6 3,2 5,8

 13

R-osake 1 194245 1 297 668 1 231 605 1 263 658 1 165 656 888 511 880 002 780 890 751 909 548 547
% R-osakkeiden
määrästä 195,0 211,9 201,1 206,5 190,6 104,0 133,7 114,3 104,8 75,8
Osakkeiden
keskimääräinen
määrä, 1 000
laimentamaton 788 619 788 620 788 620 788 599 788 578 798 687 829 935 851 128 889 606 901 506
laimennettu 788 619 788 620 788 620 788 751 788 863 799 218 830 546 851 326 889 956 902 296

Lisätietoja kannustinohjelmista liitteessä 23.
Johdon osakeomistuksista liitteessä 8.

 14

Velkasijoittajat

Rahoitusstrategia
Stora Enson rahoitusstrategia perustuu konsernin taloudellisille tavoitteille. Stora Ensolla tulisi olla pääsy
riittäville, kilpailukykyisesti hinnoitelluille rahoitusvaihtoehdoille koska tahansa, jotta se voisi toteuttaa
strategiaansa ja saavuttaa taloudelliset tavoitteensa. Saavuttaakseen nämä tavoitteet konsernin painopiste on
pääomamarkkinarahoituksessa. Stora Enso pyrkii rakentamaan luottamusta ja hyvää mainetta
velkasijoittajien keskuudessa kertomalla asioistaan selkeästi ja avoimesti.

Stora Enson velkarakenne keskittyy pääomamarkkinoihin, kun taas pankkien kanssa tehdään pääasiassa
valmiusluottosopimuksia. Riskien tasapainottamiseksi rahoitus hankitaan niissä valuutoissa, joissa
konsernilla on investointeja tai sijoituksia (pääasiassa Yhdysvaltain dollari, euro ja Ruotsin kruunu).
Yritystodistusmarkkinoita käytetään lyhyen aikavälin rahoitukseen ja likviditeetin hallintaan.

Luottokelpoisuusluokitukset
Stora Enso pitää kahta investointien luottokelpoisuusluokitusta tärkeänä tavoitteena. Nykyiset luokitukset ja
tulevaisuuden arviot Moody'siltä, Standard & Poor'silta (S&P) ja Fitchiltä ovat oheisessa taulukossa.

Luottoluokituslaitos Pitkän/lyhyen aikavälin luokitus Voimassa alkaen
Standard & Poor’s BB (positiivinen) / B 15.12.2010
Moody’s Ba2 (positiivinen)/ NP 9.11.2010

Fitch BB (vakaa) / B
22.6.2010

(Stora Enso ei ole Fitchin asiakas)

Stora Enson päämääränä on varmistaa että luottoluokituslaitokset ovat jatkossakin tietoisia konsernin
strategiasta ja suorituskyvystä. Konsernin strategiana on ylläpitää sellaista likviditeettiä, joka vastaa
luottoluokituslaitosten odotustasoa. Stora Enson ylin johto ja luottoluokituslaitokset pitävät
tarkistuskokouksia vuosittain, ja yhtiö on yhteydessä luottoluokitusanalyytikkoihin säännöllisesti.

 15

Stora Enson velkarakenne 31.12.2010

 EUR USD SEK
Joukkovelkakirjalainat

750 milj. euroa, 2014
390 milj. euroa, 2016

508 milj. Yhdysvaltain
dollaria, 2016
300 milj. Yhdysvaltain
dollaria, 2036

500 milj. Ruotsin
kruunua, 2015
1 400 milj. Ruotsin
kruunua, 2015
2 400 milj. Ruotsin
kruunua, 2015

Private placements
-järjestelyt

125 milj. euroa 50 milj. Yhdysvaltain
dollaria

Rahoituslaitokset 481 milj. euroa 343 milj. Yhdysvaltain
dollaria

Eläkevastuulainat 235 milj. euroa

Velkaohjelmat ja luottolimiitit
Yritystodistukset

Suomalainen
yritystodistusohjelma 750
milj. euroa

 Ruotsalainen
yritystodistusohjelma,
10 000 mrd. kruunua

EMTN (Euro Medium
Term Note Programme)

4 000 milj. euroa

Valmiusluottosopimukset Syndikoitu
monivaluuttainen
valmiusluotto, 1 400 milj.
euroa, 2012*

* Käyttämätön luottolimiitti 1 400 milj. euroa (tammikuu 2008).

Lisätietoja:
konsernin velat ja lainat liitteessä 28.
www.storaenso.com/debt

 16

Konsernihallinnointi Stora Ensossa

Stora Enso Oyj:n (Stora Enso tai yhtiö) eri johtoelinten tehtävät ja velvollisuudet määräytyvät Suomen lakien
ja yhtiön hallituksen määrittelemän konsernihallinnointiohjeen periaatteiden mukaisesti. Stora Enson
konsernihallinnointiohje perustuu Suomen osakeyhtiölakiin ja arvopaperimarkkinalakeihin, ja siinä on otettu
mahdollisuuksien mukaan huomioon NASDAQ OMX Helsingin ja Tukholman arvopaperipörssien säännöt
ja suositukset. Konsernihallinnointiohje on hallituksen hyväksymä.

Stora Enson konsernihallinnointiohje noudattaa Arvopaperimarkkinayhdistys ry:n julkaisemaa, 1.10.2010
voimaan tullutta, Suomen listayhtiöiden hallinnointikoodia. Hallinnointikoodi löytyy internetosoitteesta
www.cgfinland.fi.

Stora Enson erillinen konsernihallinnointiraportti on saatavissa englannin- ja suomenkielisinä pdf-
dokumentteina yhtiön internet-sivuilla www.storaenso.com/investors/governance.

Yleiset hallinnointiasiat
Yhtiötä johtavat hallitus ja toimitusjohtaja. Muiden toimielinten tehtävänä on avustaa ja tukea johtoelinten
toimintaa ja päätöksentekoa.

Stora Enso laatii konsernitilinpäätöksensä ja osavuosikatsauksensa kansainvälisen tilinpäätöskäytännön
(IFRS) mukaisesti ja julkaisee ne sekä vuosikertomuksen suomen ja englannin kielellä. Lisäksi
osavuosikatsaukset käännetään ruotsin kielelle, ja tilinpäätös saksan kielelle.

Yhtiön pääkonttori on Helsingissä. Yhtiöllä on myös pääkonttoritoimintoja Tukholmassa, Ruotsissa.

Stora Ensolla on yhtiökokouksen päätöksen mukaisesti yksi varsinainen tilintarkastaja.

Yhtiön liiketoimintaa koskevat päätökset ja toimenpiteet kirjataan englannin kielellä niin laajasti kuin
mahdollista.

 17

Hallinnointielinten tehtävät ja kokoonpano
Osakkeenomistajat käyttävät osakkaiden päätösvaltaa yhtiökokouksissa. Yhtiön johtamisesta ja
päätöksenteosta vastaavat toimielimet ovat hallitus ja toimitusjohtaja. Johtoryhmä tukee toimitusjohtajaa
yhtiön johtamisessa.

Vastuu päivittäisten liiketoimintojen johtamisesta on johtoryhmän jäsenillä sekä niiden johtoryhmillä, joiden
toimintaa konsernin esikunta- ja palvelutoiminnot tukevat.

Yhtiökokoukset
Varsinainen yhtiökokous pidetään vuosittain. Yhtiökokouksessa muun muassa esitellään yhtiön toimintaa,
vahvistetaan edellisvuoden tilinpäätös, päätetään varojen jaosta sekä nimitetään hallituksen jäsenet ja
tilintarkastajat.

Yhtiökokouksessa läsnä olevat osakkeenomistajat ovat oikeutettuja käyttämään päätösvaltaa. Lisäksi
osakkeenomistajat voivat käyttää yhtiökokouksessa kyselyoikeuttaan esittämällä kysymyksiä yhtiön
toiminnasta johdolle sekä hallitukselle. Osakkeenomistajat käyttävät yhtiön ylintä päätösvaltaa varsinaisessa
tai ylimääräisessä yhtiökokouksessa. Yhtiökokouksessa A-osakkeiden omistajalla on yksi ääni edustamaansa
osaketta kohti. R-osakkeet tuottavat omistajalleen yhden äänen kymmentä osaketta kohti.

Kutsun yhtiökokoukseen toimittaa hallitus julkaisemalla kokousilmoituksen aikaisintaan kolme (3) kuukautta
ennen kokouskutsussa mainittua viimeistä ennakkoilmoittautumispäivää ja viimeistään kaksikymmentäyksi
(21) päivää ennen yhtiökokouspäivää määräämissään vähintään kahdessa suomalaisessa ja vähintään
kahdessa ruotsalaisessa sanomalehdessä. Myös muut lain edellyttämät ilmoitukset osakkeenomistajille
välitetään samalla tavoin.

Varsinainen yhtiökokous järjestetään kesäkuun loppuun mennessä Helsingissä. Suomen osakeyhtiölaki sekä
Stora Enson yhtiöjärjestys määrittävät yksityiskohtaisesti asiat, jotka on käsiteltävä varsinaisessa
yhtiökokouksessa.

 tilinpäätöksen esittäminen ja vahvistaminen
 toimintakertomuksen ja tilintarkastuskertomuksen esittäminen
 tilikauden tuloksen käsittely ja varojenjaosta päättäminen
 vastuuvapaudesta päättäminen hallituksen jäsenille ja toimitusjohtajalle
 hallituksen jäsenten sekä tilintarkastajien lukumäärästä ja palkkioista päättäminen
 hallituksen jäsenten ja tilintarkastajien valitseminen
 muiden kokousilmoituksessa erikseen mainittujen asioiden käsitteleminen

Lisäksi yhtiökokous tekee päätöksiä muista hallituksen yhtiökokoukselle esittämistä asioista.
Osakkeenomistaja voi myös esittää asioita lisättäväksi yhtiökokouksen asialistalle mikäli asia kuuluu
yhtiökokouksen toimivaltaan ja hallitukselle on esitetty pyyntö asian lisäämisestä asialistalle vähintään neljä
viikkoa ennen kokousilmoituksen julkaisemista.

Ylimääräinen yhtiökokous pidetään silloin, kun hallitus katsoo sen tarpeelliseksi tai jos tilintarkastaja taikka
osakkeenomistajat, joilla on vähintään yksi kymmenesosa kaikista osakkeista, sitä vaativat kirjallisesti
yksilöimänsä asian osalta.

Osakkeenomistajien nimittämä nimitystoimikunta
Yhtiökokouksessa osakkeenomistajat nimittivät nimitystoimikunnan, jonka tehtävänä on valmistella
päätösesityksiä, jotka koskevat:
- hallituksen jäsenten lukumäärää
- hallituksen jäseniä
- hallituksen puheenjohtajan, varapuheenjohtajan ja jäsenten palkkioita
- hallituksen valiokuntien puheenjohtajien ja jäsenten palkkioita

 18

Nimitystoimikunnassa on neljä jäsentä:
- hallituksen puheenjohtaja
- hallituksen varapuheenjohtaja
- kaksi muuta jäsentä, jotka osakasluettelon 30.9. mukaisesti kaksi suurinta osakkeenomistajaa nimittää

(kumpikin yhden).

Hallituksen puheenjohtaja kutsuu koolle nimitystoimikunnan. Nimitystoimikunnan jäsen, joka on myös
hallituksen jäsen, ei saa toimia nimitystoimikunnan puheenjohtajana. Nimitystoimikunta esittelee
hallitukselle esityksensä yhtiökokousta varten vuosittain viimeistään 31.1.

Nimitystoimikunnan säännöt määrittelevät toimikunnalle kuuluvat tehtävät ja vastuualueet.
Nimitystoimikunta hyväksyy säännöt ensimmäisessä kokouksessaan.

Vuonna 2010
Vuoden 2010 yhtiökokouksen nimittämään nimitystoimikuntaan kuului neljä jäsentä: Hallituksen
puheenjohtaja (Gunnar Brock), hallituksen varapuheenjohtaja (Juha Rantanen) ja kahden suurimman
osakkeenomistajan nimittämät jäsenet, Keijo Suila* (Solidium) ja Marcus Wallenberg* (Foundation
Asset Management).

Keijo Suila valittiin nimitystoimikunnan puheenjohtajaksi sen ensimmäisessä kokouksessa. Toimikunnan
päätehtävänä oli valmistella vuoden 2011 yhtiökokoukselle esitys hallituksen jäsenistä ja heidän
palkkioistaan. Vuoden 2010 yhtiökokouksen nimittämä nimitystoimikunta kokoontui viisi kertaa
(1.10.2010 – 31.1.2011). Kaikki jäsenet osallistuivat kaikkiin kokouksiin.

Nimitystoimikunta esittää vuoden 2011 yhtiökokoukselle, että nykyisistä jäsenistä
hallitukseen valitaan seuraavan varsinaisen yhtiökokouksen loppuun saakka Gunnar
Brock, Birgitta Kantola, Mikael Mäkinen, Juha Rantanen, Hans Stråberg, Matti Vuoria ja Marcus
Wallenberg. Carla Grasso ei enää asetu ehdolle hallitukseen. Lisäksi toimikunta esittää, että
hallitukselle vuonna 2011 maksettavat palkkiot pysyvät ennallaan ja lisäksi, että varsinainen yhtiökokous
päättää valita nimitystoimikunnan valmistelemaan nimityksiä ja palkkioita myös vuodelle 2012.

Palkkiot
Nimitystoimikunnan jäsenille jotka eivät ole hallituksen jäseniä maksetaan 3 000 euroa/vuosi
yhtiökokouksen päätöksen mukaan.

*) Keijo Suila on Solidium Oy:n hallituksen puheenjohtaja ja Marcus Wallenberg Foundation Asset Managementin
investointikomitean jäsen.

Hallitus
Stora Ensoa johtaa yhtiön hallitus kansainvälisten hyvää hallintotapaa koskevien periaatteiden mukaisesti
(Hyvän hallintotavan periaatteet, OECD 2004).

Yhtiöjärjestyksen mukaan hallitukseen kuuluu 6–11 varsinaista jäsentä, jotka varsinainen yhtiökokous
valitsee vuodeksi kerrallaan. Periaatteena on, että enemmistö hallituksen jäsenistä on riippumattomia
yhtiöstä. Lisäksi vähintään kahden tähän enemmistöön kuuluvista jäsenistä tulee olla riippumattomia
merkittävistä osakkeenomistajista. Riippumattomuus arvioidaan Suomen listayhtiöiden hallinnointikoodin
15. suosituksen mukaisesti. Tällä hetkellä hallituksessa on kahdeksan jäsentä, jotka ovat kaikki
riippumattomia yhtiöstä. Hallituksen jäsenet ovat myös riippumattomia yhtiön merkittävistä
osakkeenomistajista lukuunottamatta Marcus Wallenbergiä (Foundation Asset Managementin
investointitoimikunnan jäsen). Merkittäväksi osakkeenomistajaksi katsotaan osakkeenomistaja, jolla on
hallussa enemmän kuin 10 % kaikista yhtiön osakkeista tai niiden tuottamasta äänimäärästä tai jolla on
oikeus tai velvollisuus hankkia vastaava määrä jo liikkeeseenlaskettuja osakkeita.

 19

Hallituksen jäsenten tulee toimia tavanomaisin kaupallisin ehdoin yhtiön ja sen kanssa samaan konserniin
kuuluvien yhtiöiden kanssa, ja hallituksen jäsenet ovat velvollisia ilmoittamaan tilanteista, joissa voi olla
intressiristiriita.

Varsinainen yhtiökokous päättää vuosittain hallituksen palkkioista (mukaan lukien hallituksen valiokuntien
jäsenten palkkiot).

Hallitus valvoo Stora Enson johtoa, yhtiön toimintaa ja hallintoa sekä tekee merkittävät strategiaa,
investointeja, organisaatiota ja rahoitusta koskevat päätökset.

Hallitus valvoo Stora Enson johtoa, yhtiön toimintaa ja hallintoa sekä tekee merkittävät strategiaa,
investointeja, organisaatiota ja rahoitusta koskevat päätökset, sekä huolehtii siitä, että yhtiön kirjanpidon ja
varainhoidon valvonta on asianmukaisesti järjestetty.

Hallitus hyväksyy itselleen työjärjestyksen, jonka periaatteet julkistetaan vuosikertomuksessa sekä yhtiön
kotisivuilla.

Hallitus valitsee keskuudestaan puheenjohtajan ja varapuheenjohtajan sekä nimittää toimitusjohtajan,
talousjohtajan sekä muut johtoryhmän jäsenet. Hallitus hyväksyy yhtiön perusorganisaatiorakenteen.

Hallitus määrittelee toimitusjohtajan palkan, palkkiot ja muut edut, jotka julkaistaan yhtiön
vuosikertomuksessa ja yhtiön kotisivuilla.

Hallitus arvioi toimintaansa ja työskentelyään vuosittain. Lisäksi hallitus tarkastaa konsernihallinto-ohjeen
vuosittain ja tekee siihen muutoksia tarvittaessa.

Hallituksen toimintaa tukevat sen talous- ja tarkastusvaliokunta sekä palkitsemisvaliokunta. Hallitus valitsee
valiokuntien puheenjohtajat sekä jäsenet keskuudestaan vuosittain.

Hallitus kokoontuu vähintään viisi kertaa vuodessa. Lisäksi hallituksen kokousten yhteydessä hallituksen
jäsenet kokoontuvat ilman toimivaan johtoon kuuluvien läsnäoloa.

Vuonna 2010
Hallituksessa oli kahdeksan jäsentä, jotka kaikki ovat riippumattomia yhtiöstä. Lisäksi hallituksen
jäsenet olivat riippumattomia yhtiön merkittävistä osakkeenomistajista lukuun ottamatta Marcus
Wallenbergiä (Foundation Asset Managementin investointitoimikunnan jäsen). Yhtiökokouksessa 2010
nimitetyt hallituksen jäsenet olivat Gunnar Brock (puheenjohtaja), Juha Rantanen (varapuheenjohtaja),
Carla Grasso, Birgitta Kantola, Mikael Mäkinen, Hans Stråberg, Matti Vuoria ja Marcus Wallenberg.
Claes Dahlbäck, Ilkka Niemi ja Dominique Hériard Dubreuil olivat hallituksen jäseniä vuoden 2010
yhtiökokoukseen saakka. Carla Grasso ja Mikael Mäkinen valittiin uusiksi hallituksen jäseniksi
yhtiökokouksessa 2010. Hallitus kokoontui 11 kertaa vuoden aikana. Hallituksen jäsenet osallistuivat
keskimäärin 90 % kokouksista.

 20

Hallituksen työjärjestys

Työjärjestys kuvaa hallituksen työskentelytapoja. Työjärjestyksen pääkohdat esitellään ohessa:

Hallituksen kokoukset

 Kokoukset järjestetään säännöllisesti vähintään viisi kertaa vuodessa ennalta päätetyn aikataulun
mukaisesti

 Ylimääräinen hallituksen kokous pidetään hallituksen jäsenen taikka toimitusjohtajan pyynnöstä 14
päivän kuluessa pyynnön esittämisestä

 Kokouksen esityslista ja kokousmateriaali toimitetaan hallituksen jäsenille viikkoa ennen kokousta.

Hallitukselle toimitettava informaatio

 Hallitus saa kuukausiraportin, joka käsittää yhtiön tuloksen, markkinakatsauksen sekä katsauksen
merkittävistä yhtiötä tai konsernia koskevista tapahtumista

 Hallituksen jäseniä informoidaan merkittävistä tapahtumista välittömästi.

Hallituksen kokouksessa käsiteltävät asiat

 Suomen osakeyhtiölain mukaan hallitukselle kuuluvat asiat
 Liiketoimintastrategian hyväksyminen
 Organisaatio ja henkilöstöasiat

o Päätökset, jotka koskevat ylimmän johdon organisaatiota
o Johtoryhmän kokoonpanosta päättäminen
o Toimitusjohtajan palkkio ja muut etuudet
o Toimitusjohtajan, liiketoiminta-aluiden johtajien ja muiden johtoryhmän jäsenten nimitykset

ja erottamiset
o Hallituksen valiokuntien puheenjohtajien ja jäsenten nimittäminen

 Talous- ja rahoitusasiat
o Vuosibudjetin läpikäyminen
o Lainojen ja takausten hyväksyminen, ei kuitenkaan sisällä konsernin sisäisiä lainoja ja

takauksia
o Mahdollisten omien osakkeiden hankkimisen raportointi
o Talous- ja tarkastusvaliokunnan ehdottaman Konsernin riskienhallintapolitiikan

hyväksyminen
 Investoinnit

o Konsernin investointipolitiikan hyväksyminen
o Merkittävien investointien hyväksyminen
o Merkittävien yritysmyyntien hyväksyminen

 Muut asiat
o Toimitusjohtajan katsaus
o Hallituksen valiokuntien (talous- ja tarkastusvaliokunta ja palkitsemisvaliokunta)

puheenjohtajien raportit. Hallituksen puheenjohtaja esittää nimitystoimikunnan
suositukset ja ehdotukset hallitukselle.

o Konsernihallinnointiohjeen hyväksyminen ja sen säännöllinen tarkastaminen sekä
hallituksen valiokuntien säännöistä päättäminen

o Vuotuinen hallituksen toiminnan ja työskentelyn arviointi
 Muut hallituksen jäsenen tai toimitusjohtajan esittämät asiat.

 21

Hallituksen palkkiot
EUR 20101) 20091) 20081)

Puheenjohtaja 135 000 67 5002) 135 000
Varapuheenjohtaja 85 000 42 5002) 85 000

Hallituksen jäsen 60 000 30 0002) 60 000

1) Vuoden 2010, 2009 ja 2008 palkkioista 40 % maksettiin markkinoilta hankituilla yhtiön R-sarjan osakkeilla: Puheenjohtaja 8 646
R-osaketta (6 490 R-osaketta vuonna 2009 ja 6 585 R-osaketta vuonna 2008), varapuheenjohtaja 5 444 R-osaketta (4 087 R-osaketta
vuonna 2009 ja 4 146 R-osaketta vuonna 2008) ja jäsenet 3 843 R-osaketta (2 885 R-osaketta vuonna 2009 ja 2 927 R-osaketta
vuonna 2008)
2) Yhtiökokous hyväksyi hallituksen aloitteen hallituksen jäsenten vuosipalkkion alentamisesta edellisvuosista puoleen vuodeksi
2009.

Hallituksen omistukset 31.12.2010 ovat liitteessä 8.

Hallituksen valiokunnat
Valiokuntien toimivalta määräytyy hallituksen hyväksymän ko. valiokunnan säännön perusteella. Valiokunta
arvioi toimintaansa ja työskentelyään vuosittain. Valiokunnalla on oikeus käyttää ulkopuolisia konsultteja ja
asiantuntijoita tarvittaessa. Lisäksi valiokunnan jäsenillä on oikeus saada tieto kaikesta valiokunnan
toiminnan kannalta tarvittavasta informaatiosta. Hallitus valitsee valiokuntien puheenjohtajat sekä jäsenet
keskuudestaan vuosittain.

Talous- ja tarkastusvaliokunta
Talous- ja tarkastusvaliokunnan tehtävänä on avustaa hallitusta sen valvontatehtävien suorittamisessa
(taloudellisen raportoinnin oikeellisuus sekä sisäinen valvonta). Valiokunta tarkastaa säännöllisesti yhtiön
sisäistä valvontaa, taloudellisten riskien hallintaa ja raportointia, tilintarkastusprosessia sekä
konsernihallinto-ohjeita. Lisäksi valiokunta valmistelee suosituksen emoyhtiön ja tärkeimpien
konserniyhtiöiden tilintarkastajien valintaa varten.

Talous- ja tarkastusvaliokuntaan kuuluu 3–5 riippumatonta hallituksen jäsentä. Vähintään yhdellä
valiokunnan jäsenistä tulee olla taloushallinnon erityistuntemusta sekä kokemusta erityisesti yhtiöön
sovellettavien kirjanpitosääntöjen ja periaatteiden osalta. Talous- ja tarkastusvaliokunta kokoontuu
säännönmukaisesti vähintään neljä kertaa vuodessa. Valiokunnan jäsenet tapaavat tilintarkastajat ja sisäisen
tarkastuksen edustajia säännöllisesti ilman yhtiön johdon läsnäoloa. Valiokunnan puheenjohtaja raportoi
hallitukselle valiokunnan kokouksissa esillä olleista asioista. Valiokunnan tehtävät on määritelty
yksityiskohtaisesti hallituksen hyväksymässä talous- ja tarkastusvaliokunnan säännössä. Valiokunnan jäsenet
voivat saada palkkioita yhtiöltä vain yhtiökokouksen päätöksen mukaisesti, ja palkkiot perustuvat
yksinomaan hallituksen tai sen valiokunnan jäsenyyteen. Palkkio perustuu yksinomaan yhtiökokouksen
päätökseen.

Vuonna 2010
Vuonna 2010 talous- ja tarkastusvaliokuntaan kuului kolme jäsentä: Birgitta Kantola (puheenjohtaja),
Gunnar Brock ja Juha Rantanen. Claes Dahlbäck ja Ilkka Niemi toimivat valiokunnan jäseninä vuoden
2010 yhtiökokoukseen saakka. Valiokunta kokoontui kuusi kertaa. Valiokunnan jäsenet osallistuivat
kaikkiin kokouksiin. Säännönmukaisten tehtäviensä lisäksi vuonna 2010 valiokunta keskittyi yhtiön
taloudelliseen raportointiin liittyvien sisäisten kontrollien tehokkuuden sekä kokonaisvaltaisen
riskienhallintajärjestelmän implementoinnin edistymisen valvontaan.

Palkkiot
Puheenjohtaja 20 000 euroa/vuosi ja jäsen 14 000 euroa/vuosi yhtiökokouksen päätöksen mukaan.

Palkitsemisvaliokunnan säännöt löytyvät yhtiön internetsivuilta osoitteesta www.storaenso.com/investors/governance

 22

Palkitsemisvaliokunta
Palkitsemisvaliokunnan tehtävänä on valmistella ja hyväksyä yhtiön ylimmän johdon nimityksiä ja
palkkioasioita (mukaan lukien toimitusjohtajan palkkion arviointi sekä suositusten tekeminen), arvioida
toimitusjohtajan toimintaa sekä antaa suosituksia johdon palkitsemisjärjestelmistä mukaan lukien
osakesidonnaiset palkitsemisjärjestelmät. Palkitsemisvaliokunnan edustaja on läsnä varsinaisessa
yhtiökokouksessa vastaamassa palkka- ja palkkioselvitykseen liittyviin kysymyksiin. Hallitus nimittää
toimitusjohtajan ja päättää hänen palkka- ja palkkioasioistaan.

Palkitsemisvaliokunnassa on 3–4 riippumatonta hallituksen jäsentä. Valiokunta kokoontuu vähintään kerran
vuodessa. Valiokunnan puheenjohtaja raportoi hallitukselle valiokunnan kokouksissa käsitellyistä asioista.
Valiokunnan tehtävät on määritelty yksityiskohtaisesti hallituksen hyväksymässä palkitsemisvaliokunnan
säännössä.

Vuonna 2010
Palkitsemisvaliokuntaan kuului kolme jäsentä vuonna 2010: Gunnar Brock (puheenjohtaja), Hans
Stråberg, ja Juha Rantanen. Claes Dahlbäck toimi valiokunnan puheenjohtajana ja Dominique Hériard
Dubreuil, Ilkka Niemi ja Matti Vuoria jäseninä vuoden 2010 yhtiökokoukseen saakka. Valiokunta
kokoontui viisi kertaa. Valiokunnan jäsenet osallistuivat keskimäärin 93 % kokouksista.

Vuoden 2010 aikana palkitsemisvaliokunta arvioi ja käsitteli ylimmän johdon nimityksiä ja
palkkioasioita sekä laati ehdotuksia hallitukselle koskien ylimmän johdon palkitsemisperiaatteita.

Palkkiot
Puheenjohtaja 10 000 euroa/vuosi ja jäsen 6 000 euroa/vuosi yhtiökokouksen päätöksen mukaisesti.

Palkitsemisvaliokunnan säännöt löytyvät yhtiön internetsivuilta osoitteesta www.storaenso.com/investors/governance

Yhtiön johto

Toimitusjohtaja
Toimitusjohtaja hoitaa yhtiön päivittäistä hallintoa hallituksen antamien ohjeiden ja määräysten mukaisesti.
Toimitusjohtajan vastuulla ovat kirjanpidon lainmukaisuus ja luotettava varainhoito.

Hallitus hyväksyy yhtiön perusorganisaatiorakenteen, mukaan lukien toimitusjohtajalle raportoitavat
toiminnot. Tällä hetkellä toimitusjohtaja on suoraan vastuussa seuraavista hänelle raportoitavista
toiminnoista:
- Liiketoiminta-alueet (Painopaperi, Hienopaperi, Pakkaukset ja Puutuotteet)
- Talousjohtaja (IT, laskenta ja talous, rahoitus, riskienhallinta, verot, sisäinen tarkastus, sijoittajasuhteet ja

yritysjärjestelyt)
- Henkilöstöhallinto
- Teknologia ja strategia
- Viestintä ja Maailmanlaajuinen vastuu
- Lakiasiat

Toimitusjohtaja on vastuussa myös hallituksen kokousten valmistelusta. Lisäksi hän valvoo päätöksiä, jotka
koskevat avainhenkilöstöä sekä muita tärkeitä operatiivisia asioita.

Talousjohtaja toimii toimitusjohtajan sijaisena siten kuin on määritelty Suomen osakeyhtiölaissa.

Tietoa toimitusjohtajan palkkiosta on liitteessä 8.

 23

Johtoryhmä (GET)
Johtoryhmän puheenjohtajana toimii yhtiön toimitusjohtaja. Toimitusjohtaja nimittää ja hallitus hyväksyy
johtoryhmän jäsenet. Tällä hetkellä johtoryhmään kuuluvat toimitusjohtaja, talousjohtaja (CFO) sekä
liiketoiminta-alueiden, teknologian ja strategian sekä henkilöstöjohtamisen vastuulliset johtajat.

Johtoryhmän tehtävänä on päivittäisten avaintoimintojen ja merkittävien operatiivisten päätösten valvonta,
johtamiseen liittyvät avainasiat, investointeja koskevien esitysten laatiminen sekä niiden suunnittelu ja
seuranta, yritysostojen ja -myyntien valvonta, strategisten linjausten valmisteluun liittyvät asiat,
yritysvastuuta koskevat periaatteet, resurssien kohdentaminen ja hallituksen kokousten valmisteluun liittyvät
asiat.

Johtoryhmä kokoontuu säännöllisesti kerran kuukaudessa sekä aina tarvittaessa.

Vuonna 2010
Johtoryhmässä (GET) oli kahdeksan jäsentä vuoden 2010 lopussa. Johtoryhmä kokoontui 15 kertaa
vuoden aikana. Tärkeitä vuoden 2010 aikana käsiteltyjä asioita oli konsernin toimintojen tarkastelu,
investointien ja muiden strategisten hankkeiden suunnittelu ja seuranta sekä hallituksen kokousten
valmistelu.

Lisätietoa johtoryhmän jäsenten palkkioista on liitteessä 8.

Muut vastuualueet
Investointien suunnittelu toteutetaan liiketoiminta-alueissa, ja sitä arvioi konsernin ja liiketoiminta-alueiden
edustajista koottu investointityöryhmä. Toimitusjohtaja ja talousjohtaja ovat vastuussa sijoituksia koskevasta
allokoinnista ja päätöksenteosta, kuten myös hallitukselle tehtävistä investointiesityksistä.

Johtoryhmä on vastuussa yhtiön yritysvastuupolitiikasta. Päivittäisten yritysvastuuasioiden hoitamisesta
vastaavat yhtiön Maailmanlaajuinen vastuu -yksikkö sekä liiketoiminta-alueet, jotka ovat vastuussa
yritysvastuuasioiden operatiivisesta johtamisesta. Maailmanlaajuinen vastuu -yksikön tehtävänä on kehittää
Stora Enson yritysvastuustrategiaa, tukea ja seurata sen toteutumista sekä huolehtia siitä, että
yritysvastuupolitiikka ja yritysvastuutyölle asetetut tavoitteet toteutuvat asianmukaisella tavalla.

Konsernin tutkimus- ja kehitysyksikkö on vastuussa konsernitason tutkimus- ja kehityshankkeista, uusista
liiketoimintamalleista, sekä tiettyjen palvelujen toteuttamisesta. Kaikilla liiketoiminta-alueella on omat
tutkimus- ja kehitysyksikkönsä liiketoimintojen jatkuvaa kehittämistä ja tutkimista varten.

Yhtiö on perustanut ohjausryhmiä liiketoiminta-alueita tukeville konsernin palveluyksiköille (puunhankinta,
ostotoiminnot, logistiikka ja energia). Ohjausryhmät koostuvat yksikköjen palveluja käyttävien liiketoiminta-
alueiden edustajista. Ohjausryhmät seuraavat ja ohjaavat kyseisten yksikköjen toimintoja.

Yhtiöllä on myös asianmukaiset tiedonantoperiaatteet ja -valvontatoimenpiteet, sekä prosessit
neljännesvuosittaista ja muuta jatkuvaa raportointia varten.

 24

Muut yhtiötä valvovat toimielimet
Tilintarkastajat
Varsinainen yhtiökokous valitsee yhtiölle vuosittain yhden tilintarkastajan. Talous- ja tarkastusvaliokunta
valmistelee tilintarkastajien valintaprosessia ja antaa suosituksensa hallitukselle ja osakkeenomistajille
tilintarkastajan tai tilintarkastajien valinnasta. Tilintarkastajan tulee olla KHT-yhteisö, joka nimittää
päävastuullisen tilintarkastajan.

Sisäinen tarkastus
Stora Ensolla on erillinen sisäisen tarkastuksen yksikkö. Sisäisen tarkastuksen tehtävänä on tarjota
riippumattomia ja puolueettomia tarkastus- ja konsultointipalveluita, joilla tuotetaan lisäarvoa organisaatiolle
ja parannetaan sen toimintaa. Sisäinen tarkastus tukee organisaatiota tavoitteiden saavuttamisessa tarjoamalla
järjestelmällisen lähestymistavan organisaation riskienhallinta-, valvonta- ja hallintoprosessien tehokkuuden
arviointiin ja kehittämiseen.

Taatakseen riippumattoman sisäisen tarkastuksen toiminnan yksikön henkilöstö raportoi sisäisestä
tarkastuksesta vastaavalle johtajalle, joka toiminnallisesti raportoi talous- ja tarkastusvaliokuntalle sekä
toimitusjohtajalle ja hallinnollisesti talousjohtajalle (CFO). Toimitusjohtaja nimittää sisäisen tarkastuksen
johtajan. Toimitusjohtaja hakee talous- ja tarkastusvaliokunnan hyväksynnän nimitykselle.

Sisäinen tarkastus tarkastaa säännöllisesti tehtaiden, tytäryhtiöiden ja muiden yksiköiden toimintaa talous- ja
tarkastusvaliokunnan hyväksymän vuosittaisen tarkastussuunnitelman mukaan. Tarkastuksiin kuuluvat myös
mahdolliset erityistehtävät tai -projektit johdon tai talous- ja tarkastusvaliokunnan pyynnöstä.

Sisäpiiriohjeet
Yhtiö noudattaa voimassaolevia NASDAQ OMX Helsingin sisäpiiriohjeita. Yhtiöllä on sisäiset
sisäpiiriohjeet, jotka ovat koko konsernin henkilökunnan saatavilla.

Yhtiö edellyttää, että sen johto ja kaikki työntekijät toimivat sisäpiirisäännösten edellyttämällä tavalla.
Kaikkea yhtiön liiketoimintaan liittyvää ei-julkista tietoa oletetaan käsiteltävän erityisen luottamuksellisena.

Julkinen sisäpiiri
Suomen arvopaperimarkkinalain mukaan hallituksen jäsenet, toimitusjohtaja ja talousjohtaja, sekä
tilintarkastaja ja päävastuullinen tilintarkastaja kuuluvat julkiseen sisäpiiriin tai ovat ns. ilmoitusvelvollisia.
Lisäksi toimitusjohtaja on nimennyt julkiseen sisäpiirin kuuluvaksi johtoryhmän jäsenet ja yhtiön
lakiasioista, sijoittajasuhteista ja viestinnästä vastuussa olevat henkilöt.

Toimitusjohtaja hyväksyy listan julkisista sisäpiiriläisistä. Yhtiön sisäpiirirekisteri on julkinen, ja sitä
ylläpitää Euroclear Finland Oy.

Yrityskohtainen sisäpiiri
Yrityskohtaisia sisäpiiriläisiä ovat henkilöt, jotka säännöllisesti saavat sisäpiirin tietoa tai joilla olisi
mahdollisuus päästä käsiksi sisäpiiritietoihin työnsä luonteen vuoksi ja jotka eivät ole julkisessa
sisäpiirirekisterissä. Yrityskohtaiseen sisäpiirirekisteriin on nimetty liiketoiminta-alueiden johtoryhmät,
konsernin johtoryhmän ja liiketoiminta-alueiden johtoryhmien jäsenten henkilökohtaiset assistentit/sihteerit
kuten myös henkilöstön edustajat. Kaikki yhtiön sijoittajasuhteissa, konserniviestinnässä sekä
strategiaosastolla toimivat työntekijät sekä rahoitustoiminnoista, konsernilaskennasta ja lakiasioista
vastuussa olevat henkilöt sekä näillä osastoilla toimivia henkilöitä on myös nimetty yrityskohtaiseen
sisäpiiriin.

Yrityskohtainen sisäpiirirekisteri on pysyvä rekisteri, joka ei ole julkinen. Yrityskohtaiseen
sisäpiirirekisteriin kuuluville henkilöille tiedotetaan heidän rekisteriin kuulumisestaan joko kirjeitse tai
sähköpostitse. Yhtiön lakiasiainjohtaja hyväksyy yrityskohtaisen sisäpiirirekisterin, jota päivitetään aina
tarvittaessa.

 25

Hankekohtainen sisäpiirirekisteri
Kun merkittävä hanke (esimerkiksi yrityskauppa) on valmisteilla, henkilöt, jotka osallistuvat tähän
hankkeeseen ja saavat siihen liittyvää sisäpiiritietoa, määritellään sisäpiiriläisiksi. Näissä tapauksissa
perustetaan erillinen hankekohtainen sisäpiirirekisteri. Lakiasianjohtaja tai apulaislakiasiainjohtaja päättävät
tapauskohtaisesti mitkä ovat sellaisia hankkeita, että hankekohtainen sisäpiirirekisteri perustetaan.

Hankekohtainen sisäpiirirekisteri on väliaikainen rekisteri. Hankekohtaiseen sisäpiirirekisteriin kuuluville
henkilöille tiedotetaan heidän rekisteriin kuulumisestaan joko kirjeitse tai sähköpostitse.

Suljettu ikkuna
Suljetun ikkunan aikana sisäpiiriläiset eivät saa käydä kauppaa yhtiön arvopapereilla. Suljettu ikkuna alkaa
raportointijakson päättyessä. Tarkat päivämäärät julkaistaan yhtiön kalenterissa osoitteessa
www.storaenso.com/investors.

Taloudelliseen raportointiprosessiin liittyvien sisäisen valvonnan ja riskienhallinnan järjestelmien
pääpiirteet

Taloudellisen raportoinnin sisäinen valvonta
Yhtiössä taloudelliseen raportointiin liittyvä sisäisen valvonnan ja riskienhallinnan järjestelmä on suunniteltu
siten, että se tuottaa kohtuullisen varmuuden taloudellisen raportoinnin ja tilinpäätöksen luotettavuudesta,
sekä varmistaa että nämä noudattavat sovellettavaa lakia ja säädöksiä, yleisesti hyväksyttyjä
kirjanpitoperiaatteita ja muita pörssinoteerattuja yhtiöitä koskevia määräyksiä.

Sisäisen valvonnan järjestelmä Stora Enso konsernissa perustuu COSO-organisaation (Committee of
Sponsoring Organizations) julkaisemaan ohjeistukseen, joka koostuu viidestä sisäisen valvonnan keskeisestä
osa-alueesta: kontrolliympäristöstä, riskien arvioinnista, kontrollitoimenpiteistä, raportoinnista ja
tiedonvälityksestä sekä sisäisen valvonnan toimivuuden seurannasta.

Kontrolliympäristö
Kontrolliympäristö määrittää organisaation toimintakulttuurin ja vaikuttaa työntekijöiden suhtautumiseen
sisäistä valvontaa kohtaan osana yritystoimintaa. Se toimii kaikkien sisäisen valvonnan osa-alueiden
lähtökohtana, luomalla järjestelmällisen perustan organisaation toiminnalle ja rakenteelle.

Hallituksella on kokonaisvastuu toimivan ja tehokkaan sisäisen valvonnan ja riskienhallinnan järjestämisestä.
Hallintoelinten roolit ja vastuut on määritelty organisaation konsernihallinnointiohjeessa.

Toimitusjohtajalla on velvollisuus ylläpitää tehokasta kontrolliympäristöä sekä käyttää taloudellisen
raportointiprosessiin kohdistuvaa riskienhallinnan järjestelmää ja sisäistä valvontaa. Organisaation sisäinen
valvonta perustuu konsernirakenteeseen, jonka mukaisesti konsernin toiminnot koostuvat neljästä
liiketoiminta-alueesta ja useista tuki- ja palvelutoiminnoista. Konsernihallinnon eri toiminnot valmistelevat,
ja toimitusjohtaja ja talousjohtaja antavat vastuita ja määräysvaltaa säätävät ohjeet, jotka muodostavat kunkin
alueen kontrolliympäristön; kuten esim. rahoituksen, kirjanpidon, investoinnin, hankinnan ja myynnin.
Yhtiöllä on asianmukaiset menettelytavat yhtiön taloudellisen raportoinnin ja tiedotuksen luotettavuuden
valvomiseksi.

Yhtiöllä on yleiset ja yhteiset toimintaohjeet sekä muita yksityiskohtaisempia kirjallisia ohjeita koskien
hyväksyttäviä liiketoimintatapoja, eturistiriitoja, oleellisimpia eettisiä kysymyksiä sekä
moraalikäyttäytymisen normeja. Ohjeet on käännetty yhtiössä yleisimmin käytetyille kielille. Taloudellista
raportointia koskevan sisäisen valvonnan perusvaatimukset on määritetty ja ohjeistettu prosesseittain ja
itsearviointia käytetään työkaluna eri liiketoimintayksiköissä ja tukitoiminnoissa, osana kontrollien
toimivuuden jatkuvaa evaluointia.

Yhtiö edellyttää kaikkien työntekijöidensä noudattavan korkeaa moraalia ja yhtiön eettisiä standardeja.
Nämä vaatimukset on kommunikoitu työntekijöille sisäisiä viestintäkanavia hyödyntäen ja koulutuksen

 26

avulla. Yhtiön menettelytavat perustuvat periaatteiseen, jonka mukaisesti henkilökohtaisten tulostavoitteiden
ei tule vaarantaa työntekijän edellytyksiä sitoutua yhtiön eettisiin arvoihin.

Riskien arviointi
Riskien arviointi pitää sisällään määriteltyjen tavoitteiden saavuttamisen, vaarantavien riskien tunnistamisen
ja analysoinnin. Siten riskien arviointi luo pohjan riskienhallinnalle. Yhtiössä merkittävimmät taloudellista
raportointia koskevat riskit on tunnistettu prosessikohtaisessa riskianalyysissä konserni-, liiketoiminta-alue-
ja yksikkötasolla sekä toiminto- ja prosessitasolla. Riskien arviointi kattaa väärinkäytöksiin ja näiden kautta
syntyneisiin taloudellisiin menetyksiin sekä muiden yhtiön varojen väärinkäyttöön liittyvät riskit. Talous- ja
tarkastusvaliokunnalle raportoidaan säännöllisesti oleellisten riskialueiden muutoksista, sekä suoritetuista ja
suunnitelluista riskejä pienentävistä toimenpiteistä näillä alueilla.

Kontrollitoimenpiteet
Kontrollitoimenpiteet koostuvat ohjeista ja menettelytavoista joilla pyritään turvaamaan yhtiön
toimintaperiaatteiden noudattaminen. Nämä kontrollit auttavat varmistamaan tarpeellisten toimenpiteiden
suorittamisen riskien pienentämiseksi, ja auttavat ehkäisemään, havaitsemaan ja korjaamaan virheitä ja
väärinkäytöksiä. Kontrollitoimenpiteitä, jotka täyttävät talousraportoinnin prosessikohtaisessa
riskianalyysissä määritellyt kontrollitavoitteet, suoritetaan koko organisaatiossa, kattaen prosessin kaikki
tasot ja toiminnot. Yleisten informaatioteknologiaan liittyvien kontrollien lisäksi kontrollitoimenpiteisiin
sisältyvät muun muassa hyväksymiset, valtuutukset, vahvistukset, täsmäytykset, operatiivisen suorituskyvyn
seuranta, yhtiön omaisuuden ja rahavarojen turvaamiseen liittyvät toimenpiteet sekä työtehtävien
eriyttäminen.

Tiedottaminen ja viestintä
Yhtiön tiedotukseen ja viestintään liittyvät menettelytavat tukevat talousviestinnän eheyttä, oikeellisuutta ja
täsmällisyyttä, esimerkiksi pitämällä huolen siitä että kirjanpidon ja talousraportoinnin sisäiset ohjeet ja
menettelytavat ovat kaikkien asianosaisten saatavilla ja tiedossa. Tiedotuksen ja viestinnän mekanismit
mahdollistavat tehokkaan sisäisen tiedonkulun esim. kirjanpitosääntöjen, raportointivaatimusten sekä
tiedonantovelvoitteiden muutoksia koskien mm. päivitystiedotteiden ja selontekoasiakirjojen muodossa.
Tytäryhtiöt ja operatiiviset yksiköt valmistelevat taloudelliset ja operatiiviset raportit johdolle, sisältäen
tarvittavat analyysit ja selvitykset yksikön taloudellisesta tuloksesta ja riskeistä. Yhtiön hallitukselle
toimitetaan yhteenvetoraportit kuukausittain. Hallituksen talous- ja tarkastusvaliokunta on ottanut käyttöön
menettelytavan, joka mahdollistaa kirjanpidon, sisäisen valvonnan ja tilintarkastuksen rikkomuksiin
liittyvien epäilyksien luottamuksellisen ilmoittamisen.

Valvonta
Yhtiön taloudellinen kannattavuus arvioidaan jokaisessa hallituksen kokouksessa. Talous- ja
tarkastusvaliokunta käsittelee ja hallitus läpikäy kaikki osavuosikatsaukset ennen kuin toimitusjohtaja
julkaisee ne. Vuositilinpäätös sekä toimintakertomus käsitellään Talous- ja tarkastusvaliokunnassa ja hallitus
hyväksyy ne. Riskienarviointiprosessin tehokkuutta ja kontrollitoiminnan täytäntöönpanoa valvotaan
jatkuvasti eri organisaatiotasoilla. Valvonta tapahtuu johdon ja prosessin omistajien toimesta muodollisia ja
epämuodollisia menettelytapoja hyödyntäen. Näihin menettelytapoihin lukeutuu muun muassa tulosten
tarkastelu ja toteutumien vertailu budjetteihin ja suunnitelmiin, kuten myös erinäiset analyyttiset selvitykset
ja avainmittarien seuranta.

Yhtiöllä on erillinen sisäisen tarkastuksen organisaatio. Sisäisen tarkastuksen rooli, vastuut ja organisaation
kuvaus löytyy osiosta Muut yhtiötä valvovat toimielimet.

 27

Hallitus

Gunnar Brock
Stora Enson hallituksen puheenjohtaja maaliskuusta 2010 lähtien. Stora Enson hallituksen jäsen
maaliskuusta 2005 lähtien. Riippumaton yhtiöstä ja merkittävistä osakkeenomistajista.

S. 1950. Kauppat. maist. Ruotsin kansalainen. Stora Enson talous- ja tarkastusvaliokunnan jäsen ja
palkitsemisvaliokunnan puheenjohtaja maaliskuusta 2010 lähtien. Nimitystoimikunnan jäsen. Mölnlycke
Healthcare AB:n puheenjohtaja. Total SA:n, Investor AB:n, Ruotsin SOS-Lapsikylän ja Tukholman
kauppakorkeakoulun hallitusten jäsen. Royal Swedish Academy of Engineering Sciencesin (IVA) jäsen.
Atlas Copco -konsernin toimitusjohtaja 2002–2009, Thule Internationalin toimitusjohtaja 2001–2002, Tetra
Pak -konsernin toimitusjohtaja 1994–2000, Alfa Lavalin toimitusjohtaja 1992–1994.

Omistaa 18 458 Stora Enson R-osaketta.

Juha Rantanen
Stora Enson hallituksen varapuheenjohtaja maaliskuusta 2010 lähtien. Stora Enson hallituksen jäsen
maaliskuusta 2008 lähtien. Riippumaton yhtiöstä ja merkittävistä osakkeenomistajista.

S. 1952. Kauppat. maist. Suomen kansalainen. Stora Enson talous- ja tarkastusvaliokunnan jäsen
maaliskuusta 2010 lähtien. Nimitystoimikunnan jäsen. Outokumpu Oyj:n toimitusjohtaja. Fennovoima Oy:n
ja Suomen Metallinjalostajien hallituksen puheenjohtaja. Moventas Oy:n hallituksen varapuheenjohtaja,
Keskinäinen työeläkevakuutusyhtiö Varman hallintoneuvoston jäsen, Teknologiateollisuus ry:n hallituksen
jäsen.

Omistaa 12 756 Stora Enson R-osaketta.

Carla Grasso
Stora Enson hallituksen jäsen maaliskuusta 2010 lähtien. Riippumaton yhtiöstä ja merkittävistä
osakkeenomistajista.

S. 1962. Talouspolitiikan maist. Brasilian kansalainen. Kaivosalan yritys Vale S.A.:n johtaja vastuualueinaan
HR ja Corporate Services. Useita tehtäviä valtiollisissa instituutioissa Brasiliassa; 1994–1997 sosiaali- ja
terveysministeriötä täydentävän hyvinvointihallinnon koordinoija, 1992–1994 erityisasiantuntija sosiaali- ja
terveysministeriössä, 1990–1992 makrotalouden ja sosiaalitoimen aluekoordinaattori presidentin kansliassa
ja 1988–1990 finanssipolitiikan erikoisasiantuntija sisäministeriön suunnitteluosastolla.

Omistaa 3 843 Stora Enson R-osaketta.

Birgitta Kantola
Stora Enson hallituksen jäsen maaliskuusta 2005 lähtien. Riippumaton yhtiöstä ja merkittävistä
osakkeenomistajista.

S. 1948. Oik. kand. Suomen kansalainen. Stora Enson talous- ja tarkastusvaliokunnan jäsen maaliskuusta
2005 lähtien, sekä puheenjohtaja huhtikuusta 2009 lähtien. Skandinaviska Enskilda Banken AB:n, Nobina
AB:n ja NASDAQ OMX:n hallitusten jäsen. Johtaja sekä talousjohtaja International Finance Corporationissa
(World Bank Group) Washington D.C:ssä 1995–2000. Johtaja Pohjoismaiden investointipankissa 1991–
1995.

Omistaa 13 155 Stora Enson R-osaketta.

 28

Mikael Mäkinen
Stora Enson hallituksen jäsen maaliskuusta 2010 lähtien. Riippumaton yhtiöstä ja merkittävistä
osakkeenomistajista.

S. 1956. Dipl.ins. Suomen kansalainen. Finpron hallituksen jäsen ja puheenjohtaja joulukuuhun 2010 saakka.
Kansainvälisen kauppakamari ICC Suomen, Lemminkäinen Oyj:n ja Teknologiateollisuus ry:n hallitusten
jäsen. Cargotec Oyj:n toimitusjohtaja vuodesta 2006. Wärtsilän Ship Power -liiketoiminnan johtaja 1999–
2006. Wärtsilä NSD Singaporen toimitusjohtaja 1997–1998 ja johtaja Merimoottorit, Wärtsilä SACM Diesel
vuosina 1992–1997.

Omistaa 3 843 Stora Enson R-osaketta.

Hans Stråberg
Stora Enson hallituksen jäsen huhtikuusta 2009 lähtien. Riippumaton yhtiöstä ja merkittävistä
osakkeenomistajista.

S. 1957. Dipl.ins. Ruotsin kansalainen. Stora Enson palkitsemisvaliokunnan jäsen maaliskuusta 2010 lähtien.
Roxtec AB:n, Swedish Engineering Industriesin, N Holding AB:n sekä Confederation of Swedish
Enterprisen hallitusten jäsen. Electrolux AB:n toimitusjohtaja vuoden 2010 loppuun asti. Useita johtotehtäviä
Electrolux Ruotsissa ja USA:ssa 1983–2002.

Omistaa 6 728 Stora Enson R-osaketta.

Matti Vuoria
Stora Enson hallituksen jäsen maaliskuusta 2005 lähtien. Riippumaton yhtiöstä ja merkittävistä
osakkeenomistajista.

S. 1951. Oik. kand., hum. kand. Suomen kansalainen. Stora Enson palkitsemisvaliokunnan jäsen
maaliskuusta 2005 lähtien. Keskinäinen työeläkevakuutusyhtiö Varman toimitusjohtaja. Sampo Oyj:n ja
Wärtsilä Oyj Abp:n hallitusten varapuheenjohtaja. Johtajana Keskinäinen työeläkevakuutusyhtiö Varmassa
tammikuusta 2004 toukokuuhun 2004. Fortum Oyj:n hallituksen puheenjohtaja 1998–2003. Kauppa- ja
teollisuusministeriön kansliapäällikkö 1992–1997.

Omistaa 18 655 Stora Enson R-osaketta.

Marcus Wallenberg
Stora Enson hallituksen jäsen joulukuusta 1998 lähtien. Riippumaton yhtiöstä*.

S. 1956. Ulkoasiainhallinnon (Foreign Service) kand. Ruotsin kansalainen. Johtajana STORA:n
tytäryrityksessä Stora Feldmühle AG:ssä elokuusta 1990 kesäkuuhun 1993. STORA:n hallituksen jäsen
maaliskuusta 1998 STORA:n ja Enson yhdistymiseen asti 1998. Stora Enson talous- ja tarkastusvaliokunnan
jäsen 2000–2005. Nimitystoimikunnan jäsen. Skandinaviska Enskilda Banken AB:n, AB Electroluxin ja
Saab AB:n hallituksen puheenjohtaja. Ericsson AB:n hallituksen varapuheenjohtaja ja AstraZeneca PLC:n,
Knut och Alice Wallenberg Stiftelsen ja Temasek Holdings Limitedin hallituksen jäsen. Investor AB:n
toimitusjohtaja 1999–2005.

Omistaa 2 541 Stora Enson A-osaketta ja 14 370 R-osaketta.

Claes Dahlbäck oli Stora Enson hallituksen puheenjohtaja joulukuusta 1998 lähtien ja erosi tehtävästään 31.3.2010. Hän oli myös
Stora Enson palkitsemisvaliokunnan puheenjohtaja ja talous- ja tarkastusvaliokunnan sekä nimitystoimikunnan jäsen. Hän oli
riippumaton yhtiöstä mutta ei ollut riippumaton yhtiön merkittävistä osakkeenomistajista.

Ilkka Niemi oli Stora Enson hallituksen varapuheenjohtaja maaliskuusta 2005 lähtien ja erosi tehtävästään 31.3.2010. Hän oli myös
Stora Enson talous- ja tarkastusvaliokunnan, palkitsemisvaliokunnan sekä nimitystoimikunnan jäsen. Hän oli riippumaton yhtiöstä ja
merkittävistä osakkeenomistajista.

 29

Dominique Hériard Dubreuil oli Stora Enson hallituksen jäsen maaliskuusta 2006 lähtien ja erosi tehtävästään 31.3.2010. Hän oli
myös Stora Enson palkitsemisvaliokunnan jäsen. Hän oli riippumaton yhtiöstä ja merkittävistä osakkeenomistajista.

Riippumattomuus arvioidaan Suomen listayhtiöiden hallinnointikoodin 15. suosituksen mukaisesti. Suositus löytyy
kokonaisuudessaan internetosoitteesta www.cgfinland.fi. Suosituksen mukaan merkittäväksi osakkeenomistajaksi katsotaan
osakkeenomistaja, jolla on hallussa enemmän kuin 10 % kaikista yhtiön osakkeista tai niiden tuottamasta äänimäärästä tai
osakkenomistaja, jolla on oikeus tai velvollisuus ostaa 10 % jo liikkeeseenlasketuista osakkeista.

*Marcus Wallenberg (Foundation Asset Managementin investointikomitean jäsen) ei ole riippumaton yhtiön merkittävistä
osakkeenomistajista.

 30

Johtoryhmä

Jouko Karvinen
Stora Enson toimitusjohtaja

S. 1957. Dipl.ins. Suomen kansalainen. Stora Enson palveluksessa vuoden 2007 tammikuusta.
Philips Medical Systemsin, USA, toimitusjohtaja kesäkuusta 2002 marraskuuhun 2006. Nimitetty Royal
Philips Electronicsin, Alankomaat, johtoryhmään huhtikuussa 2006. Ennen siirtymistään Philipsille
työskenteli ABB Group Limitedissä vuodesta 1987 toimien useissa kansainvälisissä tehtävissä. Automation
Technology Products -divisioonan johtaja ja konsernin johtoryhmän jäsen 2000–2002.
Metsäteollisuus ry:n ja Euroopan paperiteollisuuden liiton (CEPI) hallituksen jäsen, Elinkeinoelämän
keskusliiton (EK) vaalikomitean jäsen, EU-Russia Industrialists' Round Table (IRT) Councilin jäsen ja
Metsäteollisuustyöryhmän EU-osapuolen puheenjohtaja. SKF Group:in, Montes del Platan ja Veracel
Celulose S.A:n hallitusten jäsen.

Omistaa 83 311 Stora Enson R-osaketta sekä 157 646 (2004–2007) optiota/synteettistä optiota.

Markus Rauramo
Stora Enson talousjohtaja

S. 1968. Valtiot. maist. Suomen kansalainen. Johtoryhmän jäsen lokakuusta 2008 lähtien.Aloitti Enso-
Gutzeit Oy:n palveluksessa vuonna 1993. Rahoituspäällikkö, Enso Oy 1995–1997, päällikkö, pitkäaikaiset
rahoitukset, Enso Oyj 1997–1999, johtaja, varainhankinta, Stora Enso Financial Services 1999–2001, johtaja,
strategia ja investoinnit 2001–2004, konsernin rahoitusjohtaja 2004–2008. Oy Proselectum AB:n, Tornator
Oy:n ja Bergvik Skog AB:n hallitusten jäsen. Keskinäinen työeläkevakuutusyhtiö Varman hallintoneuvoston
jäsen.

Omistaa 17 924 Stora Enson R-osaketta sekä 25 000 (2004–2007) optiota/synteettistä optiota.

Hannu Alalauri
Johtaja, Hienopaperi

S. 1959. Fil. maist., eMBA. Suomen kansalainen. Johtoryhmän jäsen syyskuusta 2007 lähtien.
Aloitti Oulun tehtaan (aikaisemmin Oulu Oy) kemianteollisuuden palveluksessa vuonna 1985. Forchem
Oy:n (Veitsiluoto Oy:n ja UPM:n yhteisyritys) toimitusjohtaja 1994–1996, johtaja, Varkauden
hienopaperitehdas 1996–1999, johtaja, Stora Enson toimistopaperit 1999–2000, johtaja, Stora Enson
graafiset paperit 2000–2004, toimitusjohtaja, Stora Enso Packaging Oy, aaltopahviliiketoiminta 2004–2005,
johtaja, Suomen henkilöstöhallinto ja pakkauskartonkidivisioonan henkilöstöhallinto 2006–2007, johtaja,
Stora Enson aikakauslehtipaperi 2007–2009. Usean Stora Enson tytär- ja osakkuusyrityksen hallituksen
jäsen.

Omistaa 17 254 Stora Enson R-osaketta sekä 30 000 (2004–2007) optiota/synteettistä optiota.

Lars Häggström
Henkilöstöjohtaja

S.1968. Henkilöstön kehittämisen ja työmarkkinasuhteiden (HR Development and Labour Relations) kand.
Ruotsin kansalainen. Johtoryhmän jäsen lokakuusta 2010 lähtien. Stora Enson palveluksessa vuoden 2010
lokakuusta. Nordea Bank AB:n konsernin henkilöstöjohtaja kesäkuusta 2008 syyskuuhun 2010. Ennen sitä
useita henkilöstöhallinnon johtotehtäviä Gambro AB:ssä, AstraZenecassa ja Teliassa sekä useita
henkilöstöhallinnon tehtäviä Eli Lilly & CO:ssa 1995–2002, mukaan lukien Latinalaisen Amerikan
henkilöstöjohtaja.

Ei omista Stora Enson osakkeita eikä optioita.

 31

Hannu Kasurinen
Johtaja, Puutuotteet

S. 1963. Kauppat. maist. Suomen kansalainen. Johtoryhmän jäsen elokuusta 2008 lähtien. Aloitti Enso-
Gutzeit Oy:n palveluksessa vuonna 1993. Rahoituspäällikkö, Enso-Gutzeit Oy 1993–1997, rahoitusjohtaja,
Enso Deutschland Verwaltungs GmbH 1997–1998, johtaja, rahoitus ja yrityskaupat 1998–1999, johtaja,
Stora Enso Financial Services S.A. 1999–2003, rahoitusjohtaja 2003–2004, johtaja, strategia ja
liiketoiminnan kehittäminen, paperituotealue 2004–2005, johtaja, kannattavuuden parantamisohjelma 2005,
johtaja, erikoispaperit 2005–2007, johtaja, konsernin strategia 2007–2008. Usean Stora Enson tytäryrityksen
hallituksen jäsen. Arktos Group:in ja Euroopan sahateollisuusjärjestön (EOS) hallituksen jäsen.

Omistaa 17 848 Stora Enson R-osaketta sekä 33 750 (2004–2007) optiota/synteettistä optiota.

Mats Nordlander
Johtaja, Pakkaukset, Aasian ja Tyynenmeren toiminnot, Ruotsin maajohtaja

S. 1961. Ruotsin kansalainen. Johtoryhmän jäsen syyskuusta 2007 lähtien. Aloitti yhtiön palveluksessa
vuonna 1994. Johtaja, Papyrus Sweden AB 1994–1998, markkinointi- ja hankintajohtaja, Papyrus AB 1998–
2002, markkinointi- ja myyntijohtaja, Stora Enson hienopaperit, Lontoo 2002–2003, johtaja, tukkuritoiminta
ja toimitusjohtaja, Papyrus AB 2003–2007, johtaja, kuluttajapakkauskartonki, markkinapalvelut ja Aasian ja
Tyynenmeren toiminnot 2007–2009. Usean Stora Enson tytär- ja osakkuusyhtiön hallituksen jäsen. T&K-
yritys Innventian hallituksen puheenjohtaja. Swedish Industrial Boardin jäsen Axcel-sijoitusrahastossa. The
Swedish Forest Industries Federationin hallituksen varapuheenjohtaja. Industrikraftin hallituksen jäsen.

Omistaa 14 513 Stora Enson R-osaketta sekä 30 000 (2004–2007) optiota/synteettistä optiota.

Bernd Rettig
Johtaja, Teknologia, Energia, Logistiikka ja Investoinnit, Saksan maajohtaja

S. 1956. Dipl.ins. Saksan kansalainen. Johtoryhmän jäsen helmikuusta 1999 lähtien. Aloitti STORA:n
palveluksessa vuonna 1982. Stora Reisholz GmbH:n toimitusjohtaja 1992–1996, Stora Enso Kabel GmbH:n
toimitusjohtaja 1996–1999, aikakauslehtipaperitulosryhmän johtaja 1999–2003, painopaperitulosryhmän
johtaja 2003–2007. Verband Deutscher Pepierfabriken e.V:n (VDP) varapuheenjohtaja.

Omistaa 19 192 Stora Enson R-osaketta sekä 67 500 (2004–2007) optiota/synteettistä optiota.

Juha Vanhainen
Johtaja, Painopaperi, Suomen maajohtaja

S. 1961. Dipl.ins. Suomen kansalainen. Johtoryhmän jäsen syyskuusta 2007 lähtien.
Aloitti Stora Enso Oulun palveluksessa vuonna 1990. Eri johtotehtäviä Stora Enson Oulun paperitehtaalla
vuosina 1990–1998. Tehtaanjohtaja, Stora Enson Oulun tehdas 1999–2003, johtaja, toimistopaperit, Stora
Enson hienopaperit, Lontoo, 2003–2007, johtaja, sanomalehti- ja kirjapaperi 2007–2009. Usean tytär- ja
osakkuusyrityksen hallituksen jäsen. Pohjolan Voima Oy:n hallituksen varapuheenjohtaja. Metsäteollisuus
ry:n hallituksen varapuheenjohtaja. Eläkevakuutusyhtiö Ilmarisen hallintoneuvoston jäsen. Elinkeinoelämän
keskusliiton (EK) edustajiston jäsen. Efora Oy:n hallituksen jäsen.

Omistaa 15 800 Stora Enson R-osaketta sekä 41 250 (2004–2007) optiota/synteettistä optiota.

Elisabet Salander Björklund, johtaja, puunhankinta, henkilöstö, yritysvastuu ja Latinalaisen Amerikan liiketoiminnot,
Ruotsin maajohtaja, erosi tehtävästään 31.8.2010.

Optiot/synteettiset optiot on laskettu liikkeeseen vuosittain 1999–2007.
Enso-Gutzeit muuttui Ensoksi toukokuussa 1996.
STORA ja Enso yhdistyivät joulukuussa 1998.

 32

Toimintakertomus

Markkinatilanne ja toimitukset
Sanomalehti-, paino- ja kirjapaperin kysyntään vaikuttavat tekijät paranivat merkittävästi vuonna 2010.
Mainontaan alettiin käyttää enemmän varoja lähes jokaisella mantereella. Teollisuustuotanto vilkastui
Aasiassa vuoden alusta lähtien, mikä piristi muita vientitalouksia, kuten Saksaa. Painotuotteiden osuus
mainontaan käytettävistä varoista pieneni edelleen, pääasiassa siksi, että mainonta suuntautui yhä useammin
digitaaliseen mediaan, mutta monille länsimaissa toimiville painotaloille painotuotteet osoittautuivat jälleen
arvokkaiksi tuottovirtojen kasvattamisessa. Vuonna 2010 paperin kysyntään vaikuttivat kuitenkin monet
vastakkaiset trendit eri puolilla maailmaa.

Sanomalehtipaperin maailmanlaajuinen kysyntä kasvoi 1,3 % vuonna 2010 verrattuna edellisvuoteen, jona
kysyntä oli erittäin vähäistä, mutta volyymit olivat silti 4 miljoonaa tonnia pienemmät kuin vuonna 2008.
Sanomalehtipaperin kysyntä Pohjois-Amerikassa heikkeni 350 000 tonnia eli 6 % edellisvuodesta. Aasiassa
sanomalehtipaperin kysyntä kasvoi noin 350 000 tonnia eli 2,5 %, vaikka kysyntä heikkeni Kiinassa 4,8 %,
ensimmäistä kertaa 12 vuoteen. Tätä kompensoi kuitenkin 31 % kysynnän kasvu Intiassa, joten
kokonaiskysyntä oli yli 2 miljoonaa tonnia. Myös Länsi-Euroopassa kysyntä vaihteli. Saksassa ja Italiassa
kysyntä kohentui merkittävästi vuoden 2009 romahduksista, mutta monilla muilla tärkeillä markkinoilla
suunta oli edelleen laskeva. Kokonaiskysyntä Länsi-Euroopassa kasvoi 2,5 % vuonna 2010 edellisvuotiseen
verrattuna. Itä-Euroopan pienemmillä markkinoilla kysyntä supistui 2,1 % talouden elpyessä edelleen
hitaasti.

Vuonna 2010 paino- ja kirjoituspapereiden maailmanlaajuinen kysyntä kasvoi 6 %. Vuonna 2009 kysyntä oli
pudonnut kuitenkin 12 %. Vahvinta kasvu oli Kiinassa ja Intiassa, joissa kysyntä kasvoi yli 1,5 miljoonaa
tonnia talouden elpyessä kriisin jälkeen nopeasti vuoden alusta lähtien. Aasiassa (Japania lukuun ottamatta)
kysyntä kasvoi enemmän kuin Pohjois-Amerikassa (3,6 %), Länsi-Euroopassa (3,5 %) ja Latinalaisessa
Amerikassa (12,4 %) yhteensä. Paperilaaduista nopeimmin kasvoi päällystetyn aikakauslehtipaperin kysyntä,
yli 10 %, kun edellisvuonna sen kysyntä laski eniten mainonnan supistuessa. Päällystettyjen hienopaperien
kysyntä kasvoi 8,4 % ja päällystämättömien hienopaperien 5,5 %. Superkalanteroidun aikakauslehtipaperin
maailmanlaajuinen kysyntä kasvoi vuonna 2010 vain 1,5 %, vaikka sen markkinaosuus kasvoi suhteellisesti
vuotta aikaisemmin, jolloin superkalanteroidun paperin kysyntä heikkeni vähemmän kuin muiden
painopaperien. Asiakkaat alkoivat siirtyä takaisin kalliimpiin päällystettyihin paperilaatuihin, erityisesti Länsi-
Euroopassa, jossa superkalanteroidun aikakauslehtipaperin kysyntä heikkeni 2,5 % prosenttia vuonna 2010
edellisvuotiseen verrattuna.

Kuluttajapakkauskartongin kysyntä oli vahvaa vuonna 2010. Kartonginkulutus elpyi lähes 10 % kohti
talouskriisiä edeltäviä tasoja. Tilausten määrä jatkui vahvana koko vuoden, ja neste- sekä
elintarvikepakkauskartonkien kysyntä kasvoi edelleen tasaisesti. Markkinatasapainon parantuessa
myyntihinnat nousivat taivekartongin vetäminä.

Talouskriisi iski erityisesti rakennusmarkkinoihin. Vuonna 2010 markkinatilanne parani, ja sahatavaran
kysyntä elpyi maailmanlaajuisesti 5 %. Lähtötasot olivat kuitenkin erittäin alhaiset. Aasiassa kysyntä oli
verrattain vahvaa, kun taas Pohjois-Amerikassa ja Länsi-Euroopassa markkinat ovat toipuneet hitaammin,
eikä tuntuvaa parannusta odoteta myöskään vuonna 2011.

 33

Arvioitu paperin ja kartongin kulutus vuonna 2010

Milj. tonnia Eurooppa
Pohjois-
Amerikka

Aasia ja
Tyynenmeren
alue

Sanomalehtipaperi 9,5 5,4 13,9
Päällystämätön aikakauslehtipaperi 3,9 2,2 0,2

Päällystetty aikakauslehtipaperi 6,9 4,0 3,7

Päällystämätön hienopaperi 8,4 9,5 17,5
Päällystetty hienopaperi 6,6 4,6 12,6
Kartonki 6,3 11,9 21,8
Havusahatavara (milj. m3) 86,0 71,0 n/a
Lähteet: Stora Enso, CEPIFINE, PPPC, RISI.

Konsernin paperin ja kartongin toimitukset vuonna 2010 olivat yhteensä 10 758 000 tonnia eli 584 000
tonnia enemmän kuin edellisvuonna. Lisäys selittyy markkinatilanteen parantumisella kaikissa segmenteissä.
Kokonaistuotanto oli 10 812 000 tonnia, mikä oli 776 000 tonnia enemmän kuin edellisvuonna.
Puutuotteiden toimitukset kasvoivat 296 000 kuutiometrillä 5 198 000 kuutiometriin markkinoiden yleisen
vilkastumisen takia.

Toimitukset segmenteittäin

 31.12.
 Tuotannon-

rajoitukset

1 000 tonnia 2010 2009 2008 Muutos% 2010 2009

Sanomalehti- ja kirjapaperi 2 576 2 453 2 870 5 273 477

Aikakauslehtipaperi 2 396 2 150 2 786 11 371 735

Hienopaperi 2 596 2 538 2 730 2 77 395

Kuluttajapakkauskartonki 2 326 2 201 2 442 6 67 171

Teollisuuspakkaukset 864 832 1 008 4 3 127

Paperi ja kartonki yhteensä 10 758 10 174 11 836 6 791 1 905

Puutuotteet, 1 000 m3 5 198 4 902 5 893 6

Aaltopahvi, milj. m2 1 027 966 1 071 6

Tulos
Liikevaihto 10 296,9 milj. euroa oli 1 351,8 milj. eli 15 % suurempi kuin edellisvuoden 8 945,1 milj. euroa,
mikä johtui toimitusten lisääntymisestä kaikissa segmenteissä sekä hienopaperin, kuluttajapakkauskartongin,
teollisuuspakkausten ja puutuotteiden hintojen noususta paikallisissa valuutoissa.

Liikevoitto ilman kertaluonteisia eriä ja käyvän arvon muutoksia kasvoi 433,6 milj. euroa 754,1 milj. euroon.
Liiketulosprosentti kasvoi 3,6:sta 7,3:een. Volyymien kasvu nosti liikevoittoa 332 milj. euroa, ja hintojen
nousu paikallisissa valuutoissa sekä tuotevalikoiman muutokset kasvattivat liikevoittoa 183 milj. euroa, mikä
kompensoi kustannusten 147 milj. euron nousun. Valuuttakurssimuutosten edullista vaikutusta
myyntihintoihin heikensivät osittain valuuttakurssimuutosten epäedulliset vaikutukset kustannuksiin.
Nettovaikutus oli kuitenkin 57 milj. euroa positiivinen.

 34

Sanomalehti- ja kirjapaperi

Milj. euroa 2010 2009 2008

Liikevaihto 1 261,6 1 325,8 1 594,7
Liiketulos ennen poistoja (EBITDA)* 80,6 228,2 255,2
Liiketulos* -10,8 128,7 140,8
% liikevaihdosta -0,9 9,7 8,8

Sidottu pääoma 31.12. 943,2 1 020,9 1 136,5
ROOC, %** -1,1 11,9 12,1

Henkilöstö keskimäärin 2 392 2 547 2 771
Toimitukset, 1 000 t 2 576 2 453 2 870
Tuotantomäärät, 1 000 t 2 554 2 451 2 808
* ilman kertaluonteisia eriä

** ROOC = 100 % x liikevoitto/keskimääräinen sidottu pääoma

Sanomalehti- ja kirjapaperin liikevaihto oli 5 % pienempi kuin vuonna 2009. Tämä johtui myyntihintojen
merkittävästä laskusta heikon taloustilanteen vuoksi. Volyymit kasvoivat kuitenkin 5 % huolimatta
Varkauden tehtaan sanomalehtipaperikoneiden (PK 2 ja PK 4) pysyvästä sulkemisesta vuoden 2010
kolmannen neljänneksen lopulla sekä Saksassa sijaitsevan Maxaun tehtaan (PK 7) sulkemisesta marraskuun
2010 lopussa.

Liikevoitto ilman kertaluonteisia eriä pieneni 139,5 milj. euroa, joten tulos painui 10,8 milj. euroa
tappiolliseksi. Tämä selittyy pääasiassa sillä, että myyntivolyymien kasvu sekä kiinteiden henkilöstö- ja
kunnossapitokustannusten pieneneminen eivät riittäneet kompensoimaan myyntihintojen tuntuvaa laskua
paikallisissa valuutoissa sekä muuttuvien kustannusten kasvua erityisesti keräyspaperin hankinnassa ja
logistiikassa.

Aikakauslehtipaperi

Milj. euroa 2010 2009 2008

Liikevaihto 2 054,2 1 676,0 2 177,0
Liiketulos ennen poistoja (EBITDA)* 191,9 145,3 223,5
Liiketulos* 90,9 40,3 88,8
% liikevaihdosta 4,4 2,4 4,1

Sidottu pääoma 31.12. 1 345,7 1 225,3 1 413,1
ROOC, %** 7,1 3,1 6,0

Henkilöstö keskimäärin 3 960 3 954 4 331
Toimitukset, 1 000 t*** 2 396 2 150 2 786
Tuotantomäärät, 1 000 t*** 2 398 2 110 2 774
* ilman kertaluonteisia eriä

** ROOC = 100 % x liikevoitto/keskimääräinen sidottu pääoma

*** ilman sellua

Aikakauslehtipaperin liikevaihto kasvoi 23 % ja toimitukset lisääntyivät 11 % edellisvuodesta. Tämä selittyy
osittain sillä, että tuotanto Sunilan sellutehtaalla oli pysähdyksissä suuren osan vuotta 2009.

Liikevoitto kasvoi 50,6 milj. euroa 90,9 milj. euroon. Sellun myyntihintojen nousu ja toimitusten kasvu sekä
paperitoimitusten kasvu enemmän kuin kompensoivat paperin hintojen merkittävän laskun sekä muuttuvien
kustannusten nousun erityisesti kuitupuun ja logistiikan osalta.

 35

Hienopaperi

Milj. euroa 2010 2009 2008

Liikevaihto 2 125,7 1 823,9 2 111,7
Liiketulos ennen poistoja (EBITDA)* 344,5 134,5 219,8
Liiketulos* 259,4 32,7 80,4
% liikevaihdosta 12,2 1,8 3,8

Sidottu pääoma 31.12. 957,1 933,3 1 369,8
ROOC, %** 27,4 2,8 5,3

Henkilöstö keskimäärin 3 510 3 435 3 644
Toimitukset, 1 000 t*** 2 596 2 538 2 730
Tuotantomäärät, 1 000 t*** 2 622 2 507 2 707
* ilman kertaluonteisia eriä

** ROOC = 100 % x liikevoitto/keskimääräinen sidottu pääoma

*** ilman sellua

Hienopaperin liikevaihto kasvoi 17 % edellisvuoteen verrattuna. Tämä selittyy pääasiassa myyntihintojen
merkittävällä nousulla kaikissa paperilaaduissa. Myyntivolyymit kasvoivat 2 %, vaikka kysyntä jatkui
tasaisena ja tuotanto Imatran tehtaan PK 8:lla päättyi maaliskuussa 2010.

Liikevoitto kasvoi merkittävästi ja oli 259,4 milj. euroa. Tämä selittyy myyntihintojen nousulla ja
myyntivolyymien kasvulla sekä käyttöasteiden parantamiseen ja kustannusten pienentämiseen tähtäävillä
toimenpiteillä, jotka pitivät muuttuvat ja kiinteät kustannukset tasaisina tilikaudella.

Kuluttajapakkauskartonki

Milj. euroa 2010 2009 2008

Liikevaihto 2 314,7 1 895,9 2 231,9
Liiketulos ennen poistoja (EBITDA)* 410,4 284,3 242,0
Liiketulos* 277,1 164,9 107,3
% liikevaihdosta 12,0 8,7 4,8

Sidottu pääoma 31.12. 1 476,5 1 145,3 1 262,6
ROOC, %** 21,1 13,7 7,2

Henkilöstö keskimäärin 3 755 3 873 4 343
Toimitukset, 1 000 t*** 2 326 2 201 2 442
Tuotantomäärät, 1 000 t*** 2 367 2 161 2 437
* ilman kertaluonteisia eriä

** ROOC = 100 % x liikevoitto/keskimääräinen sidottu pääoma

*** ilman sellua

Kuluttajapakkauskartongin liikevaihto kasvoi 22 % edellisvuotiseen verrattuna, koska myyntihinnat nousivat
ja myyntivolyymit kasvoivat kaikissa kartonkilaaduissa. Myös kemiallisen sellun myyntihinnat nousivat ja
kysyntä vahvistui. Vaikka koivukuitupuun saanti oli Suomessa niukkaa vuonna 2010, Enocellin sellutehtaan
sekä Imatran tehtaiden tuotannonrajoitukset jäivät merkittävästi vähäisemmiksi kuin edellisvuonna.

Liikevoitto kasvoi 112,2 milj. euroa 277,1 milj. euroon. Kasvu selittyy kartongin ja sellun toimitusten
lisääntymisellä, kaikkien kartonkilaatujen myyntihintojen nousulla sekä kemiallisen sellun myyntihintojen
merkittävällä nousulla. Muuttuvat kustannukset kasvoivat erityisesti puun, kemikaalien ja täyteaineiden
hankinnassa sekä logistiikassa, mutta kustannussäästöihin tähtäävät toimenpiteet pitivät kiinteät kustannukset
tasaisina. Poistot kuitenkin kasvoivat käyttöomaisuuden arvonalentumisen palauttamisen seurauksena.

 36

Teollisuuspakkaukset

Milj. euroa 2010 2009 2008

Liikevaihto 949.5 815.5 1 076.5
Liiketulos ennen poistoja (EBITDA)* 114.0 65.4 132.7
Liiketulos* 65.5 17.6 73.9
% liikevaihdosta 6.9 2.2 6.9

Sidottu pääoma 31.12. 627.9 568.2 616.1
ROOC, %** 11.0 3.0 11.2
Henkilöstö keskimäärin 5 352 5 548 5 903
Paperin ja kartongin toimitukset, 1 000 t 864 832 1 008
Paperin ja kartongin tuotantomäärät, 1 000 t 871 807 1 020
Aaltopahvipakkausten toimitukset, milj. m2 1 027 966 1 071

Aaltopahvipakkausten tuotantomäärät, milj. m2 1 033 962 1 066
* ilman kertaluonteisia eriä

** ROOC = 100 % x liikevoitto/keskimääräinen sidottu pääoma

Teollisuuspakkausten liikevaihto kasvoi 16 % edellisvuotisesta ja oli 949,5 milj. euroa. Tämä selittyy
myyntihintojen merkittävällä nousulla ja kysynnän vahvistumisella kaikissa laaduissa. Paperin ja kartongin
toimitukset lisääntyivät 4 % huolimatta laminaattipaperiliiketoiminnan myynnistä kesällä 2010.
Aaltopahvipakkausten toimitukset lisääntyivät 6 %.

Liikevoitto oli 65,5 milj. euroa eli 47,9 milj. euroa enemmän kuin edellisvuonna, koska myyntivolyymien
kasvu ja myyntihintojen nousu enemmän kuin kompensoivat muuttuvien kustannusten tuntuvan kasvun
erityisesti keräyspaperin ja aaltopahviraaka-aineen hankinnassa.

Puutuotteet

Milj. euroa 2010 2009 2008

Liikevaihto 1 588.7 1 239.6 1 503.3
Liiketulos ennen poistoja (EBITDA)* 110.7 25.6 -19.4
Liiketulos* 70.9 -8.0 -67.5
% liikevaihdosta 4.5 -0.6 -4.5

Sidottu pääoma 31.12. 593.0 561.1 618.6
ROOC, %** 12.3 -1.4 -9.8

Henkilöstö keskimäärin 4 390 4 426 4 835
Toimitukset, 1 000 m3 5 057 4 902 5 893
* ilman kertaluonteisia eriä

** ROOC = 100 % x liikevoitto/keskimääräinen sidottu pääoma

Puutuotteiden liikevaihto kasvoi 28 % edellisvuoteen verrattuna pääasiassa myyntihintojen merkittävän
nousun vuoksi. Volyymit kasvoivat 3 % huolimatta Kotkan sahan myynnistä kesällä 2010 ja Tolkkisten
sahan sulkemisesta vuoden 2009 lopussa. Varastotilanteen ja Pohjoismaiden raakapuumarkkinoilla
vallitsevan kovan kilpailun vuoksi vuoden 2010 jälkipuoliskolla jouduttiin turvautumaan tilapäisiin
tuotannonrajoituksiin.

Liikevoitto oli 70,9 milj. euroa, mikä on 78,9 milj. euroa enemmän kuin vuonna 2009. Tämä selittyy
pääasiassa myyntihintojen merkittävällä nousulla sekä tehokkailla toimilla, jotka tähtäsivät kysynnän ja
tarjonnan tasapainottamiseen erityisesti vuoden 2010 jälkipuoliskolla sekä puun hintapaineiden
pienentämiseen.

Osuus osakkuusyritysten tuloksista ilman kertaluonteisia eriä ja käyvän arvon muutoksia oli yhteensä 67,0
(61,4) milj. euroa. Suurin osa tulee Bergvik Skogista ja Tornatorista.

 37

Liikevoitto sisältää käyvän arvon muutoksista aiheutuvan 92,5 (4,4) milj. euron nettovaikutuksen, joka
koostuu osakeperusteisten maksujen kirjaamisesta, optio-ohjelmien suojausinstrumenteista, hiilidioksidin
päästöoikeuksista sekä osakkuusyritysten IAS 41:n mukaisesta metsäomaisuuden arvostuksesta.

Stora Ensossa on tehty viime vuosina merkittäviä uudelleenjärjestelytoimia yritysmyynneistä tehtaiden
sulkemisiin. Huhtikuussa 2009 konserni julkisti Next Step -kustannussäästöohjelman, jonka tarkoituksena oli
tehdä yhtiöstä tehokkaampi, keskittyneempi ja ketterämpi. Samalla oli tarkoitus saavuttaa 250 milj. euron
vuotuiset kustannussäästöt. Kaikki kustannussäästöt saavutettiin vuoden 2010 loppuun mennessä
vähentämällä ylintä ja keskijohtoa sekä pienentämällä hallintoa ja maaorganisaatioita kolmanneksella.

Stora Enso jatkoi tuotantoyksiköiden uudelleenjärjestelyjä sulkemalla sanomalehtipaperikoneita Varkaudessa
(vuotuinen tuotantokapasiteetti 290 000 tonnia) ja Saksan Maxaussa (vuotuinen tuotantokapasiteetti 195 000
tonnia). Vuonna 2010 käyttöomaisuushyödykkeiden arvonalentumisen palautukset olivat nettoarvoltaan
yhteensä 246,2 milj. euroa (arvonalentumiset 601,3 milj. euroa), josta 238,2 milj. euroa liittyi tilikauden
viimeisellä neljänneksellä tehtyyn arvonalentumistestaukseen ja 8,0 milj. euroa erilaisten aineellisten sekä
aineettomien hyödykkeiden myyntiin.

Arvonalentumisten palautuksista, arvonalentumisista ja uudelleenjärjestelyihin liittyvistä varauksista sekä
aiemmin julkistettuihin uudelleenjärjestelytoimiin liittyvistä muutoksista kirjattiin yhteensä 213,5 milj. euron
kertaluonteisena eränä kirjattu voitto (684,1 milj. euron kulu). Muut kertaluonteiset erät muodostivat 33,3
(244,0) milj. euron tappion, joka johtui pääasiassa joidenkin osakkuusyritysosakkeiden pysyvästä
arvonalentumisesta sekä korkeimman oikeuden päätöksestä, jonka mukaan Stora Enson tulee korvata
maksamattomat tulospalkkiot laittomaan lakkoon osallistuneille toimihenkilöille Suomessa. Liikevoitto
käyvän arvon muutokset ja kertaluonteiset erät mukaan lukien oli 1 026,8 (-607,6) milj. euroa.

Nettorahoituskulut olivat 100,9 (279,2) milj. euroa. Nettokorkokustannukset pienenivät 10,4 milj. euroa 90,3
milj. euroon ja valuuttakurssivoitot olivat yhteensä 1,0 milj. euroa (29,1 milj. euron tappio). Nettotappio
muista rahoituseristä oli 11,6 (149,4) milj. euroa. Tämä koostuu payment-in-kind-velkakirjoista saadusta 6,0
milj. euron tuotosta, korkojohdannaissopimuksiin liittyvistä 4,0 milj. euron käyvän arvon muutosten
voitoista, pitkäaikaisen vieraan pääoman 1,5 milj. euron käyvän arvon muutosten tappioista sekä muista 20,1
milj. euron kuluista.

Tulos ennen veroja ja vähemmistöosuuksia ilman kertaluonteisia eriä kasvoi 551,5 milj. euroa 745,7 milj.
euroon. Tulos ennen veroja kertaluonteisten erien jälkeen oli 925,9 (-886,8) milj. euroa.

Nettoverot olivat yhteensä 156,6 milj. euroa (8,6 milj. euron tuotto) 16,9 % (1,0 %) efektiivisen verokannan
mukaan. Tuloveroista tarkemmin tilinpäätöksen liitetiedoissa, liitteessä 10.

Vähemmistöosuuksien osuus tuloksesta oli 3,3 (1,5) milj. euroa. Yhtiön osakkeenomistajille kohdistuva
voitto oli näin ollen 766,0 milj. euroa (tappio 879,7 milj. euroa).

Osakekohtainen tulos ilman kertaluonteisia eriä oli 0,79 (0,19) euroa. Osakekohtainen tulos kertaluonteisten
erien jälkeen oli 0,97 (-1,12) euroa. Osakekohtainen kassatulos ilman kertaluonteisia eriä oli 1,46 (0,92)
euroa. Sijoitetun pääoman tuotto oli 9,2 % (3,9 %) ilman kertaluonteisia eriä ja käyvän arvon muutoksia.
Konsernin sijoitettu pääoma 31.12.2010 oli 8 664,7 milj. euroa, joka on nettomääräisesti 888,4 milj. euroa
enemmän kuin edellisvuonna. Tämä selittyy arvonalentumisten palautuksilla, Ruotsin kruunun ja Brasilian
realin vahvistumisella sekä Pohjolan Voiman noteeraamattomien osakkeiden käyvän arvon nousulla.

 38

Avainluvut – Jatkuvat toiminnot

 2010 2009 2008

Liikevaihto, milj. euroa 10 296,9 8 945,1 11 028,8
Liiketulos ilman kertaluonteisia eriä ja käyvän arvon
muutoksia1), milj. euroa 754,1 320,5 388,4

% liikevaihdosta 7,3 3,6 3,5

Liiketulos (IFRS), milj. euroa 1 026,8 -607,6 -726,6

% liikevaihdosta 10,0 -6,8 -6,6

Oman pääoman tuotto (ROE)2), % 13,5 -16,2 -10,1
Sijoitetun pääoman tuotto (ROCE) ilman
kertaluonteisia eriä ja käyvän arvon muutoksia1), % 9,2 3,9 4,1

Velkaantumisaste2) 0,39 0,51 0,56

Tulos/osake, euroa 0,97 -1,12 -0,86

Tulos/osake, ilman kertaluonteisia eriä, euroa 0,79 0,19 0,18

Osinko/varojenjako osaketta kohti3), euroa 0,25 0,20 0,20
Osinko-/varojenjakosuhde ilman kertaluonteisia
eriä, % 31,6 105,3 111,1

Osinkosuhde (IFRS), % 25,8 -17,9 -23,3

Efektiivinen osinkotuotto, (%) (R-osake) 3,3 4,1 3,6

Hinta/voitto-suhde (P/E) (R-osake) 9,7 25,7 30,7

Oma pääoma/osake2), euroa 7,87 6,50 7,09

Markkina-arvo 31.12., milj. euroa 6 109 4 025 4 378

Päätöskurssi 31.12., A/R-osake, euroa 7,90/7,69 5,85/4,88 5,63/5,52

Keskikurssi, A/R-osake, euroa 6,47/6,03 5,03/4,27 7,48/7,32

Osakkeiden määrä 31.12. (tuhatta) 789 538 789 538 789 538

Osakevaihto, A-osake (tuhatta) 1 887 2 536 1 712

% A-osakkeiden määrästä 1,1 1,4 1,0

Osakevaihto, R-osake (tuhatta) 1 194 245 1 297 668 1 231 605

% R-osakkeiden määrästä 195,0 211,9 201,1
Osakkeiden keskimääräinen määrä, laimentamaton
(tuhatta) 788 619 788 620 788 620
Osakkeiden keskimääräinen määrä, laimennettu
(tuhatta) 788 619 788 620 788 620

1) Kertaluonteiset erät ovat poikkeuksellisia eriä, jotka eivät liity normaaliin liiketoimintaan. Tyypillisimpiä kertaluonteisia eriä ovat
omaisuuden myyntivoitot, ylimääräiset omaisuuserien arvonalentumiset tai palautukset, toiminnan uudelleenjärjestelyistä johtuvat
varaukset sekä sakot ja korvaukset. Yksittäiset kertaluonteiset erät eritellään, mikäli niiden tulosvaikutus on yli yhden sentin osaketta
kohti. Käyvän arvon muutokset sisältävät synteettiset optiot ilman toteutuneita ja avoimia suojauksia, hiilidioksidin päästöoikeuksien
arvostuksen sekä osakkuusyritysten biologisen, etupäässä metsäomaisuuteen liittyvän omaisuuden uudelleenarvostuksen.
2) Koko liiketoiminta.
3) Katso hallituksen ehdotus varojen jaosta.

 39

Rahoitus
Liiketoiminnan rahavirta oli 992,1 (1 260,9) milj. euroa ja rahavirta investointien jälkeen 591,7 (837,2) milj.
euroa. Käyttöpääoma kasvoi 207,1 milj. euroa (pieneni 606,5 milj. euroa). Tämä selittyy myynnin kasvulla
15 %:lla edellisvuoteen verrattuna. Käyttöpääoman suhde liikevaihtoon jatkoi paranemistaan vuonna 2010.

Rahavirta jatkuvista toiminnoista

Liiketoiminnan rahavirta
Milj. euroa 2010 2009

Liiketulos 1 026,8 -607,6
Poistot ja muut ei-kassavaikutteiset erät 172,4 1 262,0
Käyttöpääoman muutos -207,1 606,5
Liiketoiminnan rahavirta 992,1 1 260,9
Investoinnit -400,4 -423,7

Rahavirta investointien jälkeen 591,7 837,2

Tilikauden lopussa konsernin korolliset nettovelat olivat 2 410,0 milj. euroa eli 183,8 milj. euroa pienemmät
kuin edellisvuonna. Tämä johtui pääasiassa tilikauden vahvoista rahavirroista, jotka selittyvät
kannattavuuden paranemisella, kurinalaisella käyttöpääoman hallinnalla ja maltillisilla investoinneilla.
Rahavarat olivat 1 103,1 milj. euroa, kun ne vuoden 2009 lopussa olivat 877,0 milj. euroa.

Käyttämättömät luottolimiitit olivat tilikauden lopussa 1 400 milj. euroa eli samat kuin edellisvuonna.
Lisäksi Stora Ensolla on käytettävissä erilaisia pitkäaikaisia rahoituslähteitä 700 milj. euroon saakka. Stora
Enso allekirjoitti joulukuussa 2010 uuden 700 milj. euron määräisen luottosopimuksen 16 pankin syndikaatin
kanssa. Sopimus tuli voimaan tammikuussa 2011.

Velkaantumisaste 31.12.2010 oli 0,39 (0,51). Valuuttojen nettovaikutus omaan pääomaan oli 298,3 milj.
euroa positiivinen muuntoerojen suojausten jälkeen. Rahavirran ja hyödykesuojausten sekä myytävissä
olevien, muihin laajan tuloksen eriin kirjattujen investointien käyvän arvon arvostus kasvatti omaa pääomaa
174,5 milj. euroa.

Stora Enson joukkovelkakirjojen luokitukset olivat tilikauden lopussa seuraavat:

Luottoluokituslaitos
Pitkän/lyhyen

aikavälin luokitus Voimassa alkaen

Standard & Poor’s BB (positiivinen) / B 15.12.2010

Moody's Ba2 (positiivinen) / NP 9.11.2010
Fitch BB (vakaa) / B 22.6.2010

 (Stora Enso ei ole
Fitchin asiakas)

Investoinnit
Kokonaisinvestoinnit vuonna 2010 aktivoidut korot ja sisäiset kustannukset mukaan lukien olivat 400,4 milj.
euroa eli 23,3 milj. euroa vähemmän kuin edellisvuonna. Tämä selittyy sillä, että konserni vähensi
investointeja säilyttääkseen rahavirran terveellä pohjalla.

Stora Enso investoi kolmeen merkittävään energiatehokkuutta parantavaan hankkeeseen vuonna 2010.
Tilikaudella vietiin päätökseen hankkeet Langerbruggen tehtaalla Belgiassa ja Maxaun tehtaalla Saksassa.
Hanke Ostrołękan tehtaalla Puolassa puolestaan on suunniteltu saatavan päätökseen vuonna 2011.
Investoinnit näihin kolmeen hankkeeseen ovat yhteensä 385,0 milj. euroa, josta 136,4 milj. euroa vuonna
2010. Maxaun ja Langerbruggen tehtaiden kattilat, joissa voidaan käyttää erilaisia polttoaineita, otettiin
käyttöön vuoden toisella neljänneksellä ja Ostrolekan voimalaitos käynnistyi suunnitellusti vuoden 2010

 40

viimeisellä neljänneksellä. Nämä investoinnit pienentävät huomattavasti polttoainekustannuksia, lisäävät
bioenergian osuutta tuotannossa ja parantavat merkittävästi energiaomavaraisuutta.

Stora Enso investoi tilikaudella yhteensä 142 milj. euroa erilaisiin energiahankkeisiin ja lisäksi 85 milj. euroa
kehityshankkeisiin, joiden tarkoituksena on parantaa nykyisten tuotantolaitosten kilpailukykyä.

Stora Enso ilmoitti vuonna 2010 aikovansa investoida 30 milj. euroa Saksassa sijaitsevan Sachsenin tehtaan
sanomalehtipaperikoneeseen. Paperin laadun ja tuottavuuden parantamiseen tähtäävän projektin on tarkoitus
valmistua vuoden 2012 toisen neljänneksen loppuun mennessä. Stora Enso investoi lisäksi Puutuotteet-
liiketoiminta-alueella 15 milj. euroa Suomessa, Ruotsissa ja Itävallassa sijaitsevien tehtaiden
tuotevalikoimien kehittämiseen sekä kiinteitä biopolttoaineita käyttävien toimintojen laajentamiseen
aloittamalla pellettituotannon Imaveren sahalla Virossa.

Stora Enso julkisti tammikuussa 2011 konsernin kaksi edistysaskelta liittyen strategisiin painopistealueisiin
eli kuitupohjaisiin pakkauksiin ja puuviljelmiltä peräisin olevaan selluun.

Stora Enson ja Araucon yhteisomistuksessa oleva yritys Montes del Plata aikoo rakentaa huipputason
sellutehtaan Punta Pereiraan Uruguayhyn. Tehtaan vuotuinen kapasiteetti on 1,3 miljoonaa tonnia. Teollisen
investoinnin yhteenlaskettu arvo on noin 1,9 mrd. Yhdysvaltain dollaria (1,4 mrd. euroa), ja tehtaan
odotetaan käynnistyvän vuoden 2013 ensimmäisen neljänneksen loppuun mennessä. Projekti käsittää
huipputason sellutehtaan, jossa on käytössä parhaat mahdolliset tekniikat, syväsataman ja uusiutuvaa
energiaa käyttävän voimalan. Eukalyptuspuuta saadaan pääasiassa Montes del Platan omilta puuviljelmiltä.
Tällä hetkellä yhtiö omistaa Uruguayssa 254 000 hehtaaria metsäalueita, josta 138 000 hehtaaria on
puuviljelmiä, noin 100 000 hehtaaria suojeltu ja 16 000 hehtaaria puuviljelmiksi sopivaa. Uusi sellutehdas on
Uruguayn suurin yksityinen investointihanke tähän asti. Sellutehtaan rakentaminen ja toiminta vaikuttavat
merkittävästi maan talouteen ja yhteiskuntaan. Rakentamiseen osallistuu keskimäärin 3 200, enimmillään 6
000 työntekijää, ja valmiissa tehtaassa työskentelee arviolta 500 henkilöä. Tehtaan rakentamisella arvioidaan
olevan 0,8 % positiivinen vaikutus Uruguayn bruttokansantuotteeseen. Kun tehdas aloittaa toimintansa, sen
positiivinen vaikutus bruttokansantuotteeseen on 2 %.

Stora Enso vahvistaa myös johtavaa asemaansa aaltopahvipakkauksissa Keski- ja Itä-Euroopan
kasvumarkkinoilla uudenaikaistamalla Ostrolekan tehtaan aaltopahvin raaka-ainekapasiteettia Puolassa. 285
milj. euron arvoisen investointihankkeen on määrä valmistua vuoden 2013 ensimmäisellä neljänneksellä.
Uusi suurempikapasiteettinen aaltopahvin raaka-ainekone ja nykyaikainen tuote paitsi uudistavat
tuotevalikoimaa myös parantavat Stora Enson yleistä kustannusrakennetta, koska uusi aaltopahvin raaka-
ainekone tuottaa tehokkaasti kevyttä aaltopahvin raaka-ainetta kierrätyskuidusta konsernin omaan käyttöön.
Uuden koneen käyttöönoton myötä Stora Enso aikoo sulkea Ostrolekan tehtaan aaltopahvi raaka-ainekone
(PK) 2:n.

Tammikuussa 2011 konserni julkaisi myös investoivansa Puutuotteet-liiketoiminta-alueen rakentamisen
ratkaisuihin keskittyvän strategiansa toteuttamiseen rakentamalla ristiinliimattuja CLT-puuelementtejä
valmistavan tuotantoyksikön Ybbsin sahalle Itävaltaan. 23 milj. euron arvoinen hanke käynnistyy vuoden
2011 ensimmäisellä neljänneksellä, ja tuotannon arvioidaan alkavan vuoden 2012 kolmannella
neljänneksellä. Stora Enso kehittää parhaillaan ristiinliimattuihin puuelementteihin pohjautuvaa
rakennusjärjestelmää erityisesti kaupunki- ja kerrostalorakentamiseen. Stora Enso on ostanut Eridomicin,
joka on Suomessa erikoiskattoelementtien ja suurten seinäelementtien markkinajohtaja. Yritysoston myötä
Stora Enso saa erinomaista teknistä osaamista ja arvokkaan asiakaspohjan.

Tutkimus ja kehitys
Stora Enso käytti 75,0 (71,1) milj. euroa tutkimukseen ja kehitykseen vuonna 2010. Tämä on 0,7 % (0,8 %)
liikevaihdosta.

 41

Stora Enso jatkoi vuonna 2010 tutkimuksen ja kehityksen suuntaamista konsernin uudistamiseen sekä
uudenlaisten ratkaisujen kehittämiseen nykyisiä toimintoja varten. Tutkimuskeskuksista ja tehdasresursseista
koostuva liiketoiminta-alueiden tutkimus- ja kehitysverkosto on määritetty. Painopisteenä on lyhyiden ja
keskipitkien uudistamistavoitteiden sekä tehokkuustavoitteiden saavuttaminen. Tutkimuskeskusten
osaamisen kehittämistä jatkettiin Suomessa, Saksassa ja Ruotsissa konsernin ja liiketoiminta-alueiden
strategioiden mukaisesti.

Stora Enson tutkimuksen ja kehityksen uudistamisjärjestelmiin liittyvän tiedon kartuttamisessa avainsanana
oli biopohjaisuus. Toiminta on keskittynyt seuraaville alueille: biojalostus ja bioenergia, biopohjaiset
päällysteet, mikromateriaalit, raaka-aineiden ja energian tehokas käyttö sekä Puutuotteet-liiketoiminta-alueen
biopohjainen kaupunkirakentaminen. Tutkimus- ja kehitysohjelmien lisäksi järjestelmien vahvistamiseen
tähdättiin seuraavilla toimenpiteillä:

- keskitetty immateriaalioikeuksien hallinta
- tärkeiden ulkoisten verkostojen tehokkaampi vahvistaminen
- tulosten soveltamisen nopeuttaminen, toisin sanoen innovaatioprosessien kiihdyttäminen riippumatta

siitä, onko tarkasteltavat tulokset saatu sisäisesti vai ulkoisesti.

Stora Enson teknologiaohjelman hyödyntämistä laajennettiin vuonna 2010. Noin 20 riskihanketta, joiden
rahoituksesta puolet tulee vähintään yhdeltä liiketoiminta-alueelta ja puolet konsernilta, on joko käynnissä tai
valmisteilla. Yhden hankkeista odotetaan tuovan vähintään 20 %:n säästöt mekaanisen massanvalmistuksen
energiankulutuksessa. Muut teknologiaohjelman hankkeet liittyvät muun muassa digitaalipainamiseen,
energian säästämiseen, täyteaineiden kierrättämiseen ja uusiin kuitulähteisiin.

Stora Enson New Business Creation -toiminnot ovat keskittyneet uusiin biopohjaisiin pakkausratkaisuihin ja
uusiin laadukkaisiin puuperäisiin erikoisbiokemikaaleihin.

Avainmittarien järjestelmällinen käyttö sekä yhtenäiset hankkeiden arviointijärjestelmät ovat olleet tärkeässä
asemassa tutkimus- ja kehitystoiminnon sisäisessä kehittämisessä. Tutkimuksen ja kehityksen sekä niiden
tulosten näkyvyyttä parannettiin myös vuonna 2010 monilla uusilla järjestelmillä ja työkaluilla.

Henkilöstö
Stora Enson henkilöstön määrä 31.12.2010 oli 26 379 henkilöä eli 1 011 vähemmän kuin edellisvuoden
lopussa. Vähennys johtuu Kotkan tehtaiden myynnistä, aiemmin julkistetuista tehtaiden sulkemisista sekä
Next Step -uudelleenjärjestelyohjelmasta. Henkilöstön keskimääräinen määrä väheni vuoden aikana 1 313
henkilöllä 27 383 henkilöön.

Henkilöstökulut jatkuvista toiminnoista olivat yhteensä 1 375,3 (1 349,6) milj. euroa eli 13,4 %
liikevaihdosta. Palkat ja palkkiot olivat 1 042,2 (961,5) milj. euroa, eläkekulut 187,3 (195,6) milj. euroa ja
muut henkilöstökulut 145,8 (192,5) milj. euroa.

Valtaosa henkilöstöstä (59 %) työskentelee Suomessa, Ruotsissa ja Saksassa. Henkilöstömäärä on yleisesti
ottaen laskussa, erityisesti Pohjoismaissa ja Saksassa, mutta kasvaa joillakin maantieteellisillä alueilla
konsernin tähdätessä voimakkaasti Latinalaisen Amerikan ja Aasian kasvumarkkinoille.

Stora Enson henkilöstö on varsin ikääntynyttä useimmissa toimintamaissa, erityisesti Suomessa, Ruotsissa ja
Saksassa. Suomessa 31 % henkilöstöstä on 51–60-vuotiaita ja 4 % yli 61-vuotiaita, Ruotsissa 31 % on 51–
60-vuotiaita ja 7 % yli 61-vuotiaita ja Saksassa 28 % henkilöstöstä on 51–60-vuotiaita ja 2 % yli 61-
vuotiaita.

20 % henkilöstöstä on naisia, eli saman verran kuin vuonna 2009. 25 % vakituisiin työsuhteisiin palkatuista
henkilöistä oli naisia vuonna 2010 (19 % vuonna 2009). Heistä 42 %:lla oli vähintään alempi
korkeakoulututkinto (35 %:lla vuonna 2009).

Henkilöstön vaihtuvuus kasvoi edellisvuoden 3,7 %:sta 4,0 %:iin vuonna 2010. Koulutuspäivien määrä

 42

työntekijää kohti oli 2,6 eli sama kuin edellisvuonna.

Sairauksista ja tapaturmista johtuneet poissaolot olivat 3,8 % (3,9 %) teoreettisesta kokonaistyöajasta.

Riskit ja riskienhallinta

Herkkyysanalyysi
Paperin ja kartongin hinnat ovat perinteisesti olleet syklisiä, ja ne heijastavat siten talouden yleistä kehitystä
ja toimialan kapasiteetin muutoksia. Kannattavuuteen vaikuttavat myös raaka-ainehintojen vaihtelut (etenkin
puun, sellun ja energian hinnat) sekä valuuttakurssien muutokset.

Konsernin tulokseen vaikuttavat hintojen ja volyymien muutokset, vaikkakin muutosten vaikutus
liikevoittoon vaihtelee liiketoiminta-alueittain. Oheinen taulukko näyttää +/-10 prosentin hintojen ja
volyymien muutosvaikutuksen eri liiketoiminta-alueiden liikevoittoon vuoden 2010 lukujen perusteella.

Liikevoitto: +/- 10 % muutoksen vaikutus, milj. euroa

Segmentti Hinta Määrä

Sanomalehti- ja kirjapaperi 126 38
Aikakauslehtipaperi 205 67
Hienopaperi 213 72
Kuluttajapakkauskartonki 231 84
Teollisuuspakkaukset 95 39
Puutuotteet 159 37

Riskienhallinta
Stora Enson riskipolitiikassa on määritelty riskienhallinnan yleiset periaatteet. Riskien ja mahdollisuuksien
hallinta kuuluu konsernin kaiken liiketoiminnan ydintoimintoihin ja on sen olennainen osa.

Liiketoiminta- ja tukitoimintojohtajat vastaavat sellaisten riskien tunnistamisesta ja arvioinnista, jotka
saattavat hankaloittaa yksikön tavoitteiden saavuttamista, sekä tällaisiin riskeihin liittyvistä toimenpiteistä.
Stora Enso ottanut käyttöön yhteisen riskienhallintaprosessin, jonka tarkoituksena on pienentää uhkia, hallita
haasteita ja tunnistaa mahdollisuuksia sekä siten parantaa tavoitteiden saavuttamisen todennäköisyyttä.
Prosessiin kuuluu tunnistettujen ja aineellisesti merkittävien riskien jatkuva seuranta sekä niiden asettaminen
tärkeysjärjestykseen todennäköisyyden perusteella organisaation jokaisella tasolla. Lisäksi riskit on
huomioitava strategian ja liiketoiminnan suunnitteluprosesseissa. On myös tärkeää tehokkaasti tunnistaa ja
hallita mahdollisuuksia. Prosessissa käytetään järjestelmällisesti riskienarviointityökalua, jolla varmistetaan
kaikkien riskien yhdenmukainen käsittely ja hallinta.

 43

Riskit voivat olla konsernikohtaisia tai ne voivat liittyä toimialaan tai maantieteelliseen markkinaan. Joitakin
riskejä konserni voi itse hallita, mutta osaan riskeistä konserni ei pysty itse vaikuttamaan. Stora Enso on
tunnistanut useita mahdollisia riskejä, jotka voivat vaikuttaa sen kannattavuuteen ja suorituskykyyn. Yleisiä
riskejä, kuten BKT:n muutoksia, ei ole sisällytetty Stora Enson omaan riskiluetteloon.

Huolimatta siitä, mitä toimenpiteitä riskien hallinnassa ja niiden vaikutusten rajaamisessa käytetään, riskien
toteutuessa ei voida taata, ettei niillä voisi olla merkittäviä haitallisia vaikutuksia Stora Enson
liiketoimintaan, taloudelliseen asemaan, tulokseen tai kykyyn täyttää taloudelliset velvoitteensa.

Stora Enso on luokitellut riskit neljään ryhmään: 1) strategiset riskit, 2) operatiiviset riskit, 3) vahinkoriskit ja
4) rahoitusriskit.

Strategiset riskit
Liiketoimintaympäristön riskit
Jatkuva kilpailu sekä paperi-, kartonki- ja puutuotemarkkinoiden kysynnän ja tarjonnan epätasapaino voivat
vaikuttaa kannattavuuteen. Paperi-, kartonki- ja puutuotetoimialat ovat kypsiä ja pääomavaltaisia, ja niillä on
kova kilpailu. Stora Enson pääasiallisiin kilpailijoihin kuuluu useita suuria kansainvälisiä
metsäteollisuusyrityksiä sekä useita alueellisia ja erikoistuneita kilpailijoita.

Taloussuhdanteet ja kulutustottumusten muutokset saattavat pienentää joidenkin tuotteiden kysyntää ja
heikentää siten kannattavuutta. Jatkuva markkinoiden ja loppukäyttökohteiden seuranta on keskeistä, jotta
kyetään vastaamaan kulutustottumusten muutoksiin ja kehittämään uusia kilpailukykyisiä sekä taloudellisesti
järkeviä tuotteita.

Esimerkiksi energian, kuidun ja muiden raaka-aineiden hankintaan, kuljetukseen ja työvoimaan liittyvien
kustannusten nousu voi heikentää kannattavuutta. Edullisen ja luotettavan hankinnan takaaminen sekä
ennakoiva kustannusten ja tuottavuuden hallinta on tärkeää.

Lainsäädännön muutokset, etenkin muutokset ympäristömääräyksissä, saattavat vaikuttaa Stora Enson
toimintoihin. Stora Enso seuraa ja tarkkailee ympäristölainsäädännön kehittämistä ja osallistuu siihen
aktiivisesti minimoidakseen liiketoimintaansa kohdistuvat haitalliset vaikutukset. Ympäristölainsäädännön
tiukentuminen voi hankaloittaa kuidunhankintaa tai nostaa tuotantokustannuksia.

Liiketoiminnan kehitysriskit
Liiketoiminnan kehitysriskit liittyvät pääasiassa Stora Enson strategiaan. Stora Enson tavoitteena on parantaa
kannattavuuttaan. Tämä voidaan saavuttaa sekä orgaanisen kasvun että harkittujen yritysfuusioiden ja -
ostojen avulla ydinliiketoiminnassa pääasiassa kasvavilla markkina-alueilla ja nykyiseen tuotantoon
liittyvillä operatiivisilla parannuksilla. Stora Enso pyrkii vähentämään liiketoiminnan epävakaisuutta
kehittämällä tuotevalikoimaansa vähemmän suhdanneherkäksi.

Kehittyviin talouksiin tehdyt suuret yksittäiset investoinnit vaikuttavat laajasti paikalliseen väestöön. Näissä
maissa Stora Enson toimintaan vaikuttavat myös paikallinen kulttuuri, uskontoon, ympäristöön ja
sosiaaliseen vastuuseen liittyvät kysymykset sekä kyky kohdata paikallisia ja kansainvälisiä sidosryhmiä.
Näihin tekijöihin liittyviä riskejä voidaan vähentää ennen jokaista mittavaa investointia toteutettavilla
yksityiskohtaisilla kannattavuustutkimuksilla. Kasvaville markkinoille tehtyjen investointien arvoon voi
vaikuttaa maiden poliittinen, taloudellinen ja lainsäädännöllinen kehitys. Stora Ensoon kohdistuu myös
uudelleenjärjestelyihin ja nykyisten toimintojen parantamiseen liittyviä riskejä.

Mahdollisten fuusioiden ja yritysostojen riskejä hallitaan Stora Enson yrityskauppaohjeistuksen ja due
diligence -menettelyn avulla. Ohjeistuksella varmistetaan, että Stora Enson strategiset ja taloudelliset
tavoitteet sekä ympäristöriskit ja sosiaaliseen vastuuseen liittyvät riskit otetaan huomioon.

 44

Liiketoiminnan kehitysriskeihin kuuluu myös luonnonvarojen, raaka-aineiden ja energian hankintaan sekä
saatavuuteen liittyviä riskejä.

Toimittajariskit
Stora Enso on monilla alueilla riippuvainen tavarantoimittajista sekä näiden kyvystä toimittaa oikealaatuisia
tuotteita oikeaan aikaan. Stora Enson tärkeimmät tuotannontekijät ovat kuitu, kuljetukset, kemikaalit ja
energia sekä koneet ja laitteet käyttöpääomainvestoinneissa. Toimittajien rajallinen määrä voi muodostaa
riskin. Konsernilla on tämän takia useita toimittajia, joiden toimintaa se seuraa, jotta tuotannon jatkuvuus tai
kehitysprojektit eivät vaarantuisi.

Ympäristövastuun ja sosiaalisen vastuun hallinta puun- ja kuidunhankinnassa sekä metsänhoidossa on Stora
Enson sidosryhmien ensisijainen vaatimus. Jos konserni ei pysty takaamaan puun alkuperän
hyväksyttävyyttä, saattaa tällä olla vakavat seuraamukset markkinoilla. Stora Enso hallitsee tätä riskiä
laatimillaan kestävän puun- ja kuidunhankinnan sekä maankäytön periaatteilla, jotka sisältävät koko
konsernin puun- ja kuidunhankintaa koskevat perusvaatimukset. Puun alkuperän jäljitettävyysjärjestelmiä
käytetään puun alkuperän dokumentoinnissa ja niillä varmistetaan, että puu tulee laillisista ja hyväksyttävistä
lähteistä. Metsäsertifiointijärjestelmät ja sertifioitu puun alkuperäketju (chain-of-custody) ovat myös
menetelmiä, joilla hallitaan puun alkuperän hyväksyttävyyteen liittyviä riskejä.

Henkilöstöriskit
Pätevän työvoiman kehittäminen ja avainhenkilöiden pitäminen Stora Enson organisaatiossa ovat merkittäviä
tekijöitä liiketoiminnan kehityksen kannalta etenkin aikana, jona yksiköiden myyntien ja sulkemisten takia
toteutetaan uudelleenjärjestelyitä ja vähennetään henkilöstöä. Stora Enso pyrkii erilaisin toimin
minimoimaan organisaation avainhenkilöiden menettämisriskiä. Toimet sisältävät johdon ja
avainhenkilöiden arvioita, vuosittain suoritettavia seuraajasuunnitelmia ja eri kehitystoimia, kuten
johtajuuden kehittämisohjelmia, taitojen kehittämistä, valmennusta ja mentorointia. Stora Enso on myös
mukana eri työmarkkinakuvatoimenpiteissä ollakseen houkutteleva työnantaja myös tulevaisuudessa.

Ilmastonmuutosriskit
Stora Enso osallistuu ilmastonmuutoksen vaikutusten lieventämiseen hakemalla aktiivisesti ratkaisuja, joilla
se pystyy pienentämään toiminnoistaan aiheutuvaa hiilijalanjälkeä. Stora Enso hallitsee ilmastonmuutokseen
liittyviä riskejä etsimällä puhtaita, edullisia ja turvallisia tuotannon ja kuljetusten energianlähteitä sekä
vähentämällä energian kokonaiskulutusta. Lisäksi energiatehokkuuden lisääminen, hiilineutraalien
biopolttoaineiden ja yhdistetyn sähkön ja lämmön tuotannon käyttäminen sekä hiilidioksidin sitoutuminen
metsään ja puutuotteisiin auttavat hidastamaan ilmastonmuutosta. Puutuotteilla voidaan korvata muita hiili-
intensiivisempiä tuotteita.

Hallintoriskit
Stora Enso on suuri kansainvälinen yritys, jossa on monenlaisia toiminnallisia ja juridisia rakenteita. Tämän
vuoksi on tärkeää, että konsernilla on selkeät hallinnointiohjeet. Stora Enson konsernihallinnointiohjeissa on
määritelty eri hallintoelinten tehtävät ja vastuut. Tarkoituksena on varmistaa kaikkien tärkeiden asioiden ja
päätösten johdonmukainen käsittely.

Stora Enson viestintäpolitiikka korostaa läpinäkyvyyden, uskottavuuden, vastuullisuuden, ennakoimisen ja
vuorovaikutuksen tärkeyttä. Periaatteet laadittiin konsernin viestintäkäytäntöjen perusteella, jotka ovat
konsernia koskevien lakien ja asetusten mukaiset.

Operatiiviset riskit
Markkinariskit
Kysyntään, hintoihin, kilpailuun, asiakkaisiin, tavarantoimittajiin ja raaka-aineisiin liittyviä riskejä seurataan
säännöllisesti liiketoiminta-alueilla ja -yksiköissä osana normaalia liiketoimintaa. Näitä riskejä seurataan ja
arvioidaan myös talous- ja strategiaosastolla. Tavoitteena on luoda laajempi kuva konsernin
tuotantorakenteesta ja yleisestä pitkän aikavälin kannattavuuspotentiaalista.

 45

Tuotehinnat ovat tällä toimialalla yleensä syklisiä, ja niihin vaikuttavat toimialalla tapahtuvat kapasiteetti- ja
tuotantomuutokset. Kysyntä vaikuttaa tuotehintoihin, joihin heijastuu myös talouden yleinen kehitys ja
varastotasot. Hintamuutokset eroavat tuotteiden ja maantieteellisten alueiden välillä.

Seuraava taulukossa ovat Stora Enson tärkeimmät kustannustekijät:

Kustannusten jakauma 2010

Kustannukset
% kokonais-

kustannuksista % liikevaihdosta

Logistiikka ja komissiot 10 9

Tuotantokustannukset
Kuitu 37 35
Kemikaalit ja täyteaineet 10 9
Energia 9 9

Materiaalit 3 3
Henkilöstö 15 14
Muut 10 10

Poistot ja arvonalentumiset 6 5

Yhteensä 100 94

Yhteensä, milj. euroa 9 610 10 297

Hyödykkeiden ja energian hintariskit
Stora Enso on riippuvainen ulkopuolisista maakaasun- ja hiilentoimittajista. Ulkopuolisilta toimittajilta tulee
myös suurin osa konsernin kuluttamasta sähköstä. Siten Stora Enso altistuu energian markkinahinnan
muutoksille ja häiriöille toimitusketjussa.

Konsernilla on johdonmukainen ja pitkäaikainen energian suojausstrategia. Hinta- ja tarjontariskiä hallitaan
pitkäaikaisten toimitussopimusten ja johdannaisten avulla. Konserni suojaa hintariskiä raaka-aine- ja
lopputuotemarkkinoilla ja tukee osaltaan kyseisten markkinoiden kehitystä.

Työmarkkinaseisaukset
Merkittävä osa Stora Enson työntekijöistä on ammattijärjestöjen jäseniä. Konserni saattaa joutua mukaan
työsopimuskiistoihin, jotka voivat häiritä toimintoja ja joilla voi olla haitallisia vaikutuksia konsernin
liiketoimintaan, taloudelliseen asemaan tai kannattavuuteen. Näin voi tapahtua etenkin aikana, jona
yksiköiden myyntien ja sulkemisten takia toteutetaan uudelleenjärjestelyitä ja vähennetään henkilöstöä.
Ammattijärjestöt edustavat suurinta osaa työntekijöistä ja voimassa on useita työehtosopimuksia niissä
maissa, joissa Stora Ensolla on toimintaa. Näin ollen suhteilla ammattijärjestöihin on tärkeä merkitys.

Toimitusketjuun liittyvät riskit
Stora Ensolle on tärkeää, että se pystyy hallitsemaan toimittajiin ja alihankkijoihin liittyviä riskejä.
Investointien ja tuotannon tehokkuuden kannalta on tärkeää, että toimittajat pystyvät vastaamaan asetettuihin
laatu- ja toimitusaikavaatimuksiin. Koska toimittajat ja alihankkijat ovat osa Stora Enson arvoketjua, tulee
niiden noudattaa Stora Enson yritysvastuuvaatimuksia. Yritysvastuuasioiden heikko hallinta toimitusketjussa
voi vahingoittaa Stora Enson mainetta.

Stora Enso kehitti vuonna 2010 valvontamenettelyn, jolla varmistetaan yritysvastuuvaatimusten
noudattaminen käytännössä. Valvontamenettelyn käyttöönottoa jatketaan vuonna 2011. Seurantamekanismit
sisältävät yritysvastuun itsearviointeja ja tarkastuksia.

 46

Informaatioteknologiariskit (IT-riskit)
Stora Enson liiketoimintaympäristössä informaation pitää olla helposti saatavilla liiketoimintaprosessien
tueksi. Stora Enson tietohallintotoiminto tarjoaa IT-riskien hallintajärjestelmän, jolla voidaan tunnistaa IT-
riskit ja sääntelyiden vaatimukset.

Liiketoimintasovellusten, IT-infrastruktuurin ja IT-prosessien yhtenäistäminen on tärkeä kulmakivi IT-
riskien hallinnassa. Nämä toimenpiteet lieventävät niin sisäiseen valvontaan ja taloudelliseen raportointiin
kuin myös koko tuotantoympäristön toimintaan liittyviä riskejä.

Vahinkoriskit
Ympäristöriskit
Ympäristölainsäädännöstä ja -määräyksistä saattaa aiheutua Stora Ensolle huomattavia lupaehtojen
noudattamiseen tai puhdistukseen liittyviä kustannuksia, jotka voivat vaikuttaa konsernin
voittomarginaaleihin ja tulokseen. Ympäristönhallintajärjestelmien sekä yritysostojen ja -myyntien
yhteydessä suoritettavien due diligence -menettelyiden avulla minimoidaan ympäristöriskejä. Lisäksi
käytetään vastuusitoumuksia, kun tehokkaat ja asianmukaiset maaperänpuhdistusprojektit ovat tarpeellisia.
Maaperän puhdistukset liittyvät vanhoihin toimintoihin ja tehtaiden sulkemisiin.

Kilpailulainsäädäntöön liittyvät riskit
Stora Enson ohjelmaa kilpailulainsäädännön noudattamiseksi päivitetään jatkuvasti. Ohjelmassa korostetaan,
että Stora Enso kannattaa vapaata ja rehtiä kilpailua ja on sitoutunut kilpailulakien noudattamiseen. Sitoumus
on myös oleellinen osa yhtiön toimintaohjeita ja liiketoiminnan periaatteita. Stora Enso osoittaa jatkuvasti
sitoutumisensa kilpailulainsäädännön noudattamiseen konsernissa käytössä olevien politiikkojen ja
koulutuksen kautta.

Omaisuusriskit ja liiketoiminnan keskeytysriskit
Stora Ensolle on tärkeää suojata tuotantolaitokset, jotta yllättäviltä tuotannonkeskeytyksiltä voidaan välttyä.
Järjestelmällisten menetelmien avulla voidaan tunnistaa, mitata ja valvoa erityyppisiä riskejä. Stora Enson
riskienhallintatoiminto käsittelee näitä asioita yhdessä vakuutusyhtiöiden ja muiden asiantuntijoiden kanssa.
Tuotantoyksiköissä suoritetaan vuosittain teknisiä riskiarvioita. Riskienhallintaohjelmia ja ehdotettujen
investointien kustannushyötyanalyyseja hallinnoidaan sisäisen raportoinnin sekä riskien arviointityökalujen
avulla. Lisäksi käytössä on sisäisiä ja ulkoisia omaisuusvahinkojen ehkäisyohjeita, palovahinkojen
torjumiseen kohdistuvia arviointeja ja muita vahinkojen ehkäisyohjelmia.

Suunnitellut kunnossapitoseisokit ja muut työt ovat tärkeitä koneiston toimintakunnon ylläpidossa. Stora
Ensolla on käytössään tietokoneistettuja virallisia ennaltaehkäisevän huollon ohjelmia sekä varaosaseuranta,
joilla varmistetaan tärkeimpien koneiden ja laitteiden käytettävyys sekä teho.

Tärkeää on myös löytää oikea tasapaino riskien hyväksymisen ja välttämisen, lieventämisen tai siirtämisen
välillä. Riskienhallintatoiminnon vastuulla on varmistaa, että konsernilla on riittävä vakuutussuoja. Toiminto
myös tukee yksiköitä vahinkojen ehkäisytyössä. Riskien kokonaiskustannusten optimoinnissa auttaa
konsernin oman vakuutusyhtiön käyttäminen.

Tuoteturvallisuusriskit
Stora Enson paperia ja kartonkia käytetään muun muassa erilaisissa elintarvikepakkauksissa.
Elintarvikkeiden ja kuluttajien turvallisuuteen liittyvät kysymykset ovat siten tärkeitä. Näitä tuotteita
valmistavat tehtaat ovat laatineet tai ovat laatimassa sertifioituja hygieniajärjestelmiä, jotka perustuvat riski-
ja vahinkoanalyyseihin. Lisäksi kaikilla Stora Enson tehtailla on sertifioidut ISO-laatujärjestelmät.

Työterveys- ja työsuojeluriskit
Stora Enson tavoitteena on saavuttaa nollaraja tapaturmissa ja työhön liittyvissä sairauspoissaoloissa.
Tavoitteena on myös terve ja työkykyinen henkilöstö. Työtapaturmat aiheuttavat henkilövahinkoja sekä
usein tilapäisiä tuotanto- ja toimintakatkoksia. Työterveys- ja työsuojelujärjestelmien sekä riskikartoitusten

 47

avulla voidaan parantaa turvallisuutta ja varmistaa toimintojen jatkuminen. Stora Enson pitää myös varautua
maailmalla leviäviin epidemioihin ja pandemioihin.

Henkilöstön turvallisuusriskit
Henkilöstön turvallisuudesta ei voida koskaan tinkiä, joten Stora Enson tulee olla tietoinen mahdollisista
turvallisuusriskeistä ja ohjeistaa henkilöstöä niiden varalta. Riskit voivat liittyä esimerkiksi matkustamiseen,
työskentelyyn ja oleskeluun maissa, joissa turvallisuustaso on alhainen ja rikollisuus yleistä. Liiketoiminnan
jatkuvuuden kannalta on tärkeää panostaa avainhenkilöiden turvallisuuteen.

Luonnonkatastrofit
Stora Enson on tiedostettava, että luonnonkatastrofit, kuten myrskyt, tulvat, maanjäristykset ja
tulivuorenpurkaukset, voivat vahingoittaa konsernin omaisuutta ja vaikuttaa sen toimintaan. Suurin osa
konsernin tuotantolaitoksista sijaitsee kuitenkin alueilla, joilla tulvien, maanjäristysten ja
tulivuorenpurkausten todennäköisyys on pieni. Luonnonkatastrofeista aiheutuvia seuraamuksia voidaan
lieventää laatimalla etukäteen hätäsuunnitelmat ja liiketoiminnan jatkuvuussuunnitelmat yhdessä
viranomaisten kanssa.

Sosiaaliset riskit
Sosiaaliset riskit voivat olla vahingollisia erityisesti uusinvestointien kehittämisessä sekä suhteissa
paikallisiin sidosryhmiin. Stora Enso pyrkii tunnistamaan ja minimoimaan sosiaalisiin kysymyksiin liittyvät
riskit hyvissä ajoin investointiprosessien päätöksenteon tueksi. Esimerkiksi yritysvastuuta koskevan due
diligence -menettelyn sekä ympäristövaikutusten ja sosiaalisten vaikutusten arvioinnin avulla varmistetaan,
että haitallisia hankkeita ei käynnistetä ja että kaikki hankkeisiin liittyvät riskit ja mahdollisuudet ovat
tiedossa. Nämä työkalut auttavat myös hankesuunnitelmien sovittamisessa paikallisiin olosuhteisiin.

Rahoitusriskit
Rahoitusriskejä käsitellään tarkemmin tilinpäätöksen liitteessä 26. Rahoitusriskien hallinta.

Ympäristöasiat
Stora Enson ympäristökulut vuonna 2010 olivat yhteensä 152 (147) milj. euroa. Ne sisältävät
ympäristöverot, maksut, korvaukset, lupiin liittyvät kustannukset, korjaus- ja kunnossapitokustannukset sekä
kemikaalit ja materiaalit, mutta eivät korkoja tai poistoja.

Ympäristövaraukset olivat 31.12.2010 yhteensä 119 (145) milj. euroa. Yksityiskohtaiset tiedot varauksista
ovat konsernitilipäätöksen liitteessä 24, Muut varaukset. Tällä hetkellä ei ole vireillä ympäristöasioihin
liittyviä korvausvaatimuksia, joilla voisi olla olennainen negatiivinen vaikutus konsernin taloudelliseen
tilanteeseen.

Vuonna 2010 Stora Enson ympäristöinvestoinnit olivat yhteensä 37 (21) milj. euroa. Niillä parannettiin
pääosin ilman ja veden laatua, tehostettiin raaka-aineiden käyttöä ja energiaomavaraisuutta sekä
pienennettiin päästö- ja vuotoriskiä. Maxaun ja Langerbruggen tehtaiden uudet kattilat, joissa voidaan
käyttää erilaisia polttoaineita, lisäävät bioenergian osuutta tuotannossa ja parantavat energiaomavaraisuutta.
Vuonna 2010 saatiin päätökseen useita merkittäviä ympäristöinvestointeja. Barcelonan tehtaan uudessa
kierrätyskuitulaitoksessa nestepakkausten muovi- ja alumiiniosat sekä kuidut saadaan erotettua
uusiokäyttöön. Sachsenin tehtaan uusi kaasuturbiini puolestaan pienentää merkittävästi tehtaan typen
oksidien ja hiilidioksidin päästöjä.

Stora Enson ympäristötyö keskittyy kahteen päätekijään: tehtaiden ympäristövaikutusten pienentämiseen,
joka on Stora Enson ensisijainen tavoite ja jokapäiväisen työn perusta, sekä raaka-aineiden mahdollisimman
tehokkaaseen käyttöön, jotta arvokkaita luonnonvaroja tai rahavaroja ei tuhlattaisi.

Stora Enso on sitoutunut ympäristönsuojelun jatkuvaan kehittämiseen. Päästöille ilmaan, prosessiveden
kulutukselle ja jätemäärille on määritetty tiukat tavoitteet. Tuotantoon suhteutetut ympäristötavoitteet

 48

koskevat Stora Enson sellu-, paperi- ja kartonkitehtaita. Tavoitteiden etenemistä seurataan
neljännesvuosittain, ja tuloksista raportoidaan läpinäkyvästi joka vuosi.

Stora Ensolla on käytössä hallintajärjestelmät, joilla varmistetaan, että kaikki yksiköt noudattavat parhaita
ympäristökäytäntöjä ja kehittävät työskentelytapojaan jatkuvasti. Stora Enson kaikkien sellu-, paperi- ja
kartonkitehtaiden hallintajärjestelmät on ISO 14001 -sertifioitu.

Vuodesta 2009 lähtien ympäristötyössä on keskitytty erityisesti vedenkäyttöön liittyviin seikkoihin.
Vedenpuutteesta on tulossa maailmanlaajuinen ongelma, joka edellyttää toimia erityisesti liike-elämältä ja
teollisuudelta. Stora Enso on sitoutunut vastuulliseen vedenkäyttöön ja osallistuu aktiivisesti erilaisiin
kansainvälisiin vedenkulutusta koskeviin hankkeisiin. Näitä ovat muun muassa YK:n Global Compact CEO
Water Mandate -julistus sekä kestävän kehityksen yritysneuvoston (WBCSD) kehittämät työkalut
vedenkulutuksen mittaukseen. Stora Enso on myös mukana kehittämässä kansainvälistä ISO-standardia
vesimäärien laskentaan ja tekee yhteistyötä Water Footprint Network -järjestön kanssa, jonka kehittämää
vesimäärien laskentamenetelmää on testattu Stora Enson Skoghallin tehtaalla Ruotsissa.

Stora Enson tavoitteena on vähentää suhteutettua prosessiveden kulutusta 10 % vuoden 2005 tasosta vuoteen
2013 mennessä. Vuonna 2010 tavoite eteni vain vähän. Suhteutettu prosessiveden kulutus on tällä hetkellä
vähentynyt 5 % vuoden 2005 lähtötasosta.

Stora Enson tavoitteena on myös vähentää jäteveden kemiallista hapenkulutusta (COD) 10 % vuoden 2007
tasosta vuoden 2013 loppuun mennessä. Tuotantoon suhteutetut COD-päästöt vähenivät vuonna 2010 vain
hieman ja ovat tällä hetkellä 2 % pienemmät kuin vuonna 2007.

Typen tuotantoon suhteutetut päästöt vähenivät, mutta fosforin päästöt kasvoivat vuonna 2010. Typpi- ja
fosforiyhdisteitä käytetään biologisille jätevedenpuhdistusprosesseille tärkeiden mikro-organismien
ravintolähteinä. Vesistön liiallinen typpi- ja fosforipitoisuus voi lisätä biologista aktiviteettia ja aiheuttaa
rehevöitymistä. Sekä typen että fosforin tuotantoon suhteutetut päästöt ovat vähentyneet viimeisten viiden
vuoden aikana merkittävästi, typen osalta 13 % ja fosforin osalta 17 %.

Vuoden 2010 loppuun mennessä Stora Enso oli vähentänyt hiilidioksidipäästöjä 20 % sellu-, paperi- ja
kartonkitonnia kohti verrattuna vuoden 2006 lähtötasoon. Koska tavoite on siis jo saavutettu, uusi ja entistä
tiukempi tavoite on määrä asettaa vuonna 2011. Merkittävä vähennys selittyy pääasiassa tuottavuuden
paranemisella, entistä tehokkaampien laitteiden ja virtaviivaistettujen prosessien käytöllä, fossiilisten
polttoaineiden käytön vähentämisellä sekä energian- ja lämmöntuotannon tehostamisella. Lisäksi kasvatettiin
alemmilla hiilidioksidipäästöillä tuotetun sähkön ostoja, mikä osaltaan vähensi hiilidioksidipäästöjä.

Stora Enson rikkidioksidipäästöt kasvoivat hieman vuonna 2010. Konsernin tavoitteena on ollut vähentää
SO2-päästöjä 30 % vuoden 2007 tasosta vuoteen 2013 mennessä. Vuonna 2010 Stora Enson SO2-päästöt
olivat 26 % pienemmät kuin vuonna 2007. Stora Enso on vähentänyt suhteutettuja rikkidioksidipäästöjään 33
% ja typen oksidien (NOx) päästöjä 2 % vuosina 2006–2010.

Tuotannossa syntyvät jätteet, joita ei voida kierrättää, päätyvät kaatopaikoille. Vuonna 2010 Stora Enson
kaatopaikkajätteen määrä kasvoi 17 kiloon tuotettua kartonki- ja paperitonnia kohti (16 kg/tonni vuonna
2009). Stora Enson tavoite tuotantoon suhteutetun kaatopaikkajätteen määrän vähentämisestä 5 % vuoden
2007 tasosta vuoden 2013 loppuun mennessä ei siten edennyt. Vuonna 2010 kaatopaikkajätettä syntyi 51 %
enemmän (kg/tuotettu tonni) vuoden 2007 alkutasoon nähden. Tämä selittyy ennen kaikkea
biopolttoaineiden lisääntyneellä käytöllä, sillä biopolttoaineista muodostuu enemmän tuhkaa kuin muista
polttoaineista, sekä tuhkan hyötykäytön vähenemisellä.

Stora Enson tuotannossa syntyviä ongelmajätteitä ovat jäteöljyt, liuottimet, maalit, laboratoriokemikaalit
sekä akut ja paristot. Stora Enson sellun, paperin ja kartongin tuotantoyksiköissä syntyi 2 895 tonnia
ongelmajätettä vuonna 2010 eli vähemmän kuin vuonna 2009, jolloin ongelmajätettä syntyi 2 955 tonnia.
Ongelmajätteet poltetaan energian tuottamiseksi tai käsitellään ja hävitetään turvallisesti lainmukaisissa
ongelmajätteen käsittely- tai polttolaitoksissa. Stora Enso raportoi tuotannossa syntyvien ongelmajätteiden

 49

hävittämisestä kussakin toimintamaassa voimassa olevan lainsäädännön mukaisesti. Merkittäviä
ongelmajätteiden vuotoja tai päästöjä ei ollut vuonna 2010.

Tehtaiden sulkemisiin liittyviä ympäristönäkökohtia käsitellään kunkin toimintamaan lainsäädännön
mukaan. Kemijärven tehtaan sulkemista vuonna 2008 koskeva ympäristölupa myönnettiin huhtikuussa 2010.
Stora Enso valitti luvasta Vaasan hallinto-oikeuteen. Stora Enso teki kesä–marraskuussa 2010 tehdasalueella
vuonna 2009 myönnetyn ympäristöluvan edellyttämiä maaperän puhdistustöitä.

Varmennetut ympäristötiedot julkaistaan erillisessä yhtiön yritysvastuutyöstä kertovassa raportissa
(Sustainability Report 2010).

Joukkokanteet Yhdysvalloissa
Useat aikakauslehtipaperin ostajat nostivat Stora Ensoa vastaan lukuisia joukkokanteita (ja siviilikanteita)
Yhdysvalloissa 2002 ja 2003 tapahtuneen aikakauslehtipaperin myynnin osalta ja vaativat korvauksia
väitetyistä hintakartelleista aiheutuneista vahingoista. Yhdysvaltain liittovaltion tuomioistuin antoi
14.12.2010 ns. summary judgement -päätöksen, jota Stora Enso oli vaatinut suorien ostajien joukkokanteiden
hylkäämiseksi. Päätös, josta kantajat ovat valittaneet, tarkoittaa sitä, että tuomio on annettu Stora Enson
eduksi ja suorien ostajien joukkokanteet on todettu juridisesti perusteettomiksi. Jos valitus ei mene läpi,
päätöksen perusteella voidaan hakea myös muiden jäljellä olevien siviilikanteiden hylkäämistä. Stora Enso ei
ole tehnyt kyseisille kanteille kirjanpidollisia varauksia.

Muutokset konsernin johdossa ja organisaatiorakenteessa
Johtaja ja johtoryhmän jäsen Elisabet Salander Björklund jätti tehtävänsä Stora Ensossa 31.8.2010.

Stora Enso ilmoitti 13.8.2010 nimittäneensä Lars Häggströmin konsernin henkilöstöjohtajaksi ja
johtoryhmän jäseneksi 1.10.2010 alkaen. Hän raportoi toimitusjohtaja Jouko Karviselle.

Osakepääoma
Stora Enso Oyj:llä on kaksi osakesarjaa: A ja R. Kaikki osakkeet oikeuttavat samansuuruiseen osinkoon,
mutta niillä on eroa äänioikeudessa. Yhtiökokouksessa A-osakkeiden omistajalla on yksi ääni edustamaansa
osaketta kohti. R-osakkeet tuottavat omistajalleen yhden äänen kymmentä osaketta kohti. Jokaisella
osakkeenomistajalla on kuitenkin vähintään yksi ääni.

Vuoden aikana yhteensä 300 A-osaketta muunnettiin R-osakkeiksi. Osakemuunto merkittiin
kaupparekisteriin 15.12.2010.

31.12.2010 Stora Enson liikkeeseen laskettuja A-sarjan osakkeita oli 177 149 784 kappaletta ja R-sarjan
osakkeita 612 388 715 kappaletta. Yhtiön omistuksessa ei ollut A-sarjan osakkeita. Yhtiön omistuksessa oli
919 317 R-sarjan osaketta, joiden nimellisarvo oli 1,6 milj. euroa. Omistusosuus vastaa 0,12 % yhtiön
osakepääomasta ja 0,04 % äänimäärästä. Stora Enson liikkeeseenlaskettuja osakkeita oli yhtensä
789 538 499. Osakkeiden äänimäärä oli 238 388 655.

Hallituksella ei ole tällä hetkellä oikeutta laskea liikkeeseen, ostaa tai myydä Stora Enson osakkeita.

 50

Omistusjakauma 31.12.2010

 % osakekannasta % äänistä

Suomalaiset yhteisöt 16.1 22.0

Solidium Oy* 12.3 25.1

Suomalaiset yksityiset osakkeenomistajat 3.0 2.1

Ruotsalaiset yhteisöt 15.0 31.2

Ruotsalaiset yksityiset osakkeenomistajat 3.9 2.9

ADR-todistusten haltijat 4.1 1.3
Hallintarekisteröidyt (muut kuin suomalaiset/ruotsalaiset)
osakkeenomistajat 45.6 15.4

* Kokonaan Suomen valtion omistama

Tiedot 15 suurimmasta osakkeenomistajasta osake- ja äänimäärän mukaan ovat kohdassa Stora Enso
pääomamarkkinoilla.

Omistusmääräjakauma 31.12.2010
Lukumäärän mukaan,
A-osake

Osakkeen-
omistajat % kpl %

1–100 2 604 37,61 144 404 0,08

101–1 000 3 626 52,38 1 400 268 0,79

1 001–10 000 654 9,45 1 573 945 0,89

10 001–100 000 33 0,48 649 406 0,37

100 001–1 000 000 1 0,01 618 789 0,35

1 000 001– 5 0,07 172 762 972 97,52

Yhteensä 6 923 100,00 177 149 784 100,00

Lukumäärän mukaan,
R-osake

Osakkeen-
omistajat % kpl %

1–100 5 118 21,02 342 217 0,06

101–1 000 13 950 57,31 6 358 063 1,04

1 001–10 000 4 824 19,82 13 014 465 2,12

10 001–100 000 352 1,45 8 908 919 1,46

100 001–1 000 000 73 0,30 25 456 666 4,15

1 000 001– 24 0,10 558 308 385 91,17

Yhteensä 24 341 100,00 612 388 715 100,00

Euroclear Finlandin mukaan

Tilikauden jälkeiset tapahtumat
Stora Enso ilmoitti tammikuussa 2011 aikovansa investoida 285 milj. euroa uuteen aaltopahvin raaka-ainetta
tuottavaan koneeseen Puolan Ostrolekassa. Lisäksi Stora Enson ja Araucon yhteisyritys Montes del Plata
investoi 1,9 mrd. Yhdysvaltain dollaria 1,3 miljoonan tonnin huipputason sellutehtaaseen Punta Pereirassa
Uruguayssa. Tammikuussa Stora Enso ilmoitti myös vahvistavansa Rakentamisen ratkaisut -
liiketoimintaansa ja investoivansa 23 milj. euroa ristiinliimattuja puuelementtejä (CLT) valmistavan
tuotantoyksiköön Ybbsin sahalla Itävallassa.

 51

Lyhyen aikavälin näkymät
Sanomalehtipaperin kysynnän arvioidaan heikentyvän hieman Euroopassa, mutta pysyvän Euroopan
ulkopuolisilla markkinoilla ennallaan edellisvuoteen verrattuna. Euroopassa päällystetyn
aikakauslehtipaperin kysynnän odotetaan vahvistuvan hieman ja päällystämättömän aikakauslehtipaperin
kysynnän vahvistuvan vuoden takaisesta.

Hienopaperin kysynnän odotetaan olevan edellisvuoden tasolla, mutta kausiluonteisesti hieman vahvempaa
kuin vuoden 2010 viimeisellä neljänneksellä. Kuluttajapakkauskartongin kysynnän odotetaan vahvistuvan ja
teollisuuspakkausten kysynnän vahvistuvan jonkin verran vuoden takaisesta. Puutuotteiden kysynnän
odotetaan olevan hieman vahvempaa kuin vuosi sitten, mutta hieman heikompaa kuin vuoden 2010
viimeisellä neljänneksellä.

Sanomalehtipaperin euromääräisten hintojen odotetaan olevan vuoden 2011 ensimmäisellä puoliskolla
Euroopassa vuoden 2009 tasolla ja Euroopan ulkopuolisilla markkinoilla huomattavasti korkeammat kuin
vuonna 2009. Suurin osa aikakauslehtipaperin puolivuosittaisista sopimuksista on solmittu, joten
aikakauslehtipaperin hintojen paikallisissa valuutoissa odotetaan nousevan vuoden 2011 ensimmäisellä
puoliskolla edellisestä neljänneksestä.

Hienopaperin hintojen odotetaan pysyvän edellisen neljänneksen tasolla. Kuluttajapakkauskartongin ja
teollisuuspakkausten hintojen odotetaan nousevan hieman edellisestä neljänneksestä. Puutuotteiden hintojen
odotetaan laskevan jonkin verran vuoden 2010 viimeisestä neljänneksestä.

Pohjois-Afrikan levottomuuksien ja Australian tulvien odotetaan vaikuttavan negatiivisesti Puutuotteiden
tuloksentekokykyyn vuoden 2011 ensimmäisellä neljänneksellä.

Konsernin liikevoiton ilman kertaluonteisia eriä ja käyvän arvon muutoksia odotetaan olevan suurempi
vuoden 2011 ensimmäisellä neljänneksellä kuin vuoden 2010 viimeisellä neljänneksellä, parantuneesta
kustannusrakenteesta ja hinnoittelusta johtuen.

Konsernin ennakoi kustannusinflaation ilman sisäisiä toimenpiteitä olevan 3 % koko vuodelta 2011. Siitä
suurin osa kohdistuu ensimmäiselle vuosipuoliskolle. Stora Enson omien toimenpiteiden odotetaan
korvaavan kustannusinflaation vaikutukset kokonaan. Koko vuoden 2010 toteutunut kustannusinflaatio
ilman sisäisiä toimenpiteitä oli 2 %.

Ehdotus osingonmaksusta
Emoyhtiön jakokelpoinen oma pääoma 31.12.2010 oli 1 450 415 520,55 euroa. Hallitus esittää varsinaiselle
yhtiökokoukselle, että tilikauden voitosta maksetaan osakkeenomistajille osinkoa 0,25 euroa osakkeelta,
kokonaissummaltaan enintään 197 384 624,75 euroa.

Osinko-oikeus on osakkeenomistajalla, joka osingon täsmäytyspäivänä 27.4.2011 on merkitty joko Euroclear
Finland Oy:n pitämään yhtiön osakasluetteloon tai Euroclear Swedenissä rekisteröityjen osakkeiden osalta
Euroclear Sweden AB:n pitämään omistajaluetteloon. Euroclear Sweden AB huolehtii osingon maksusta
Euroclear Swedenissä rekisteröidyille osakkeille ja osinko maksetaan Ruotsin kruunuina. Deutsche Bank
Trust Company Americas huolehtii osingonmaksusta Deutsche Bank Trust Company Americasin
hallinnoimien ADR-todistusten haltijoille ja osinko maksetaan Yhdysvaltain dollareina.

Hallitus esittää varsinaiselle yhtiökokoukselle, että osinko maksetaan 11.5.2011.

Yhtiökokous
Varsinainen yhtiökokous pidetään keskiviikkona 20.4.2011 klo 16.00 Marina Congress Centerissä,
Katajanokanlaituri 6, Helsinki.

 52

Konsernitilinpäätös

Konsernin tuloslaskelma

31.12. päättyvä tilikausi

Milj. euroa Liite 2010 2009 2008

Jatkuvat toiminnot

Liikevaihto 3 10 296,9 8 945,1 11 028,8

Liiketoiminnan muut tuotot 6 159,1 172,8 120,2
Valmiiden ja keskeneräisten tuotteiden varastojen
muutos 64,2 -200,5 -78,1

Biologisten hyödykkeiden nettomuutos 14 -4,0 -3,3 -18,2

Materiaalit ja palvelut -6 451,6 -5 464,3 -6 815,7

Toimituskulut ja komissiot -1 010,1 -833,6 -1 127,1

Henkilöstökulut 7 -1 375,3 -1 349,6 -1 669,1

Liiketoiminnan muut kulut 6 -482,2 -833,1 -752,6

Osuus osakkuus- ja omistusyhteisyritysten tuloksesta 15 112,5 111,8 7,6

Poistot ja arvonalentumiset 12 -282,7 -1 152,9 -1 422,4

Liiketulos 3 1 026,8 -607,6 -726,6

Rahoitustuotot 9 91,6 209,3 356,7

Rahoituskulut 9 -192,5 -488,5 -523,9

Tulos ennen veroja 925,9 -886,8 -893,8

Tuloverot 10 -156,6 8,6 214,8

Tilikauden tulos: Jatkuvat toiminnot 769,3 -878,2 -679,0

Tilikauden tulos verojen jälkeen: Lopetetut
toiminnot 5 - - 4,3

Tilikauden tulos: Koko liiketoiminta 769,3 -878,2 -674,7

Jakaantuminen omistajille:

Emoyhtiön omistajille 20 766,0 -879,7 -673,4

Vähemmistöosuudet 21 3,3 1,5 -1,3

Tilikauden tulos 769,3 -878,2 -674,7

Osakekohtainen tulos
Laimennusvaikutuksella oikaistu osakekohtainen
tulos, Koko liiketoiminta, euroa 34 0,97 -1,12 -0,85
Laimennusvaikutuksella oikaistu osakekohtainen
tulos, Jatkuvat toiminnot, euroa 34 0,97 -1,12 -0,86

Oheiset liitetiedot ovat osa konsernitilinpäätöstä.

 53

Konsernin laaja tuloslaskelma
 31.12. päättyvä tilikausi

Milj. euroa Liite 2010 2009 2008

Tilikauden tulos 769,3 -878,2 -674,7

Muut laajan tuloksen erät
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset
tappiot 22 -32,5 -20,4 -12,7
Suoraan omaan pääomaan kirjattu voitto
vaiheittaisesta hankinnasta 4 - 3,9 -

Myytävissä olevat rahoitusvarat 16 95,9 180,3 -398,0

Valuutta- ja hyödykesuojaukset 29 107,7 224,1 -312,3
Osuus osakkuus- ja omistusyhteisyritysten muista
laajan tuloksen eristä 29 9,2 -8,5 -9,4

Oman pääoman nettoinvestointien muuntoerot 30 305,6 252,6 -328,3

Vähemmistöosuuksien muuntoerot 21 5,1 5,9 -5,5

Nettosijoituksen suojaukset 30 -9,8 0,7 1,3

Muihin laajan tuloksen eriin liittyvä tulovero 10 -13,4 -65,0 88,8

Muut laajan tuloksen erät verojen jälkeen 467,8 573,6 -976,1

Laaja tulos yhteensä 1 237,1 -304,6 -1 650,8

Laajan tuloksen jakaantuminen:

Emoyhtiön omistajille 1 228,7 -312,0 -1 644,7

Vähemmistöosuudet 21 8,4 7,4 -6,1

 1 237,1 -304,6 -1 650,8

 54

Konsernin tase
 31.12.

Milj. euroa Liite 2010 2009 2008

Varat

Pitkäaikaiset varat

Liikearvo O 13 214,8 208,3 207,6

Muut aineettomat hyödykkeet O 13 52,6 71,4 77,5

Maa-alueet, rakennukset, koneet ja kalusto O 13 5 066,9 4 700,2 5 413,7

 13 5 334,3 4 979,9 5 698,8

Biologiset hyödykkeet O 14 190,5 152,5 133,6

Päästöoikeudet O 41,0 25,3 67,0

Osuudet osakkuus- ja omistusyhteisyrityksissä O 15 1 744,0 1 481,3 1 042,5

Myytävissä olevat julkisesti noteeratut osakkeet I 16 78,7 71,7 154,9

Myytävissä olevat muut osakkeet O 16 879,4 778,5 954,3

Pitkäaikaiset lainasaamiset I 19 126,5 159,6 130,3

Laskennalliset verosaamiset T 10 111,0 155,8 74,5

Muut pitkäaikaiset varat O 17 37,2 30,4 16,2

 8 542,6 7 835,0 8 272,1

Lyhytaikaiset varat

Vaihto-omaisuus O 18 1 474,6 1 281,6 1 693,6

Verosaamiset T 10 1,7 2,4 25,0

Lyhytaikaiset korottomat saamiset O 19 1 621,8 1 362,6 1 583,2

Korolliset saamiset I 19 285,1 221,2 251,1

Rahavarat I 1 110,9 890,4 415,8

 4 494,1 3 758,2 3 968,7

Varat yhteensä 13 036,7 11 593,2 12 240,8

Oma pääoma ja velat
Emoyhtiön osakkeenomistajille kohdistuva oma
pääoma

Osakepääoma 20 1 342,2 1 342,2 1 342,2

Ylikurssirahasto 76,6 76,6 2 276,4

Omat osakkeet 20 -10,2 -10,2 -10,2

Suoraan omaan pääomaan kirjatut nettotulot 29 852,0 668,3 334,0

Kertyneet muuntoerot 30 103,7 -194,6 -443,8

Sijoitetun vapaan oman pääoman rahasto 633,1 2 042,1 -

Kertyneet voittovarat 2 439,5 2 079,6 2 768,8

Tilikauden tulos 766,0 -879,7 -673,4

 6 202,9 5 124,3 5 594,0

Vähemmistöosuudet 21 51,8 58,2 56,5

Oma pääoma yhteensä 6 254,7 5 182,5 5 650,5

Pitkäaikaiset velat
Työsuhteen päättymisen jälkeisiin etuuksiin liittyvät
varaukset O 22 320,5 305,0 299,0

Muut varaukset O 24 148,6 180,4 202,3

 55

Laskennalliset verovelat T 10 422,6 364,4 277,5

Korollinen pitkäaikainen velka I 28 3 259,2 2 898,4 3 007,8

Muut pitkäaikaiset korottomat velat O 25 62,0 43,1 28,5

 4 212,9 3 791,3 3 815,1

Lyhytaikaiset velat

Korollisten velkojen lyhennyserät I 28 303,5 814,8 437,4

Korolliset velat I 28 440,7 210,1 587,7

Käytössä olevat luottolimiitit I 7,8 13,4 43,2

Lyhytaikaiset korottomat velat O 25 1 697,1 1 473,0 1 602,1

Verovelat T 10 120,0 108,1 104,8

 2 569,1 2 619,4 2 775,2

Oma pääoma ja velat yhteensä 13 036,7 11 593,2 12 240,8

O-kirjaimella merkityt erät sisältyvät sidottuun pääomaan. I-kirjaimella merkityt erät sisältyvät korollisiin nettovelkoihin. T-
kirjaimilla merkityt erät sisältyvät verovelkaan.
Oheiset liitetiedot ovat osa konsernitilinpäätöstä.

 56

Konsernin rahavirtalaskelma
 31.12. päättyvä tilikausi

Milj. euroa Liite 2010 2009 2008

Liiketoiminnan rahavirta

Tilikauden tulos 769,3 -878,2 -674,7

Suojaustulos laajasta tuloslaskelmasta 97,3 233,4 -280,9

Oikaisuerät:

 Verot 10 156,6 -8,6 -212,7

 Poistot ja arvonalentumiset 12 282,7 1 152,9 1 468,5

 Biologisten hyödykkeiden muutos 14 4,0 3,3 18,2
 Optioiden ja optioiden suojausinstrumenttien käyvän
 arvon muutos -5,1 -43,7 6,1

 Osuus osakkuus- ja omistusyhteisyritysten tuloksesta 15 -112,5 -111,8 -7,6
 Aineelliset ja aineettomien hyödykkeiden ja sijoitusten
 myyntivoitot/-tappiot 6 -7,9 248,5 -12,5
 Kuluiksi kirjatut kertyneet muuntoerot ja oman pääoman
 suojaukset 5, 6, 30 -1,2 5,3 -32,3

 Nettorahoituserät 9 100,9 279,2 172,7

Osakkuus- ja omistusyhteisyritysten osinkotuotot 15 12,3 7,5 13,5

Saadut korot 28,8 9,9 26,9

Maksetut korot -113,0 -113,5 -191,2

Saadut osingot ja muut tuotot 9 0,3 - 0,2

Muut rahoituserät, netto -66,9 -116,7 211,3

(Maksetut) / saadut tuloverot 10 -62,0 -3,0 25,5
Nettokäyttöpääoman muutos ilman ostettuja tai myytyjä
liiketoimintoja -271,7 638,0 81,5

Liiketoiminnan rahavirta 811,9 1 302,5 612,5

Investointien rahavirta

Ostetut konserniyritysten osakkeet 4 -13,0 -8,4 -4,5

Osakkuus- ja omistusyhteisyritysosuuksien hankinnat 15 -16,3 -128,5 -53,9

Myytävissä olevien sijoitusten hankinnat 16 -6,7 -2,3 -8,8

Investoinnit aineettomiin ja aineellisiin hyödykkeisiin 3, 13 -377,0 -388,3 -648,3

Investoinnit biologisiin hyödykkeisiin 14 -23,4 -35,4 -58,3

Myydyt konserniyritykset 4 1,5 7,1 171,4
Osakkuus- ja omistusyhteisyritysosuuksien myynnistä
saadut tulot 15 - 8,9 0,1

Myytävissä olevien sijoitusten myynnistä saadut tulot 16 0,8 23,8 15,6
Aineellisten ja aineettomien hyödykkeiden myynnistä
saadut tulot 13 28,6 60,5 52,0

Pitkäaikaisten saamisten nettomuutos 42,9 -24,2 -16,2

Investointien rahavirta -362,6 -486,8 -550,9

Rahoituksen rahavirta

Pitkäaikaisten lainojen nostot 791,8 636,1 303,6

Pitkäaikaisten lainojen lyhennykset -1 180,6 -411,3 -634,2

Lyhytaikaisten lainojen nettomuutos 318,5 -359,9 4,0

Maksetut osingot ja pääoman palautukset -157,7 -157,7 -354,9

Investoinnit vähemmistöosuuksiin vähennettynä osingolla 21 -1,2 -7,7 -4,2

 57

Rahoituksen rahavirta -229,2 -300,5 -685,7

Rahavirtojen nettomuutos 220,1 515,2 -624,1

Rahavarat hankituissa yrityksissä 0,5 4,4 -

Rahavarat myydyissä yrityksissä -2,9 -0,1 -31,3

Muuntoerot 8,4 -15,1 148,7

Rahavarat tilikauden alussa 877,0 372,6 879,3

Rahavarat tilikauden lopussa, netto 1 103,1 877,0 372,6

Rahavarat tilikauden lopussa 1 110,9 890,4 415,8

Käytössä olevat luottolimiitit vuoden lopussa -7,8 -13,4 -43,2

 1 103,1 877,0 372,6

Oheiset liitetiedot ovat osa konsernitilinpäätöstä.

 58

Konsernin rahavirtalaskelma
Rahavirtalaskelman liitetiedot
 31.12. päättyvä tilikausi

Milj. euroa Liite 2010 2009 2008

Nettokäyttöpääoman muutos:

Varastojen muutos -112,1 468,7 49,5

Korottomien saamisten muutos:

Lyhytaikaiset -190,3 261,6 -38,9

Pitkäaikaiset -3,2 0,6 5,5

Korottomien velkojen muutos:

 Lyhytaikaiset 163,6 -90,3 -4,9

 Pitkäaikaiset -65,2 -34,2 59,8

Lyhytaikaisten korollisten saamisten muutos -64,5 31,6 10,5

 -271,7 638,0 81,5

Ei-kassavaikutteiset investoinnit

Investoinnit yhteensä 377,0 394,4 658,3

Maksetut summat -377,0 -388,3 -648,2

Rahoitusleasingillä rahoitetut investoinnit 0,0 6,1 10,1

Konserniyritysten hankinta 4

Hankinnan rahavirta

Yritysten hankintameno 13,0 8,4 4,5

Hankittujen yritysten rahavarat -0,5 -4,4 -
Vaiheittaisesta hankinnasta omaan pääomaan kirjattu
ylijäämä - 3,9 -
Kertyneisiin voittovaroihin kirjattu vähemmistöosuuksien
ostoihin liittyvä tuotto 7,6 - -

Hankintahinta yhteensä 20,1 7,9 4,5

Hankittu netto-omaisuus

Nettokäyttöpääoma 0,1 20,4 0,1

Liiketoiminnassa käytetyt aineelliset hyödykkeet 13 4,8 17,6 4,0

Verovelat 10 -0,6 16,0 -0,4

Korolliset velat -0,8 -44,1 -1,0

Vähemmistöosuudet 21 13,6 -2,0 1,8

Hankittu netto-omaisuus yhteensä 17,1 7,9 4,5

Liikearvo 13 3,0 - -

Hankittu netto-omaisuus ja liikearvo yhteensä 20,1 7,9 4,5

Konserniyritysten myynnit 4

Myyntien rahavirta

Myyntien rahavirta 1,5 7,1 171,4

Myytyjen yritysten rahavarat -2,9 -0,1 -31,3

 59

 -1,4 7,0 140,1

Liiketoimet, joihin ei liity maksutapahtumaa

Myytävissä olevat arvopaperit 16 - - 50,0

Osakkuus- ja omistusyhteisyritysten osakkeet 15 - 87,7 6,9

Hankitut vähemmistöosuudet 21 - - 3,3

Myyntihinta yhteensä -1,4 94,7 200,3

Myyty netto-omaisuus

Nettokäyttöpääoma 6,7 2,1 173,8

Liiketoiminnassa käytetyt aineelliset hyödykkeet 13 0,8 74,3 281,8

Biologiset hyödykkeet 14 - 18,3 -

Korolliset saamiset (pl. rahavarat) 2,1 - -

Verovelat 10 -8,6 - -26,7

Korolliset velat -7,7 - -230,1

 -6,7 94,7 198,8

Myyntivoitto 4, 6, 13 5,3 - 1,5

Myyty netto-omaisuus yhteensä -1,4 94,7 200,3

Oheiset liitetiedot ovat osa konsernitilinpäätöstä.

 60

Laskelma konsernin oman pääoman muutoksista

Milj. euroa
Osake-
pääoma

Ylikurssi-
rahasto
ja vara-
rahasto

Sijoitetun
vapaan
oman

pääoman
rahasto

Omat
osakkeet

Vaiheit-
taisen

hankin-
nan

uudel-
leen-

arvos-
tuksen

ylijäämä

Myytävis-
sä olevat
rahoitus-

varat

Valuutta-
ja

hyödyke-
suojauk-

set

Valuutta-
ja

hyödyke-
suojauk-
set osak-
kuus-ja

yhteisyri-
tyksissä

Kertyneet
muunto-
erot ja
netto-
inves-

tointien
suojauk-

set

Kertyneet
voitto-
varat

Emo-
yhtiön

omista-
jien

osuus

Vähem-
mistö-

osuudet Yhteensä
Oma pääoma
31.12.2007 1 342,2 2 276,4 - -10,2 - 899,1 62,4 -1,1 -115,6 3 140,4 7 593,6 71,9 7 665,5

Tilikauden tulos -

- - - - -

- - - -673,4 -673,4 -1,3 -674,7
Muut laajan
tuloksen erät
ennen veroja -

- - - - -398,0 -312,3 -9,4 -327,0 -13,4 -1 060,1 -4,8 -1 064,9

Muihin laajan
tuloksen eriin
liittyvä tulovero -

- - - - 9,5 83,8 - -1,2 -3,3 88,8 - 88,8

Laaja tulos
yhteensä -

- - - - -388,5 -228,5 -9,4 -328,2 -690,1 -1 644,7 -6,1 -1 650,8

Vuoteen 2007
liittyvä
varojenjako -

- - - - -

- - - -354,9 -354,9 -4,2 -359,1

Yritysostot ja
-myynnit -

- - - - -

- - - - - -3,3 -3,3

Vähemmistö-
osuuden osto -

- - - - -

- - - - - -1,8 -1,8

Oma pääoma
31.12.2008 1 342,2 2 276,4 - -10,2 - 510,6 -166,1 -10,5 -443,8 2 095,4 5 594,0 56,5 5 650,5

Tilikauden tulos - - - - - - - - - -879,7 -879,7 1,5 -878,2

 61

Muut laajan
tuloksen erät
ennen veroja -

- - - 3,9 180,3 224,1 -8,5 253,3 -20,4 632,7 5,9 638,6

Muihin laajan
tuloksen eriin
liittyvä tulovero -

- - - - -6,7 -58,8 - -4,1 4,6 -65,0 - -65,0

Laaja tulos
yhteensä -

- - - 3,9 173,6 165,3 -8,5 249,2 -895,5 -312,0 7,4 -304,6

Vuoteen 2008
liittyvä
varojenjako -

- - - - -

- - - - - -2,2 -2,2

Yritysostot ja
-myynnit -

- - - - -

- - - - - -3,4 -3,4

Vähemmistö-
osuuden osto -

- - - - -

- - - - - -0,1 -0,1

Siirto
jakokelpoiseen
omaan
pääomaan - -2 042,1 2 042,1 - - -

- - - - - -

-

Pääomanpalau-
tus - -157,7 - - - -

- - - - -157,7 - -157,7

Oma pääoma
31.12.2009 1 342,2 76,6 2 042,1 -10,2 3,9 684,2 -0,8 -19,0 -194,6 1 199,9 5 124,3 58,2 5 182,5

Tilikauden tulos

-

- - - - -

- - - 766,0 766,0 3,3 769,3
Muut laajan
tuloksen erät
ennen veroja -

- - - - 95,9 107,7 9,2 295,8 -32,5 476,1 5,1 481,2

Muihin laajan
tuloksen eriin
liittyvä tulovero -

- - - - -0,1 -29 - 2,5 13,2 -13,4 - -13,4

Laaja tulos
yhteensä -

- - - - 95,8 78,7 9,2 298,3 746,7 1 228,7 8,4 1 237,1

 62

Vuoteen 2009
liittyvä
varojenjako -

- - - - -

- - - - - -1,2 -1,2

Yritysostot ja
-myynnit -

- - - - -

- - - - - -6,0 -6,0

Vähemmistö-
osuuden osto -

- - - - -

- - - 7,6 7,6 -7,6 -

Pääomanpalau-
tus (0,20 EUR /
osake) -

- -157,7 - - -

- - - - -157,7 - -157,7

Siirto
kertyneisiin
voittovaroihin -

- -1 251,3 - - -

- - - 1 251,3 - - -

Oma pääoma
31.12.2010 1 342,2 76,6 633,1 -10,2 3,9 780,0 77,9 -9,8 103,7 3 205,5 6 202,9 51,8 6 254,7

 63

Tilinpäätöksen liitetiedot

Liite 1. Tilinpäätöksen laatimisperiaatteet

Päätoiminnot
Stora Enso Oyj (”yhtiö”) on suomalainen, Suomen lakien mukaan perustettu julkinen osakeyhtiö, jonka
rekisteröity osoite on Kanavaranta 1, 00160 Helsinki. Yhtiön osakkeet noteerataan NASDAQ OMX
Helsingissä ja Tukholmassa. Stora Enso Oyj:n ja sen tytäryritysten (yhdessä ”Stora Enso” tai ”konserni”)
liiketoiminta jakautuu seuraaviin liiketoiminta-alueisiin: Painopaperi, Hienopaperi, Pakkaukset, Puutuotteet
ja Muut. Viimeksi mainittuun ryhmään kuuluvat Puunhankinta ja tukitoimintoina energiaosasto ja
pääkonttori sekä muut konsernitoiminnot. Konsernin päämarkkina-alue on Eurooppa, ja liiketoiminta kasvaa
koko ajan myös Aasiassa sekä Etelä-Amerikassa.

Yhtiön hallitus on hyväksynyt 15. helmikuuta 2011 tämän tilinpäätöksen julkistettavaksi.

Laatimisperiaatteet
Stora Enson konsernitilinpäätös on laadittu Euroopan unionin käyttöön ottaman kansainvälisen
tilinpäätöskäytännön mukaisesti (International Financial Reporting Standards, IFRS), joka sisältää
kansainväliset tilinpäätösstandardit (IAS) sekä International Financial Reporting Interpretations Committeen
(IFRIC) tulkinnat. Täyden IFRS:n ja EU:n omaksuman IFRS:n väliset erot eivät vaikuta tähän
tilinpäätökseen. Konsernitilinpäätös käsittää yhdistellyt yhtiön ja tytäryritysten tilinpäätöstiedot, jotka
perustuvat alkuperäisiin hankintamenoihin, lukuun ottamatta alla erikseen mainittuja poikkeuksia.

Konsolidointiperiaatteet
Konsernitilinpäätös sisältää emoyhtiö Stora Enso Oyj:n lisäksi kaikki ne yritykset, joiden äänivallasta
emoyhtiö omistaa joko suoraan tai välillisesti enemmän kuin puolet. Myös ne yritykset, joissa Stora Enso
-konsernilla on vähemmän kuin 50 % äänivallasta, on yhdistetty konsernitilinpäätökseen, mikäli konsernilla
on yhtiössä pääomistajien kanssa tehtyihin sopimuksiin perustuva määräysvalta. Mahdollisten voimassa
olevien tai vaihdettavien äänimäärien olemassaolo ja vaikutus otetaan myös huomioon, kun arvioidaan,
yhdistetäänkö yksikkö konsernitilinpäätökseen. Merkittävimmät tytäryritykset esitetään liitteessä 32,
Merkittävimmät konserniyritykset.

Osakkuusyritykset, joissa Stora Ensolla on huomattava vaikutusvalta – joka yleisesti tarkoittaa 20–50 %
osuutta äänivallasta – on yhdistetty konsernitilinpäätökseen pääomaosuusmenetelmällä. Tällöin
konsernitulokseen sisällytetään konsernin omistusosuutta vastaava osuus osakkuusyrityksen tuloksesta
vähennettynä liikearvon arvonalentumisilla. Osakkuusyrityksissä konsernilla on huomattava vaikutusvalta,
mutta ei määräysvaltaa. Tärkeimmät osakkuusyritykset esitetään liitteessä 15, Osakkuus- ja
omistusyhteisyritykset. Osakkuusyrityksen kirjanpitoarvo kuvastaa konsernin osuutta osakkuusyrityksen
nettovarallisuudesta lisättynä hankinnasta aiheutuneella liikearvolla. Jos konsernin osuus osakkuusyrityksen
tappioista on yhtä suuri tai suurempi kuin sijoituksen kirjanpitoarvo, osakkuusyritysosakkeet merkitään
taseeseen nolla-arvoon. Konsernin osuuden ylittäviä tappioita ei oteta huomioon, ellei konserni ole
velvollinen täyttämään sellaisia osakkuusyrityksen velvoitteita, jotka konserni on taannut tai joihin se
muutoin on sitoutunut.

Yhteisyritykset, joita Stora Enso hallitsee yhdessä kolmansien osapuolten kanssa, on yhdistetty
konsernitilinpäätökseen pääomaosuusmenetelmällä, kuten yllä on kuvattu. Tärkeimmät yhteisyritykset
esitetään liitteessä 15, Osakkuus- ja omistusyhteisyritykset.

Yritysostot kirjataan hankintamenomenetelmällä siten, että ostettu yritys yhdistellään konserni-
tilinpäätökseen siitä päivästä lukien, jona se hankitaan. Myydyt yritykset puolestaan kirjataan
konsernitilinpäätökseen siihen päivään asti, jolloin yrityksestä luovutaan.

Kaikki konsernin sisäiset liiketapahtumat, saamiset, velat, realisoitumattomat sisäiset katteet ja konsernin
sisäinen voitonjako eliminoidaan konsernitilinpäätöksessä. Tytäryritysten sekä osakkuus- ja

 64

omistusyhteisyritysten tilinpäätösten laatimisperiaatteita on tarvittaessa muutettu Stora Enson
laatimisperiaatteiden mukaisiksi. Vähemmistöosuudet esitetään oman pääoman erillisenä osana.

Vähemmistöosuudet
Vähemmistöosuudet esitetään tilinpäätöksessä konsernin omassa pääomassa. Vähemmistön ja emoyhtiön
omistajien suhteellinen osuus voitosta tai tappiosta esitetään tuloslaskelmassa tilikauden voiton jälkeen.
Vähemmistön ja emoyhtiön omistajien välisiä liiketapahtumia käsitellään omassa pääomassa, ja näin ollen
niitä käsitellään oman pääoman muutoslaskelman yhteydessä sekä liitteessä 21, Vähemmistöosuudet.
Vähemmistöosuuksien arvostamisperiaatteesta päätetään kunkin yritysoston kohdalla erikseen.

Vuonna 2010 voimaan tulleet uudet ja muutetut standardit, jotka eivät ole vaikuttaneet
tilinpäätökseen

 IFRS 1 IFRS-standardien ensimmäinen käyttöönotto – Lisäpoikkeuksia ensimmäiseen
käyttöönottoon (Muutos) sisältää öljy- ja kaasuvarojen sekä vuokrasopimusten kirjaamiseen liittyviä
lisäpoikkeuksia takautuvasta soveltamisesta.

 IFRS 2 Osakeperusteiset maksut – Konsernin käteisvaroina maksettavat osakeperusteiset liiketoimet
selventää konsernin käteisvaroina maksettavien osakeperusteisten liiketoimien vaikutusaluetta ja
kirjaamista.

 IFRS 5 (muutos) Myytävänä olevat pitkäaikaiset omaisuuserät ja lopetetut toiminnot selventää
myytävänä olevien pitkäaikaisten omaisuuserien kirjaamista.

 IFRS 8 (muutos) Toimintasegmentit selventää segmenttien omaisuustietojen kirjaamista.
 IAS 1 (muutos) Tilinpäätöksen esittäminen selventää velkainstrumenttien luokitusta.
 IAS 7 (muutos) Rahavirtalaskelmat koskee investointien rahavirtojen luokittelua.
 IAS 17 (muutos) Vuokrasopimukset poistaa erityisohjeistuksen, joka koskee maa-alueen luokittelua

rahoitusleasing- tai muuksi vuokrasopimukseksi.
 IAS 36 (muutos) Omaisuuserien arvon alentuminen koskee sitä, mille rahavirtaa tuottavalle

yksikölle liikearvo kohdistetaan arvonalentumistestausta varten.
 IAS 39 (muutos) Rahoitusinstrumentit: kirjaaminen ja arvostaminen – Suojauskohteiksi

hyväksyttävät erät. Standardin mukaan yhteisön on sallittua määrittää suojattavaksi jokin muu kuin
rahoitusinstrumentin käyvän arvon kokonaismuutos tai rahavirtojen kokonaisvaihtelu. Standardi
säätelee myös inflaation määrittämistä suojattavaksi riskiksi tai rahoitusinstrumentin osaksi tietyissä
tilanteissa.

 IFRIC 17 Muiden kuin käteisvarojen jakaminen omistajille sisältää ohjeita siihen, miten yhteisön
omistajilleen osinkoina jakamia muita varoja, kuin käteisvaroja, käsitellään kirjanpidossa.

Uudet standardit sekä sellaiset muutokset ja tulkinnat jo julkaistuihin standardeihin, jotka eivät olleet
vielä voimassa vuonna 2010

 IFRS 1 (muutos) Ensimmäinen IFRS-standardien käyttöönotto (voimaan 1.1.2011) sisältää IFRS-
standardien käyttöönottoa koskevia lisäpoikkeuksia. Muutos ei ole konsernin kannalta olennainen.

 IFRS 7 Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot — muutokset, jotka edellyttävät
rahoitusvarojen siirtämistä koskevien tietojen laajempaa esittämistä, tulevat voimaan 1.7.2011.
Muutokset eivät ole konsernin kannalta olennaisia.

 IFRS 7 Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot — IFRS-standardeihin toukokuussa
2010 tehdyt muutokset, jotka tulevat voimaan 1.1.2011, sisältävät lisävaatimuksia siitä, mitä tietoja
rahoitusinstrumenteista ja niihin liittyvistä riskeistä liitetiedoissa annetaan. Muutokset eivät ole
konsernin kannalta olennaisia.

 IFRS 9 Rahoitusvarat – luokittelu ja arvostaminen (voimaan 1.1.2013), jota sovelletaan takautuvasti,
sisältää uusia rahoitusvarojen luokittelua ja arvostamista koskevia vaatimuksia. Velkainstrumentit
voidaan arvostaa jaksotettuun hankintamenoon, mikäli liiketoimintamallia sekä rahoitusvarojen
sopimukseen perustuvien rahavirtojen ominaisuuksia koskevat ehdot täyttyvät. Käypään arvoon
arvostusta voidaan käyttää joissakin tapauksissa. Osakesijoitukset voidaan arvostaa käypään arvoon
kirjaamalla niiden muutokset muihin laajan tuloksen eriin siten, että vain osingot kirjataan
tulosvaikutteisesti. Kaikki muut velkainstrumentit arvostetaan käypään arvoon tulosvaikutteisesti.
Rahoitusvaroihin ei sovelleta kytkettyjen johdannaisten käsitettä tämän standardin mukaisesti, joten

 65

instrumentti tulee luokitella ja arvostaa edellä mainittujen ohjeiden mukaisesti. Standardi ei vaikuta
konsernitilinpäätökseen.

 IAS 1 Tilinpäätöksen esittäminen selventää oman pääoman muutosten esittämistä 1.1.2011 lukien.
Muutoksen ei odoteta vaikuttavan tilinpäätökseen.

 IAS 24 Lähipiiriä koskevat tiedot tilinpäätöksessä (voimaan 1.1.2011) täsmentää lähipiirin
määritelmää ja sisältää osittaisen poikkeuksen lähipiiriä koskevista liitetietovaatimuksista julkiseen
valtaan sidoksissa olevissa yhteisöissä sekä eksplisiittisen vaatimuksen lähipiiriin liittyvien
sitoumusten esittämisestä. Täsmennys ei vaikuta konsernitilinpäätökseen.

 IAS 32 (muutos) Rahoitusinstrumentit: esittämistapa — Liikkeeseen laskettujen oikeuksien
luokittelu (voimaan 1.1.2011) edellyttää, että rahoitusinstrumentti, joka antaa haltijalleen oikeuden
ostaa kiinteän määrän yhteisön oman pääoman ehtoisia instrumentteja kiinteään hintaan missä
tahansa valuutassa, luokitellaan pääomainstrumentiksi, mikäli yhteisö tarjoaa rahoitusinstrumenttia
kaikille samaan luokkaan kuuluvien, muihin kuin johdannaisiin kirjattavien omien
pääomainstrumenttiensa nykyisille omistajille suhteessa näiden omistusosuuteen. Ennen muutosta
liikkeeseen lasketut oikeudet (oikeudet ja optiot), jotka olivat muun kuin liikkeeseenlaskijan
toimintavaluutan määräisiä, kirjattiin johdannaisiin. Muutoksen ei odoteta vaikuttavan konsernin
taloudelliseen asemaan tai raportoituun tulokseen.

 IAS 34 (muutos) Osavuosikatsaukset (voimaan 1.1.2011) sisältää merkittävien tapahtumien
esittämisperiaatteita koskevia ohjeita. Muutos saattaa vaikuttaa konsernitilinpäätöksessä esitettyihin
tietoihin merkittävien tapahtumien osalta.

 IFRIC 13 (muutos) Kanta-asiakasohjelmat (voimaan 1.1.2011) selventää kanta-asiakasetujen
käypään arvoon arvostamista. Muutos ei vaikuta tilinpäätökseen.

 IFRIC 14 (muutos) Etukäteen suoritetut vähimmäisrahastointivaatimukseen perustuvat maksut
(voimaan 1.1.2011). Muutosta on sovellettava takautuvasti sen aikaisimman vertailukauden alusta,
joka esitetään ensimmäisessä tilinpäätöksessä, jossa yhteisö soveltaa tätä tulkintaa. Sitä sovelletaan
silloin, kun yhteisö, jota vähimmäisrahastointivaatimus koskee, suorittaa järjestelyyn maksun
etukäteen. Muutoksen mukaan tällainen maksu voidaan kirjata varoihin. Muutos ei vaikuta
tilinpäätökseen.

 IFRIC 19 Rahoitusvelkojen kuolettaminen oman pääoman ehtoisilla instrumenteilla (voimaan
1.1.2011) edellyttää voiton tai tappion kirjaamista tilikauden tulokseen silloin, kun velka on
suoritettu laskemalla liikkeeseen oman pääoman ehtoisia instrumentteja. Kirjattavan voiton tai
tappion määrä on rahoitusvelan kirjanpitoarvon ja liikkeeseen laskettujen oman pääoman ehtoisten
instrumenttien käyvän arvon erotus. Tulkintaa ei sovelleta, jos vaihtamista koskevat ehdot sisältyivät
alkuperäiseen sopimukseen (esimerkiksi vaihtovelkakirjaan), eikä yleisiin hallintatapahtumiin.
Tulkinnalla voi olla vaikutusta, mikäli oman pääoman ehtoisia instrumentteja lasketaan liikkeeseen.

Ulkomaanrahanmääräiset liiketoimet
Ulkomaanrahanmääräiset liiketoimet kirjataan kirjanpitoon toteutumispäivän kurssiin. Kunkin kuukauden
päättyessä valuuttamääräiset taseen saamiset ja velat arvostetaan kuukauden lopun kurssiin.
Liiketapahtumien kurssierot kirjataan vastaaville tuloslaskelmatileille liikevoittoon, ja rahoituserien
kurssierot kirjataan nettomääräisinä rahoitustuottoihin ja -kuluihin, paitsi silloin kun ne täyttävät
nettoinvestointisuojauksen kriteerit ja kirjataan omaan pääomaan. Ei-monetaaristen erien, kuten myytävissä
olevaksi luokitellun pääoman, muuntoerot on kirjattu omaan pääomaan.

Raportointivaluutan muunto – Tytäryritykset
Tytäryritysten, joiden toiminta- ja tilinpäätösvaluutta on muu kuin euro, tuloslaskelmat muunnetaan
konsernin raportointivaluuttaan tilikauden keskikurssin mukaan. Näiden yritysten taseet muunnetaan
raportointivaluuttaan tilinpäätöspäivän kurssin mukaan. Euroalueen ulkopuolella sijaitseviin tytär-,
osakkuus- ja omistusyhteisyrityksiin tehtyjen nettomääräisten sijoitusten muuntoerot ja näitä sijoituksia
tehokkaasti suojaavien rahoitusinstrumenttien arvostukset kirjataan suoraan oman pääoman muuntoeroihin,
kuten on esitetty kohdassa Konsernin laaja tuloslaskelma sekä liitteessä 30, Kertyneet muuntoerot ja oman
pääoman suojaus. Yritysmyyntien tai lopettamisten yhteydessä kertyneet muuntoerot sisällytetään
myyntivoittoon tai -tappioon. Kertynyttä muuntoeroa kirjataan tuloslaskelman kautta myös osakepääoman ja
sijoituksen takaisinmaksun sekä liiketoimintayksikön osittaisen myynnin yhteydessä.

 66

Myyntisaamiset
Myyntisaamiset arvostetaan alun perin käypään arvoon ja jälkeenpäin odotettuun realisoitumisarvoon.
Epävarmat saamiset arvioidaan tilinpäätöshetkellä saamisten riippumattoman, kattavan tarkastelun
perusteella. Epävarmoista saamisista johtuvat tappiot kirjataan tuloslaskelmaan liiketoiminnan muihin
kuluihin. Myyntisaamiset esitetään lyhytaikaisissa varoissa lyhytaikaisina saamisina.

Rahavarat
Rahavarat sisältävät rahat ja pankkisaamiset sekä muut varat, joiden alkuperäinen maturiteetti on alle kolme
kuukautta. Käytössä olevat luottolimiitit sisältyvät taseessa lyhytaikaisiin korollisiin velkoihin.

Sijoitukset
Konserni luokittelee markkinakelpoisiin velka- ja arvopapereihin sekä noteeraamattomiin arvopapereihin
tehdyt sijoitukset kolmeen ryhmään, jotka ovat kaupankäyntitarkoituksessa pidettävät rahoitusvarat,
eräpäivään asti pidettävät rahoitusvarat ja myytävissä olevat rahoitusvarat. Kaupankäyntitarkoituksessa
pidettävien rahoitusvarojen tarkoituksena on tuottaa voittoa lyhyellä aikavälillä, ja ne arvostetaan
tuloslaskelmassa käypään arvoon ja esitetään osana lyhytaikaisia sijoituksia. Eräpäivään asti pidettävät
sijoitukset on tarkoitettu pidettäväksi erääntymiseensä saakka, ja ne raportoidaan osana pitkäaikaisia
sijoituksia. Konsernilla ei ollut näihin ryhmiin luokiteltavia sijoituksia vuonna 2010. Sijoitukset
noteerattuihin ja noteeraamattomiin osakkeisiin sekä payment-in-kind-velkakirjoihin (PIK) luokitellaan
myytävissä oleviksi rahoitusvaroiksi. Johto tekee sijoitusten luokitteluun liittyvät päätökset ostohetkellä ja
arvioi luokitusta säännöllisesti.

Myytävänä olevat omaisuuserät kirjataan alun perin käypään arvoon, ja niistä johtuvat voitot ja tappiot
kirjataan nettomääräisinä muihin laajan tuloksen eriin ja esitetään omassa pääomassa. Kun ne myydään,
kumulatiivinen käyvän arvon oikaisu kirjataan tuloslaskelmaan. Arvonalentumistesti suoritetaan, jos varojen
markkina-arvo on alle kirjanpitoarvon yli vuoden ajan. Jos johto uskoo, että arvonalentuminen on pysyvä,
sitä vastaava osa käyvän arvon rahastosta kirjataan tuloslaskelmaan.

Lainasaamiset
Lainasaamiset ovat johdannaisvaroihin kuulumattomia rahoitusvaroja, joihin liittyvät maksut ovat kiinteitä
tai määriteltävissä olevia ja joita ei noteerata toimivilla markkinoilla. Ne merkitään alun perin käypään
arvoon taseeseen ja niitä arvioidaan säännöllisesti sekä systemaattisesti perintäkelpoisuuden suhteen. Mikäli
jonkin lainasaatavan arvo on alentunut, tehdään kirjanpitoarvon ja odotettavissa olevien rahavirtojen
nykyarvon alijäämän kattamiseksi varaus. Korkotuotto lainasaatavista sisältyy rahoituseriin. Alle 12
kuukauden kuluessa erääntyvät lainasaamiset esitetään lyhytaikaisissa varoissa korollisina saamisina ja 12
kuukauden jälkeen erääntyvät lainasaamiset pitkäaikaisina lainasaamisina.

Velat
Rahoitusvelat merkitään alun perin kirjanpitoon käypään arvoon vähennettynä transaktiokustannuksilla.
Seuraavina tilikausina velat esitetään jaksotettuun hankintamenoon käyttäen efektiivisen koron menetelmää.
Mahdollinen ero transaktiokustannuksilla vähennetyn saadun vastikkeen ja lunastushinnan välillä kirjataan
tuloslaskelmaan velan juoksuajalle jaksotettuna. Korkokulut kirjataan tuloslaskelmaan suoriteperusteisesti.

12 kuukauden jälkeen erääntyvät velat on luokiteltu taseessa pitkäaikaisiksi, mutta alle 12 kuukauden
kuluessa erääntyvät lyhennykset on esitetty lyhytaikaisissa veloissa korollisten velkojen lyhennyserinä.
Lyhytaikaiset yritystodistuslainat, pankkilainat ja muut korolliset lainat, jotka erääntyvät alle 12 kuukauden
kuluessa, on esitetty lyhytaikaisten velkojen kohdassa Korolliset velat.

Johdannaiset ja suojaukset
Johdannaiset kirjataan hankittaessa taseeseen käypään arvoon ja arvostetaan käypään arvoon jokaisena
tilinpäätöspäivänä. Syntyvien voittojen ja tappioiden kirjaaminen riippuu suojauskohteen luonteesta. Kun
johdannaissopimukset solmitaan, konserni määrittää ne saamisten tai velkojen käyvän arvon muutosten
suojaukseksi (käyvän arvon suojaus), ennakoidun liiketoimen tai kiinteän sitoumuksen suojaukseksi

 67

(rahavirran suojaus), ulkomaiseen yksikköön tehdyn sijoituksen suojaukseksi tai johdannaissopimuksiksi,
jotka eivät täytä suojauslaskennan soveltamisen edellytyksiä IAS 39:n mukaisesti.

Käyvän arvon muutokset kirjataan tuloslaskelmaan suojattavien varojen tai velkojen käyvän arvon muutosta
vastaan sellaisista johdannaisista, jotka on määritelty käyvän arvon suojauksiksi, jotka täyttävät
suojauslaskennan soveltamisedellytykset ja jotka ovat erittäin tehokkaita.

Käyvän arvon muutokset kirjataan muihin laajan tuloksen eriin ja esitetään omassa pääomassa
suojausrahastossa sellaisista johdannaisista, jotka on määritelty rahavirran suojauksiksi, jotka täyttävät
suojauslaskennan soveltamisedellytykset ja jotka ovat tehokkaita. Oman pääoman muutokset käsitellään
konsernin laajassa tuloslaskelmassa. Omaan pääomaan kirjatun johdannaisen kertyneet voitot tai tappiot
kirjataan tuloslaskelmaan sen tilikauden tuotoksi tai kuluksi, jolla suojauksen kohde kirjataan
tuloslaskelmaan.

Kun suojausinstrumentti erääntyy, myydään, lopetetaan, käytetään, kumotaan tai suojausinstrumentti ei enää
täytä IAS 39:n mukaisia suojauslaskennan soveltamisedellytyksiä, oman pääoman kertyneet voitot tai tappiot
jäävät omaan pääomaan ja ne käsitellään kirjanpidossa tuottoina tai kuluina, kun sitoumus tai ennakoitu
liiketoimi lopulta kirjataan tuloslaskelmaan. Jos sitoumuksen tai ennakoidun liiketoimen ei enää odoteta
toteutuvan, kirjataan omassa pääomassa raportoidut kertyneet voitot tai tappiot kuitenkin välittömästi
tilikauden tuloslaskelmaan.

Vaikka tietyt johdannaissopimukset täyttävätkin konsernin riskienhallinnan asettamat tehokkaan suojauksen
vaatimukset, ne eivät täytä IAS 39:n kaikkia suojauslaskennan soveltamisen edellytyksiä. Tällaisten
suojausinstrumenttien käyvän arvon muutokset, mukaan lukien suojauslaskennan alaisten suojausten tehoton
osa, kirjataan tuloslaskelmaan käypään arvoon. Myynteihin ja ostoihin sekä henkilöstön etuuksiin liittyvien
johdannaisten käyvän arvon muutokset esitetään liikevoitossa ja kyseiset erät on eritelty liitteessä 29,
Rahoitusinstrumentit, sekä liitteessä 7, Henkilöstökulut. Kaikkien muiden johdannaisten käyvän arvon
muutokset kirjataan tuloslaskelman rahoituseriin.

Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus käsitellään kirjanpidossa kuten rahavirran suojaus,
ja konserni käyttää joko johdannaisia tai lainaa tähän tarkoitukseen. Jos suojausinstrumentti on
johdannainen, suojauksen tehokkaan osan voitto tai tappio esitetään oman pääoman muuntoeroissa, kuten
konsernin laajassa tuloslaskelmassa on esitetty. Tehottoman osan voitto tai tappio kirjataan välittömästi
tuloslaskelmaan. Muuntoerot, jotka liittyvät ulkomaiseen yksikköön tehtyä nettosijoitusta suojaaviin
velkoihin, kirjataan myös omaan pääomaan muuntoeroihin ja tehoton osa kirjataan välittömästi
tuloslaskelmaan.

Konserni dokumentoi liiketoimen alusta lähtien suojausinstrumentin ja suojauskohteen välisen yhteyden,
kuten myös riskienhallinnan tavoitteen ja sen taustalla vaikuttavan suojautumisstrategian. Tämä prosessi
sisältää kaikkien suojaaviksi määriteltyjen rahoitusinstrumenttien yhdistämisen tiettyihin varoihin, velkoihin,
kiinteisiin sitoumuksiin tai tuleviin tapahtumiin. Konserni myös dokumentoi sekä suojauksen alkuhetkellä
että jatkuvasti arviolaskelman siitä, kumoavatko suojaukseen käytettävät johdannaiset erittäin tehokkaasti
suojattavan kohteen käyvän arvon tai siihen liittyvän rahavirran muutoksia.

Rahoitusinstrumenttien käypä arvo
Julkisen kaupankäynnin kohteena olevien johdannaisten, mukaan lukien kaupankäyntitarkoituksessa
pidettävien ja myytävissä olevien rahoitusvarojen (tai -instrumenttien), käyvät arvot perustuvat
tilinpäätöspäivänä noteerattuun markkinahintaan. Koronvaihtosopimusten käyvät arvot lasketaan tulevien
rahavirtojen nykyarvona. Valuuttatermiinisopimukset arvostetaan tilinpäätöspäivänä tilinpäätöspäivän
valuuttatermiinikursseihin. Arvostettaessa johdannaisia ja muita rahoitusinstrumentteja, jotka eivät ole
kaupankäynnin kohteina, konserni käyttää useita menetelmiä ja tekee arvostuksen tilinpäätöspäivän
markkinatilanteen perusteella. Pitkäaikaisiin velkoihin käytetään identtisten tai vastaavanlaisten
instrumenttien noteerattuja markkinahintoja tai jälleenmyyntihintoja. Muiden rahoitusinstrumenttien käyvän
arvon määrityksessä käytetään erilaisia menetelmiä, kuten optioiden yleisesti hyväksyttyjä
arvonmääritysmalleja sekä tulevaisuuden rahavirtojen diskontattuja arvoja. Vuoden sisällä erääntyvien

 68

rahoitussaamisten ja -velkojen nimellisarvon, mukaan lukien arvioidut vähennykset, oletetaan vastaavan
käypiä arvoja. Rahoitusvelkojen käyvät arvot arvioidaan diskonttaamalla tulevat rahavirrat sellaisella
markkinakorolla, jonka konserni joutuisi maksamaan vastaavista rahoitusinstrumenteista tilinpäätöshetkellä.

Rahoitusinstrumenttien ostot ja myynnit kirjataan kauppapäivänä eli päivänä, jona konserni sitoutuu
ostamaan tai myymään rahoitusinstrumentin. Rahoitusinstrumentit kirjataan pois taseesta, kun oikeudet
saada tai maksaa rahavirtoja rahoitusinstrumenteista ovat menneet umpeen tai ne on siirretty tai kun konserni
on siirtänyt rahoitusinstrumenttien riskit, edut ja sitoumukset.

Tuloutusperiaate
Liikevaihto sisältää tuotteiden, raaka-aineiden ja palveluiden myynnistä saadut tuotot oikaistuna välillisillä
veroilla, myynnin oikaisuerillä ja valuuttamääräisen myynnin kurssieroilla. Tuotot tavaroiden myynnistä
tuloutetaan sillä hetkellä, kun tuotteen omistukseen liittyvät riskit ja edut siirtyvät ostajalle eikä konsernilla
ole enää valvonta- eikä määräysvaltaa tuotteeseen. Yleensä tämä tarkoittaa sitä hetkeä, jona tuote on
toimitettu sovitun toimituslausekkeen mukaisesti asiakkaalle.

Stora Enson toimitusehdot perustuvat Incoterms 2000 -toimituslausekekokoelmaan, joka on Kansainvälisen
kauppakamarin julkaisema toimituslausekkeiden määritelmien kokoelma. Konsernin myyntiä koskevat
yleisimmät toimituslausekkeet ovat:

 D-lausekkeet, joiden mukaan myyjän on toimitettava tuotteet sovittuun määräpaikkaan, yleensä
ostajan toimitiloihin. Myynnin toteutumishetki on toimitus ostajalle sovitussa määräpaikassa
sovittuna aikana.

 C-lausekkeet, joiden mukaan myyjä järjestää ja maksaa kuljetuksen sovittuun määräpaikkaan sekä
tietyt muut kulut. Konsernin vastuu tuotteista kuitenkin päättyy, kun tuotteet on luovutettu
rahdinkuljettajalle käytettävän lausekkeen mukaisesti. Myynnin toteutumishetki on siten se, jona
myyjä luovuttaa tavaran rahdinkuljettajalle sovittuun määräpaikkaan kuljettamista varten.

 F-lausekkeet, joiden mukaan ostaja järjestää kuljetuksen ja vastaa siitä. Myynnin toteutumishetki on
tuotteiden toimittaminen ostajan rahdinkuljettajalle.

Jos paikalliset säännöt johtavat yllä olevista säännöistä poikkeavaan laskutukseen, tämän tuoton vaikutus on
laskettu ja oikaistu.

Palveluista saadut tuotot kirjataan, kun palvelu on suoritettu.

Lähetys- ja käsittelymenot
Lähetyskuluja ei laskuteta erikseen vaan ne sisältyvät asiakkailta laskutettavien tuotteiden arvoon, jos Stora
Enso on vastuussa kuljetuksista. Kuljettamisesta aiheutuvat kulut sisältyvät tuloslaskelman materiaaleihin ja
palveluihin.

Tutkimus ja kehitys
Tutkimusmenot kirjataan kuluksi toteutumishetkellä, ja ne sisältyvät konsernin tuloslaskelmassa
liiketoiminnan muihin kuluihin. Kehityskulut kirjataan myös kuluksi toteutumishetkellä, ellei voida
varmistua siitä, että niistä saadaan taloudellista hyötyä tulevaisuudessa, jolloin ne aktivoidaan aineettomina
hyödykkeinä ja poistetaan niihin liittyvän tuottokauden aikana.

Tietokoneohjelmistojen kehitysmenot
Jos uuden ohjelmiston hankinta- ja kehitysmeno liittyy selvästi määriteltävissä olevaan ja ainutlaatuiseen
tuotteeseen, johon konsernilla on määräysvalta ja josta saatava pitkäaikainen hyöty yli vuoden ajalta on
suurempi kuin sen kustannukset, se kirjataan taseeseen aineettomaksi hyödykkeeksi ja poistetaan arvioituna
taloudellisena vaikutusaikanaan. Internet-sivujen kustannukset kirjataan kuluksi syntymishetkellä.

 69

Ympäristövelvoitteet
Aikaisemman liiketoiminnan vaikutusten korjaamisesta syntyneet kustannukset, jotka eivät lisää nykyisiä tai
tulevia tuottoja, kirjataan kuluksi. Ympäristölakien ja -säädösten nykytulkintaan perustuen ympäristövastuut
kirjataan, mikäli on todennäköistä, että on syntynyt vastuu ja sen määrä voidaan luotettavasti arvioida.

Lopetettavat toiminnot ja myytävä omaisuus
Lopetettava toiminto syntyy, kun päätetään yksittäisen suunnitelman mukaisesti luopua kokonaan tai
olennaisilta osin konsernin merkittävästä erillisestä liiketoiminta-alueesta tai maantieteellisestä toiminta-
alueesta, jonka omaisuus ja tulos voidaan erottaa fyysisesti, liiketoiminnallisesti ja raportointitarkoituksessa
ja joka on myyty tai luokitellaan myytäväksi. Omaisuus luokitellaan myytävänä olevaksi, kun on erittäin
todennäköistä, että omaisuuserästä saatava tuotto tulee kertymään myynnistä eikä omaisuuserän jatkuvasta
käytöstä.

Tuloverot
Konsernin verot sisältävät konserniyritysten verot, jotka perustuvat tilikauden verotettavaan tulokseen, sekä
aikaisempien tilikausien verot, laskennallisten verojen muutokset ja osuudet osakkuus- ja
omistusyhteisyritysten veroista.

Laskennalliset verot lasketaan taselähtöisen velkamenetelmän mukaan, jolloin kaikista omaisuuserien ja
velkojen kirjanpito- sekä verotusarvojen väliaikaisista eroista lasketaan nettovaikutus kulloinkin
voimassaolevia tai voimaantulevia verokantoja käyttäen. Laskennallisia veroja ei kirjata seuraavista
omaisuuseristä: varojen tai velkojen alun perin kirjatuista arvoista, liiketoimintojen yhdistämisestä
syntyvästä vähennyskelvottomasta liikearvosta sekä tytär- ja osakkuusyrityksiin tehdyistä sijoituksista.
Laskennalliset verosaamiset pienentävät verotettavasta tulosta maksettavia tuloveroja tulevina vuosina.
Laskennallisia verosaamisia kirjataan vain siinä määrin kuin on todennäköistä, että niitä voidaan hyödyntää
tulevien tilikausien verotettavaa tuloa vastaan, riippumatta siitä, muodostuvatko verosaamiset jaksotuseroista
vai verotappioista.

Liikearvo
Liikearvo sisältää tulevia taloudellisia hyötyjä omaisuuseristä, joita konserni ei yritysoston yhteydessä voi
määrittää ja kirjata erikseen. Liikearvo lasketaan yritysoston hankintamenon ja hankitun yrityksen netto-
omaisuuden käyvän arvon erotuksena hankintahetkellä. Liikearvo kohdistetaan arvonalentumistestausta
varten niille rahavirtaa tuottaville yksiköille, joiden odotetaan hyötyvän yritysostosta. IFRS 3:n mukaisesti
yritysoston hankintameno vastaa luovutettua kauppasummaa, ostetussa yrityksessä olevan
vähemmistöosuuden arvoa sekä ostetusta yrityksestä aiemmin omistetun osuuden käypää arvoa. Euroalueen
ulkopuolella sijaitsevien yritysten hankinnasta aiheutuva konserniliikearvo käsitellään
konsernitilinpäätöksessä ulkomaisen yrityksen varallisuutena ja muunnetaan euroiksi tilinpäätöspäivän
valuuttakurssiin.

Liikearvosta ei tehdä poistoja, mutta sille tehdään arvonalentumistesti vuosittain tai useammin, jos
arvonalentumisesta on viitteitä.

Konserniyksikön myynnistä aiheutuvat voitot ja tappiot sisältävät myytyyn yksikköön liittyvän liikearvon
määrän.

Osakkuus- ja omistusyhteisyrityksen ostosta syntyvä liikearvo sisältyy sijoituksen kirjanpitoarvoon, ja sen
arvonalentumista arvioidaan kyseisen sijoituksen osana. Konsernin osuus yritysoston hankintamenon ja
hankitun yrityksen netto-omaisuuden käyvän arvon erotuksesta kirjataan uudelleenarvioinnin jälkeen
välittömästi tuloslaskelmaan.

Aineettomat hyödykkeet
Aineettomat hyödykkeet on kirjattu taseessa alkuperäiseen hankintamenoon, ja ne poistetaan tasapoistoin
taloudellisena vaikutusaikanaan. Taloudelliset vaikutusajat vaihtelevat kolmesta kymmeneen vuoteen ja
patenttien osalta kahteenkymmeneen vuoteen. Hankitut aineettomat hyödykkeet kirjataan taseessa erilleen

 70

liikearvosta, mikäli ne täyttävät hyödykkeen määritelmän, ovat eriteltävissä tai jos ne syntyvät sopimuksista
tai laillisista oikeuksista ja jos niiden käypä arvo voidaan määritellä luotettavasti.

Muut yrityskaupan yhteydessä kirjatut aineettomat hyödykkeet kuin konserniliikearvo koostuvat
markkinointiin ja asiakkaisiin liittyvistä tai sopimus- ja teknologiapohjaisista aineettomista hyödykkeistä.
Tyypillisiä markkinointiin sekä asiakkaisiin liittyviä aineettomia hyödykkeitä ovat tuotemerkit, tuote- ja
palvelunimet, yhteismerkit, tuotetakuumerkinnät, asiakaslistat, tilaukset tai tilauskanta, asiakassopimukset
sekä niihin liittyvät asiakassuhteet. Sopimus- ja teknologiapohjaiset aineettomat hyödykkeet ovat tyypillisesti
lisenssi- ja rojaltisopimuksia tai patentoituja teknologiaan tai alaan liittyviä salaisuuksia, kuten
luottamuksellisia kaavoja, prosesseja tai reseptejä. Asiakassopimusten ja niihin liittyvien asiakassuhteiden
käypä arvo määritellään oletettujen asiakkuuksien pysyvyyden ja asiakkuuksien arvioidun kestoajan
rahavirtojen mukaan. Tuotemerkkien arvo määritellään diskontatun rahavirran analyysillä käyttämällä
rojaltimetodia.

Aineelliset hyödykkeet
Konserniyritysten aineelliset hyödykkeet on arvostettu taseessa alkuperäiseen hankintamenoon lisättynä
tarvittaessa hyödykkeen käytöstä poistamisesta tulevaisuudessa toteutuvilla kuluilla. Uuden tytäryrityksen
oston yhteydessä tulevat aineelliset hyödykkeet arvostetaan käypään arvoonsa ostopäivänä. Poistot lasketaan
tasapoistomenetelmällä ja oikaistaan mahdollisilla arvonalentumis- tai myyntikuluilla. Tasearvo edustaa
hankintamenoa vähennettynä kertyneillä poistoilla ja arvonalentumisilla. Rakennusaikaiset korot
pitkäaikaista rakennusaikaa edellyttävistä hankkeista aktivoidaan aineellisiin hyödykkeisiin osaksi
hankintamenoa rakennusajalta.

Maa-alueista ei tehdä poistoja, koska niillä ei katsota olevan taloudellista pitoaikaa. Muiden aineellisten
hyödykkeiden ryhmien poistot perustuvat seuraaviin odotettuihin taloudellisiin vaikutusaikoihin:

Aineellisten hyödykkeiden ryhmä Poistoaika vuosina
Teollisuusrakennukset 10–50
Toimisto- ja asuinrakennukset 20–50
Puuhioketehtaat 15–20
Vesivoimalaitokset 40
Paperi-, kartonki- ja sellutehtaat, pääkoneet 20
Raskas koneisto 10–20
Pakkaus- ja hylsytehtaat 10–15
Sahat 10–15
Tietokoneet 3–5
Ajoneuvot 5
Toimistokalusto 3–5
Rautatiet, satamat 20–25
Metsäautotiet 10–35
Tiet, kentät, sillat 15–20
Aineettomat hyödykkeet 3–20

Normaalit kunnossapito- ja korjauskustannukset kirjataan kuluksi syntymishetkellä, mutta merkittävät
uudistus- ja parannusinvestoinnit aktivoidaan ja poistetaan niihin liittyvän päähyödykkeen jäljellä olevana
taloudellisena vaikutusaikana. Aineellisten hyödykkeiden luovutus tai käytöstä poistaminen kirjataan
poistamalla hankintameno ja kertyneet poistot kirjanpidosta ja mahdollinen luovutushetken arvon ja
poistamattoman hankintamenon erotus kirjataan tuloslaskelmassa arvonalentumisiin. Myyntivoitot esitetään
liiketoiminnan muissa tuotoissa.

Varaosat on merkitty aineellisiin hyödykkeisiin, jos niiden arvo on merkittävä ja jos niitä käytetään
useammalla kuin yhdellä tilikaudella tai niitä käytetään vain tietyn aineellisen käyttöomaisuushyödykkeen
yhteydessä. Kaikissa muissa tapauksissa varaosat on merkitty vaihto-omaisuuteen ja kirjattu tuloslaskelmaan
sitä mukaa kuin niitä käytetään.

 71

Arvonalentumiset
Useimpien omaisuuserien kirjanpitoarvo arvioidaan jokaisena tilinpäätöspäivänä mahdollisen
arvonalentumisen tunnistamiseksi. Liikearvoa testataan vuosittain. Jos arvonalentumiseen viittaavia tekijöitä
ilmenee, arvioidaan omaisuuserän kerrytettävissä olevaksi rahamääräksi nettomyyntihinta tai sitä korkeampi
käyttöarvo. Arvonalentuminen kirjataan, jos kirjanpitoarvo ylittää kerrytettävissä olevan rahamäärän.

Aikaisemmin tehty arvonalentumiskirjaus aineellisista hyödykkeistä perutaan, jos kerrytettävissä olevan
rahamäärän määrittämistä koskevat arviot ovat muuttuneet. Arvonalentumiskirjauksen peruuttaminen ei silti
saa johtaa korkeampaan kirjanpitoarvoon kuin mikä taseessa olisi ollut, jos arvonalentumista ei olisi
aikaisempina vuosina kirjattu. Liikearvosta tehtyä arvonalentumista ei peruta.

Aineettomille ja aineellisille hyödykkeille tehdään arvonalentumistestejä rahavirtaa tuottavan yksikön
tasolla, kun taas liikearvon yhteydessä arvonalentumistestit tehdään rahavirtaa tuottavissa yksiköissä tai
yksiköiden ryhmässä matalimmalla tasolla, jolla ryhmän liikearvoa sisäisissä hallinnointitarkoituksissa
seurataan.

Vuokrasopimukset (Leasing)
Aineellisten hyödykkeiden vuokrasopimukset, joissa konsernille siirtyy olennainen osa omistamisen eduista
ja riskeistä, luokitellaan rahoitusleasingsopimuksiksi. Muunlaiset aineellisten hyödykkeiden vuokra-
sopimukset luokitellaan muiksi vuokrasopimuksiksi. Rahoitusleasingsopimukset merkitään taseeseen
sopimuksen alkaessa varoiksi määrään, joka on yhtä suuri kuin hyödykkeen käypä arvo sopimuksen
alkamisajankohtana, tai sitä alempaan vähimmäisvuokrien nykyarvoon. Maksettavat leasingvuokrat jaetaan
rahoitusmenoon ja velan vähennykseen. Rahoitusmenot kohdistetaan vuokra-ajan tilikausille siten, että
jäljellä olevalle velalle tulee kullakin tilikaudella samansuuruinen korkoprosentti. Vastaavat
leasingvuokravastuut rahoituskustannuksella vähennettynä sisältyvät korollisiin velkoihin. Rahoituksen
korko-osuus kirjataan tuloslaskelmaan leasingsopimuksen aikana. Rahoitusleasingillä hankitut omaisuuserät
poistetaan joko suunnitelman mukaan taloudellisena pitoaikana tai sitä lyhyemmän leasingsopimuksen
keston mukaan.

Muiden vuokrasopimusten vuokrat merkitään kuluiksi tasasuuruisina erinä vuokra-ajan kuluessa. Jos muu
vuokrasopimus puretaan ennen vuokra-ajan umpeutumista, kaikki sopimuksen purkamisesta vuokranottajalle
aiheutuvat kustannukset kirjataan kuluksi purkamisjaksolta. Leasingsopimusten lakkauttamisen yhteydessä
saadut edut kirjataan diskontattuina.

Saadut valtionavustukset
Aineellisiin ja aineettomiin hyödykkeisiin liittyvät valtionavustukset vähennetään hyödykkeen
hankintahinnasta ja nettohankintameno aktivoidaan taseeseen. Muut valtionavustukset kirjataan
systemaattisesti tulona jaksoille, joilla niitä vastaava kulu syntyy.

Biologiset hyödykkeet
IAS 41 Maatalous edellyttää, että biologiset hyödykkeet, kuten Stora Enson osalta kasvava puusto, on
kirjattava taseeseen markkina-arvoonsa. Konsernin metsät on kirjattu käypään arvoon vähennettynä
myyntihetken arvioiduilla, puunkorjuuseen liittyvillä menoilla, mikä perustuu siihen oletukseen, että näiden
hyödykkeiden käypä arvo on luotettavasti määritettävissä. Stora Enso myös varmistaa, että konsernin osuus
osakkuusyritysten metsäomistuksen arvosta on yhdenmukainen konsernin laskentaperiaatteiden kanssa.

Konsernin metsäomaisuuden arvo perustuu diskontattujen rahavirtojen malleihin, jolloin biologisten
hyödykkeiden käypä arvo lasketaan jatkuvien toimintojen rahavirtojen pohjalta eli kestävän metsänhoidon
perusteella ja kasvupotentiaali huomioon ottaen. Ennustettuun puun kasvuun perustuvat vuosittaiset korjuut
kerrotaan toteutuneilla puun hinnoilla, ja saadusta arvosta vähennetään lannoitteiden kustannukset sekä
korjuukustannukset. Biologisten hyödykkeiden käypä arvo mitataan tuottavan metsäalueen yhden
kasvukauden korjuiden nykyarvona ottaen huomioon ympäristö- ja muut rajoitukset.

 72

Käyvän arvon katsotaan olevan kustannusten tasolla, kun biologinen muuttuminen on ollut vähäistä tai
muuttumisen ei odoteta vaikuttavan merkittävästi hintaan. Tämä vaihtelee hyödykkeiden sijainnin ja lajin
mukaan.

Päästöoikeudet ja päästökauppa
Konserni on osallisena Euroopan päästökaupassa, jossa sille on allokoitu tietty määrä
hiilidioksidipäästöoikeuksia tietylle ajanjaksolle. Päästöoikeudet lisäävät konsernin aineettomien
hyödykkeiden ja valtionavustuksien määrää sekä velvoittavat konsernin luovuttamaan toteutusjaksolla
toteutuneita päästöjä vastaavan päästöoikeusmäärän. Päästöoikeudet on kirjattu aineettomiin hyödykkeisiin
konsernin saadessa ne haltuun, ja niiden arvostus perustuu tuon päivän käypään arvoon. Jos päästöoikeuksien
markkina-arvo laskee merkittävästi niiden kirjanpitoarvon alle ja lasku katsotaan pysyväksi,
arvonalentuminen kirjataan oikeuksista, joita konserni ei aio käyttää sisäisesti. Varaus päästöoikeuksien
palautusvelvoitteen täyttämiseksi perustuu toteutuneisiin päästöihin, ja palautusvelvoitteen täyttämiseen
käytetään saatuja päästöoikeuksia kirjanpitoarvolla laskettuna. Mahdolliset yli menevät päästöt arvostetaan
aikajakson lopun markkinahinnalla.

Tehdyt päästöt kirjataan kuluiksi tuloslaskelmaan materiaaleihin ja palveluihin allokaatiopäivän käypään
arvoon. Markkinoilta ostetut päästöoikeudet kirjataan kuluiksi hankintahintaan. Vastaavasti liiketoiminnan
muihin tuottoihin kirjataan vastaavan kokoinen hyvitys, jonka johdosta allokoitujen päästöjen vaikutus
eliminoituu. Täten tuloslaskelmaan ei synny alkujaossa allokoitujen päästöoikeuksien osalta tulosvaikutusta.
Mahdollinen tulosvaikutus syntyy ainoastaan allokaation ylittävien päästöjen vuoksi tehdyistä lisäostoista,
ylijäämäoikeuksien myynnistä tai sellaisten oikeuksien arvonalentumisesta, joita ei tarvita sisäiseen
käyttöön.

Vaihto-omaisuus
Vaihto-omaisuus esitetään taseessa hankintamenon tai sitä alemman nettorealisointiarvon määräisenä.
Hankintameno määritellään FIFO-menetelmällä tai vaihtoehtoisesti painotetun keskihinnan menetelmällä,
mikäli se johtaa likimain samaan lopputulokseen kuin FIFO-menetelmä. Valmiiden ja keskeneräisten
tuotteiden hankintameno käsittää raaka-aineet, välittömät palkat, poistot ja muut välittömät kustannukset
sekä tuotteisiin kohdistuvan osuuden tuotannon välillisistä kustannuksista ilman korkokuluja.
Nettorealisointiarvo on arvioitu myyntihinta tavanomaisessa liiketoiminnassa vähennettynä tuotteiden
valmiiksi saattamisesta ja myynnistä aiheutuvilla menoilla.

Mikäli tuotteen valmistuskulut ylittävät tilapäisessä markkinatilanteessa sen nettorealisointiarvon, tehdään
arvonoikaisu. Tasearvojen oikaisuja tehdään myös vanhoille, hidaskiertoisille ja vanhentuneille tuotteille
sekä varaosille. Yksityiskohtaisempia tietoja tasearvojen oikaisuista on liitteessä 11, Tasearvojen arvostukset
ja liitteessä 18, Vaihto-omaisuus. Taseessa ne puolestaan vähennetään varastojen tasearvosta.

Varaukset
Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena oikeudellinen tai tosiasiallinen
velvoite ja kun on todennäköistä, että velvoitteen täyttäminen edellyttää taloudellista suoritusta tai aiheuttaa
taloudellisen menetyksen ja että velvoitteen määrä on arvioitavissa luotettavasti. Ympäristön ennalleen
palauttamiseen liittyvät ympäristövaraukset tehdään projektin alkaessa, ja varauksena aktivoidut
kustannukset poistetaan omaisuuserän taloudellisen vaikutusajan kuluessa. Varaukset diskontataan
nettonykyarvoonsa, jos rahan aika-arvon vaikutukset ovat olennaisia.

Uudelleenjärjestelyvaraus kirjataan jaksolta, jona konserni sitoutuu suunnitelmaan juridisesti tai
tosiasiallisesti. Varaukseen kirjataan ne kustannukset, jotka sisältyvät lopettamissuunnitelmaan tai aiheutuvat
suoraan siitä, jotka ovat tulosta jatkuvasta sopimusvelvoitteesta, josta ei ole jatkuvaa taloudellista hyötyä, tai
jotka liittyvät velvoitteen purkamisesta aiheutuvaan sanktioon.

Työsuhde-etuudet
Konsernilla on eri puolilla maailmaa useita maksupohjaisia ja etuuspohjaisia eläkejärjestelmiä, joihin
kuuluvaa omaisuutta hallinnoivat yleensä erilliset säätiöt ja rahastot. Eläkejärjestelyt ja työsuhteen jälkeiset
järjestelyt rahoitetaan yleensä työntekijöiltä ja asianomaisilta konserniyrityksiltä perittävin maksuin, jotka

 73

perustuvat riippumattomien vakuutusmatemaatikkojen suosituksiin. Konsernin suoritukset maksupohjaisiin
järjestelyihin kirjataan kuluksi tuloslaskelmaan sinä kautena, johon maksusuoritus liittyy.

Etuuspohjaisissa järjestelyissä taloudelliset kustannukset määritetään ennakoituun etuusoikeusyksikköön
(projected credit unit) perustuvalla menetelmällä. Menetelmän mukaan eläkejärjestelyjen kustannukset
kirjataan tuloslaskelmaan jaksottamalla säännönmukaiset kustannukset työntekijän työvuosille hyväksyttyjen
vakuutusmatemaatikkojen vuosittain laatimien vakuutusmatemaattisten laskelmien mukaisesti.
Eläkevastuuna esitetään tulevien arvioitujen eläkemaksujen nykyarvo, joka lasketaan käyttämällä korkona
valuutaltaan tai juoksuajaltaan vastaavien (highly rated corporate bonds) tai valtion velkasitoumusten
korkoja tilanteesta riippuen.

Konserni kirjaa kaikki tietyistä etuuspohjaisista eläkejärjestelyistä aiheutuvat vakuutusmatemaattiset voitot ja
tappiot välittömästi suoraan omaan pääomaan, kuten konsernin laajassa tuloslaskelmassa on esitetty.
Takautuvaan työsuoritukseen perustuvat menot tunnistetaan kuitenkin järjestelyihin tehtävien muutosten
yhteydessä, ja karttuvat menot esitetään tuloslaskelmassa. Karttumattomat summat poistetaan
systemaattisesti karttumisjaksolla. Konsernitaseeseen kirjataan täysi varaus kaikista suunnitelman vajauksista
oikaistuna aiemmilla työsuoritukseen perustuvilla kuluilla, joita ei ole vielä poistettu.

Johdon osakeoptiot ja -kannustimet
Kaikki osakeperusteiset maksut (synteettiset optio-ohjelmat ja muut johdon palkitsemis- ja
kannustusohjelmat) kirjataan tuloslaskelmaan henkilöstökuluiksi oikeuden syntymisajanjaksolla. Synteettiset
optio-ohjelmat 2000–2007 on suojattu optioiden suojausinstrumenteilla (Total Return Swap), jotka
maksetaan käteissuorituksin. Konsernilla on täten mahdollisuus saada käteissuorituksia, jotka osittain
kompensoivat muutokset osakkeen kurssissa sen myöntämispäivän ja maksupäivän välillä.

Työsuorituksen käypä arvo, joka on saatu optioiden vastikkeena, määritetään optioiden käypänä arvona
myöntämispäivänä ja kirjataan kuluksi option oikeuden syntymisajanjaksolla. Velka arvostetaan jokaisena
tilinpäätöspäivänä uudelleen käypään arvoonsa käyttämällä arvioita niiden optioiden määrästä, joiden
odotetaan tulevan merkittäviksi, ja viimeisimmät käyvät arvot lasketaan käyttämällä Black-Scholes-
hinnoittelumallia, jolloin kaikki muutokset kirjataan välittömästi tuloslaskelmaan.

Työsuorituksen käypä arvo, joka on saatu osakekannustimien vastikkeena, määritetään myöntämispäivänä ja
kirjataan kuluksi syntymisajanjaksolla. Varaus arvostetaan jokaisena tilinpäätöspäivänä uudelleen käypään
arvoonsa käyttämällä arvioita niiden osakekannustimien määrästä, joiden odotetaan tulevan lunastettaviksi,
ja viimeisimmät käyvät arvot lasketaan käyttämällä Stora Enson R-osakkeen päätöskurssia, jolloin kaikki
muutokset kirjataan välittömästi tuloslaskelmaan.

Osakekohtainen tulos
Emoyhtiön omistajille jaettava osakekohtainen tulos lasketaan jakamalla tilikauden tulos keskimääräisellä
painotetulla osakemäärällä, jota laskettaessa on vähennetty konsernin hallussa kulloinkin olevat omat
osakkeet. Laimennusvaikutuksella oikaistu osakekohtainen tulos on laskettu takaisin ostettujen osakkeiden
menetelmällä (treasury stock method). Tällöin optiot oletetaan käytetyiksi tilikauden alussa tai sen jälkeisenä
liikkeeseenlaskupäivänä ja saaduilla varoilla oletetaan ostetun omia osakkeita tilikauden keskimääräisellä
markkinahinnalla. Keskimääräisen ulkona olevien osakkeiden lukumäärän lisäksi jakaja sisältää oletuksen,
että optiot on käytetty.

Optioiden käyttöä ei oteta huomioon osakekohtaista tulosta laskettaessa, jos optioiden toteutushinta ylittää
osakkeiden keskimääräisen markkina-arvon kauden aikana. Optioilla on laimentava vaikutus vain, jos
osakkeiden kauden keskimääräinen markkinahinta ylittää optioiden toteutushinnan.

Osingonjako ja pääoman palautus
Hallituksen yhtiökokoukselle ehdottamaa osinkoa tai pääoman palautusta ei ole vähennetty jakokelpoisesta
omasta pääomasta ennen yhtiökokouksen hyväksyntää.

 74

Liite 2. Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät
epävarmuustekijät

Arvioiden käyttö
Laadittaessa konsernitilinpäätöstä kansainvälisen tilinpäätöskäytännön periaatteiden mukaisesti yhtiön johto
joutuu tekemään arvioita ja olettamuksia. Nämä vaikuttavat taseessa esitettäviin omaisuus- ja velkamääriin,
ehdollisten varojen ja velkojen esittämiseen tilinpäätöksessä sekä tilikaudelta esitettäviin tuottoihin ja
kuluihin. Arviot perustuvat kokemukseen ja lukuisiin muihin oletuksiin, joiden uskotaan olevan
asianmukaisia. Todellinen tulos ja ajoitus voivat siis poiketa arvioista. Yhtiön johto uskoo, että alla mainitut
laskentaperiaatteet edustavat asioita, jotka vaativat arviointia ja joissa eriävä arvio voi vaikuttaa suurestikin
raportoituun tulokseen.

Aineelliset ja aineettomat hyödykkeet
Yrityskaupan yhteydessä käytetään ulkopuolista neuvonantajaa arvioimaan merkittävien aineellisten ja
aineettomien hyödykkeiden käypiä arvoja ja avustamaan niiden taloudellisen vaikutusajan määrittämisessä.
Yhtiön johto uskoo, että arvioidut käyvät arvot ja taloudellinen vaikutusaika sekä taustalla olevat oletukset
ovat riittävän tarkkoja, vaikka arviot voivat vaikuttaa merkittävästikin raportoituihin lukuihin.

Hyödykkeiden kirjanpitoarvot tarkistetaan jokaisena tilinpäätöspäivänä tai muulloin, jos tapahtumat tai
olosuhteet viittaavat siihen, että kirjanpitoarvo saattaa olla alentunut. Omaisuuserän kerrytettävissä olevaksi
rahamääräksi arvioidaan käypä arvo vähennettynä myynnistä aiheutuvilla kuluilla tai sitä korkeampi
käyttöarvo. Arvonalentuminen kirjataan, jos kirjanpitoarvo ylittää kerrytettävissä olevan rahamäärän.
Käyttöarvo lasketaan diskontatun rahavirran menetelmällä, joka ottaa parhaiten huomioon diskonttauskoron
sekä odotetut tulevat rahavirrat. Lisätietoja arvonalentumistestauksessa käytettävistä tärkeimmistä oletuksista
sekä herkkyysanalyysista on liitteessä 12, Poistot ja arvonalentumiset.

Liikearvo
Jokaiselle rahavirtaa tuottavalle yksikölle tai niiden ryhmälle allokoitu konserniliikearvo testataan vähintään
kerran vuodessa. Mahdollinen arvonalentuminen mitataan diskontattujen rahavirtojen menetelmällä. Tässä
menetelmässä käytetään arvioita tulevista rahavirroista jokaisessa rahavirtaa tuottavan yksikön tai niiden
ryhmän raportointiyksikössä. Se sisältää mm. arvioita tulevasta hinnoittelusta, tuotantotasoista,
kustannuksista, markkinoiden kysynnästä ja tarjonnasta, kunnossapitoinvestoinneista sekä oletuksen
keskimääräisestä painotetusta pääomakustannuksesta. Diskonttauskorko ennen veroja, jota käytetään
arvioitujen rahavirtojen nettonykyarvolaskelmissa, vastaa keskimääräistä painotettua pääomakustannusta.
Muutokset näissä arvioissa tai rahavirtaa tuottavien yksiköiden tai yksikköryhmien rakenteessa tai
lukumäärässä saattavat aiheuttaa arvonalennuksia hyödykkeiden käypiin arvoihin nykyisellä tai tulevilla
tarkastelujaksoilla. Arviot koskevat tuotteiden odotettuja myyntihintoja, tuotekustannusten odotettua
inflaatiota ja diskonttauskorkoa. Lisätietoja arvonalentumistestauksessa käytettävistä tärkeimmistä
oletuksista sekä herkkyysanalyysista on liitteessä 12, Poistot ja arvonalentumiset.

Rahoitusinstrumenttien käypä arvo
Jos rahoitusvarojen ja -velkojen käypää arvoa ei voi määrittää suoraan julkisesti noteeratuista
markkinahinnoista, käytetään muita arvostustekniikoita, kuten diskontatun rahavirran menetelmää,
transaktioiden kertoimia, Black and Scholes -mallia tai Gordonin mallia. Tärkeimpiä arviointiperusteita ovat
muun muassa tulevat rahavirrat, luottoriski ja volatiliteetti. Näitä tekijöitä koskevien oletusten muutokset
voivat vaikuttaa rahoitusinstrumenttien kirjattuun käypään arvoon. Sijoitukset noteeraamattomien yritysten
velka- ja arvopapereihin, kuten Pohjolan Voima Oy:hyn (PVO), muodostavat merkittävän osan konsernin
varoista, ja ne edellyttävät johdolta erityisen huolellista arviointia. Näitä on käsitelty tarkemmin liitteissä 16,
Myytävissä olevat rahoitusvarat ja 26, Rahoitusriskien hallinta.

Tuloverot
Verovelat ja -saamiset arvioidaan kausittain ja erotus oikaistaan tarvittaessa. Yhtiön johto katsoo, että
tuleville veroseuraamuksille on tehty riittävä varaus vallitsevien tosiasioiden, olosuhteiden ja verolakien
perusteella. Mikäli veroasemaan liittyvät seikat kyseenalaistetaan tai ne lakkaavat olemasta voimassa,
tulokset voivat olla erilaisia ja niillä voi olla merkittävä vaikutus raportoituihin summiin

 75

konsernitilinpäätöksessä.

Työsuhteen päättymisen jälkeiset etuudet
Yhtiön eläkevastuun ja kulujen määrittäminen vaatii tiettyjen oletusten valitsemista. Vakuutusmatemaatikot
käyttävät näitä oletuksia laskiessaan kyseisiä vastuita. Oletuksiin sisältyy mm. diskonttauskorko, varojen
odotettu tuotto, palkkatason nousuoletus ja oletettu elinikä. Riippumattomat vakuutusmatemaatikot
määrittävät tuloslaskelmaan kuluksi kirjattavat summat. Jos todelliset tulokset kuitenkin poikkeavat
alkuperäisistä arvioista, erotus sekä oletusten tai muiden muuttujien mahdollisten muutosten vaikutus
kirjataan suoraan omaan pääomaan konsernin laajassa tuloslaskelmassa. Yksityiskohtaiset tiedot
eläkevastuulaskelmissa käytetyistä oletuksista ovat liitteessä 22, Työsuhteen päättymisen jälkeiset etuudet.

Biologiset hyödykkeet
Suurin osa konsernin biologisista hyödykkeistä kuuluu osakkuus- ja omistusyhteisyrityksille. Konsernilla on
kuitenkin myös joitakin pieniä, suoria omistuksia. IAS 41 Maatalous edellyttää, että biologiset hyödykkeet,
kuten kasvava puusto, kirjataan käypään arvoon vähennettynä myyntihetken arvioiduilla, puunkorjuuseen
liittyvillä menoilla. Biologisten hyödykkeiden käypä arvo lasketaan yhden syklin jatkuvien toimintojen
diskontattujen rahavirtojen pohjalta kestävän metsänhoidon perusteella ja kasvupotentiaali huomioon ottaen.
Diskontattuja rahavirtoja varten tarvitaan kasvua, puunkorjuuta, myyntihintaa ja myynnin kustannuksia
koskevia arvioita, ja näiden tekijöiden muutokset kirjataan tuloslaskelmaan. Suorat omistukset kirjataan
biologisten hyödykkeiden nettomuutoksen alle, ja konsernin taseessa näkyvät omistukset osuuteen osakkuus-
ja omistusyhteisyritysten tuloksesta. Tämän vuoksi on tärkeää, että konsernin ja osakkuusyritysten johto
tekee paikkansapitävät arviot tulevista hintatasoista sekä myynti- ja kustannusnäkymistä. Myös metsän
kasvua on analysoitava säännöllisesti, jotta voitaisiin arvioida korjattavissa olevan puun määrä ja metsän
nykyinen kasvuvauhti.

Ympäristövaraukset
Konserni on tehnyt tiedossa olevista ympäristövastuista varauksia, jotka perustuvat johdon arvioon
ympäristön kunnostustoimenpiteiden kustannuksista. Näiden kustannusten ajankohdasta ja summasta ei ole
täyttä varmuutta, joten lopulliset vastuut voivat poiketa merkittävästi alkuperäisestä arviosta.

 76

Liite 3. Tiedot segmenteittäin

31.12.2008 päättyneeltä tilivuodelta Stora Enso raportoi osakkuus- ja omistusyhteisyritystensä tulokset
erillisenä Osakkuusyritykset-segmenttinä. IFRS 8 -standardin käyttöönoton jälkeen 1.1.2009
Osakkuusyritykset-segmentti ei ole enää IFRS:n määritysten mukainen raportoitava segmentti. Osakkuus- ja
omistusyhteisyritysten tulokset raportoidaan kuitenkin edelleen erikseen konsernin liikevoitossa kohdassa
”Osuus osakkuusyritysten tuloksesta”. IFRS 8 -standardin käyttöönotto ei ole muutoin vaikuttanut
raportoitavien segmenttien määrään tai kokoonpanoon.
Konserni arvioi segmenttien toimintaa ja päättää resurssien allokoinnista sen perusteella, mikä on segmentin
liikevoitto ennen kertaluonteisia eriä ja arvostuseriä. Segmenttien liikevaihto sisältää segmenttien välisen
myynnin markkinahintaan.
Stora Enso muutti huhtikuussa 2009 organisaatiorakennettaan jakamalla liiketoimintansa neljään
pääliiketoiminta-alueeseen: Painopaperi (sisältää entiset sanomalehti- ja kirjapaperi- sekä
aikakauslehtipaperiliiketoiminta-alueet), Hienopaperi, Pakkaukset (sisältää entiset kuluttaja-
pakkauskartonki- ja teollisuuspakkausliiketoiminta-alueet) sekä Puutuotteet. Liiketoiminta-alueiden
uudelleenjärjestäminen ei ole vaikuttanut Stora Enson tilinpäätöksessä raportoitaviin segmentteihin.
Seuraavassa taulukossa on esitetty uusi organisaatio ja raportoitavat segmentit:

Liiketoiminta-alueet Raportoitavat segmentit
Painopaperi Sanomalehti- ja kirjapaperi,

Aikakauslehtipaperi

Hienopaperi Hienopaperi

Pakkaukset Kuluttajapakkauskartonki,
Teollisuuspakkaukset

Puutuotteet Puutuotteet

Muut Muut

Raportoitavien segmenttien toimialueet ovat:

Sanomalehti- ja kirjapaperi
Stora Enson sanomalehti- ja kirjapaperisegmentti valmistaa sanomalehti-, erikoissanomalehti-, luettelo- ja
kirjapaperia kustantajille sekä painotaloille. Kirja- ja luettelopaperivalikoimassa on paperilaatuja kova- ja
pehmeäkantisiin kirjoihin, puhelinluetteloihin ja aikatauluihin.

Aikakauslehtipaperi
Stora Enson aikakauslehtipaperisegmentti tarjoaa laajan valikoiman paperilaatuja aikakauslehdille ja
mainossovelluksille. Päällystämätöntä aikakauslehtipaperia käytetään pääasiassa aikakauslehtiin ja
mainospainotuotteisiin. Päällystettyä aikakauslehtipaperia käytetään erikois- ja yleisaikakauslehdissä.

Hienopaperi
Stora Enson hienopaperisegmentti valmistaa graafisia papereita ja toimistopapereita. Toimistopaperilaatuihin
kuuluvat kopio-, paino-, kirjekuori-, koulutarvike-, muistio-, lomake- ja toimistopaperit sekä
digitaalipainamiseen soveltuvat paperit. Graafisten papereiden tuotevalikoima on räätälöity vastaamaan
painotalojen ja kustantajien korkeita laatuvaatimuksia.

Kuluttajapakkauskartonki
Stora Enson kuluttajapakkauskartonkisegmentti on erikoistunut nestepakkauskartonkien,
elintarvikekartonkien ja graafisten kartonkien valmistukseen. Tuotteita käytetään elintarvikkeiden, juomien,
tupakan, lääkkeiden, mediatuotteiden, kotitaloustuotteiden, kosmetiikan ja ylellisyystuotteiden pakkauksissa.

Teollisuuspakkaukset
Stora Enson teollisuuspakkaussegmentti valmistaa aaltopahvipakkauksia, aaltopahvin raaka-ainetta, hylsyjä,
hylsykartonkia sekä säkki- ja voimapaperia. Se osallistuu pakkaustuotannon arvoketjun jokaiseen vaiheeseen
kierrätyksestä ja sellun tuotannosta aina pakkausten valmistamiseen.

 77

Puutuotteet
Stora Enson puutuotesegmentin painopisteitä ovat rakennus- ja puusepänteollisuus sekä suurivolyymiset
tiettyyn loppukäyttöön räätälöidyt komponentit. Lisäksi se toimittaa paljon erilaisia sahattuja ja
jatkojalostettuja tuotteita puutavarakaupoille, tukkureille ja maahantuojille.

Muut
Suurimman osan Muut-segmentistä muodostaa puunhankinta, joka hankkii ja toimittaa puuta Stora Enson
tehtaille. Puutavaraa hankitaan konsernin kahdelta pohjoismaiselta metsänomistusyhtiöltä sekä ulkoisilta
toimittajilta. Segmenttiin kuuluvat myös energiaosasto sekä logistiikka- ja konsernitoiminnot.

Lopetetut toiminnot

Tukkuritoiminta
Stora Enson entinen paperitukkuri Papyrus oli asiakaskeskeinen eurooppalainen tukkuriverkosto. Papyruksen
tuotevalikoimaan kuului erilaisia papereita, kartonkeja, graafisia tuotteita ja sähköisiä palveluja graafiselle
teollisuudelle, jälleenmyyjille, toimistoille sekä julkiselle sektorille ja teollisuussektorille. Tukkuritoiminta
myytiin huhtikuussa 2008.

 78

Liikevaihto segmenteittäin
 31.12. päättyvä tilikausi

Ulkoi-

nen
Sisäi-

nen
Yhteen-

sä
Ulkoi-

nen
Sisäi-

nen
Yhteen-

sä
Ulkoi-

nen
Sisäi-

nen
Yhteen-

sä

Milj. euroa 2010 2009 2008
Sanomalehti- ja
kirjapaperi 1 196,8 64,8 1 261,6 1 267,7 58,1 1 325,8 1 526,5 68,2 1 594,7

Aikakauslehti-
paperi 1 866,0 188,2 2 054,2 1 594,6 81,4 1 676,0 2 083,0 94,0 2 177,0

Hienopaperi 1 964,6 161,1 2 125,7 1 735,1 88,8 1 823,9 1 914,8 196,9 2 111,7

Kuluttajapakkaus-
kartonki 2 225,0 89,7 2 314,7 1 859,4 36,5 1 895,9 2 070,1 161,8 2 231,9

Teollisuus-
pakkaukset 886,7 62,8 949,5 759,5 56,0 815,5 997,8 78,7 1 076,5

Puutuotteet 1 485,4 103,3 1 588,7 1 158,0 81,6 1 239,6 1 410,8 92,6 1 503,3

Muut 672,4 1 852,2 2 524,6 570,8 1 604,4 2 175,2 847,0 3 150,0 3 997,1

Sisäisten
myyntien
eliminoinnit - -2 522,1 -2 522,1 - -2 006,8 -2 006,8 - -3 663,4 -3 663,4

Jatkuvat
toiminnot 10 296,9 - 10 296,9 8 945,1 - 8 945,1 10 850,0 178,8 11 028,8

Lopetetut
toiminnot:
Tukkuritoiminta - - - - - - 708,2 -178,8 529,4

Koko
liiketoiminta 10 296,9 - 10 296,9 8 945,1 - 8 945,1 11 558,2 0,0 11 558,2

Liikevaihto sisältää tuloja ulkoisista palveluista 35,2 (35,1) milj. euroa.

 79

Osuus liiketuloksesta ennen kertaluonteisia eriä ja käyvän arvon muutoksia, kertaluonteiset erät ja
käyvän arvon muutokset ja liiketulos segmenteittäin
 31.12. päättyvä tilikausi
 Liiketulos ennen

kertaluonteisia eriä ja
käyvän arvon

muutoksia

Kertaluonteiset erät ja
käyvän arvon

muutokset Liiketulos

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Sanomalehti- ja
kirjapaperi -10,8 128,7 140,8 -58,5 -52,2 -15,2 -69,3 76,5 125,6

Aikakauslehtipaperi 90,9 40,3 88,8 2,4 -163,5 -60,4 93,3 -123,2 28,4

Hienopaperi 259,4 32,7 80,4 68,9 -314,2 -394,2 328,3 -281,5 -313,8
Kuluttajapakkaus-
kartonki 277,1 164,9 107,3 217,4 -34,2 -301,4 494,5 130,7 -194,1

Teollisuuspakkaukset 65,5 17,6 73,9 -21,5 -28,7 -64,6 44,0 -11,1 9,3

Puutuotteet 70,9 -8,0 -67,5 4,0 -7,7 -88,0 74,9 -15,7 -155,5

Muut 1,1 -55,7 -35,3 60,0 -327,6 -191,2 61,1 -383,3 -226,5

Jatkuvat toiminnot 754,1 320,5 388,4 272,7 -928,1 -1 115,0 1 026,8 -607,6 -726,6

Kertaluonteiset erät ja käyvän arvon muutokset
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Aineellisten ja aineettomien hyödykkeiden arvonalentumiset 253,2 -618,5 -500,5

Liikearvon arvonalentuminen - - -236,0

Uudelleenjärjestelykustannukset ilman aineellisten ja
aineettomien hyödykkeiden arvonalentumisia -39,7 -65,6 -273,9

Myytävissä olevien rahoitusvarojen arvonalentumiset - -286,2 -

Muut -33,3 37,8 -35,0

Käyvän arvon muutokset 92,5 4,4 -69,6

Yhteensä 272,7 -928,1 -1 115,0

 80

Osuus varoista, veloista ja sidotusta pääomasta segmenteittäin
 31.12. päättyvä tilikausi
 Varat Velat Sidottu pääoma

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008
Sanomalehti-
ja kirjapaperi 1 190,8 1 229,6 1 350,9 247,7 208,7 214,4 943,2 1 020,9 1 136,5

Aikakaus-
lehtipaperi 1 798,0 1 586,4 1 816,9 452,3 361,1 403,8 1 345,7 1 225,3 1 413,1

Hienopaperi 1 264,5 1 183,4 1 607,3 307,4 250,1 237,5 957,1 933,3 1 369,8

Kuluttaja-
pakkaus-
kartonki 1 865,4 1 551,1 1 662,0 388,9 405,8 399,4 1 476,5 1 145,3 1 262,6

Teollisuus-
pakkaukset 759,5 687,2 720,7 131,6 119,0 104,6 627,9 568,2 616,1

Puutuotteet 802,4 741,4 792,5 209,4 180,3 173,9 593,0 561,1 618,6

Muut 3 642,2 3 113,0 3 238,9 490,9 476,5 598,3 3 151,2 2 636,5 2 640,6

Koko
liiketoiminta 11 322,8 10 092,1 11 189,2 2 228,2 2 001,5 2 131,9 9 094,6 8 090,6 9 057,3

Aineelliset ja aineettomat hyödykkeet, poistot ja arvonalentumiset ja investoinnit segmenteittäin
 31.12. päättyvä tilikausi

Aineelliset ja aineettomat
hyödykkeet

Poistot ja

arvonalentumiset Investoinnit

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Sanomalehti- ja
kirjapaperi 894,4 933,3 996,5 100,5 158,6 114,3 72,8 93,0 123,8

Aikakauslehti-
paperi 1 285,0 1 160,7 1 274,1 92,0 255,7 137,9 81,4 90,9 89,6

Hienopaperi 713,3 684,4 1 052,8 12,8 399,5 541,3 27,7 22,5 98,5

Kuluttaja-
pakkauskartonki 1 240,9 1 038,5 1 067,0 -43,0 144,4 300,5 77,4 76,3 109,6

Teollisuus-
pakkaukset 505,1 463,2 461,9 54,5 71,1 115,2 81,4 66,7 81,9

Puutuotteet 409,2 404,8 424,4 34,1 35,4 130,9 16,8 19,6 62,9

Muut 286,4 295,0 422,1 31,8 88,2 82,3 19,5 25,4 89,8

Jatkuvat
toiminnot 5 334,3 4 979,9 5 698,8 282,7 1 152,9 1 422,4 377,0 394,4 656,1
Lopetetut
toiminnot:
Tukkuritoiminta - - - - - 46,1 - - 2,2
Koko
liiketoiminta 5 334,3 4 979,9 5 698,8 282,7 1 152,9 1 468,5 377,0 394,4 658,3

 81

Liikearvo segmenteittäin
 31.12. päättyvä tilikausi
 Liikearvo Yritysostojen liikearvo Arvonalentumiset

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Sanomalehti- ja kirjapaperi 23,0 23,0 23,0 - - - - - -

Aikakauslehtipaperi 60,0 60,0 60,0 - - - - - -

Hienopaperi - - - - - - - - 228,0

Kuluttajapakkauskartonki - - - - - - - - 8,0

Teollisuuspakkaukset 20,0 20,0 20,2 - - - - - -

Puutuotteet 111,8 105,3 104,4 3,0 - - - - -

Muut - - - - - - - - -

Jatkuvat toiminnot 214,8 208,3 207,6 3,0 0,0 0,0 0,0 0,0 236,0
Lopetetut toiminnot:
Tukkuritoiminta - - - - - - - - 39,2

Koko liiketoiminta 214,8 208,3 207,6 3,0 0,0 0,0 0,0 0,0 275,2

Henkilöstö keskimäärin
 31.12. päättyvä tilikausi 31.12. päättyvä tilikausi

Segmenteittäin 2010 2009 2008
Sijainnin
mukaan 2010 2009 2008

Sanomalehti- ja
kirjapaperi 2 392 2 547 2 771 Baltian maat 1 059 1 021 1 405

Aikakauslehtipaperi 3 960 3 954 4 331 Suomi 7 603 8 246 11 040

Hienopaperi 3 510 3 435 3 644 Ranska 513 542 611
Kuluttajapakkaus-
kartonki 3 755 3 873 4 343 Saksa 2 623 2 846 3 715

Teollisuuspakkaukset 5 352 5 548 5 903 Puola 1 936 2 010 2 221

Puutuotteet 4 390 4 426 4 835 Venäjä 1 374 1 403 1 835

Muut 4 024 4 913 7 988 Ruotsi 6 421 6 661 7 677

Jatkuvat toiminnot 27 383 28 696 33 815 Muu Eurooppa 3 265 3 360 3 755

Lopetetut toiminnot:
Tukkuritoiminta - - 957 Eurooppa 24 794 26 089 32 259

 Brasilia 391 397 428

Koko liiketoiminta 27 383 28 696 34 772
Kiina (ml.

Hongkong) 1 875 1 874 1 660

Pohjois-

Amerikka 206 201 208

 Muut 117 135 217

Henkilöstö tilikauden
lopussa 26 379 27 390 31 667 Yhteensä 27 383 28 696 34 772

 82

Ulkoinen liikevaihto kohteen ja alkuperämaan mukaan
 31.12. päättyvä tilikausi

Liikevaihto kohteen mukaan

 Liikevaihto alkuperämaan
mukaan

Liikevaihdon nettovirrat
maittain

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Itävalta 305,1 255,2 309,4 388,7 284,0 352,7 83,6 28,8 43,3

Baltian maat 161,9 119,9 162,1 272,8 175,9 280,3 110,9 56,0 118,2

Belgia 155,6 158,8 176,9 260,3 260,1 331,0 104,7 101,3 154,1
Tšekin
tasavalta 138,3 125,5 151,5 196,0 171,6 213,7 57,7 46,1 62,2

Tanska 146,0 148,2 189,9 2,4 2,3 1,8 -143,6 -145,9 -188,1

Suomi 845,2 589,7 831,8 3 669,3 3 137,1 3 671,2 2 824,1 2 547,4 2 839,4

Ranska 650,8 594,2 699,9 192,8 197,8 216,0 -458,0 -396,4 -483,9

Saksa 1 488,4 1 576,4 1 825,3 937,6 983,7 1 571,8 -550,8 -592,7 -253,5

Italia 284,6 267,0 362,9 3,7 5,5 14,9 -280,9 -261,5 -348,0

Alankomaat 316,5 407,3 487,4 21,1 30,2 31,8 -295,4 -377,1 -455,6

Puola 288,1 273,4 390,0 229,1 185,4 269,7 -59,0 -88,0 -120,3

Venäjä 286,3 220,5 302,8 193,0 135,0 221,9 -93,3 -85,5 -80,9

Espanja 368,7 366,7 427,9 128,8 132,9 131,7 -239,9 -233,8 -296,2

Ruotsi 1 002,3 837,2 960,8 2 989,1 2 657,0 2 950,5 1 986,8 1 819,8 1 989,7

Iso-Britannia 712,1 604,9 731,9 35,9 32,2 35,4 -676,2 -572,7 -696,5

Muu
Eurooppa 792,6 635,1 837,6 101,1 69,9 143,0 -691,5 -565,2 -694,6

Eurooppa
yhteensä 7 942,5 7 180,0 8 848,1 9 621,7 8 460,6 10 437,4 1 679,2 1 280,6 1 589,3

Afrikka 252,8 237,1 246,9 - - - -252,8 -237,1 -246,9

Australia/
Uusi-Seelanti 160,5 96,8 169,5 8,6 10,0 5,3 -151,9 -86,8 -164,2

Brasilia 233,9 153,2 192,4 415,2 289,0 394,4 181,3 135,8 202,0

Kiina (ml.
Hongkong) 391,8 282,9 287,9 203,2 145,1 152,7 -188,6 -137,8 -135,2

Japani 295,5 212,7 266,1 0,2 0,1 0,1 -295,3 -212,6 -266,0

Lähi-itä 266,1 203,3 304,9 - - - -266,1 -203,3 -304,9

Uruguay 3,9 5,4 2,1 - - - -3,9 -5,4 -2,1

Yhdysvallat 153,0 123,7 106,2 43,7 33,5 30,4 -109,3 -90,2 -75,8

Muu Aasia 367,6 283,9 347,6 4,3 6,8 8,0 -363,3 -277,1 -339,6
Muu
Latinalainen
Amerikka 143,9 103,7 165,7 - - 0,5 -143,9 -103,7 -165,2

Muut 85,4 62,4 91,4 - - - -85,4 -62,4 -91,4

Jatkuvat
toiminnot 10 296,9 8 945,1 11 028,8 10 296,9 8 945,1 11 028,8 0,0 0,0 0,0

Lopetetut
toiminnot - - 529,4 - - 529,4 - - -

Koko
liiketoiminta 10 296,9 8 945,1 11 558,2 10 296,9 8 945,1 11 558,2 0,0 0,0 0,0

 83

Varat, sijoitettu pääoma ja oma pääoma maittain
 31.12.
 Varat yhteensä Sijoitettu pääoma Oma pääoma

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Itävalta 185,7 181,4 203,4 125,1 127,0 143,7 116,0 104,0 93,5

Baltian maat 123,1 124,3 153,5 112,6 101,1 136,1 63,6 41,4 35,1

Belgia 567,3 536,7 511,6 480,7 441,0 434,6 222,5 375,5 312,6

Tšekin
tasavalta 142,2 132,1 140,4 121,7 102,4 111,6 146,5 148,6 163,8

Suomi 5 155,9 4 418,7 4 694,8 3 154,3 2 683,2 3 459,6 1 761,8 1 056,4 1 909,9

Ranska 121,9 133,3 218,0 73,9 67,9 160,4 298,2 314,2 368,1

Saksa 867,7 858,7 1 045,2 332,2 283,5 384,2 398,0 417,5 393,1

Puola 336,1 314,7 305,0 256,1 201,6 172,8 283,3 252,3 243,9

Venäjä 191,4 210,7 234,9 160,0 178,5 204,4 43,4 33,5 3,1

Espanja 104,4 97,9 105,4 39,8 56,8 73,8 54,2 77,1 73,6

Ruotsi 3 393,2 2 965,2 3 002,3 2 180,5 1 905,5 2 173,1 1 255,4 1 008,5 747,7

Muu Eurooppa 110,6 110,5 138,7 97,6 262,0 43,2 284,6 189,1 193,2

Eurooppa
yhteensä 11 299,5 10 084,2 10 753,2 7 134,5 6 410,5 7 497,5 4 927,5 4 018,1 4 537,6

Brasilia 910,6 801,1 642,4 874,1 777,5 606,1 866,5 765,0 606,0

Kiina (ml.
Hongkong) 419,9 370,7 367,5 334,8 292,6 298,3 64,0 50,7 26,9

Uruguay 271,1 237,5 88,8 271,1 237,5 86,4 271,1 237,5 86,9

Yhdysvallat 80,3 65,7 355,7 75,5 61,4 260,5 64,0 48,6 310,9

Muut 55,3 34,0 33,2 -25,3 -3,2 25,7 9,8 4,4 25,7
Koko
liiketoiminta 13 036,7 11 593,2 12 240,8 8 664,7 7 776,3 8 774,5 6 202,9 5 124,3 5 594,0

Sijoitettu pääoma lasketaan vähentämällä nettoverovelat sidotusta pääomasta.

 84

Sidotun pääoman ja taseen varojen täsmäytys
 31.12.

Milj. euroa 2010 2009 2008

Sidottu pääoma 9 094,6 8 090,6 9 057,3

Koroton vieras pääoma 2 228,2 2 001,5 2 131,9

Korolliset saamiset 1 601,2 1 342,9 952,1

Verosaamiset 112,7 158,2 99,5

Varat yhteensä 13 036,7 11 593,2 12 240,8

Sidottu pääoma (O-erät) sisältyy taseeseen ja se sisältää aineelliset ja aineettomat hyödykkeet, biologiset hyödykkeet, päästöoikeudet,
noteeraamattomat osakkeet, muut pitkäaikaiset varat, vaihto-omaisuuden, lyhytaikaiset myyntisaamiset ja lyhytaikaiset korottomat
velat, varaukset ja muut pitkäaikaiset korottomat velat.

 85

Aineelliset ja aineettomat hyödykkeet, investoinnit, poistot ja arvonalentumiset maittain
 31.12. päättyvä tilikausi
 Aineelliset ja

aineettomat hyödykkeet Investoinnit
Poistot ja

arvonalentumiset

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Itävalta 108,6 114,5 125,1 3,3 1,1 8,0 9,2 11,5 9,8

Baltian maat 56,2 64,1 74,6 2,2 1,3 8,6 8,8 8,9 24,8

Belgia 484,7 470,4 447,2 50,0 56,9 48,9 35,5 33,6 33,5

Tšekin tasavalta 112,0 108,5 110,7 1,7 0,4 2,1 4,3 4,2 7,5

Suomi 1 494,9 1 289,4 1 809,7 103,3 107,7 227,0 -107,9 641,2 696,1

Ranska 33,8 39,6 102,3 1,8 3,1 6,2 7,1 65,5 14,2

Saksa 596,2 597,4 645,8 56,3 91,4 59,3 56,9 138,9 279,4

Puola 229,6 185,3 148,5 61,1 51,4 17,0 21,5 18,2 27,6

Venäjä 113,9 143,8 158,1 4,3 5,1 48,2 41,0 11,4 70,1

Espanja 52,4 53,3 56,7 6,0 4,2 5,7 6,9 7,5 6,7

Ruotsi 1 728,7 1 597,2 1 608,8 81,0 65,1 147,6 170,3 163,3 234,9

Muu Eurooppa 25,0 26,5 33,8 3,5 1,2 21,0 3,3 5,4 13,0

Eurooppa yhteensä 5 036,0 4 690,0 5 321,3 374,5 388,9 599,6 256,9 1 109,6 1 417,6

Brasilia 117,5 112,0 90,9 0,4 3,0 5,3 9,2 7,8 7,5

Kiina (ml. Hongkong) 161,8 156,9 178,1 1,3 -2,1 6,8 14,0 13,4 31,7

Uruguay - - 72,1 - 3,6 35,8 - 15,1 0,2

Yhdysvallat 15,6 16,0 30,8 0,3 0,8 10,4 1,9 6,5 10,9

Muut 3,4 5,0 5,6 0,5 0,2 0,4 0,7 0,5 0,6

Koko liiketoiminta 5 334,3 4 979,9 5 698,8 377,0 394,4 658,3 282,7 1 152,9 1 468,5

Jatkuvat toiminnot 5 334,3 4 979,9 5 698,8 377,0 394,4 656,1 282,7 1 152,9 1 422,4

Lopetetut toiminnot - - - - - 2,2 - - 46,1

Koko liiketoiminta 5 334,3 4 979,9 5 698,8 377,0 394,4 658,3 282,7 1 152,9 1 468,5

 86

Liite 4. Yritysostot ja -myynnit

Konserniyritysten ostot

 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Ostettu netto-omaisuus

Rahavarat 0,5 4,4 -

Muu käyttöpääoma 0,1 20,4 0,1

Aineelliset ja aineettomat hyödykkeet 4,8 17,6 4,0

Verosaamiset ja verovelat -0,6 16,0 -0,4

Korolliset nettovelat -0,8 -44,1 -1,0

Vähemmistöosuudet 13,6 -2,0 1,8

Ostetun netto-omaisuuden käypä arvo 17,6 12,3 4,5

Vaiheittaisen hankinnan uudelleenarvostuksen ylijäämä - -3,9 -

Liikearvo 3,0 - -

Kertyneisiin voittovaroihin kirjattu vähemmistöosuuksien
ostoihin liittyvä tuotto -7,6 - -

Yritysostot yhteensä 13,0 8,4 4,5

Joulukuussa 2010 Stora Enso osti 100 % suomalaisesta erikoiskattoelementtejä ja suuria seinäelementtejä
valmistavasta Eridomic Oy:stä 7,0 milj. euron kauppahintaan. Stora Enso kirjasi kauppaan liittyvän 3,0 milj.
euron erän liikearvoon.

Stora Enso ilmoitti lokakuussa 2010 allekirjoittaneensa sopimuksen 51 % osuuden ostamisesta kiinalaisesta
pakkausyhtiö Inpac Internationalista. Inpacilla on tuotantoa Kiinassa ja Intiassa sekä palvelutoimintoja
Koreassa. Inpac on erikoistunut valmistamaan kuluttajapakkauksia erityisesti globaaleille matkapuhelinten ja
muiden kuluttajatuotteiden valmistajille. Mikäli kaupalle saadaan viranomaisten hyväksyntä ja tavanomaiset
kaupan ehdot täyttyvät, käteiskauppa saataneen päätökseen vuoden 2011 alkupuoliskolla. Tätä vireillä olevaa
kauppaa ei ole kirjattu Stora Enson tilinpäätökseen vuoden 2010 loppuun mennessä. Stora Enson sitoumus
tähän Inpacin yritysostoon on kirjattu kohtaan ”muut vastuut” liitteessä 31. Vastuusitoumukset ja ehdolliset
velat.

Stora Enso osti vuonna 2010 vähemmistöosuuksia Stora Enso Poland S.A:sta 5,2 milj. eurolla. Stora Enso
osti alun perin 67 % yhtiöstä 133,3 milj. eurolla joulukuussa 2004, ja vuonna 2007 konserni osti Puolan
valtion osuuden Stora Enso Poland S.A:sta 64,3 milj. eurolla. Vuonna 2010 ostettujen vähemmistöosuuksien
myötä konsernin sijoituksen arvo nousi 202,8 milj. euroon ja omistusosuus kasvoi 99,64 %:iin. Kertyneisiin
voittovaroihin kirjattiin 7,6 milj. euron tuotto liittyen vähemmistöosuuksien ostoihin.

Lisäksi vuonna 2010 Stora Enso käytti 0,8 milj. euroa ostamalla vähemmistöosuuksia FPB Holding GmbH
& Co. KG:stä.

Stora Enso osti vuonna 2009 ulkoisten yritysten osakkeita 8,4 milj. eurolla. Nämä liittyivät pääasiassa
Myllykoski Paperin 49 % osuuden ostoon Sunila Oy:stä ja konsernin omistusosuuden kasvattamiseen Design
Force Ab:stä. Sunilan ostoon liittyi 3,9 milj. euron vaihettaisen hankinnan uudelleenarvostuksen ylijäämä,
joka kirjattiin vuoden 2009 kertyneisiin voittovaroihin.

Vuonna 2008 konserni osti ulkoisten yritysten osakkeita 4,5 milj. eurolla.

 87

Konserniyritysten myynnit

 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Myyty netto-omaisuus

Rahavarat 2,9 0,1 31,3

Muu käyttöpääoma 6,7 2,1 173,8

Aineelliset ja aineettomat hyödykkeet 0,8 74,3 281,8

Biologiset hyödykkeet - 18,3 -

Korolliset saamiset (pl. rahavarat) 2,1 - -

Verovelat -8,6 - -26,7

Korolliset velat -7,7 - -230,1

Vähemmistön kanssa tehdyllä osakevaihdolla hankitut
yhteisyritysosuudet - - -6,9

Vähemmistöosuudet - - -3,3

Myytyjen yhtiöiden nettovarat -3,8 94,8 219,9

Tuloslaskelman myyntivoitot 5,3 - 1,5

Yritysmyynnit yhteensä 1,5 94,8 221,4

Joulukuussa 2010 Stora Enso myi kaksi ruotsalaista yhtiötä, DJKN Förvaltnings AB:n ja Ceforita AB:n,
yhteensä 0,0 milj. euron kauppahintaan. Koska molempien yhtiöiden omat pääomat olivat negatiiviset, Stora
Enso kirjasi 5,3 milj. euron luovutusvoiton, jonka vaikutusta kertyneiden muuntoerojen purkaminen
pienentää 0,2 milj. euroa.

Stora Enso ilmoitti heinäkuussa 2010 vieneensä päätökseen Kotkan tehtaiden ja Malesian
laminaattipaperiliiketoiminnan myynnin pääomasijoittaja OpenGate Capitalille. Joulukuussa 2010
kauppahinnan käypä arvo oli 0,8 milj. euroa. Jotta myydyn netto-omaisuuden arvo vastaisi myyntihintaa,
konserni kirjasi aineellisten ja aineettomien hyödykkeiden arvonalennuksia 6,5 milj. euroa sekä vaihto-
omaisuuden arvonalennuksia 21,7 milj. euroa. Joten myyntitappioksi muodostui 28,2 milj. euroa, jota
kompensoi osittain Malesian toimintoihin liittyvä 0,3 milj. euron tulo kertyneiden muuntoerojen
purkamisesta. Konsernin myyntitappio voi muuttua kauppahintaan sisältyvän voitto-osuuskomponentin
myötä.

Lokakuussa 2009 Stora Enso ja Celulosa Arauco y Constitucion S.A. (Arauco) perustivat yhteisyrityksen
yhdistääkseen omistuksensa Uruguayssa ja ostaakseen Grupo ENCE:n toiminnot tasaosuuksin. Konserni
luovutti koko osakekantansa Stora Enso Uruguay S.A. -yhtiössä Forestal Cono Sur S.A:lle (FCS), Araucon
kokonaan omistamalle tytäryhtiölle Uruguayssa, vastineeksi 50 % omistusosuudesta FCS:n osakkeista.
Luovutettujen osakkeiden arvo oli yhteensä 109,7 milj. euroa ja saatujen osakkeiden käypä arvo oli 94,8
milj. euroa. Liiketapahtumasta aiheutui 14,9 milj. euron tappio, joka kirjattiin maa-alueiden
arvonalennuksiin. Tätä tappiota kompensoi osittain 7,9 milj. euron tulo kertyneiden muuntoerojen
purkamisesta, mikä kirjattiin tuloslaskelman muihin kuluihin. 7,0 milj. euron nettotappiota kompensoi lisäksi
ENCE:n toimintojen ostosta kirjattu 26,0 milj. euron voitto, jota käsitellään tarkemmin liitteessä 15,
Osakkuus- ja omistusyhteisyritykset. Araucon kanssa perustetun yhteisyrityksen ja ENCE:n toimintojen
oston nettotuotto oli 19,0 milj. euroa, joka kirjataan tuloslaskelmaan.

Stora Enso myi vuonna 2008 Papyrus-tukkuriliiketoimintansa. Nettokauppahinta oli 191,0 milj. euroa, ja
yhtiön arvo (enterprise value) oli 412,1 milj. euroa. Yksityiskohtaiset tiedot ovat liitteessä 5, Lopetetut
toiminnot. Muiden myytyjen yritysten nettokauppahinta oli 30,4 milj. euroa. Ainoa merkittävä myyntikohde
oli konsernin Helsingin pääkonttorin omistava yhtiö. Kaupan arvo oli 25,9 milj. euroa.

 88

Liite 5. Lopetetut toiminnot

Stora Ensolla ei ollut lopetettavia toimintoja vuosina 2009 ja 2010.
Stora Enso vei 30.4.2008 päätökseen tukkuritoimintansa myynnin. Myynnistä aiheutuva 3,6 milj. euron
nettotappio muodostui 39,2 milj. euron arvonalentumisesta, jotta myyntihinta vastaisi myytyä netto-
omaisuutta, kertyneistä muuntoeroista kirjatusta 35,5 milj. euron nettovaluuttavoitosta, sekä 0,1 milj. euron
positiivisesta verovaikutuksesta. Papyruksen ulkoinen liikevaihto vuonna 2007, viimeisellä täydellä
tilikaudella konsernissa, oli yhteensä 2 006,0 milj. euroa. Konsernin tuotteiden myynti oli kuitenkin yhteensä
vain 567,7 milj. euroa.

Seuraavissa taulukoissa on erittely Stora Enson tuloslaskelmasta kolmelta viime vuodelta. Taulukossa
näkyvät jatkuvien ja lopetettujen toimintojen taloudelliset tulokset sekä rahavirrat.

 89

Lopetettujen toimintojen vaikutus tuloslaskelmassa
 31.12. päättyvä tilikausi
 Jatkuvat toiminnot Lopetetut toiminnot Koko liiketoiminta

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Liikevaihto 10 296,9 8 945,1 11 028,8 - - 529,4 10 296,9 8 945,1 11 558,2

Liike-
toiminnan
muut tuotot 159,1 172,8 120,2 - - 36,1 159,1 172,8 156,3

Valmiiden
tuotteiden
varastojen
muutos 64,2 -200,5 -78,1 - - -2,4 64,2 -200,5 -80,5

Biologisten
hyödykkeiden
nettomuutos -4,0 -3,3 -18,2 - - - -4,0 -3,3 -18,2

Materiaalit ja
palvelut -6 451,6 -5 464,3 -6 815,7 - - -400,5 -6 451,6 -5 464,3 -7 216,2

Toimituskulut
ja komissiot -1 010,1 -833,6 -1 127,1 - - -18,3 -1 010,1 -833,6 -1 145,4

Henkilöstö-
kulut -1 375,3 -1 349,6 -1 669,1 - - -57,9 -1 375,3 -1 349,6 -1 727,0

Liike-
toiminnan
muut kulut -482,2 -833,1 -752,6 - - -28,4 -482,2 -833,1 -781,0
Osuus osak-
kuusyritysten
tuloksesta 112,5 111,8 7,6 - - - 112,5 111,8 7,6

Poistot ja
arvonalentu-
miset -282,7 -1 152,9 -1 422,4 - - -46,1 -282,7 -1 152,9 -1 468,5

Liiketulos 1 026,8 -607,6 -726,6 - - 11,9 1 026,8 -607,6 -714,7
Rahoitus-
tuotot ja -
kulut -100,9 -279,2 -167,2 - - -5,5 -100,9 -279,2 -172,7

Tulos ennen
veroja 925,9 -886,8 -893,8 - - 6,4 925,9 -886,8 -887,4

Tuloverot -156,6 8,6 214,8 - - -2,1 -156,6 8,6 212,7

Tilikauden
tulos 769,3 -878,2 -679,0 - - 4,3 769,3 -878,2 -674,7

 90

Lopetettujen toimintojen vaikutus rahavirtaan
 31.12. päättyvä tilikausi
 Jatkuvat toiminnot Lopetetut toiminnot Koko liiketoiminta

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Liiketoiminnan rahavirta

Tilikauden tulos 769,3 -878,2 -679,0 - - 4,3 769,3 -878,2 -674,7
Tulos laajasta
tuloslaskelmasta 97,3 233,4 -280,9 - - - 97,3 233,4 -280,9

Verot 156,6 -8,6 -214,8 - - 2,1 156,6 -8,6 -212,7

Poistot ja arvonalentumiset 282,7 1 152,9 1 422,4 - - 46,1 282,7 1 152,9 1 468,5

Nettorahoituskulut 100,9 279,2 167,2 - - 5,5 100,9 279,2 172,7

Muut oikaisut -122,7 101,6 7,4 - - -35,5 -122,7 101,6 -28,1

Maksetut korot -113,0 -113,5 -179,5 - - -11,7 -113,0 -113,5 -191,2

Saadut korot ja osingot 41,4 17,4 37,4 - - 3,2 41,4 17,4 40,6

Muut rahoituserät, netto -66,9 -116,7 211,5 - - -0,2 -66,9 -116,7 211,3

(Maksetut) / Saadut
tuloverot -62,0 -3,0 25,1 - - 0,4 -62,0 -3,0 25,5

Nettokäyttöpääoman
muutos -271,7 638,0 52,1 - - 29,4 -271,7 638,0 81,5

Liiketoiminnan rahavirta 811,9 1 302,5 568,9 - - 43,6 811,9 1 302,5 612,5

Investointeihin käytetyt
nettorahavarat -362,6 -486,8 -543,9 - - -7,0 -362,6 -486,8 -550,9

Rahoitukseen käytetyt
nettorahavarat -229,2 -300,5 -602,5 - - -83,2 -229,2 -300,5 -685,7

Rahavarojen muutos 220,1 515,2 -577,5 - - -46,6 220,1 515,2 -624,1

 91

Liite 6. Liiketoiminnan muut tuotot ja kulut

Konserni on kirjannut liiketoiminnan muihin tuottoihin 19,5 milj. euroa ja materiaaleihin sekä palveluihin
2,5 milj. euron kulun päästöoikeuksista. Nettotuotto on yhteensä 17,0 milj. euroa. Tästä 53,0 milj. euroa
vastaa päästöoikeuksien allokaatiopäivän käypää arvoa ja sisältää ylijäämäoikeuksien myynnistä saadun
voiton. 36,0 milj. euron kulu puolestaan vastaa tuotannosta toteutuneita hiilidioksidipäästöjä. Realisoitunut
myyntivoitto päästöoikeuksien myynnistä oli yhteensä 13,5 milj. euroa, ja konsernin hallussa tilikauden
lopussa olleiden ylimääräisten päästöoikeuksien arvo oli 3,5 milj. euroa.

Konserni saa lisäksi muuta tuottoa Ruotsin, Belgian ja Puolan uusiutuvasta energiantuotannosta. Energia
tuotetaan biomassalla, ja sen tuotannosta saadaan uusiutuvan energian sertifikaatteja, jotka myydään
eteenpäin sähkönjakelijoille, jotta ne täyttäisivät uusiutuvilla energianlähteillä tuotetulle energialle asetetut
kiintiöt. Myynnistä saatu tuotto oli 57,8 (46,5) milj. euroa.

Stora Enso sai maaliskuussa 2009 päätökseen kaupan, jossa yhtiö myi Summan tehtaan rakennukset ja
suurimman osan tehdasalueesta Google-yhtiöille 40 milj. eurolla. Tästä 15 milj. euroa kirjattiin aikaisemmin
kirjatun arvonalennuksen palautukseksi ja 25 milj. euroa käyttöomaisuuden myyntivoitoksi.

Kuljetuskapasiteetin ylijäämän myynti vuonna 2010 oli 50,7 (28,2) milj. euroa. Vuoteen 2008 saakka se on
kirjattu osaksi liikevaihtoa.

Stora Enso sai 30.4.2008 päätökseen Papyrus-tukkuriliiketoimintansa myynnin yksityiselle
pääomasijoitusyhtiölle Altor Fund II:lle (ks. liite 5, Lopetetut toiminnot). Myynnin yhteydessä aiemmin
omaan pääomaan kirjattu muuntoero, 35,5 milj. euroa, kirjattiin tuloslaskelmaan.

 92

Liiketoiminnan muut tuotot ja kulut
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Liiketoiminnan muut tuotot

Päästöoikeudet 19,5 49,5 49,5

Vihreiden sertifikaattien myynti 57,8 46,5 47,4

Aineellisten ja aineettomien hyödykkeiden myyntivoitot 7,5 32,7 7,6

Konserniyritysten myyntivoitot 0,1 - 1,5

Noteeraamattomien osakkeiden myyntivoitto 0,7 0,3 1,0

Vakuutuskorvaukset 2,3 0,5 0,6

Rahtimyynti, vuokrat ja muut 63,6 38,6 7,1

Avustukset 7,6 4,7 5,5

Jatkuvat toiminnot yhteensä 159,1 172,8 120,2

Lopetetut toiminnot yhteensä - - 36,1

Koko liiketoiminta 159,1 172,8 156,3

Liiketoiminnan muut kulut

Myytävissä olevien rahoitusvarojen arvonalentumiset - 284,6 -

Maksetut vuokrat 87,1 84,9 82,4

Tutkimus ja kehitys 75,0 73,7 79,2

Luottotappiot 8,2 20,5 8,6

Pitkäaikaisten sijoitusten myyntitappiot - 1,6 0,1

Kertyneet muuntoerot ja oman pääoman suojaukset, netto -1,2 5,3 3,2

Materiaalit ja palvelut

Päästöoikeuksien palautukset ja myyntitappiot 2,5 27,7 27,6

Stora Enso kirjasi NewPagen 20,1 % omistusosuudestaan ja PIK-lainastaan 417,8 milj. euron (575 milj.
Yhdysvaltain dollarin) arvonalennuksen vuoden 2009 tulokseensa. Osakkeiden arvonalennus kirjattiin
muihin kuluihin ja sillä oli 269,3 milj. euron negatiivinen vaikutus liikevoittoon. PIK-lainan
arvonalennuksella 148,5 milj. euron negatiivinen vaikutus rahoituseriin.

Markkinaoikeus päätti 2009, että Stora Enso, UPM-Kymmene ja Metsäliitto Osuuskunta olivat rikkoneet
lakia kilpailunrajoituksista vaihtamalla keskenään tietoja raakapuun hinnoista Suomessa 1997–2004. Stora
Ensolle määrättiin päätöksen seurauksena 30 milj. euron seuraamusmaksu, joka kirjattiin liiketoiminnan
muihin kuluihin.

Konsernin tilintarkastus- ja neuvontapalkkiot olivat 5,1 (4,1) milj. euroa, joka maksettiin päätilintarkastajalle
Deloitte & Touche Oy:lle, joka korvasi PricewaterhouseCoopers Oy:n tilintarkastusyhtiönä 26.3.2008
pidetyn varsinaisen yhtiökokouksen jälkeen. Tilintarkastuspalkkiot liittyvät tilinpäätöksen lakisääteiseen
tilintarkastukseen tai siihen läheisesti liittyviin tavanomaisiin palveluihin. Palkkiot tilintarkastuksen
oheispalveluista aiheutuvat sellaisista palveluista, jotka liittyvät tilintarkastukseen ja joilla pyritään
varmentamaan tilinpäätöksen oikeellisuutta. Palkkiot veropalveluista liittyvät veroneuvontaan ja -
suunnitteluun.

 93

Päätilintarkastajan palkkiot ja palvelut

 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Tilintarkastuspalkkiot 4,0 3,6 3,7

Palkkiot oheispalveluista 0,2 0,1 0,1

Palkkiot veropalveluista 0,4 0,1 0,2

Muut palkkiot 0,5 0,3 0,9

Yhteensä 5,1 4,1 4,9

 94

Liite 7. Henkilöstökulut

Henkilöstökulut
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Palkat ja palkkiot 1 042,2 961,5 1 205,2

Hallituksen palkkiot (liite 8) 0,7 0,4 0,9

Johtoryhmän palkkiot (liite 8) 6,8 5,6 8,0

Eläkkeet (ks. alla) 187,3 195,6 204,0

Osakeperusteiset maksut, optiot (liite 23) 28,0 0,5 -13,4

Optio-ohjelmien suojausinstrumentit -50,5 20,2 83,9

Muut pakolliset henkilöstökulut 143,7 153,5 162,6

Muut vapaaehtoiset henkilöstökulut 17,1 12,3 17,9

Jatkuvat toiminnot yhteensä 1 375,3 1 349,6 1 669,1

Lopetetut toiminnot yhteensä - - 57,9

Koko liiketoiminta 1 375,3 1 349,6 1 727,0

Eläkkeet
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Etuuspohjaiset järjestelyt 21,4 24,8 26,8

Maksupohjaiset järjestelyt 164,1 169,9 174,7

Muut työsuhteen päättymisen jälkeiset etuudet 1,8 0,9 2,5

Eläkekulut: Jatkuvat toiminnot 187,3 195,6 204,0

Eläkekulut: Lopetetut toiminnot - - 5,5

Eläkekulut: Koko liiketoiminta 187,3 195,6 209,5

Jatkuvien toimintojen henkilöstökulut olivat 1 375,3 milj. euroa vuonna 2010, kun vuonna 2009 ne olivat
1 349,6 miljoonaa euroa. Henkilöstön keskimääräinen määrä vuonna 2010 oli 27 383 henkilöä, kun vuonna
2009 määrä oli 28 696 henkilöä. Eläkekulut on eritelty liitteessä 22, Työsuhteen päättymisen jälkeiset
etuudet.

Korkein oikeus antoi joulukuussa 2010 ennakkopäätöksen, joka määräsi Stora Enson maksamaan
tulospalkkiot laittomaan lakkoon toukokuussa 2006 osallistuneille työntekijöille. Stora Enso noudattaa
korkeimman oikeuden antamaa päätöstä ja maksaa vapaaehtoisesti kaikki rajoitusehdon takia vuosina 2005–
2009 maksamatta jääneet tulospalkkiot korkoineen. Tämän erän negatiivinen vaikutus liiketulokseen on 20,7
milj. euroa.

Osakeperusteiset maksut koostuvat optioista ja osakekannustimista, joita on käsitelty tarkemmin liitteessä 23,
Henkilöstön palkitsemisjärjestelmät.

Konserni on suojannut optio-ohjelmansa optioiden suojausinstrumenteilla (Total Return Swap), jotka
esitetään henkilöstökuluissa niiden optioiden rinnalla, joihin ne liittyvät. Siten itse riski ja suojaus näkyvät
samassa tuloslaskelman osiossa. Optiot ja niitä suojaavat johdannaiset eivät täytä suojauslaskennan
soveltamisen edellytyksiä, koska niiden muutokset eivät vastaa toisiaan. Optiot arvostetaan tiettyjen

 95

hinnoittelumallien mukaisesti ja optioiden suojausinstrumentit arvostetaan osakkeiden kulloinkin voimassa
olevan markkinakurssin mukaisesti. Osakeperusteisista optio-ohjelmista ja niitä suojaavista johdannaisista
kirjattiin 22,5 milj. euron tulo vuonna 2010, 20,7 milj. euron kulu vuonna 2009 ja 70,5 milj. euron kulu
vuonna 2008.

Vuonna 2010 itse osakeperusteisista optio-ohjelmista kirjattu kulu oli 28,0 milj. euroa. Koska Stora Enson R-
osakkeen kurssi nousi 4,88 eurosta 31.12.2009 7,69 euroon 31.12.2010, konserni kirjasi optioita suojaavista
johdannaisista 50,5 milj. euron tulon.

 96

Liite 8. Hallituksen ja johdon palkkiot

Hallituksen palkkiot ja valiokunta- ja toimikuntajäsenyydet 31.12.2010
 31.12. päättyvä tilikausi
 2010 2009

Tuhatta euroa Käteinen Osakkeet Yhteensä Yhteensä 5)

Jäsenyydet
valiokunnissa ja

toimikunnissa

Hallituksen jäsenet 31.12.2010

Gunnar Brock, puheenjohtaja 105,0 54,0 159,0 30,0
Palkkio, Nimitys2),4),
Talous & tarkastus

Juha Rantanen, varapuheenjohtaja 65,0 34,0 99,0 30,0
Nimitys2),4), Talous

& tarkastus

Carla Grasso 36,0 24,0 60,0 -
Birgitta Kantola 56,0 24,0 80,0 40,0 Talous & tarkastus

Mikael Mäkinen 36,0 24,0 60,0 -

Hans Stråberg 42,0 24,0 66,0 30,0 Palkkio

Matti Vuoria 42,0 24,0 66,0 33,0 Palkkio

Marcus Wallenberg 36,0 24,0 60,0 30,0 Nimitys3)

Entiset hallituksen jäsenet

Jan Sjöqvist (1.4.2009 asti) - - - -

Claes Dahlbäck (31.3.2010 asti) - - - 79,5

Ilkka Niemi (31.3.2010 asti) - - - 52,5

Dominique Hériard Dubreuil
(31.3.2010 asti) - - - 33,0

Yhteensä1) 418,0 232,0 650,0 358,0

1) 40 % hallituksen palkkioista vuonna 2010 maksettiin markkinoilta ostettuina Stora Enson R-osakkeina, jotka jakautuivat
seuraavasti: puheenjohtaja: 8 646 R-osaketta, varapuheenjohtaja: 5 444 R-osaketta ja muut jäsenet: 3 843 R-osaketta kukin.
Konsernilla ei ole virallista ohjeistusta koskien hallituksen jäsenten palkkioksi saamien osakkeiden hallussapitämistä.

2) Keijo Suila on Solidium Oy:n nimittämä nimitystoimikunnan puheenjohtaja.

3) Marcus Wallenberg on Foundation Asset Managementin nimittämä nimitystoimikunnan jäsen.

4) Osakkeenomistajat valitsevat Stora Enson nimitystoimikunnan varsinaisessa yhtiökokouksessa. Gunnar Brock ja Juha Rantanen
valittiin toimikuntaan hallituksen puheenjohtajana ja varapuheenjohtajana. Hallituksen jäsentä ei voida nimittää nimitystoimikunnan
puheenjohtajaksi.

5) Yhtiökokous hyväksyi hallituksen aloitteen hallituksen jäsenten vuosipalkkion alentamisesta edellisvuosista puoleen vuodeksi
2009.

 97

Hallituksen omistukset 31.12.2010
 Osakkeiden määrä

Tuhatta euroa A R

Hallituksen jäsenet 31.12.2010

Gunnar Brock, puheenjohtaja - 18 458

Juha Rantanen, varapuheenjohtaja - 12 756

Carla Grasso - 3 843

Birgitta Kantola - 13 155

Mikael Mäkinen - 3 843

Hans Stråberg - 6 728

Matti Vuoria - 18 655

Marcus Wallenberg 2 541 14 370

Osakkeiden määrä yhteensä 2 541 91 808

Johtoryhmän palkat, palkkiot ja omistukset
Liitteessä 23, Henkilöstön palkitsemisjärjestelmät ja osakesidonnaiset kannustinjärjestelmät on eritelty
johtoryhmän palkkiot, osakkeet, optiot ja kannustinjärjestelmät. Näillä sivuilla on myös lisätietoja
toimitusjohtajan palkkioista ja omistuksista. Tilikaudella ansaittuihin optioihin ja osakekannustimiin liittyvät
käteissuoritukset vuodelta 2010 on esitetty palkkiotaulukossa. Konsernilla ei ole virallista ohjeistusta koskien
toimitusjohtajan ja muiden johtoryhmän jäsenten palkkioksi saamien osakkeiden hallussapitämistä. Myös
IFRS-standardien mukaisesti laskettuihin optioiden ja osakekannustimien kustannuksiin liittyvät lisätiedot on
esitetty tekstissä.

Johtoryhmän palkkiot vuonna 2010 olivat yhteensä 6,8 (5,6) milj. euroa. Elisabet Salander Björklund,
johtaja, puunhankinta, henkilöstö ja yritysvastuu, jätti vuonna 2010 paikkansa johtoryhmässä, ja hänen
tilalleen tuli konsernin henkilöstöjohtaja Lars Häggström. Johtoryhmän jäsenten määrä vuonna 2010 oli
kahdeksan.

Johtoryhmän jäsenten eläkeikä määräytyy henkilökohtaisen eläkejärjestelyn mukaan ja on 60 tai 65 vuotta.
Eläkkeet ovat jäsenten kotimaiden lainsäädännön mukaisia. Johtoryhmän jäsenillä on kuuden kuukauden
irtisanomisaika. Irtisanomiskorvaus on vuoden palkka, jos irtisanojana on Stora Enso. Ennen vuotta 2007
nimitetyille jäsenille voidaan lisäksi maksaa toisen vuoden palkka työsuhteesta riippuen.

Tavanomainen vuosipalkkojen tarkistus tuli voimaan tavalliseen tapaan 1. maaliskuuta. Tulokseen perustuva
kannustin vuodelta 2009 päätettiin maksaa osakkeina (rajoitettuina osakekannustimina), ja maksua lykättiin
vuodella maaliskuusta 2010 maaliskuuhun 2011. Palkitsemisvaliokunta tarkasti ja vahvisti lyhyen ja pitkän
aikavälin kannustinjärjestelmiin liittyvien taloudellisten tavoitteiden tulokset.

 98

Johtoryhmän palkkiot
 31.12. päättyvä tilikausi
 2010 2009

Tuhatta euroa
Toimitus-

johtaja

Muut
johtoryhmän

jäsenet1)
Johtoryhmä

yhteensä
Toimitus-

johtaja

Muut
johtoryhmän

jäsenet
Johtoryhmä

yhteensä

Palkkiot

Vuosipalkka 1 0352) 2 640 3 675 825 2 555 3 503
Asumiskulut
()

21 53 74 123 47 47

Muut etuudet 14 102 116 16 113 129

Lyhyen aikavälin
kannustinjärjestelmät -3) 2184) 218 -3) 396 396

Pitkän aikavälin
kannustinjärjestelmät 3095) 736 1 045 1155) 103 218

 1 379 3 749 5 128 1 079 3 214 4 293

Eläkekulut
Suomen TEL-
järjestelmä - 102 102 - 70 70
Stora Enson
vapaaehtoiset
eläkejärjestelyt 341 1 193 1 534 265 923 1 188

 341 1 295 1 636 265 993 1 258

Palkat ja palkkiot
yhteensä 1 720 5 044 6 764 1 344 4 207 5 551

1) Elisabet Salander Björklundille maksetut palkkiot sisältyvät laskettuihin summiin siihen asti, kunnes hän jätti tehtävänsä Stora
Ensossa.

2) Toimitusjohtajan aiempi asuntoetu on 1.3.2010 lähtien muutettu peruspalkaksi ja on sisällytetty siitä lähtien vuosipalkkaan.

3) Bonukset vuosilta 2008 ja 2009 (alun perin vuonna 2009 ja 2010 maksettavat) muutettiin rajoitetuiksi viivästetyiksi
kolmivuotisiksi osakeohjelmiksi.

4) Bonukset vuodelta 2009 (alun perin vuonna 2010 maksettavat) muutettiin rajoitetuiksi osakeohjelmiksi ja lykättiin maksettavaksi
maaliskuussa 2011. Suoritettu käteisenä tilikaudella paikkansa konsernin johtoryhmässä jättäneille henkilöille.

5) Vuoden 2010 pitkän aikavälin kannustinjärjestelmä sisältää vuosilta 2007 ja 2008 maksettavan bonuksen, jonka maksamista
lykättiin.

Johtoryhmän jäsenet (pl. toimitusjohtaja)

Johdon lyhyen aikavälin kannustinjärjestelmät
Johtoryhmän jäsenillä on lyhyen aikavälin kannustinjärjestelmiä, joiden suuruus on enintään 50 % heidän
kiinteästä vuosipalkastaan. Bonukset maksetaan seuraavalla tilikaudella. Vuoden 2010 kannustinjärjestelmän
tuotosta 70 % perustui taloudellisiin tavoitteisiin ja 30 % henkilökohtaisiin tavoitteisiin. Vuonna 2010
osakkeina (rajoitettuina osakekannustimina) maksettavat lyhyen aikavälin kannustinpalkkiot vuoteen 2009
liittyen olivat 960 769 (396 000) euroa, mutta niiden maksamista lykättiin maaliskuuhun 2011.

Johdon optio-ohjelmat
Optioita ei ole myönnetty vuoden 2007 jälkeen. Tilikaudella 2010 erääntyi 82 500 vuoden 2003 optio-
ohjelmaan liittyvää optiota. Muita optioita ei lunastettu. Vuonna 2009 ei lunastettu optioita.

Johdon pitkän aikavälin kannustinjärjestelmät
Johtoryhmän jäsenet ovat osallisina useissa pitkän aikavälin kannustinjärjestelmissä. Vuosina 2007–2008
otettiin käyttöön konsernin johdolle suunnattu tulosperusteinen osakeohjelma. Ohjelmaan liittyvien
osakkeiden ansaintajakso on neljä vuotta (2009–2012). Lunastuspäivä on vuosittain 1. maaliskuuta.

 99

Vuodesta 2009 alkaen vuosittain on julkaistu uusi pitkän aikavälin kannustinohjelma, jossa on kolmen
vuoden lunastusjakso. Kaikista ohjelmista ansaittavien osakkeiden määrä voi olla enintään 150 %
suurimmasta mahdollisesta osakekannustimien määrästä edellyttäen, että saavutetut tulokset ylittävät
tavoitteen. Vuoden 2010 tulostavoitteet perustuivat pelkästään taloudellisiin mittareihin.

Johtoryhmän jäsenille suoritettiin vuoden 2010 tulosperusteiseen osakeohjelmaan liittyen 280 524 osaketta
vuosittain määritettyjen tulostavoitteiden saavuttamisen perusteella.

Osakeperusteisia maksuja koskevien kirjanpitosäädösten mukaisesti johdon optioista ja rajoitetuista
osakekannustimista aiheutuva kassavaikutukseton kulu lasketaan tilikauden aikana myönnettyjen osakkeiden
ja optioiden lunastuskauden alkuarvosta lisättynä aiempien kannustimien käyvän arvon muutoksella
tilikauden aikana. Kirjanpidolliset kulut eivät vastaa toteutuneita kassavaikutteisia kuluja vuositasolla, mutta
lopulliset summat vastaavat toisiaan, kun oikeus osakkeisiin tai optioihin on syntynyt, osakkeet tai optiot on
lunastettu tai lunastusaika on päättynyt. Edellisellä sivulla olevassa taulukossa olevat luvut koskevat
henkilöitä, jotka ovat kuuluneet johtoryhmään kannustimien myöntämis- tai maksupäivänä.

Johtoryhmän jäsenille suoritettiin vuoden aikana aiempiin rajoitettuihin ja tulosperusteisiin osakeohjelmiin
liittyen yhteensä 159 263 osaketta, joiden käteisarvo täsmäytyspäivänä 1.3.2010 oli 735 795 euroa laskettuna
täsmäytyspäivän 4,62 euron kurssilla.

Johtoryhmän jäsenille ei myönnetty vuonna 2010 uusia rajoitettuja osakekannustimia lukuun ottamatta
vuoteen 2009 liittyviä lyhytaikaisia kannustinpalkkioita, jotka oli määrä maksaa vuonna 2010 mutta joiden
suorittamista lykättiin (ks. edellä).

Johtoryhmän jäsenille on kertynyt aiemmista rajoitetuista osakeohjelmista yhteensä 189 891 osaketta, jotka
on määrä suorittaa vuonna 2011. Tämä sisältää vuoden 2009 ohjelmaan liittyvät lyhytaikaiset
kannustinpalkkiot, jotka oli määrä suorittaa vuonna 2010 mutta joiden maksamista lykättiin (ks. edellä).
Vuonna 2012 suoritettava määrä on 0 osaketta.

Toimitusjohtaja – Jouko Karvinen

Toimitusjohtaja tuli Stora Enson palvelukseen 1.1.2007 ja aloitti toimikautensa vuoden 2007 yhtiökokouksen
jälkeen 29.3.2007, kun hallitus oli hyväksynyt nimityksen. Toimitusjohtajalla on kuuden kuukauden
irtisanomisaika. Irtisanomiskorvaus on vuoden palkka, jos irtisanojana on yhtiö, mutta sopimukseen ei sisälly
yhtiön hallinnassa tapahtuvista muutoksista aiheutuvia maksuja. Etuuksiin kuuluu autoetu ja
maksuperusteinen kansainvälinen eläkejärjestely, jonka Ison-Britannian viranomaiset ovat hyväksyneet.
Vuonna 2010 käyttöön otettiin täydentävä järjestely. Molemmat järjestelyt ovat maksuperusteisia, eli niissä
eläke määräytyy maksettujen eläkemaksujen ja eläkesijoituksen tuoton mukaan. Stora Enso ja
toimitusjohtaja maksavat järjestelyyn kiinteän summan, joka on 40 % toimitusjohtajan peruspalkasta. Tästä
Stora Enson osuus on 35 % ja toimitusjohtajan osuus 5 %. Vuonna 2007 toimitusjohtajalle maksettiin
ylimääräinen eläke-etuus korvauksena aiemmista tehtävistä luopumisen seurauksena menetetyistä eläke-
etuuksista. Toimitusjohtajan eläkkeellesiirtymisikä on 60 vuotta.

Toimitusjohtajan lyhyen aikavälin kannustinjärjestelmä
Toimitusjohtaja on oikeutettu hallituksen vuosittain vahvistamaan lyhyen aikavälin kannustinjärjestelmään,
jonka tuotto on enintään 75 % kiinteästä vuosipalkasta. Vuoden 2010 kannustinjärjestelmän tuotosta 70 %
perustui taloudellisiin tavoitteisiin ja 30 % henkilökohtaisiin tavoitteisiin. Vuonna 2010 osakkeina
(rajoitettuina osakekannustimina) maksettavat lyhyen aikavälin kannustinpalkkiot vuoteen 2009 liittyen
olivat 404 505 euroa, mutta niiden maksamista lykättiin maaliskuuhun 2011.

Toimitusjohtajan optio-ohjelmat
Optioita ei ole myönnetty vuoden 2007 jälkeen. Toimitusjohtajalle myönnettiin vuonna 2007 Stora Ensoon
tulon myötä 157 646 optiota, joiden hinnoittelumallin mukaisesti arvioitu arvo myöntämispäivänä 2.1.2007
oli 365 000 euroa. Toimitusjohtaja ei lunastanut optioita vuonna 2010.

 100

Toimitusjohtajan pitkän aikavälin kannustinjärjestelmät
Toimitusjohtaja on osallisena useissa pitkän aikavälin kannustinjärjestelmissä. Toimitusjohtaja on vuodesta
2007 lähtien ollut osallisena konsernin johdolle suunnatussa tulosperusteisessa osakeohjelmassa. Tämän
ohjelman osakkeiden kertymisaika on neljä vuotta (2009−2012). Luovutuspäivä on vuosittain 1. maaliskuuta.
Toimitusjohtajalle myönnettiin vuoden 2010 tulosperusteiseen osakeohjelmaan liittyen 80 000 osaketta,
joiden arvo – olettaen, että tavoitteet saavutetaan – myöntämispäivänä 1.3.2010 oli 369 600 euroa laskettuna
myöntämispäivän 4,62 euron kurssilla. Kaikista ohjelmista ansaittavien osakkeiden määrä voi olla enintään
150 % suurimmasta mahdollisesta osakekannustimien määrästä edellyttäen, että saavutetut tulokset ylittävät
tavoitteen. Vuoden 2010 tulostavoitteet perustuivat pelkästään taloudellisiin mittareihin.

Toimitusjohtajalle suoritettiin vuonna 2010 aiempiin rajoitettuihin ja tulosperusteisiin osakeohjelmiin liittyen
yhteensä 66 913 osaketta, joiden käteisarvo täsmäytyspäivänä 1.3.2010 oli 309 138 euroa laskettuna
täsmäytyspäivän 4,62 euron kurssin perusteella.

Toimitusjohtajalle ei myönnetty rajoitettuja osakekannustimia lukuun ottamatta vuoteen 2009 liittyviä
lyhytaikaisia kannustinpalkkioita, jotka oli määrä suorittaa vuonna 2010 mutta joiden suorittamista lykättiin
(ks. edellä). Aiempien vuosien rajoitetuista osakeohjelmista on kertynyt yhteensä 108 946 osaketta, jotka on
määrä suorittaa vuonna 2011. Vuonna 2012 suoritettava määrä on 9 415 osaketta.

Toimitusjohtajalla on vuodesta 2013 lähtien maksettaville lyhyen ja pitkän aikavälin kannustinjärjestelmiin
liittyville muuttuville palkanosille yläraja. Toisin sanoen jos lyhyen ja pitkän aikavälin
kannustinjärjestelmien yhteenlaskettu tulos on yli 100 % toimitusjohtajan perusvuosipalkasta, pitkän
aikavälin kannustinjärjestelmistä maksettava palkkio pienenee vastaavasti.

Johtoryhmän osakkeet ja optiot6)

Johtoryhmän jäsenet tilikauden
lopussa R-osakkeet1)

Synteettiset
optiot 2004–

2007

Tulos–
perusteiset

osake–
kannustimet

Rajoitetut
osake–

kannustimet

Hannu Alalauri 17 254 30 000 71 028 26 0432)

Lars Häggström - - - -

Jouko Karvinen, CEO 83 311 157 646 219 874 118 3613)

Hannu Kasurinen 17 848 33 750 59 861 22 7114)

Mats Nordlander 14 513 30 000 101 587 37 8992)

Markus Rauramo, CFO 17 924 25 000 61 717 32 6835)

Bernd Rettig 19 192 67 500 86 374 37 2222)

Juha Vanhainen 15 800 41 250 73 655 33 3332)

Yhteensä 185 842 385 146 674 096 308 252

1) Kenelläkään johtoryhmän jäsenistä ei ollut A-osakkeita.

2) Vastineena vuoden 2009 lyhyen aikavälin kannustinjärjestelmästä.

3) Vastineena vuoden 2007, 2008 ja 2009 lyhyen aikavälin kannustinjärjestelmistä.

4) 21 961 vastineena vuoden 2009 lyhyen aikavälin kannustinjärjestelmästä.

5) 32 083 vastineena vuoden 2009 lyhyen aikavälin kannustinjärjestelmästä.

6) Konsernilla ei ole virallista ohjeistusta koskien hallituksen jäsenten palkkioksi saamien osakkeiden hallussapitämistä.

Myös seuraavat johtajat
olivat johtoryhmässä
vuonna 2010

Osakkeiden
määrä tehtävästä

luovuttaessa

Synteet-
tiset

optiot
2004–2007

Tulos–
perusteiset

osake–
kannustimet

Rajoitetut
osake–

kannus-
timet

Toiminut
tehtävässään

asti

Elisabet Salander Björklund 29 912 60 000 - - 31.8.2010

 101

Liite 9. Rahoitustuotot ja –kulut

Rahoitustuotot ja -kulut
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Rahoituserät tuloslaskelmassa

Rahoitustuotot 91,6 209,3 356,7

Rahoituskulut -192,5 -488,5 -523,9

Jatkuvat toiminnot yhteensä -100,9 -279,2 -167,2

Jaottelu

Korkokulut

 Pankkilainat -116,3 -125,3 -198,2

 Rahoitusleasingsopimukset -3,2 -0,9 -3,2

 Aktivoidut korot 11,5 8,4 1,7

Korkotuotot 17,7 17,1 34,5

Tuotot korollisista arvopapereista 6,0 13,6 20,0

Kurssierot

 Valuuttajohdannaiset -45,3 -137,8 254,9

 Korolliset lainat ja talletukset 46,3 108,7 -270,2

Muut rahoitustuotot

 Käyvän arvon suojaukset - 9,7 -

 Muut käyvän arvon muutokset 16,8 14,8 35,6

 Muut (ml. noteeratut arvopaperit) 4,8 37,0 10,0

Muut rahoituskulut

 Käyvän arvon suojaukset -1,5 - -7,9

 Muut käyvän arvon muutokset -12,8 -6,5 -34,5

 Muut (ml. noteeratut arvopaperit) -24,9 -218,0 -9,9

Jatkuvat toiminnot yhteensä -100,9 -279,2 -167,2

Lopetetut toiminnot yhteensä - - -5,5

Koko liiketoiminta: Tuloslaskelma -100,9 -279,2 -172,7
Johdannaisinstrumenttien tuotot ja kulut esitetään liitteessä 29.

Stora Ensolla on tällä hetkellä myytävissä olevien rahoitusvarojen salkussaan kaksi PIK-lainaa, toinen
NewPageltä Yhdysvalloista, nimellisarvoltaan 233,8 milj. Yhdysvaltain dollaria, ja toinen Papyrus Holding
AB:ltä Ruotsista, nimellisarvoltaan 72,2 milj. euroa. Molemmille noteeraamattomille rahoitusarvopapereille
kertyvä korko on esitetty yllä olevassa taulukossa korollisten arvopapereiden tuotossa, ja se on arvoltaan 6,0
(13,6) milj. euroa. Korkoa ei makseta vaan se lisätään lainapääomaan, joka maksetaan takaisin määritettynä
ajankohtana tai siinä tapauksessa, että yritysten määräysvallassa tapahtuu muutoksia. NewPage-lainasta ei
ole kirjattu korkoa 30.6.2009 jälkeen.

Stora Enso kirjasi NewPagen 20,1 % omistusosuudestaan ja PIK-lainastaan 417,8 milj. euron (574,8 milj.
Yhdysvaltain dollarin) arvonalennuksen vuoden 2009 toisen neljänneksen tulokseensa (kts. liite 16,
Myytävänä olevat rahoitusvarat). Osakkeiden arvonalentumisella oli 269,3 milj. euron negatiivinen vaikutus
liikevoittoon ja PIK-lainan arvonalentumisella 148,5 milj. euron negatiivinen vaikutus muihin
rahoituskuluihin.

 102

Yllä valuuttajohdannaisista esitetyt kurssivoitot ja -tappiot liittyvät instrumentteihin, jotka arvostetaan
tuloslaskelmassa käypään arvoon, koska ne eivät täytä suojauslaskennan soveltamisen ehtoja. Perityt maksut,
jotka liittyvät esimerkiksi käyttämättömiin luottolimiitteihin, vakuuksiin ja luottoluokituslaitoksiin, sisältyvät
muihin rahoituskuluihin ja olivat 13,7 (7,6) milj. euroa. Pitkäaikaisten velkakirjojen
liikkeeseenlaskukustannukset aktivoidaan osana pitkäaikaista velkaa taseeseen, ja 31.12.2010 ne olivat 7,7
(8,3) milj. euroa. Aktivoidut kustannukset poistetaan tuloslaskelmassa efektiivisen koron menetelmällä.
Poistot olivat 1,8 milj. euroa vuonna 2010 ja 1,6 milj. euroa vuonna 2009.

Tilinpäätökseen sisältyvät valuuttakurssivoitot ja -tappiot
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Liikevaihto -14,6 -5,6 33,9

Kulut 11,7 4,7 -14,9

Nettorahoituserät 1,0 -29,1 -15,3

Jatkuvat toiminnot yhteensä -1,9 -30,0 3,7

Lopetetut toiminnot yhteensä - - -0,4

Koko liiketoiminta -1,9 -30,0 3,3

 103

Liite 10. Tuloverot

Verot
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008*

Välittömät verot -110,5 -46,4 46,8

Laskennalliset verot -46,1 55,0 165,9

Verot yhteensä -156,6 8,6 212,7

*) Vuosina 2010 ja 2009 ei ollut lopetettavia toimintoja. Vuonna 2008 verohyöty välittömistä veroista jatkuvista toiminnoista oli 49,5
milj. euroa ja verokulut lopetetuista toiminnoista olivat 2,7 milj. euroa. Laskennallinen verohyöty jatkuvista toiminnoista oli 165,3
milj. euroa ja laskennalliset verokulut lopetetuista toiminnoista olivat 0,6 milj. euroa. Verot jatkuvista toiminnoista olivat siten
yhteensä 214,8 milj. euroa ja lopetetuista toiminnoista -2,1 milj. euroa.

Tuloverojen täsmäytys paikallisiin verokantoihin
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Jatkuvat toiminnot

Tulos ennen veroja 925,9 -886,8 -893,8

Verot kunkin maan verokannan mukaan 1) -217,8 250,9 234,0

Vähennyskelvottomat menot ja verovapaat tulot 2) -4,3 -92,8 27,2

Tappiot, joista ei ole laskettu verosaamista 51,7 -170,1 -83,6

Verot aiemmilta vuosilta 9,3 21,6 61,9

Verokannan ja verolakien muutos -0,1 -0,2 42,0

Liikearvon arvonalennus - -0,8 -66,7

Muut 4,6 - -

Verot yhteensä -156,6 8,6 214,8

Efektiivinen verokanta 16,9 % 1,0 % 24,0 %

Lakisääteinen verokanta 23,5 % 28,3 % 26,2 %

1) Sisältää vapautukset verojenmaksusta tietylle ajalle ja muut veroedut, yhteensä 18,3 milj. euroa vuonna 2010.
Sisältää vapautukset verojenmaksusta tietylle ajalle ja muut veroedut, yhteensä 21,1 milj. euroa vuonna 2009.
2) Vähennyskelvottomat menot (43,9 milj. euroa) vuodelta 2010 on esitetty yhdessä verovapaiden tulojen (39,6 milj. euroa) kanssa.
Vähennyskelvottomat menot (109,4 milj. euroa) vuodelta 2009 on esitetty yhdessä verovapaiden tulojen (16,6 milj. euroa) kanssa.
Vähennyskelvottomat menot (22,8 milj. euroa) vuodelta 2008 on esitetty yhdessä verovapaiden tulojen (50,0 milj. euroa) kanssa.

Lakisääteisen ja efektiivisen verokannan 6,6 %:n ero vuonna 2010 selittyy pääasiassa laskennallisten
verosaamisten lisäkirjauksilla erityisesti Suomessa ja joissakin muissa maissa.

Lakisääteisen ja efektiivisen verokannan 27,3 %:n ero vuonna 2009 selittyy pääasiassa laskennallisten
verosaamisten arvonalennuksilla Suomessa ja muissa maissa sekä sillä, että osakeomistus NewPagessa ja
PIK-lainan arvonalennukset eivät ole verovähennyskelpoisia.

Stora Ensolla oli tilikauden 2010 lopussa vahvistettuja tappioita yhteensä 1 806 (1 620) milj. euroa, joista
noin 873 (629) milj. euroa ei vanhene. 28 (28) milj. euroa vanhenee viiden vuoden kuluessa ja 905 (963)
milj. euroa myöhemmin. Suomessa kirjattiin 792 (847) milj. euron tappiot.

 104

Laskennallisten verojen muutos vuonna 2010

Milj. euroa 1.1.2010
Tulos-

laskelma

Muihin
laajan

tuloksen
eriin

kirjattavat
tulot

Yritysostot
ja -myynnit Muuntoerot 31.12.2010

Aineelliset ja
aineettomat hyödykkeet -410,1 -81,7 - -0,4 -56,5 -548,7

Rahoitusvarat -1,3 - -29,0 - - -30,3

Verottamattomat
varaukset 1,6 -15,7 - -3,8 6,8 -11,1

Eläkevaraukset 51,3 -3,8 13,1 -0,1 -2,1 58,4

Vähennyskelpoiset
tappiot ja tuotot 1) 133,3 56,8 - 4,2 8,8 203,1

Muut laskennalliset
verot 16,6 -1,7 - 2,8 -0,7 17,0

Yhteensä -208,6 -46,1 -15,9 2,7 -43,7 -311,6

Oman pääoman
suojaus (kertyneet
muuntoerot) - -2,5 2,5 - - -

Laskennallisten
verojen muutos, netto -208,6 -48,6 -13,4 2,7 -43,7 -311,6

Verosaamiset 2) 155,8 111,0

Verovelat 2) -364,4 -422,6

1) Verotappiot, joista ei ole kirjattu laskennallista veroa, arvoltaan 265,7 milj. euroa
2) Laskennalliset verosaamiset ja -velat on tasattu IAS 12:n mukaisesti.

 105

Laskennallisten verojen muutos vuonna 2009

Milj. euroa 1.1.2009
Tulos-

laskelma

Muihin
laajan

tuloksen
eriin

kirjattavat
tulot

Yritysostot
ja -myynnit Muuntoerot 31.12.2009

Aineelliset ja
aineettomat
hyödykkeet -530,7 122,1 - 14,3 -15,8 -410,1
Rahoitusvarat 64,2 - -65,5 - - -1,3
Verottamattomat
varaukset -30,6 33,9 - - -1,7 1,6
Eläkevaraukset 113,7 -68,5 4,6 -1,8 3,3 51,3
Vähennyskelpoiset
tappiot ja tuotot 1) 174,2 -42,3 - 0,7 0,7 133,3
Muut laskennalliset
verot 6,2 9,8 - - 0,6 16,6
Yhteensä -203,0 55,0 -60,9 13,2 -12,9 -208,6
Oman pääoman
suojaus (kertyneet
muuntoerot) - 4,1 -4,1 - - -
Laskennallisten
verojen muutos, netto -203,0 59,1 -65,0 13,2 -12,9 -208,6
Verosaamiset 2) 74,5 155,8
Verovelat 2) -277,5 -364,4
1) Verotappiot, joista ei ole kirjattu laskennallista veroa, arvoltaan 298,7 milj. euroa
2) Laskennalliset verosaamiset ja -velat on tasattu IAS 12:n mukaisesti.

Laskennallisia verosaamisia kirjataan vain siinä määrin kuin konsernin arvioiden mukaan on todennäköistä,
että niitä voidaan hyödyntää tulevien tilikausien verotettavaa tuloa vastaan. Vuonna 2010 valoisammat
ennusteet vaikuttivat positiivisesti laskennallisten verosaamisten kirjaamiseen. Laskennallisia veroja, jotka
liittyvät tytäryhtiöissä ja osakkuusyrityksissä suoraan omistettujen osakkeiden kirjanpitoarvon ja verokannan
välisiin tilapäisiin eroihin, ei ole kirjattu.

Laskennallisia veroja ei ole kirjattu suomalaisten yritysten jakamattomista voittovaroista, koska ne voidaan
siirtää emoyhtiölle ilman veroseuraamuksia.

Liitettä 10, Tuloverot, on muutettu, jotta verot voitaisiin esittää yhtenäisemmin. Laskenta- ja kirjaamistapaa
ei ole muutettu.

 106

Liite 11. Tasearvojen arvostukset

Varaukset epäkuranteista varastoista, varaston nettorealisointiarvoista ja epävarmoista saatavista on esitetty
alla:

Tasearvojen arvostukset
 Epäkurantit varastot

Milj. euroa Varaosat
Valmiit

tuotteet
Varaston netto-
realisointiarvo

Epävarmat
saatavat

Arvostukset
yhteensä

Tasearvo 1.1.2008 66,2 16,4 6,0 39,5 128,1
Muuntoerot -1,9 -0,1 -0,1 -1,9 -4,0
Yritysostot ja -myynnit - -5,0 -3,4 -18,6 -27,0
Kirjattu
tuloslaskelmaan:
Jatkuvat toiminnot 18,2 25,8 11,6 0,4 56,0

Palautus
tuloslaskelmassa:
Jatkuvat toiminnot -14,3 -23,0 -2,2 - -39,5

Kirjattu
tuloslaskelmaan:
Lopetetut toiminnot - - -0,2 1,1 0,9
Tasearvo 31.12.2008 68,2 14,1 11,7 20,5 114,5
Muuntoerot 1,3 - 0,1 - 1,4
Yritysostot ja -myynnit - - 2,8 - 2,8

Kirjattu
tuloslaskelmaan:
Jatkuvat toiminnot 19,2 2,8 0,5 16,5 39,0

Palautus
tuloslaskelmassa:
Jatkuvat toiminnot -13,9 -5,7 -13,0 -0,8 -33,4
Tasearvo 31.12.2009 74,8 11,2 2,1 36,2 124,3
Muuntoerot 3,7 0,1 0,1 1,2 5,1
Yritysostot ja -myynnit - - -21,7 -0,3 -22,0

Kirjattu
tuloslaskelmaan:
Jatkuvat toiminnot 15,1 2,3 24,2 7,9 49,5

Palautus
tuloslaskelmassa:
Jatkuvat toiminnot -5,0 -1,7 -1,0 -4,3 -12,0

Tasearvo 31.12.2010 88,6 11,9 3,7 40,7 144,9

Operatiivisissa arvostuksissa ei tapahtunut merkittäviä muutoksia vuonna 2010. Varaosien
epäkuranttiusvaraus kasvoi kuitenkin 13,8 milj. euroa varastojen vanhenemisen myötä. Konserni myi Kotkan
tehtaat vuonna 2010. 21,7 milj. euron osa luovutustappiosta on esitetty vaihto-omaisuuden
arvonalentumisena. Kotkan myynnistä kerrotaan tarkemmin liitteessä 4, Yritysostot ja -myynnit.
Myyntisaamisiin liittyvistä varauksista kerrotaan tarkemmin liitteessä 19, Saamiset.

 107

Liite 12. Poistot ja arvonalentumiset

Poistot ja arvonalentumiset
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008

Poistot: Jatkuvat toiminnot
Aineettomat hyödykkeet 18,3 27,0 27,5
Rakennukset ja rakennelmat 81,3 91,5 98,5
Koneet ja kalusto 415,1 411,7 535,6
Muut aineelliset hyödykkeet 14,2 21,4 25,0

Yhteensä 528,9 551,6 686,6

Arvonalentumiset ja myyntitappiot: Jatkuvat
toiminnot
Aineettomat hyödykkeet - 0,8 1,9
Maa-alueet - 70,7 9,2
Rakennukset ja rakennelmat 29,0 110,1 47,0
Koneet ja kalusto 22,2 426,1 405,9
Muut aineelliset hyödykkeet 0,6 10,8 39,5
Liikearvo - - 236,0

Yhteensä 51,8 618,5 739,5

Arvonalentumisen peruutus: Jatkuvat toiminnot
Maa-alueet -9,7 - -
Rakennukset ja rakennelmat -4,0 -2,6 -2,0
Koneet ja kalusto -284,3 -14,6 -1,7

 -298,0 -17,2 -3,7
Poistot ja arvonalentumiset: Jatkuvat toiminnot 282,7 1 152,9 1 422,4

Poistot ja arvonalentumiset: Lopetetut toiminnot
Poistot - - 6,9
Liikearvon arvonalentuminen - - 39,2

Yhteensä - - 46,1

Koko liiketoiminta 282,7 1 152,9 1 468,5

Poistot
Jatkuvista toiminnoista kirjatut poistot ovat pienentyneet noin 158 milj. euroa vuodesta 2008 lähtien. Tämä
selittyy pääasiassa samalla jaksolla kirjatuilla merkittävillä käyttöomaisuuden arvonalentumisilla. Poistot ja
arvonalentumiset on eritelty liitteessä 3, Tiedot segmenteittäin.

Arvonalentumistestaus
Liikearvon arvonalentumistestit tehdään rahavirtaa tuottavien yksiköiden ryhmässä tasolla, jolla ylempi johto
seuraa liikearvoa. Aineellisten ja aineettomien hyödykkeiden arvonalentumistestit tehdään rahavirtaa
tuottavan yksikön tasolla, joka voi tarkoittaa yksittäistä tehdasta tai tehdasryhmää. Rahavirtaa kerryttävien
yksiköiden arvostus perustuu käyttöarvon laskentaan, jossa käytetään ylemmän johdon hyväksymissä
budjeteissa olevia rahavirtaennusteita. Veroja edeltävien diskonttokorkojen laskennassa kutakin
rahavirtayksikköä varten otetaan huomioon sen maan verotus ja riskiprofiili, missä rahavirta syntyy. Siten
rahavirtaa tuottavilla yksiköillä voi olla useita diskonttokorkoja. Taulukossa liikearvon
arvonalentumistestausta koskevassa osassa on eritelty liikearvon arvonalentumistestauksessa käytettävät
keskimääräiset veroja edeltävät diskonttokorot. Samanlaisia diskonttokorkoja käytetään käyttöomaisuuden
arvonalentumistestauksessa.

 108

Arvonalentumistesti tehtiin käyttämällä käyttöarvoon (Value in Use) perustuvaa menetelmää seuraavilla
pääolettamuksilla:

 Arviot myyntihinnoista perustuvat sisäisten ja ulkoisten asiantuntijoiden analyyseihin.
 Arvio vuosittaisesta inflaatiosta noin 2 %.
 Nykyinen kulurakenne pysyy muuttumattomana.
 Liikearvon testauksessa käytettiin neljän vuoden ajanjaksoa, jonka jälkeinen ikuisuusarvo perustuu

nollakasvuun. Aineellisten ja aineettomien käyttöomaisuushyödykkeiden testauksessa ajanjakso oli
hyödykkeen jäljellä oleva taloudellinen vaikutusaika.

Käyttöomaisuuden arvonalentuminen
Vuonna 2010 aineellisten ja aineettomien hyödykkeiden arvonalentumisten palautukset olivat yhteensä 298,0
milj. euroa, josta 269,3 milj. euroa liittyi arvonalentumistestaukseen ja 28,7 milj. euroa useiden tehtaiden,
mukaan lukien Baienfurtin tehdasalueen, käyttöomaisuuden myyntiin. Käyttöomaisuuden arvonalentumiset
vuonna 2010 olivat yhteensä 51,8 milj. euroa, josta 31,1 milj. euroa liittyi arvonalentumistestaukseen ja 20,7
milj. euroa sanomalehtipaperin tuotannon lopettamiseen Maxaussa sekä Kotkan tehtaiden sulkemiseen (ks.
liite 4, Yritysostot ja -myynnit).

Vuonna 2009 käyttöomaisuuden arvonalentumiset jatkuvissa toiminnoissa olivat yhteensä 618,5 milj. euroa,
josta 239,2 milj. euroa liittyi uudelleenjärjestelytoimiin ja 379,3 milj. euroa arvonalentumistestaukseen. Stora
Enso Uruguay S.A:n myynnistä kirjattiin lisäksi 14,9 milj. euron arvonalentuminen. Arvonalentumisia
palautettiin 17,2 milj. euroa. Palautus liittyy pääasiassa Summan tehdasalueen myyntiin ja syyskuussa 2008
julkistettuun Imatran tehtaan kartonkikone 1:n sulkemispäätöksen peruutukseen.

Aineellisten ja aineettomien hyödykkeiden arvonalentumiset konsernin jatkuvissa toiminnoissa vuonna 2008
olivat 503,5 milj. euroa, josta 125,0 milj. euroa liittyi syyskuussa 2008 julkistettuihin tehtaiden sulkemisiin ja
378,5 milj. euroa viimeisellä neljänneksellä tehtyyn arvonalentumistestaukseen. Arvonalentumisia
palautettiin 3,5 milj. euroa. Sulkemisiin liittyvistä arvonalentumisista kirjatut kulut koskivat
kuluttajapakkauskartonkisegmenttiin kuuluvan Baienfurtin tehtaan sulkemista, tuotannon lopettamista
teollisuuspakkaussegmenttiin kuuluvalla Corenson hylsykartonkikoneella Varkaudessa, Kabelin
aikakauslehtipaperikoneen sulkemista, Kemijärven sellutehtaan sulkemista, puutuotesegmenttiin kuuluvien
Paikusen ja Viljandin sahojen sulkemista, tuotannon suunniteltua lopettamista Imatran tehtaan kartonkikone
1:llä sekä konsernin Venäjän puunhankinnan vähentämistä.

Liikearvon alentumistestaus
Liikearvon arvonalentumisia ei kirjattu vuosina 2010 ja 2009. Vuonna 2008 liikearvon arvonalentumisista
kirjattiin yhteensä 236 milj. euron kulut, joista 228 milj. euroa liittyi hienopaperisegmenttiin.

 109

Liiketoiminta-alue – rahavirtaa tuottavien yksiköiden ryhmät
 31.12.2010 päättyvä tilikausi 31.12.2009 päättyvä tilikausi

Milj. euroa

Liikearvo
vuoden
lopussa

Arvonalen-
tuminen

Keski-
määräinen

diskonttokorko

Liikearvo
vuoden
lopussa

Arvonalen-
tuminen

Keski-
määräinen

diskonttokorko

Puutuotteet –
Keski-Eurooppa 111,8 - 8,3 % 105,3 - 9,9 %

Sanomalehti- ja
kirjapaperi –
Eurooppa 23,0 - 8,3 % 23,0 - 9,9 %

Aikakauslehtipaperi
– päällystämätön 60,0 - 8,3 % 60,0 - 9,9 %

Teollisuuspak-
kaukset – Corenso 20,0 - 7,3 % 20,0 - 8,9 %

Liikearvo:
Jatkuvat toiminnot 214,8 - 208,3 -

Käyttöarvon laskelma (Value in use) on herkkä diskonttokoron, hintojen ja kustannusten muutoksille.
Seuraavassa taulukossa on yhteenveto siitä, mikä vaikutus 1 %:n muutoksella diskonttokorossa, 1 %:n
laskulla myyntihinnoissa ja 1 %:n nousulla kustannuksissa olisi ollut liikearvon arvonalentumisen
testaustuloksiin.

Arvonalentumistestauksen herkkyysanalyysi vuonna 2010

Milj. euroa
Liikearvon

arvonalentuminen

1 prosentin muutos diskonttokorossa 29
1 prosentin muutos myyntihinnoissa 704
1 prosentin muutos kustannuksissa 546

Arvonalentuminen segmenteittäin vähennettynä arvonalennusten peruutuksilla
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008

Sanomalehti- ja kirjapaperi 10,7 59,1 -
Aikakauslehtipaperi -7,8 151,9 4,2
Hienopaperi -71,7 298,1 402,7
Kuluttajapakkauskartonki -177,2 26,0 161,0
Teollisuuspakkaukset 5,2 23,2 56,7
Puutuotteet -5,9 -0,1 82,7
Muut 0,5 43,1 28,5
Jatkuvat toiminnot yhteensä -246,2 601,3 735,8
Tukkuritoiminta: Lopetetut toiminnot - - 39,2

Koko liiketoiminta -246,2 601,3 775,0

 110

Liite 13. Aineelliset ja aineettomat hyödykkeet

Aineelliset ja aineettomat hyödykkeet (yhteenveto)
 31.12. päättyvä tilikausi

Milj. euroa
Aineelliset

hyödykkeet
Aineettomat
hyödykkeet Liikearvo

Aineelliset ja
aineettomat
hyödykkeet

yhteensä
Hankintameno
1.1.2010 17 082,6 342,7 1 139,2 18 564,5
Muuntoerot 912,6 6,7 15,7 935,0
Uudelleenryhmittely 9,0 -9,0 - -
Yritysostot 4,8 - 3,0 7,8
Yritysmyynnit -298,0 -2,5 - -300,5
Lisäykset 370,7 6,3 - 377,0
Vähennykset -228,9 0,3 - -228,6

31.12.2010 17 852,8 344,5 1 157,9 19 355,2

Kertyneet poistot ja
arvonalentumiset
1.1.2010 12 382,4 271,3 930,9 13 584,6
Muuntoerot 637,9 5,0 12,2 655,1
Vähennykset -198,1 -0,6 - -198,7
Yritysmyynnit -297,6 -2,1 - -299,7

Poistot: Jatkuvat toiminnot 510,6 18,3 - 528,9

Arvonalentumiset: Jatkuvat
toiminnot -249,3 - - -249,3

31.12.2010 12 785,9 291,9 943,1 14 020,9

Tasearvo 31.12.2010 5 066,9 52,6 214,8 5 334,3

Tasearvo 31.12.2009 4 700,2 71,4 208,3 4 979,9

Tasearvo 31.12.2008 5 413,7 77,5 207,6 5 698,8

 111

Aineelliset käyttöomaisuushyödykkeet
 31.12. päättyvä tilikausi

Milj. euroa
Maa- ja

vesialueet
Rakennukset

ja rakennelmat
Koneet ja

kalusto

Muut
aineelliset

hyödykkeet

Kesken-
eräiset

hyödykkeet Yhteensä
Hankintameno

1.1.2008 375,0 3 082,2 13 792,6 493,3 304,8 18 047,9
Muuntoerot -19,7 -94,4 -616,2 -23,6 -34,0 -787,9
Uudelleenryhmittely -0,2 48,1 153,4 5,6 -217,7 -10,8
Yritysostot 0,1 0,6 3,2 0,2 0,5 4,6
Lisäykset 37,6 33,1 313,8 10,9 246,9 642,3
Vähennykset -68,6 -360,2 -770,4 -30,8 -0,2 -1 230,2

31.12.2008 324,2 2 709,4 12 876,4 455,6 300,3 16 665,9
Muuntoerot 27,2 38,9 241,8 12,5 7,6 328,0
Uudelleenryhmittely -8,6 54,2 107.0 2.0 -149,1 5,5
Yritysostot 10,2 - 3,4 0,2 - 13,8
Lisäykset 3,8 2,6 153,7 3,3 217,0 380,4
Vähennykset -97,3 -17,2 -190,7 -7,4 1,6 -311,0

31.12.2009 259,5 2 787,9 13 191,6 466,2 377,4 17 082,6
Muuntoerot 10,4 103,4 765,0 21,0 12,8 912,6
Uudelleenryhmittely -0,7 25,5 245,4 1,7 -262,9 9,0
Yritysostot 0,1 3,5 1,2 - - 4,8
Yritysmyynnit -1,5 -12,9 -260,5 -23,1 - -298,0
Lisäykset 0,6 12,3 212,3 6,6 138,9 370,7
Vähennykset -12,0 -64,1 -145,6 -6,5 -0,7 -228,9

31.12.2010 256,4 2 855,6 14 009,4 465,9 265,5 17 852,8

Kertyneet poistot ja
arvonalentumiset
1.1.2008 5,0 1 628,0 9 628,7 309,5 - 11 571,2
Muuntoerot - -56,4 -419,5 -17,0 - -492,9
Yritysostot - 0,1 0,4 - - 0,5
Vähennykset -4,5 -224,9 -729,1 -29,5 - -988,0
Poistot: jatkuvat toiminnot - 98,6 535,5 25,0 - 659,1
Arvonalentumiset:
jatkuvat toiminnot 9,2 47,1 402,1 25,9 13,5 497,8
Poistot: lopetetut
toiminnot - 2,0 2,5 - - 4,5

31.12.2008 9,7 1 494,5 9 420,6 313,9 13,5 11 252,2
Muuntoerot 1,6 22,5 170,8 9,6 -0,3 204,2
Yritysostot - - 1,2 - - 1,2
Vähennykset -25,4 18,7 -185,7 -6,6 -1,3 -200,3
Poistot - 91,5 411,7 21,4 - 524,6
Arvonalentumiset 70,7 107,5 411,5 10,3 0,5 600,5

31.12.2009 56,6 1 734,7 10 230,1 348,6 12,4 12 382,4
Muuntoerot 0,2 61,9 562,2 12,9 0,7 637,9
Vähennykset 2,4 -63,1 -131,0 -6,3 -0,1 -198,1
Yritysmyynnit - -13,5 -261,7 -22,4 - -297,6
Poistot - 81,3 415,1 14,2 - 510,6
Arvonalentumiset -9,7 25,1 -264,8 -0,1 0,2 -249,3

31.12.2010 49,5 1 826,4 10 549,9 346,9 13,2 12 785,9

 112

Tasearvo 31.12.2010 206,9 1 029,2 3 459,5 119,0 252,3 5 066,9

Tasearvo 31.12.2009 202,9 1 053,2 2 961,5 117,6 365,0 4 700,2

Tasearvo 31.12.2008 314,5 1 214,9 3 455,8 141,7 286,8 5 413,7

Aktivoidut arvot
 31.12. päättyvä tilikausi
 Tietokoneohjelmistot Aktivoidut korot Rahoitusleasing-sopimukset
Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008
1.1. 46,4 54,6 64,5 57,8 50,7 54,2 50,3 9,5 36,0

Muuntoerot 0,9 - -0,3 2,6 0,8 -1,6 0,9 0,1 -1,5

Uudelleenryhmit-
tely -11,0 -0,2 3,2 -13,8 - - -4,6 - -

Yritysostot ja -
myynnit -0,1 0,1 -3,3 -5,0 - -0,3 2,1 - -17,7

Aktivoitu vuoden
aikana 5,8 12,6 13,7 11,5 8,4 1,7 50,5 41,5 10,1

Poistot -12,1 -20,7 -23,2 -4,9 -2,1 -3,3 -11,9 -0,8 -17,4
31.12. 29,9 46,4 54,6 48,2 57,8 50,7 87,3 50,3 9,5

Tietokoneohjelmistot sisältävät omien ohjelmistojen aktivointeja 11,4 (9,5) milj. euron arvosta tilikauden lopussa. Lisäykset vuoden

aikana olivat 4,8 (2,6) milj. euroa ja poistot olivat 1,1 (3,3) milj. euroa.

Aineellisten ja aineettomien hyödykkeiden lisäykset
Konsernin yritysostoihin vuonna 2010 liittyvien aineellisten ja aineettomien hyödykkeiden hankinta-arvo oli
7,8 (17,6) milj. euroa ja liikearvoa oli 3,0 (0,0) milj. euroa, liittyen Eridomic Oy:n yritysostoon. Tätä on
käsitelty tarkemmin liitteessä 4, Yritysostot ja -myynnit.

Tilikauden investoinnit olivat Stora Enso Oyj:ssä ja sen tytäryrityksissä yhteensä 377,0 (394,4) milj. euroa.
Keskeneräisiä projekteja ja tulevaisuuden suunnitelmia on käsitelty tarkemmin Stora Enson hallituksen
toimintakertomuksessa.

Aineellisten ja aineettomien hyödykkeiden vähennykset
Konserniyritysten myynti vuonna 2010 aiheutti 0,8 milj. euron aineellisten ja aineettomien hyödykkeiden
vähennykset. Ensisijaiset vähennykset liittyivät konsernin Kotkan tehtaiden ja Malesian
laminaattipaperiliiketoiminnan myyntiin. Myydyt käyttöomaisuushyödykkeet kirjattiin nolla-arvoon, koska
osa myyntitappiosta realisoituu aineellisten ja aineettomien hyödykkeiden arvonalentumisten kautta. Tätä on
käsitelty tarkemmin liitteessä 4, Yritysostot ja -myynnit.

Muut myynnit olivat arvoltaan 32,6 milj. euroa ja käsittivät pääosin seuraavat:

 Imatran PK8-hienopaperikoneen sekä Kemijärven sellutehtaan käyttöomaisuushyödykkeiden
myynti, yhteensä 10,4 milj. euroa.

 Tolkkisten sahan osittainen myynti, josta kirjattiin 5,8 milj. euron myyntivoitto.
 Muun omaisuuden myynnistä, joka koostui pääasiassa normaaliin liiketoimintaan liittyvistä

vähäisistä myynneistä, kirjattiin 16,4 milj. euron myyntivoitto.

Konserniyritysten myynti vuonna 2009 aiheutti 92,6 milj. euron aineellisten ja aineettomien hyödykkeiden
vähennykset liittyen Stora Enso Uruguay S.A:n (SEUSA) myyntiin. Stora Enso ja Celulosa Arauco y
Constitucion S.A. (Arauco) perustivat yhteisyrityksen yhdistääkseen omistuksensa Uruguayssa ja ostaakseen

 113

Grupo ENCE:n toiminnot tasaosuuksin (ks. liite 15, Osakkuus- ja omistusyhteisyritykset). Konserni luovutti
koko osakekantansa SEUSA-yhtiössä Forestal Cono Sur S.A:lle (FCS), Araucon kokonaan omistamalle
tytäryhtiölle Uruguayssa, vastineeksi 50 % omistusosuudesta FCS:n osakkeista.

Konserniyritysten myynti vuonna 2008 aiheutti 283,3 milj. euron aineellisten ja aineettomien hyödykkeiden
vähennykset. Ensisijaiset vähennykset liittyivät seuraaviin:

 Konsernin Papyrus-tukkuritoiminnan myynti. Tukkuritoiminta katsotaan lopetetuksi toiminnoksi,
koska se käsitti koko tukkuritoimintasegmentin, jonka aineelliset ja aineettomat hyödykkeet olivat
yhteensä 253,8 milj. euroa.

 Konsernin Helsingin pääkonttorin omistavan yhtiön myynti. Rakennuksen arvosta kirjattiin 25,4
milj. euron kauppahinta vähennettynä kuluilla.

Muut myynnit olivat arvoltaan 61,8 milj. euroa ja käsittivät pääosin seuraavat:

 Berghuizerin hienopaperitehtaan maa-alueen sekä sen voimalaitoksen ja laitteiden myynti, josta
kirjattu 23,5 milj. euron myyntivoitto saatiin kokonaisuudessaan vuoden loppuun mennessä.

 Reisholzin aikakauslehtipaperitehtaan maa-alueen myynti, josta aiheutui 20,5 milj. euron
myyntivoitto.

 Muun omaisuuden myynnistä, joka koostui pääasiassa normaaliin liiketoimintaan liittyvistä
vähäisistä myynneistä, kirjattiin 17,8 milj. euron myyntivoitto. Tästä 0,8 milj. euroa koski arvoltaan
vähäisestä yritysmyynnistä kirjattua realisoitunutta liikearvoa.

 114

Liite 14. Biologiset hyödykkeet

Suurin osa konsernin biologisista hyödykkeistä kuuluu osakkuusyrityksille Brasiliassa, Suomessa, Ruotsissa
ja Uruguayssa. Näin ollen taseeseen suoraan kirjattu biologisten hyödykkeiden määrä on vähäinen.
Konsernin epäsuora osuus osakkuusyrityksille kuuluvasta metsäomaisuudesta on kasvavan puuston osalta
noin 2 105 (1 831) milj. euroa. Konsernin taseeseen suoraan kirjattu summa tytäryhtiöistä on vain 190,5
(152,5) milj. euroa (ks. alla).

Biologiset hyödykkeet
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008
Arvo 1.1. 152,5 133,6 88,7

Muuntoerot 18,6 5,1 4,8

Lisäykset 23,4 35,4 58,3

Vähennykset - -18,3 -

Käyvän arvon muutokset (kasvu- ja hintavaikutukset) -1,3 -1,6 -8,8

Vähennys johtuen puuston korjuusta (maataloustuotteet) -2,7 -1,7 -9,4

Biologiset hyödykkeet yhteensä 31.12. 190,5 152,5 133,6

Vuonna 2010 tärkeimmät lisäykset liittyivät Kiinassa Guangxissa ja Brasiliassa Rio Grande do Sulissa
sijaitsevien eukalyptusviljelmien edelleen kehittämiseen. Guangxin biologiset hyödykkeet arvostetaan tällä
hetkellä hankintamenoon. Jos Stora Enso ei rakenna alueelle tuotantolaitosta, biologiset hyödykkeet on
palautettava paikallishallinnolle tasearvostaan alkuperäisen hankintamenon mukaisella hinnalla, joka
31.12.2010 oli 151,1 milj. euroa.

Stora Enson biologisten hyödykkeiden käypä arvo 31.12.2010 oli 190,5 (152,5) milj. euroa. Biologisista
hyödykkeistä 79 % (79 %) sijaitsi arvon mukaan laskettuna Kiinassa, 20 % (21 %) Brasiliassa ja 1 % (0 %)
muualla. Konsernissa on tämän lisäksi viisi osakkuusyritystä, jotka omistavat biologisia hyödykkeitä:

 Bergvik Skog AB (Bergvik Skog): 43,26 % omistus ruotsalaisessa osakkuusyrityksessä, jonka
metsäomaisuuden käypä arvo oli 3 384,7 (2 906,7) milj. euroa, josta Stora Enson osuus oli 1 464,2
(1 257,4) milj. euroa.

 Tornator Oy (Tornator): 41 % omistusosuus osakkuusyrityksestä, jonka metsäomaisuuden käypä
arvo oli 916,9 (876,9) milj. euroa, josta Stora Enson osuus oli 375,9 (359,5) milj. euroa.

 Veracel Celulose S.A (Veracel): 50 % omistus brasilialaisesta osakkuusyrityksestä, joka omistaa
metsäomaisuutta arvoltaan 332,4 (270,6) milj. euroa, josta Stora Enson osuus metsäomaisuuden
käyvästä arvosta oli 166,2 (135,3) milj. euroa.

 Arauco: 20 % omistus eteläbrasilialaisesta osakkuusyrityksestä, jonka omistamien biologisten
hyödykkeiden käypä arvo on 88,8 (58,0) milj. euroa, josta Stora Enson osuus on 17,8 (11,6) milj.
euroa.

 Stora Enson ja Araucon Uruguayhin vuonna 2009 perustaman yhteisyrityksen Montes del Platan
omistamien biologisten hyödykkeiden käypä arvo on 162,3 (134,2) milj. euroa, josta Stora Enson
osuus oli 81,2 (67,1) milj. euroa. Stora Enson osuus yhteisyrityksestä on 50 %.

 115

Liite 15. Osakkuus- ja omistusyhteisyritykset

Osakkuus- ja omistusyhteisyritysten tasearvot
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

1.1. 1 024,8 801,0 767,7
Muuntoerot 32,1 14,2 -26,2
Lisäykset 26,4 128,5 53,9

Osakkuusyritykset hankinnoista ja myynneistä - 0,3 -1,2
Osakkuusyritysten myynnistä saadut suoritukset - -8,9 -0,1
Tuloslaskelman vaikutus/myynnit - 0,7 -
Siirto tytäryrityksiin ja myyntioikaisu 1,2 89,0 6,9
Hankintameno 31.12. 1 084,5 1 024,8 801,0
Pääomaosuus osakkuus- ja omistusyhteisyritysten
omasta pääomasta
1.1. 456,5 241,5 386,8
Muuntoerot 134,0 139,9 -142,2

Osuus osakkuusyritystuloksista ennen veroja 112,5 111,8 7,6
Saadut osingot -12,3 -7,5 -13,5
Tuloverot -40,6 -20,0 12,2
Muihin laajan tuloksen eriin kirjattavat tulot 9,2 -8,5 -9,4

Siirto tytäryrityksiin ja myyntioikaisu 0,2 -0,7 -

Pääomaosuus osakkuusyritysten omasta pääomasta
31.12. 659,5 456,5 241,5

Osakkuus- ja omistusyhteisyritysten tasearvo 31.12. 1 744,0 1 481,3 1 042,5

Konsernin osuus osakkuusyritysten tuloksesta esitetään liikevoitossa, mikä heijastaa näiden investointien,
erityisesti puunhankintaan ja sellutehtaisiin liittyvien, operatiivista luonnetta. Osakkuusyritysten taseisiin ja
niiden omistuksiin ei liity konserniliikearvoa.

 116

Merkittävimmät osakkuus- ja omistusyhteisyritykset

 31.12.

 % Milj. euroa

Yritys Kotimaa 2010 2010 2009 2008

Veracel Celulose S.A.: sellutehdas ja
puuviljelmät Brasilia 50,00 646,7 569,8 434,2
Bergvik Skog AB: metsä Ruotsi 43,26 537,1 415,6 360,3
Montes del Plata: puuviljelmät Brasilia 50,00 271,1 237,5 -
Tornator Oy: metsä Suomi 41,00 170,5 149,1 137,0

Thiele Kaolin Company Inc: kaoliinin tuotanto Yhdysvallat 39,99 51,5 42,7 49,8
Arauco Florestal Arapoti S.A.: puuviljelmät Brasilia 20,00 26,9 24,3 21,9
Efora Oy, ulkoistettu kunnossapito Suomi 51,00 10,6 6,5 6,9
Steveco Oy: ahtaus ja huolintayhtiö Suomi 34,39 2,3 5,4 8,7
 1 716,7 1 450,9 1 018,8
Muut 27,3 30,4 23,7

Osakkuus- ja omistusyhteisyritysten
tasearvo 31.12. 1 744,0 1 481,3 1 042,5

Osakkuus- ja omistusyhteisyritysten omistussuhteissa ei tapahtunut merkittäviä muutoksia vuonna 2010.

Stora Enso ja Celulosa Arauco y Constitucion S.A. (Arauco) perustivat vuonna 2009 yhteisyrityksen
yhdistääkseen omistuksensa Uruguayssa ja ostaakseen Grupo ENCE:n Uruguayn-toiminnot tasaosuuksin.
Konserni luovutti koko osakekantansa Stora Enso Uruguay S.A. -yhtiössä Forestal Cono Sur S.A:lle (FCS),
Araucon kokonaan omistamalle tytäryhtiölle Uruguayssa, vastineeksi 50 % omistusosuudesta FCS:n
osakkeista. Tämän jälkeen Arauco ja Stora Enso ostivat tasaosuuksin espanjalaisen selluntuottaja ENCE:n
toiminnot Uruguayssa ostamalla kolme erillistä juridista yksikköä. Vaikka juridinen rakenne käsittää neljä
erillistä yksikköä, joista Stora Enso ja Arauco omistavat yhtä suuren osuuden, käytännössä ne toimivat
yhtenä Montes del Plata -nimisenä yrityksenä. Uusi yhteisyritys omistaa noin 240 000 hehtaaria maa-alueita
ja sillä on vuokralla 16 000 hehtaaria. Noin puolelle maa-alueista on jo istutettu mäntyä ja eukalyptuspuuta.

ENCE:n yksiköistä maksettu käteishinta oli yhteensä 335 milj. Yhdysvaltain dollaria, ja varojen sekä
velkojen käyväksi arvoksi kirjattiin 411 milj. Yhdysvaltain dollaria. Tästä muodostui 76 milj. Yhdysvaltain
dollarin negatiivinen liikearvo, joka liittyi pääosin metsäomaisuuden arvostukseen. Stora Enso kirjasi 38
milj. Yhdysvaltain dollarin (26 milj. euron) osuutensa negatiivisesta liikearvosta tuloslaskelman osuuteen
osakkuusyritysten tuloksesta. Tämä käyvästä arvosta kirjattu voitto kompensoi Stora Enso Uruguay S.A:n
myynnistä kirjatun 7,0 milj. euron tappion. Yhteensä Montes del Plata -transaktioista kirjattiin 19 milj. euron
nettovoitto.

Osana Suomen toimintojen uudelleenjärjestelyä vuonna 2008 Stora Enso ja ABB Oy (ABB) allekirjoittivat
syyskuussa 2008 sopimuksen yhteisyrityksestä, joka toimittaa kunnossapitopalveluja Stora Enson tehtaille
1.1.2009 alkaen. Sopimuksen seurauksena Stora Enso myi ABB:lle pääoma-arvosta 24 % lisäosuuden
kunnossapitotytäryhtiö Fortek Oy:n osakkeista (uudelleen nimetty Efora Oy:ksi), jolloin ABB:n osuus nousi
49 %:iin. Koska osakassopimuksen mukaan ABB:llä on määräysvalta Efora Oy:stä, Stora Enso esittää
osuutensa osakkuusyrityksenä. Omistuksen arvo vuoden lopussa oli 10,6 milj. euroa.

Stora Enso on perustanut Neste Oil Oyj:n kanssa yhteisomistuksessa olevan NSE Biofuels Oy Ltd -yhtiön.
Hankkeen tarkoituksena on biopolttoaineiden tuotannon kehittäminen Varkauden tehtaalla. 10 milj. euron
laina muunnettiin omaksi pääomaksi tilikaudella 2010, ja viimeisellä vuosineljänneksellä Stora Enso kirjasi
osakkeiden 15,3 milj. euron arvonalentumisen, minkä seurauksena investoinnin pääoma-arvoksi muodostui

 117

1,0 milj. euroa.

Henkilöstön määrä osakkuusyrityksissä vuonna 2010 oli keskimäärin 4 793 henkilöä (4 799 vuonna 2009).

Konsernin osuus osakkuus- ja omistusyhteisyritysten tuloslaskelmista

 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Liikevaihto 625,9 469,0 620,6
Myytyjä suoritteita vastaavat kulut -531,0 -325,3 -531,2
Osuus operatiivisesta tuloksesta 94,9 143,7 89,4
IAS 41 -arvostus (liite 14.) 60,8 9,5 0,4
Liikevoitto 155,7 153,2 89,8
Nettorahoituserät -43,2 -41,4 -82,2

Nettotulos ennen veroja konsernin
tuloslaskelmassa 112,5 111,8 7,6

Osuus osakkuusyritysten veroista konsernin
tuloslaskelmassa -40,6 -20,0 12,2

Tilikauden voitto 71,9 91,8 19,8

Stora Enso ja sen brasilialainen yhteistyökumppani Fibria (aiemmin Aracruz Celulose S.A.) ovat perustaneet
yhteisomistuksessa olevaa osakkuusyritys Veracelia varten eukalyptuspuuviljelmän, ja rakentaneet
sellutehtaan, jonka vuotuinen kapasiteetti on 1,1 milj. tonnia. Eukalyptuspuuviljelmä on tällä hetkellä 211
676 hehtaaria, josta 90 599 hehtaaria on istutettu. Kummankin yhtiön osuus hankkeesta ja tehtaan
tuotannosta on 50 %. Stora Enson osuus tuloksesta ennen veroja oli 10,6 (9,1) milj. euroa sisältäen
metsäomaisuuden 15,7 (tappio 9,7) milj. euron arvostusvoiton, ja tasearvo vuoden lopussa oli 646,7 (569,8)
milj. euroa.

Vuonna 2004 Stora Enson Ruotsin metsäomaisuutta hallinnoivasta Bergvik Skogista 56,7 % myytiin
institutionaalisille sijoittajille. Stora Enso jäi yritykseen vähemmistöomistajaksi 43,26 % omistuksella.
Omistuksen tasearvo vuoden lopussa oli 537,1 (415,6) milj. euroa. Vuonna 2010 konsernin osuus Bergvik
Skogin tuloksesta ennen veroja oli 77,3 milj. euroa, ennen 17,6 milj. euron verokuluja.

Stora Enson metsäomistukset Suomessa myytiin osakkuusyritys Tornatorille vuonna 2002. Konsernin jäljelle
jääneen 41 %:n osuuden tasearvo vuoden 2010 lopussa oli 170,5 (149,1) milj. euroa. Vuonna 2010 konsernin
osuus Tornatorin tuloksesta ennen veroja oli 28,8 milj. euroa, ennen 7,5 milj. euron verokuluja.

 118

Konsernin osuus osakkuus- ja omistusyhteisyritysten taseista
 31.12.

Milj. euroa 2010 2009 2008

Aineelliset ja aineettomat hyödykkeet 963,2 896,1 620,5
Biologiset hyödykkeet 2 105,3 1 831,0 1 631,1
Korottomat saamiset:

Pitkäaikaiset 68,8 34,1 36,4
Lyhytaikaiset 105,0 112,7 116,0

Vaihto-omaisuus 39,8 38,6 60,5
Rahavarat 57,0 39,2 45,6

Varat yhteensä 3 339,1 2 951,7 2 510,1

Velat
Koroton vieras pääoma:

Pitkäaikaiset 59,4 34,7 37,4
Lyhytaikaiset 125,0 125,7 117,5

Velat:
Pitkäaikaiset 874,3 847,5 855,0
Lyhytaikaiset 80,5 62,2 83,7

Verovelat 455,9 400,3 374,0

Velat yhteensä 1 595,1 1 470,4 1 467,6

Oma pääoma konsernin taseessa, netto 1 744,0 1 481,3 1 042,5

Jaottelu
Oma pääoma ja rahastot 1 753,8 1 500,3 1 053,0

Muihin laajan tuloksen eriin kirjattavat tulot -9,8 -19,0 -10,5
Osakkuus- ja omistusyhteisyritysten
pääomaosuusarvo 1 744,0 1 481,3 1 042,5

Osakkuus- ja omistusyhteisyrityssaamiset ja -velat
 31.12.

Milj. euroa 2010 2009 2008

Saamiset osakkuus- ja omistusyhteisyrityksiltä
Pitkäaikaiset lainasaamiset 117,1 113,3 110,6
Myyntisaamiset 13,7 18,9 42,6
Lyhytaikaiset korolliset saamiset 5,4 4,3 4,8
Ennakkomaksut ja siirtosaamiset 1,2 0,7 0,6

Velat osakkuus- ja omistusyhteisyrityksille
Ostovelat 25,9 23,5 35,1
Siirtovelat 18,6 12,1 14,4

 119

Liiketapahtumat osakkuus- ja omistusyhteisyritysten kanssa
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

Myynti osakkuus- ja omistusyhteisyrityksille 126,0 93,1 168,9

Korkotuotot osakkuus- ja
omistusyhteisyrityslainasaamisista 7,9 7,9 9,5
Ostot osakkuus- ja omistusyhteisyrityksiltä 366,5 258,7 358,5

Konserni harjoittaa osakkuusyritysten kanssa liiketoimintaa muun muassa myymällä puuta sekä ostamalla
puuta, energiaa ja sellutuotteita. Kaikki sopimukset Euroopassa neuvotellaan markkinaehtoisesti ja
liiketoimet suoritetaan tavalla, jonka konserni uskoo olevan teollisuudenalalle tavanomaista eikä
epäedullisempaa kuin toimittaessa muiden, konserniin kuulumattomien yritysten kanssa.

Lainat osakkuusyrityksille olivat yhteensä 122,5 (117,6) milj. euroa, josta 86,9 (78,9) milj. euroa koski
Bergvik Skogia ja 26,3 (26,3) milj. euroa Tornatoria. Korkotuotot osakkuusyritysten lainoista olivat yhteensä
7,9 (7,9) milj. euroa, josta 6,9 (6,4) milj. euroa koski Bergvik Skogia ja 0,8 (1,1) milj. euroa Tornatoria.

 120

Liite 16. Myytävissä olevat rahoitusvarat

Konserni ryhmittelee rahoitusvaransa kolmeen ryhmään: kaupankäyntitarkoituksessa pidettäviin
rahoitusvaroihin, eräpäivään asti pidettäviin sijoituksiin ja myytävissä oleviin rahoitusvaroihin.
Tilinpäätöshetkellä konsernilla oli ainoastaan myytävissä olevia rahoitusvaroja. Kaikki myytävissä olevat
rahoitusvarat on luokiteltu pitkäaikaisiksi varoiksi, ellei niitä aiota myydä seuraavan 12 kuukauden kuluessa.

Yhteenveto myytävissä olevista rahoitusvaroista
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008
Hankintameno 1.1.

Korolliset arvopaperit 62,2 217,4 145,9

Muut – osuudet muissa yrityksissä 101,3 385,4 372,3
Myytävissä olevat rahoitusvarat 163,5 602,8 518,2
Muut laajan tuloksen erät avaavassa taseessa 686,7 506,4 904,4
Myytävissä olevat rahoitusvarat 1.1. 850,2 1 109,2 1 422,6
Muuntoerot 0,2 4,5 17,6

Yritysmyynnit - - 50,4

Velkakirjojen (PIK) korot 6,0 13,6 19,7

Lisäykset 6,7 2,4 8,8

Muihin laajan tuloksen eriin kirjattavien käypien arvojen muutokset 95,5 175,5 -396,1

Myynnistä saadut suoritukset -0,8 -23,8 -15,6

Voitot ja tappiot tuloslaskelmassa 0,3 -431,2 1,8

Tasearvo 31.12. 958,1 850,2 1 109,2

Arvopapereiden realisoitumattomat voitot ja tappiot
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008
Realisoitumattomat voitot 782,6 686,7 661,5

Realisoitumattomat tappiot - - -155,1
Realisoitumattomat nettovoitot (muut laajan tuloksen erät) 782,6 686,7 506,4
Hankintameno 175,5 163,5 602,8
Markkina-arvo 958,1 850,2 1 109,2
Realisoitumattomat nettovoitot (muut laajan tuloksen erät) 782,6 686,7 506,4

Laskennalliset verovelat -2,6 -2,5 4,2
Realisoitumattomat nettovoitot (muut laajan tuloksen erät) 780,0 684,2 510,6
Muutos realisoitumattomissa nettovoitoissa (suoraan omaan
pääomaan kirjatut tulot) 95,8 173,6 -388,5

Julkisesti noteerattujen osakkeiden käyvät arvot perustuvat tilinpäätöspäivän pörssinoteerauksiin. Muiden
osakkeiden käyvät arvot perustuvat erilaisten menetelmien ja oletusten käyttöön tilinpäätöspäivän
markkinatilanteen mukaan. Apuna käytetään esimerkiksi samantyyppisten sijoitusten hintakehitystä tai
välittäjien arvioita. Myös muiden menetelmien, kuten osakehinnoittelumallien ja arvioitujen diskontattujen
tulevien kassavirtojen avulla laskettuja käypiä arvoja voidaan käyttää.

Stora Enso sai 30.4.2008 päätökseen Papyrus-tukkuriliiketoimintansa myynnin yksityiselle sijoitusyhtiölle
Altor Fund II:lle. Osa kauppahinnasta käsitti Altorin tytäryhtiön Papyrus Holding AB:n myöntämän
nimellisarvoltaan 57,3 milj. euron PIK-lainan, jonka käyväksi arvoksi vastaanottopäivänä arvostettiin 50,4
milj. euroa. PIK-laina on maksunsaantijärjestyksessä toissijainen ostajan vanhempaan velkaan nähden, mutta
etusijalla osakkeenomistajiin nähden. Se erääntyy 7.5.2017. Korkoprosentti on 9 ensimmäisen kolmen
vuoden ajan ja myöhemmin korkeampi, ja se lisätään lainapääomaan takautuvasti. PIK-laina on maksettava

 121

takaisin, jos Altor myy yli 50 % Papyruksen osakkeista tai 40 % omaisuudesta tai jos järjestetään
listautumisanti. PIK-lainan nimellisarvo tilikauden lopussa oli 72,2 milj. euroa ja käypä arvo 72,2 milj.
euroa.

Stora Enso vei joulukuussa 2007 päätökseen Pohjois-Amerikan toimintojensa myynnin NewPagelle. Osa
kauppahinnasta muodostui lainasta ja 19,9 % uuden yhtiön, NewPagen, osakkeista. 200 milj. Yhdysvaltain
dollarin suuruinen PIK-laina arvostettiin 171,0 milj. Yhdysvaltain dollarin arvoiseksi NewPagen liikkeeseen
laskemien vastaavanlaisten markkinahintaisten arvopaperien perusteella. Osakeomistuksen arvo, 370 milj.
Yhdysvaltain dollaria, laskettiin diskontattuihin tuleviin rahavirtoihin. PIK-laina erääntyy 21.12.2015 tai
aikaisemmin, jos järjestetään listautumisanti. Korko on LIBOR plus 7 %.

Stora Enso Oyj, NewPage ja NewPagen suurin osakkeenomistaja, Cerberus Capital Management, L.P.
(Cerberus), ilmoittivat heinäkuussa 2009 suunnittelevansa NewPagen pääomarakenteen
uudelleenjärjestelemistä usealla samanaikaisella toimella. Suunnitelman puitteissa tehdään lainojen
ostotarjouksia ja Stora Enso luopuu mahdollisesti osasta NewPagelle antamaansa lainaa, jolloin kyseinen
osuus mitätöidään. Suunnitelma sisältää myös Cerberuksen ottaman lainan. Samanaikaisten toimien ja
heikon markkinatilanteen seurauksena konserni kirjasi PIK-lainasta 204,8 milj. Yhdysvaltain dollarin (148,5
milj. euron) arvonalentumisen ja osakkeista vielä 370,0 milj. Yhdysvaltain dollarin (269,3 milj. euron)
arvonalentumisen. Vaikutus omaan pääomaan vuonna 2009 oli 384,4 milj. Yhdysvaltain dollaria (281,0 milj.
euroa), sillä tappioita oli aiemmin kirjattu suoraan omaan pääomaan 190,4 milj. Yhdysvaltain dollarin (136,8
milj. euron) arvosta.

NewPagen velkaantuneisuus oli 31.12.2010 edelleen korkealla tasolla, koska aikaisemmin ilmoitetut
pääomarakenteen uudelleenjärjestelytoimet eivät olleet vielä päättyneet. Tämän ja heikon markkinatilanteen
seurauksena osakeomistuksen käypä arvo oli nolla. Myös PIK-laina arvostettiin nollaan, koska kaupankäynti
NewPagen markkinakelpoisilla velkapapereilla, joita PIK-lainan arvostuksessa käytetään, oli vähäistä.

Näiden PIK-lainojen arvostus edellyttää johdon harkintaa. NewPage-velan tapauksessa markkinoilla käydään
tosin kauppaa vastaavanlaisilla arvopapereilla, joten arvostus voidaan yhdistää toteutuneisiin kauppoihin.
Tällaisia arvopapereita arvostettaessa on kuitenkin ensin määritettävä sopiva diskonttokorko, joka heijastaa
vastaavanlaisten instrumenttien markkinahinnoittelua kulloisessakin markkinatilanteessa. Yleisiä
arvostusperiaatteita ovat muun muassa seuraavat:

 Välirahoituksen LBO-markkinoilla voimassa oleva hinnoittelu verrattuna vastaavanlaisiin
vipuvaikutustasoihin; toimii perustana arvioitaessa odotettavissa olevia tuottoja.

 Tarjottava arvopaperi sekä se, mikä lainan asema on pääomarakenteessa verrattuna perinteiseen
välirahoitukseen.

 Arvio tällaisen hinnoittelun uusimmista vastaavanlaisista esimerkeistä Pohjoismaiden ja
Yhdysvaltojen velkamarkkinoilla.

 Käytettävän preemion määrittäminen verrattuna markkinoiden välirahoitustasoihin niin, että se
heijastaa lainoja myöntävien yhtiöiden pääomarakennetta.

 Julkisen kaupankäynnin kohteena olevan LBO-lainan tai, jos vastaavanlaisista julkisen
kaupankäynnin kohteena olevista instrumenteista ei ole viimeaikaisia esimerkkejä, lähimpien
käytettävissä olevien vastaavanlaisten instrumenttien arviointi.

Stora Ensolla on 14,8 % (14,8 %) osuus PVO:n osakkeista. PVO on yksityisessä omistuksessa oleva energia-
alan konserni, joka tuottaa sähköä ja lämpöä osakkeenomistajilleen Suomessa. PVO-ryhmän kullakin
tytäryhtiöllä on oma osakelajinsa, ja osakkeet oikeuttavat omistusta vastaavaan määrään tuotetusta
energiasta. Osakkeenomistajat maksavat sähköstä tuotantokustannusten perusteella hinnat, jotka ovat yleensä
markkinahintoja alhaisemmat. Omistusosuus arvostetaan neljännesvuosittain käypään arvoon käyttämällä
diskontatun kassavirran menetelmällä, osakehinnoittelumallilla ja aiempien transaktioiden kertoimella
laskettujen tulosten keskiarvoa.

Malliin sisältyvät sähkön hinnat määräytyvät Nordpoolin hintojen mukaan. Mallissa käytetään ensimmäisten

 122

viiden vuoden aikana johdannaisten tulevia hintoja. Sen jälkeen huomioon otetaan Euroopan keskuspankin
arvion mukainen inflaatiokerroin. Energiayksiköiden kustannusrakenne määritetään aiempien tilinpäätösten
perusteella, ja sitä korjataan inflaatiokertoimella tulevina vuosina. Diskontattujen rahavirtojen laskennassa
käytetty 5,2 %:n diskonttokorko määritetään keskimääräisen painotetun pääomakustannuksen perusteella.
Kaupankäynti- ja transaktiokertoimet saadaan eurooppalaisista yhtiöistä, joiden tuotantorakenne vastaa
PVO:ta. Diskontattujen rahavirtojen laskennassa +/- 5 % muutos sähkön hinnassa merkitsisi +/- 93 milj.
euron muutosta arvostuksessa, ja diskonttokoron +/- 1 % muutos merkitsisi -/+ 95 milj. euron muutosta
arvostuksessa.

PVO:n osakkeet 31.12.2010

Milj. euroa Osakesarja Omistus % Omaisuuslaji Käypä arvo
PVO Vesivoima A 20,6 vesivoima 160,5

Teollisuuden Voima Oy B 15,7 ydinvoima 504,5

Teollisuuden Voima Oy B2 14,8
rakenteilla oleva

ydinvoima 186,4

Muut C,C2,N,V,E1,H,I useita useita 12,4

Yhteensä 863,8

Stora Enso tarkisti vuonna 2009 omistamiensa PVO:n eri tytäryhtiöiden osakkeiden kirjanpitoarvoa PVO:n
omaisuuserien arvonalentumisen seurauksena. Arvonalentumisten tarkoituksena oli heijastaa sellaisten
omaisuuserien operatiivista tilaa, jotka olivat olleet pitkään käyttämättöminä ja joiden käyttöönottovalmius
oli merkittävästi heikentynyt. Tämän seurauksena Stora Enso kirjasi tuloslaskelmaansa 15,3 milj. euron
arvonalentumisen, joka liittyi pääasiassa Nokian Lämpövoima Oy:hyn. Arvonalentuminen ei kuitenkaan
vaikuttanut omaan pääomaan, koska tappiot oli jo aiemmin kirjattu suoraan omaan pääomaan.

Vuonna 2010 arvostus oli 863,8 (768,4) milj. euroa 91,2 (91,2) milj. euron kirjanpitoarvoa vastaan. 772,6
(677,2) milj. euron uudelleenarvostus siirrettiin muihin laajan tuloksen eriin. Arvonnousuun ei liity
laskennallista verovelkaa, koska Suomen verolainsäädännön mukaan yli 10 %:n omistukset on vapautettu
myyntivoiton verotuksesta.

 123

Merkittävimmät myytävissä olevat rahoitusvarat
 31.12.2010

Milj. euroa Omistus % Osakkeet kpl
Hankinta–

meno
Markkina–

arvo

Packages Ltd, Pakistan – julkisesti
noteerattu arvopaperi 5 396 650 3,7 6,1

Billerud AB, Ruotsi – julkisesti noteerattu
arvopaperi 61 500 0,1 0,4

Papyrus PIK-laina – noteeraamaton
arvopaperi 72,2 milj. euroa 64,9 72,2
Korolliset arvopaperit yhteensä 68,7 78,7

Pohjolan Voima Oy – noteeraamaton
arvopaperi 14,8 5 382 438 91,2 863,8
Muut – noteeraamattomat arvopaperit n/a useita 15,6 15,6
Operatiiviset arvopaperit yhteensä 106,8 879,4

Myytävissä olevat rahoitusvarat
yhteensä 31.12.2010 175,5 958,1

Myytävissä olevat rahoitusvarat
yhteensä 31.12.2009 163,5 850,2

Myytävissä olevat rahoitusvarat
yhteensä 31.12.2008 602,8 1 109,2

782,6 (686,7) milj. euron ero myytävissä olevien rahoitusvarojen alkuperäisen hankintamenon ja tilinpäätöspäivän
markkina-arvon välillä edustaa muihin laajan tuloksen eriin kirjattuja nettotuloja, jotka on esitetty laskelmassa
konsernin oman pääoman muutoksista. Euromääräisten omistusten osuus myytävissä olevista rahoitusvaroista on 99,3
% (99,2 %).

 124

Liite 17. Muut pitkäaikaiset sijoitukset

 31.12.

Milj. euroa 2010 2009 2008

Eläkevarat (liite 22.) 16,8 18,5 3,0
Muut pitkäaikaiset sijoitukset 20,4 11,9 13,2

Yhteensä 37,2 30,4 16,2

 125

Liite 18. Vaihto-omaisuus

 31.12.

Milj. euroa 2010 2009 2008

Aineet ja tarvikkeet 386,8 338,1 496,9
Keskeneräiset tuotteet 66,5 70,2 87,5
Valmiit tuotteet 671,6 564,4 737,7
Varaosat ja tarvikkeet 270,4 255,0 274,5
Muu vaihto-omaisuus 27,2 12,2 9,7
Ennakkomaksut ja hakkuuoikeudet 156,3 129,8 181,3
Epäkuranttiusvaraus – varaosat -88,6 -74,8 -68,2
Epäkuranttiusvaraus – valmiit tuotteet -11,9 -11,2 -14,1

Nettorealisointiarvon varaus -3,7 -2,1 -11,7

Yhteensä 1 474,6 1 281,6 1 693,6

 126

Liite 19. Saamiset

Lyhytaikaiset korottomat saamiset
 31.12.

Milj. euroa 2010 2009 2008

Myyntisaamiset 1 388,5 1 204,6 1 312,0
Varaus epävarmoista saatavista -40,7 -36,2 -20,5
Ennakkomaksut ja siirtosaamiset 109,6 71,9 111,3
Optio-ohjelmien suojausinstrumentit (TRS) 13,8 - -
Muut saamiset 150,6 122,3 180,4

Yhteensä 1 621,8 1 362,6 1 583,2
Suurin osa saamisista on lyhytaikaista, joten niiden kirjanpitoarvon katsotaan vastaavan niiden käypää arvoa. Yli vuoden päästä

erääntyvät saamiset luokitellaan pitkäaikaisiksi.

Lyhytaikaiset korottomat saamiset valuutoittain
 31.12.

Milj. euroa 2010 2009 2008

EUR 912,9 868,4 958,6
USD 166,9 116,5 168,1
SEK 244,8 171,6 209,2
GBP 91,8 60,0 69,7
Muut valuutat 205,4 146,1 177,6

Yhteensä 1 621,8 1 362,6 1 583,2

Suurin osa Yhdysvaltain dollarin ja Englannin punnan määräisistä korottomista saamisista kuuluu sellaisille
konserniyrityksille, joiden toimivaluutta on euro tai Ruotsin kruunu. 31.12.2010 erääntyneitä
myyntisaamisia, joista ei ollut tehty varausta, oli 101,8 (134,1) milj. euroa. Nämä saamiset liittyvät useisiin
eri maihin ja asiakkaisiin, joilla ei ole viimeaikaisia laiminlyöntejä. Seuraavassa myyntisaamiset,
epävarmojen saatavien varaus huomioon ottaen, on ryhmitelty ikäjakauman mukaan:

Myyntisaamisten ikäjakauma epävarmojen saatavien varaus huomioonottaen
 31.12.

Milj. euroa 2010 2009 2008

Alle 30 päivää sitten erääntyneet 82,5 114,7 103,9
31–60 päivää sitten erääntyneet 9,1 10,4 25,8
61–90 päivää sitten erääntyneet 2,0 1,1 7,9
91–180 päivää sitten erääntyneet 4,0 2,5 0,9
Yli 180 päivää sitten erääntyneet 4,2 5,4 1,1
Erääntyneet yhteensä 101,8 134,1 139,6
Erääntymättömät myyntisaamiset 1 246,0 1 034,3 1 151,9

Yhteensä 1 347,8 1 168,4 1 291,5

Luottotappiot olivat 8,2 (20,5) milj. euroa. Epävarmojen saatavien varaus kasvoi 4,5 milj. eurolla (15,7 milj.
eurolla). Lisätietoja asiakkaiden luottoriskin hallinnasta on liitteessä 26, Rahoitusriskien hallinta. Kaikki
epävarmoihin saataviin liittyvät varaukset tehdään asiakaskohtaisesti. Niitä tarkistetaan säännöllisesti ottaen
huomioon asiakkaiden taloudellisessa tilanteessa tapahtuvat muutokset. Jos konsernilla on syytä epäillä
asiakkaan taloudellista tilannetta, vaaditaan ennakkomaksu tai pankin antama peruuttamaton remburssi.
Vuoden lopussa erääntymistä odottavien remburssien yhteissumma oli 28,3 (12,0) milj. euroa.

 127

31.12.2010 erääntyneisiin myyntisaamisiin liittyvät varaukset olivat yhteensä 40,7 (36,2) milj. euroa.
Epävarmojen saatavien ryhmittely ikäjakauman mukaan on alla olevassa taulukossa.

Epävarmojen saatavien ikäjakauma
 31.12.

Milj. euroa 2010 2009 2008

Alle 90 päivää 2,3 6,4 2,3
91–180 päivää 1,3 3,6 1,3
Yli 180 päivää 37,1 26,2 16,9

Yhteensä 40,7 36,2 20,5

Korolliset saamiset
 31.12.

Milj. euroa 2010 2009 2008

Johdannaisinstrumentit (liite 29) 228,5 153,3 206,8
Lainat osakkuusyrityksille 122,5 117,6 115,4
Muut lainasaamiset 60,6 109,9 59,2

 411,6 380,8 381,4

Lyhytaikaiset saamiset: erääntyvät 12 kuukauden kuluessa 285,1 221,2 251,1
Pitkäaikaiset saamiset: erääntyvät yli 12 kuukauden kuluttua 126,5 159,6 130,3

Yhteensä 411,6 380,8 381,4

Taseessa 31.12.2010 olevien lainasaamisten vuosikorko vaihteli välillä 0,4–8,5 % (0,3–10,0 %). Konsernin
rahoitusvarojen luonteen vuoksi niiden tasearvo on lähellä niiden käypää arvoa. Poikkeuksena tästä on
osakkuusyhtiölaina Bergvik Skogille, jonka käypä arvo vuoden lopun valuuttakurssien mukaan laskettuna oli
93,5 (89,6) milj. euroa ja tasearvo 86,9 (78,9) milj. euroa. Korollisiin saamisiin sisältyy jaksotettua korkoa
34,1 (43,9) milj. euroa, josta 29,0 (40,3) milj. euroa liittyy koronvaihtosopimuksiin.

 128

Liite 20. Oma pääoma

Yhtiöjärjestyksen mukaan yhtiön vähimmäisosakepääoma on 850 milj. euroa ja enimmäisosakepääoma 3
400 milj. euroa, jonka rajoissa osakepääomaa voidaan korottaa tai alentaa yhtiöjärjestystä muuttamatta.
Osakkeiden lukumäärä on vähintään 500 miljoonaa ja enintään 2 000 miljoonaa kappaletta. Vaikka
osakkeilla on sama kirjanpidollinen vasta-arvo, A-sarjan osakkeet tuottavat omistajalleen yhden äänen
kutakin osaketta kohti ja R-sarjan osakkeet tuottavat yhden äänen kutakin kymmentä osaketta kohti.
Jokaisella osakkeenomistajalla on kuitenkin vähintään yksi ääni. A-osakkeita on enintään 500 miljoonaa ja
R-osakkeita enintään 1 600 miljoonaa kappaletta. Osakkeita voi olla kuitenkin yhteensä enintään 2 000
miljoonaa kappaletta. A-sarjan osakkeita voidaan vaihtaa R-sarjan osakkeiksi koska tahansa
osakkeenomistajan vaatimuksesta. Yhtiön kaupparekisteriin merkitty ja täysin maksettu osakepääoma
31.12.2010 oli sama kuin edellisvuonna eli 1 342,2 milj. euroa.

Osakkeiden tämänhetkinen kirjanpidollinen vasta-arvo on 1,70 euroa osakkeelta, kuten edellisenäkin vuonna.
Vuoden 2010 tilikauden lopussa Stora Enso Oyj:n omistuksessa oli omia osakkeita hankintamenoltaan 10,2
milj. euroa koostuen 919 317 R-osakkeesta. Osakkeiden nimellisarvo oli 1,6 milj. euroa ja osuus
osakepääomasta 0,12 % ja äänivallasta 0,04 %.

Vuoden 2010 lopussa hallituksen ja johtoryhmän jäsenet omistivat 2 541 (5 082) A-sarjan ja 277 650
(205 389) R-sarjan osaketta. Osakkeiden osuus yhtiön kokonaisäänimäärästä oli vähemmän kuin 0,01 %.
Toimitusjohtajan ja johtoryhmän jäsenten omistukset esitetään yksityiskohtaisesti liitteessä 8, Hallituksen ja
johdon palkkiot. Konsernin optio-ohjelmat esitetään yksityiskohtaisesti liitteessä 23, Henkilöstön
palkitsemisjärjestelmät. Millään näistä ohjelmista ei ole kuitenkaan vaikutusta osakepääomaan.

Oma pääoma 31.12.2010 oli 6 202,9 (5 124,3) milj. euroa ja markkina-arvo NASDAQ OMX Helsingissä 6,1
(4,0) mrd. euroa. A-osakkeiden markkina-arvo oli 7,90 (5,85) euroa ja R-osakkeiden 7,69 (4,88) euroa.

 129

Osakepääoman muutokset
 A-osakkeet R-osakkeet Yhteensä

1.1.2008 177 479 033 612 059 466 789 538 499

A-osakkeiden muunto R-osakkeiksi 15.2. -17 975 17 975 -

A-osakkeiden muunto R-osakkeiksi 15.4. -10 506 10 506 -

A-osakkeiden muunto R-osakkeiksi 15.5. -145 741 145 741 -

A-osakkeiden muunto R-osakkeiksi 13.6. -149 922 149 922 -

A-osakkeiden muunto R-osakkeiksi 15.9. -2 358 2 358 -

A-osakkeiden muunto R-osakkeiksi 14.11. -50 50 -

31.12.2008 177 152 481 612 386 018 789 538 499

A-osakkeiden muunto R-osakkeiksi 15.1. -50 50 -

A-osakkeiden muunto R-osakkeiksi 12.6. -347 347 -

A-osakkeiden muunto R-osakkeiksi 14.8. -2 000 2 000 -

31.12.2009 177 150 084 612 388 415 789 538 499

A-osakkeiden muunto R-osakkeiksi 15.12. -300 300 -

31.12.2010 177 149 784 612 388 715 789 538 499

Äänimäärä 31.12.2010 177 149 784 61 238 871 238 388 655

Osakepääoma 31.12.2010, milj. euroa 301,2 1 041,0 1 342,2

Osakepääoma 31.12.2009, milj. euroa 301,2 1 041,0 1 342,2

Osakepääoma 31.12.2008, milj. euroa 301,2 1 041,0 1 342,2

8.4.2011 merkityt osakkeet edustavat kokonaismäärältään osakkeita, jotka oikeuttavat äänestämään tulevassa

varsinaisessa yhtiökokouksessa.

 130

Liite 21. Vähemmistöosuudet

Vähemmistöosuudet
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

1.1. 58,2 56,5 71,9
Muuntoerot 5,1 5,9 -5,5

Vähemmistöosuudet hankituissa yrityksissä, vähennettynä
myynneillä - 2,1 -3,3
Vähemmistöosuuksien lunastus -6,0 -0,1 -1,8
Omaan pääomaan kirjatut lunastusvoitot ja -tappiot -7,6 - 0,7
Osuus tilikauden tuloksesta 3,3 1,5 -1,3
Osingot ja pääoman palautukset -1,2 -7,7 -4,2

31.12. 51,8 58,2 56,5

Merkittävimmät vähemmistöosuudet
 31.12.

Milj. euroa 2010 2009 2008
Stora Enso Poland S.A. Group Puola 1,0 13,8 13,3
Stora Enso Arapoti Industria de Papel SA Brasilia 23,7 21,4 21,3
Stora Enso Huatai Paper Co Ltd Kiina 14,7 11,6 12,9
Corenso United Oy Group Kiina 5,9 4,7 5,0
Muut - 6,5 6,7 4,0

 51,8 58,2 56,5

Vuonna 2010 tehdyt vähemmistöosuuksien lunastukset 5,2 milj. eurolla liittyivät Stora Enso Poland S.A:han.
Niiden myötä vähemmistöosuus yhtiössä pieneni 5 %:sta 0,36 %:iin. Näihin vähemmistö-osuuksien ostoihin
liittyen kirjattiin 7,6 milj. euroa tuottoa kertyneisiin voittovaroihin. Vuonna 2007 konserni osti Puolan
valtiolta 28 % Stora Enso Poland S.A:n osakkeista. Vähemmistöomistajiksi jäivät tuolloin nykyiset ja
eläkkeelle siirtyneet työntekijät 5 %:n vähemmistöosuudella. Stora Enso osti alun perin yhtiöstä 67 %
joulukuussa 2004.

Vuonna 2010 muut vähemmistöosuuksien lunastukset olivat 0,8 milj. euroa liittyen FPB Holding GmbH &
Co. KG:hen.

Merkittäviä vähemmistöosuuksien lunastuksia ei ollut vuosina 2009 ja 2008.

 131

Liite 22. Työsuhteen päättymisen jälkeiset etuudet

Konsernilla on eri liiketoiminnoissa ja eri maissa useita eläkejärjestelyjä ja muita etuusjärjestelyjä, joiden
kustannukset vuonna 2010 olivat 187,3 (195,6) milj. euroa (ks. liite 7, Henkilöstökulut). Valtaosa
järjestelyistä on maksupohjaisia. Näistä kirjatut kulut olivat yhteensä 164,1 (169,9) milj. euroa.

Konserniyritysten johdon eläkeikä on 60–65 vuotta. Konsernin johtoryhmän jäsenillä on oikeus jäädä
eläkkeelle 60 vuoden iässä. Muun henkilöstön eläkeikä määräytyy kansallisten käytäntöjen mukaan tai niistä
säädetään paikallisilla työehtosopimuksilla. Jälkimmäisessä tapauksessa konserniin voi kohdistua tiettyjä
eläkeikää edeltäviä vastuita, joilla katetaan varhaiseläkkeelle jääneiden eläketulo varhaiseläkkeelle
siirtymisen ja kansallisesti määritetyn eläkeiän välisenä aikana.

Valtaosa tuloslaskelmaan kirjattavista kuluista liittyy maksupohjaisiin eläkejärjestelyihin. Niihin liittyvät
pitkäaikaiset velat taseessa ovat kuitenkin vain 0,9 (1,2) milj. euroa, sillä suurin osa kuluista puretaan
kuukausipalkan maksamisen yhteydessä.

Stora Enson etuuspohjaiset velvoitteet nykyisille ja entisille työntekijöille ovat yhteensä 1 047,7 (954,7) milj.
euroa. Eri eläkejärjestelyihin on kuitenkin varattu 743,1 (668,2) milj. euron varat näiden vastuiden
kattamiseksi. Rahastoimattomien etuuspohjaisten järjestelyjen alijäämä on esitetty taseessa täysimääräisenä,
ja on yhteensä 303,6 milj. euroa vuonna 2010. Edellisvuodesta nousua kertyi 17,1 milj. euroa, jolloin vastuut
olivat 286,5 milj. euroa.. Se oli 303,6 milj. euroa vuonna 2010 eli nousua 17,1 milj. euroa edellisvuoteen,
jolloin vastuut olivat 286,5 milj. euroa. Vuonna 2010 etuuspohjaisista eläkejärjestelyistä kirjattiin
tuloslaskelmaan yhteensä 23,2 milj. euron kulu ja muihin laajan tuloksen eriin 32,5 milj. euron
vakuutusmatemaattinen tappio, josta 73,0 milj. euroa liittyi järjestelyistä johtuviin tappioihin ja 40,5 milj.
euroa järjestelyyn kuuluviin voittoihin. Vuonna 2009 etuuspohjaisten eläkejärjestelyjen kulut olivat yhteensä
46,1 milj. euroa, josta 25,7 milj. euroa kirjattiin tuloslaskelmaan ja 20,4 milj. euroa muihin laajan tuloksen
eriin esitettynä omassa pääomassa.

Suoraan omaan pääomaan kirjatut vakuutusmatemaattiset voitot
 31.12. päättyvä tilikausi
 Koko liiketoiminta

Milj. euroa 2010 2009 2008

Vakuutusmatemaattiset tappiot -32,5 -20,4 -12,7
Laskennalliset verot 13,2 4,6 -3,3

Yhteensä -19,3 -15,8 -16,0

Konsernin toimintaperiaate alijäämien osalta on rahastoida sellaiset määrät, jotka täyttävät paikallisten
viranomaisten vaatimukset verovähennyskelpoisille maksuille. Vakuutusmatemaattisten
eläkevastuulaskelmien diskonttokertoimet määräytyvät markkinakorkokannan mukaan. Konsernin
tavoitteena on kuitenkin tarjota maksupohjaisia järjestelyjä työsuhteen päättymisen jälkeisiä etuuksia varten.
Kaikkia etuuspohjaisten järjestelyjen vastuita ja kirjanpitoa koskevia aspekteja arvioidaan konsernitasolla.

Konsernitaseeseen kirjataan täysi varaus kaikista järjestelyn kattamattomista vastuista oikaistuna
edellisvuosina takautuvaan työsuoritukseen perustuvilla kuluilla, joita ei ole vielä poistettu. Näin
konsernitase heijastaa täysin etuuspohjaisten järjestelyjen todellista yli- tai alijäämää ja taseen nettovelka on
linjassa järjestelmien todellisten vastuiden kanssa. Tiedot eläkejärjestelyistä, eläkevaroista ja
investointikäytännöistä konsernin tärkeimmissä toimintamaissa on esitetty seuraavalla sivulla.

 132

Etuuspohjaiset eläkevastuut maittain
 31.12.2010
Milj. euroa Suomi Saksa Ruotsi Muut Yhteensä
Etuuspohjaiset velvoitteet 371,4 253,2 276,9 146,2 1 047,7
Järjestelyyn kuuluvien varojen käypä arvo 351,9 5,2 274,2 111,8 743,1
Etuuspohjaisten järjestelyjen
nettovastuut 19,5 248,0 2,7 34,4 304,6

 31.12.2009
Milj. euroa Suomi Saksa Ruotsi Muut Yhteensä
Etuuspohjaiset velvoitteet 352,4 242,7 220,6 139,0 954,7

Järjestelyyn kuuluvien varojen käypä arvo 334,4 4,6 225,3 103,9 668,2
Etuuspohjaisten järjestelyjen
nettovastuut 18,0 238,1 -4,7 35,1 286,5

Suomi
Suomessa eläketurva rahoitetaan pääasiassa maksupohjaisina järjestelyinä, joista aiheutuva kulu
tuloslaskelmassa on 81,5 (84,9) milj. euroa. Etuuspohjaisten järjestelyjen kattamista vastuista aiheutui
puolestaan 4,1 (4,3) milj. euron kulut. Eläketurva on vuodesta 2001 lähtien järjestetty kokonaan paikallisten
eläkevakuutusyhtiöiden kautta. Etuuspohjainen eläkevastuu on yhteensä 371,4 (352,4) milj. euroa ja
eläkevarat 351,9 (334,4) milj. euroa. Nettovelaksi jää siten 19,5 (18,0) milj. euroa. Suomessa valtio maksaa
suhteellisesti suurimman osan eläkkeistä, joten konsernin vastuut ovat Suomessa suhteessa paljon pienemmät
kuin vertailumaissa.

Järjestelyihin kuuluvia varoja hoitavat Suomessa vakuutusyhtiöt. Järjestelyjen piiriin kuuluvat työnantajat
eivät saa yksityiskohtaisia tietoja varojen rakenteesta ja niiden sijoitusstrategiasta, koska varat kuuluvat
vakuutusyhtiöille. Varoja hoidetaan paikallisen lainsäädännön määräysten mukaisesti, joiden perusteella
eläkettä on aina maksettava taattu summa markkinatilanteesta huolimatta.

Saksa
Saksassa eläkevastuut olivat yhteensä 28,5 (30,7) milj. euroa, joista 14,7 (16,0) milj. euroa liittyi
maksupohjaisiin ja 13,8 (14,7) milj. euroa etuuspohjaisiin järjestelyihin. Etuuspohjaisten eläkejärjestelmien
vastuut ovat yhteensä 253,2 (242,7) milj. euroa, joka on lähes kokonaan rahastoimatonta, koska eläkevarat
ovat vain 5,2 (4,6) milj. euroa. Etuuspohjainen eläketurva on järjestetty pääasiassa tekemällä taseeseen
kirjanpidollinen varaus. Joissakin pienissä järjestelyissä käytetään vakuutusyhtiöitä tai riippumattomia
asiamiehiä. Eläke-etuudet perustuvat eläkettä kartuttavan työsuhteen aikana tehtyihin työvuosiin ja
ansaittuihin palkkoihin. Eläkemaksujen alkamisaika määräytyy kansallisen eläkejärjestelmän mukaisen
eläkeiän perusteella. Yhtiöt maksavat itse eläkettä suoraan entisille työntekijöille, mistä aiheutuu 19,7 (19,6)
milj. euron käteiskustannukset. Eläkkeensaanti on turvattu laissa olevalla vaatimuksella, jonka mukaan
taseeseen tehdyt kirjanpidolliset varaukset vakuutetaan tiettyyn rajaan asti.

Ruotsi
Ruotsissa useimmat työntekijät kuuluvat maksupohjaisiin eläkejärjestelyihin, joista aiheutuva kulu
tuloslaskelmassa oli 52,1 (53,8) milj. euroa. Etuuspohjaisiin järjestelyihin kuuluvat pääasiassa toimihenkilöt.
Tilikaudella maksetut eläkemaksut olivat kuitenkin yhteensä 15,0 (14,5) milj. euroa.

Etuuspohjainen eläkevastuu oli yhteensä 276,9 (220,6) milj. euroa ja eläkevarat 274,2 (225,3) milj. euroa.
Nettoveloiksi jää siten vuoden 2010 lopussa 2,7 milj. euroa, kun vuoden 2009 lopussa nettovaroiksi jäi 4,7
milj. euroa. Kuten Suomessa, valtaosa eläkkeistä tulee valtiolta, erityisesti maksupohjaisissa järjestelyissä.
Stora Enso maksaa rahastolle lisäeläkkeenä kaikkia paikallisia lakisääteisiä eläkevastuita enemmän, joten
jäljelle jäävä vastuu liittyy pääasiassa muihin pienempiin järjestelyihin.

Rahaston sijoitusten pitkäaikainen tuottotavoite on 3 %:n toteutunut reaalituotto verojen jälkeen.
Sijoituskäytäntö määrittää pitkäaikaiset strategiset allokointitavoitteet seuraavasti: kiinteistöt enintään 10 %,

 133

osakkeet enintään 30 % ja loput korkoinstrumenteissa.

Muut maat
Muissa maissa etuuspohjaiset eläkevastuut olivat yhteensä 146,2 (139,0) milj. euroa. Eläkevarat olivat 111,8
(103,9) milj. euroa ja nettovastuiksi muodostui 34,4 (35,1) milj. euroa. Merkittäviä vastuita oli vain Isossa-
Britanniassa, 97,7 (98,6) milj. euroa, mutta rahastoimattomat nettovastuut olivat vain 3,6 (10,8) milj. euroa.

Varaukset eläkkeistä ja työsuhteen päättymisen jälkeisistä etuuksista
 31.12.
Milj. euroa 2010 2009 2008
Vastuut etuuspohjaisista eläkejärjestelyistä 302,4 289,2 283,6

Vastuut muista työsuhteen päättymisen jälkeisistä etuuksista 18,0 15,8 15,4
Vastuut taseessa yhteensä 320,5 305,0 299,0
Etuuspohjaisten järjestelyiden varat (liite 17) 16,8 18,5 3,0
Etuuspohjaisten järjestelyiden vastuut yhteensä, netto 303,6 286,5 296,0

 134

Taseen saatavat ja velat
 31.12.
 Etuuspohjaiset järjestelyt, vastuut

netto
Etuuspohjaiset järjestelyt,

varat Etuuspohjaiset järjestelyt, velat

Milj. euroa 2010 2009 2008 2007 2006 2010 2009 2008 2007 2006 2010 2009 2008 2007 2006
Rahastoitujen vastuiden
nykyarvo 760,3 686,9 645,0 792,8 1 729,7 258,5 207,7 178,1 233,6 356,8 501,8 479,2 466,9 559,2 1 372,9

Rahastoimattomien vastuiden
nykyarvo 287,4 267,8 242,7 296,5 663,0 - - - - - 287,4 267,8 242,7 296,5 663,0

Etuuspohjaiset velvoitteet 1 047,7 954,7 887,7 1 089,3 2 392,7 258,5 207,7 178,1 233,6 356,8 789,2 747,0 709,6 855,7 2 035,9

Järjestelyyn kuuluvien varojen
käypä arvo 743,1 668,2 591,7 767,8 1 668,6 275,3 226,2 181,1 239,4 369,9 467,8 442,0 410,6 528,4 1 298,7

Etuuspohjaisten järjeste-
lyiden nettorahoitus 304,6 286,5 296,0 321,5 724,1 -16,8 -18,5 -3,0 -5,8 -13,1 321,4 305,0 299,0 327,3 737,2
Kirjaamattomat takautuvaan
työsuoritukseen perustuvat
kulut -1,0 - - - 23,3 - - - - -2,6 -1,0 - - - 25,9

Saamiset/velat taseessa 303,6 286,5 296,0 321,5 747,4 -16,8 -18,5 -3,0 -5,8 -15,7 320,5 305,0 299,0 327,3 763,1

 135

Eläkevastuut taseessa – etuuspohjaiset järjestelyt
 31.12.
 Etuuspohjaiset järjestelyt

yhteensä
Etuuspohjaiset
eläkejärjestelyt

Muut
eläkejärjestelyt

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008
Rahastoitujen
vastuiden nykyarvo 760,3 686,9 645,0 760,3 686,9 645,0 - - -
Rahastoimattomien
vastuiden nykyarvo 287,4 267,8 242,7 268,5 252,0 227,3 18,9 15,8 15,4
Etuuspohjaiset
velvoitteet 1 047,7 954,7 887,7 1 028,8 938,9 872,3 18,9 15,8 15,4
Järjestelyyn kuuluvien
varojen käypä arvo 743,1 668,2 591,7 743,1 668,2 591,7 - - -
Etuuspohjaisten
järjestelyjen
nettovastuut 304,6 286,5 296,0 285,7 270,7 280,6 18,9 15,8 15,4
Kirjaamattomat
takautuvaan
työsuoritukseen
perustuvat kulut -1,0 - - - - - -1,0 - -

Eläkevastuut
taseessa 303,6 286,5 296,0 285,7 270,7 280,6 17,9 15,8 15,4

Eläkekulut tuloslaskelmassa
 31.12. päättyvä tilikausi
 Etuuspohjaiset järjestelyt

yhteensä
Etuuspohjaiset
eläkejärjestelyt Muut eläkejärjestelyt

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008
Tilikauden
työsuoritukseen
perustuvat kulut 10,4 8,7 12,1 9,4 8,6 10,2 1,0 0,1 1,9

Korkokulut 47,4 48,3 49,6 46,6 47,4 49,0 0,8 0,9 0,6

Varojen odotettu
tuotto -34,7 -31,6 -36,1 -34,8 -31,6 -36,1 0,1 - -

Tilikaudella kirjatut
takautuvaan
työsuoritukseen
perustuvat kulut 0,1 - - - - - 0,1 - -

Muut - 0,3 4,2 - -1,3 3,5 - 1,6 0,7
Yhteensä
henkilöstökuluissa 23,2 25,7 29,8 21,2 23,1 26,6 2,0 2,6 3,2

 136

Etuuspohjaisten vastuiden täsmäytys
 31.12.

Etuuspohjaiset järjestelyt

yhteensä
Etuuspohjaiset
eläkejärjestelyt

Muut eläkejärjestelyt

Milj. euroa 2010 2009 2008 2010 2009 2008 2010 2009 2008
Eläkevastuut 1.1. 286,5 296,0 321,5 270,7 280,6 311,1 15,8 15,4 10,4

Muuntoerot -1,3 1,2 5,3 -1,2 1,2 5,3 -0,1 - -

Yritysostot ja -myynnit - - -22,8 - - -22,9 - - 0,1

Nettokulut
tuloslaskelmassa 23,2 25,7 29,8 21,2 23,1 26,6 2,0 2,6 3,2

Omaan pääomaan
kirjatut
vakuutusmatemaattiset
tappiot 32,5 20,4 12,7 30,3 20,1 10,6 2,2 0,3 2,1

Maksetut eläkkeet -42,7 -56,8 -45,5 -40,7 -54,3 -45,1 -2,0 -2,5 -0,4

Suoritukset -0,2 - -5,0 -0,2 - -5,0 - - -
Muutokset 5,6 - - 5,6 - - - - -
Eläkevastuut
taseessa 303,6 286,5 296,0 285,7 270,7 280,6 17,9 15,8 15,4

Omaan pääomaan kirjatut vakuutusmatemaattiset tappiot taseessa

31.12.

Milj. euroa 2010 2009

Omaan pääomaan kirjatut vakuutusmatemaattiset tappiot 1.1. -105,8 -81,3
Omaan pääomaan kirjatut vakuutusmatemaattiset tappiot -32,5 -20,4
Muuntoerot -7,6 -4,1
Omaan pääomaan kirjatut vakuutusmatemaattiset tappiot
taseessa -145,9 -105,8

Etuuspohjaiset järjestelyt: Velvoitelaskelmien maakohtaiset olettamukset
 31.12. päättyvä tilikausi
 Suomi Saksa Ruotsi
Milj. euroa 2010 2009 2010 2009 2010 2009
Diskonttokorko % 4,75 5,25 4,75 5,25 4,00 4,50

Varojen vuosittainen
tuotto-odotus % 4,6 4,6 4,5 4,5 6,0 6,0

Palkkatason nousu % 3,5 3,5 2,4 2,1 3,0 2,5

Eläketason nousu % 2,1 2,1 2,0 1,8 2,0 2,0

Nykyinen eläkeikä keskimäärin 64,0 63,0 65,0 65,0 64,8 64,8

Painotettu keskimääräinen
elinajanodote 88,00 88,00 84,80 85,20 86,84 86,71

 137

Järjestelyihin kuuluvien varojen tuotto-odotukset maittain
 31.12.2010 päättyvä tilikausi
Milj. euroa Suomi Saksa Ruotsi Muut Yhteensä
Varojen toteutunut tuotto 48,0 0,1 19,6 7,6 75,3

Vakuutusmatemaattisissa laskelmissa käytetty
arvioitu tuotto 14,6 0,2 14,6 5,4 34,8
Omaan pääomaan kirjattu tilikauden
vakuutusmatemaattinen tulos 33,4 -0,1 5,0 2,2 40,5

 31.12.2009 päättyvä tilikausi
Milj. euroa Suomi Saksa Ruotsi Muut Yhteensä
Varojen toteutunut tuotto 30,9 0,1 32,9 13,5 77,4

Vakuutusmatemaattisissa laskelmissa käytetty
arvioitu tuotto 17,1 0,2 9,3 5,0 31,6
Omaan pääomaan kirjattu tilikauden
vakuutusmatemaattinen tulos 13,8 -0,1 23,6 8,5 45,8

Etuuspohjaiset eläkejärjestelyt maittain 31.12.2010
 31.12.2010
Milj. euroa Suomi Saksa Ruotsi Muut Yhteensä
Rahastoitujen vastuiden nykyarvo 371,45 10,9 257,7 120,3 760,3

Rahastoimattomien vastuiden nykyarvo - 242,3 19,2 25,9 287,4
Etuuspohjaiset velvoitteet 371,4 253,2 276,9 146,2 1 047,7
Järjestelyyn kuuluvien varojen käypä arvo 351,9 5,2 274,2 111,8 743,1
Nettovelat etuuspohjaisissa eläkejärjestelyissä 19,5 248,0 2,7 34,4 304,6
Kirjaamattomat takautuvaan työsuoritukseen
perustuvat kulut - - - -1,0 -1,0

Eläkevastuut taseessa 19,5 248,0 2,7 33,4 303,6

Jaottelu

Etuuspohjaiset eläkejärjestelyt 19,5 248,0 2,7 15,5 285,7

Muut eläkejärjestelyt - - - 17,9 17,9
Eläkevastuut taseessa 19,5 248,0 2,7 33,4 303,6

Etuuspohjaiset eläkejärjestelyt maittain 31.12.2009
 31.12.2009
Milj. euroa Suomi Saksa Ruotsi Muut Yhteensä
Rahastoitujen vastuiden nykyarvo 352,4 8,9 207,5 118,1 686,9
Rahastoimattomien vastuiden nykyarvo - 233,8 13,1 20,9 267,8
Etuuspohjaiset velvoitteet 352,4 242,7 220,6 139,0 954,7
Järjestelyyn kuuluvien varojen käypä arvo 334,4 4,6 225,3 103,9 668,2
Eläkevastuut/(-varat) taseessa 18,0 238,1 -4,7 35,1 286,5

Jaottelu
Etuuspohjaiset eläkejärjestelyt 18,0 238,1 -4,7 19,3 270,7
Muut eläkejärjestelyt - - - 15,8 15,8
Eläkevastuut/(-varat) taseessa 18,0 238,1 -4,7 35,1 286,5

 138

Kaksi tärkeintä konsernin eläkevastuisiin vaikuttavaa taloudellista tekijää ovat korkojen vaihtelu ja inflaatio-
odotukset. Eläkevarojen sijoitusten allokoinnin tavoitteena on neutralisoida näiden tekijöiden vaikutukset ja
maksimoida sijoitusten tuotto. Järjestelyihin kuuluvien varojen tuotto-oletukset määritettiin ottamalla
huomioon varoja koskevat pitkäaikaiset tuotto-oletukset konsernin eläkesäätiöiden ja -rahastojen nykyisten
sijoitusperiaatteiden mukaisesti. Tuotto-oletukset heijastavat historiallista tuottoanalyysia ja
rahoitusmarkkinoiden tulevaa kehitystä koskevia odotuksia pitkäaikaisten velkakirjasijoitusten tuoton ja
tärkeimpien osakeindeksien hinta-/voittosuhteen perusteella.

Järjestelyihin sisältyvät varat
 31.12.
 2010 2009 2008
Milj. euroa Arvo % Arvo % Arvo %
Osakkeet 214,0 28,8 173,3 25,9 165,3 27,9

Velat 343,3 46,2 236,2 35,4 239,4 40,9

Omaisuus 78,0 10,5 98,2 14,7 96,9 15,9

Rahavarat 12,7 1,7 45,3 6,8 24,8 4,2

Muut 95,1 12,8 115,2 17,2 65,3 11,1
Eläkerahastojen varat yhteensä 743,1 100,0 668,2 100,0 591,7 100,0

Järjestelyjen varat eivät sisällä konsernin kiinteistöomaisuutta tai muuta omaisuutta tai yhtiön omia rahoitusinstrumentteja. Suomen

351,9 (334,4) milj. euron eläkevarojen jakaumaa ei raportoida erikseen, sillä varojen todellinen allokointi voidaan vain arvioida

vakuutusyhtiöiden julkaisemien tavoitearvojen perusteella.

Vuonna 2011 odotetaan maksettavan suorituksia 60,0 milj. euron arvosta. Vuonna 2010 maksuja oli yhteensä
42,7 (56,8) milj. euroa.

 139

Liite 23. Henkilöstön palkitsemisjärjestelmät

Suurin osa tuotantotyöntekijöistä kuuluu ammattijärjestöihin. Euroopassa palkoista sovitaan yleensä
kollektiivisesti ammattijärjestöjen ja konsernin tai metsäteollisuuden välisissä palkkaneuvotteluissa. Johdon
palkat sovitaan tapauskohtaisesti. Stora Enson palkkiojärjestelmissä otetaan huomioon sekä tulosyksikön että
yksilön suorituskyky, kehitys ja tulos. Tämä suoritukseen perustuva palkitsemisjärjestelmä perustuu yhtiön
tulokseen ja liiketoiminnan avaintavoitteiden saavuttamiseen.

Lyhyen aikavälin kannustinjärjestelmät
Konsernin johdon sekä tulosryhmien ja -yksiköiden johdon bonusjärjestelmissä bonus on 7–75 %
vuosipalkasta. Henkilöstön bonusjärjestelmässä bonus on enimmillään 7 % perusvuosipalkasta. Kaikki
bonukset ovat harkinnanvaraisia. Konserni on jatkanut tulokseen perustuvia palkitsemisjärjestelmiä ja
laajentanut niitä paikallisen käytännön ja lainsäädännön salliessa koskemaan 95 % kaikista työntekijöistä.
Ylemmälle johdolle (noin 100 henkilölle) vuodelta 2009 maksettava tulokseen perustuva kannustin (joka oli
määrä maksaa vuonna 2010) päätettiin maksaa osakkeina (rajoitettuina osakekannustimina). Maksamista
lykättiin vuodella maaliskuusta 2010 maaliskuuhun 2011. Vuonna 2010 bonusten laskentaperusteina
käytettiin taloudellisia tavoitteita ja henkilökohtaisesti määritettyjä tavoitteita.

Pitkän aikavälin kannustinjärjestelmät
Vuonna 2004 hallitus hyväksyi kahden osakepohjaisen ohjelman (rajoitetun ja tulosperusteisen)
käyttöönoton täydentämään ja osittain korvaamaan silloista optio-ohjelmaa. Vuosina 2005–2010 uusia
osakepohjaisia ohjelmia käynnistettiin joka vuosi. Vuodesta 2009 lähtien uudet pitkän aikavälin
kannustinohjelmat ovat olleet ainoastaan tulosperusteisia. Tulosperusteinen osakeohjelma tuottaa
osakekannustimia kolmen vuoden aikana. Tulostavoitteen asettaa vuosittain palkitsemisvaliokunta.
Ohjelmista ansaittavien osakkeiden määrä on enintään 150 % myönnettävien osakkeiden määrästä, jos
tulokset ylittävät tavoitteet. Hallitus on vuodesta 2010 alkaen hyväksynyt myös tulosperusteiseen
osakeohjelmaan liittyen osakkeiden myöntämisen vuosittain enintään 100 nuorelle avainhenkilölle.

Johdon optio-ohjelmat (1999–2007)
Konsernilla on optio-ohjelma, mutta viimeiset ohjelmaan liittyvät optiot myönnettiin vuonna 2007, eikä niitä
aiota laskea liikkeeseen enää tulevaisuudessa. Aiempien vuosien ohjelmien oli tarkoitus sitouttaa johtoa sekä
asiantuntijoita, ja ne koskivat noin 1 000:ta henkilöä. Seitsenvuotiset ohjelmat koostuvat suojatuista optioista
ja synteettisistä optioista. Toteutushinta on asetettu liikkeeseenlaskuhetkellä vallitsevaan osakekurssiin,
johon on lisätty 10 %. Optio-ohjelmat suojataan optioiden suojausinstrumenteilla (Total Return Swap), jotka
maksetaan käteissuorituksin. Konsernilla on täten mahdollisuus saada käteissuorituksia, jotka osittain
kompensoivat muutokset osakkeen kurssissa sen myöntämispäivän ja maksupäivän välillä. Paikallisista
määräyksistä riippuen optioiden haltijat voivat valita joko käteismaksun toteutushinnan ja osakkeen
markkinahinnan välisen erotuksen suuruisena tai option ostaa aiemmin liikkeeseen laskettuja R-osakkeita.
Jos henkilö haluaa ostaa aiemmin liikkeeseen laskettuja R-osakkeita, yhtiö ostaa ensin markkinoilta
asianmukaisen määrän R-osakkeita ja siirtää ne sitten työntekijälle. Näin vältetään optioiden
laimennusvaikutus. Optioita ei voi siirtää, ja ne mitätöityvät, jos henkilö lähtee konsernin palveluksesta.
Osakekurssi pysytteli vuonna 2010 optioiden toteutushintojen alapuolella, joten optioita ei lunastettu.
Vuoden 2003 ohjelmaan liittyvät 2 311 100 optiota erääntyivät vuonna 2010. Vuoden 2004 ohjelmaan
liittyvät 2 259 550 optiota erääntyvät 28.2.2011.

 140

Optiot/synteettiset optio-ohjelmat 31.12.2010

Optio-
ohjelma

Liik-
keeseen

lasku-
vuosi

Merkintä-
hinnan

määräy-
tymis-
jakso

vuoden
aikana

Merkintä-
hinta

Henki-
löstö-
määrä

Optioiden
enim-
mäis-

määrä

Mitätöi-
tyjen

optioiden
määrä2)

Toteu-
tettujen

optioi-
den

määrä

Käyttä-
mättömät

optiot
Merkintä-

aika
2007
Synteettinen 2007 8.–14.2.

EUR
14.00 731 1 406 596 472 700 - 933 896

1.3.2010–
28.2.2014

2006
Synteettinen 2006 3.–10.2.

EUR
12.46/

13.321) 744 2 161 000 843 125 - 1 317 875
1.3.2009–
28.2.2013

2005
Synteettinen 2005 4.–11.2.

EUR
12.20 1 024 3 075 125 1 149 500 - 1 925 625

1.3.2008–
29.2.2012

2004
Synteettinen 2004 5.–12.2.

EUR
11.15 1 033 4 682 800 1 428 050 995 200 2 259 550

1.3.2007–
28.2.2011

1) Uudelle toimitusjohtajalle hänen nimityksensä myötä myönnettyjen optioiden merkintähinta.

2) Sisältää Stora Enson Pohjois-Amerikan toimintojen myyntiin liittyvät optiot.

Stora Enson synteettisten optio- ja osakeohjelmien kulut kirjataan niiden syntymisajanjaksolle
myöntämisestä merkitsemisoikeuteen tai oikeuteen saada kannustimia. Osakekurssi on noussut
edellisvuosina, joten ohjelmiin liittyvä vastuu on kasvanut 31.12.2008–31.12.2010 merkittävästi 9,9 milj.
eurosta 31,3 milj. euroon. Summa esitetään pitkäaikaisessa korottamassa vieraassa pääomassa.

Työsuorituksen käypä arvo, joka on saatu käteisvastikkeellisten synteettisten optioiden ja osakekannustimien
vastikkeena, määritetään optioiden käypänä arvona myöntämispäivänä ja kirjataan kuluksi option oikeuden
syntymisajanjaksolla. Synteettisten optioiden vastuu arvostetaan jokaisena tilinpäätöspäivänä uudelleen
käypään arvoonsa käyttämällä arvioita niiden optioiden määrästä, joiden odotetaan tulevan merkittäviksi, ja
viimeisimmät käyvät arvot lasketaan käyttämällä Black-Scholes-hinnoittelumallia, jolloin kaikki muutokset
kirjataan tuloslaskelmaan. Myös osakekannustimien vastuu arvostetaan jokaisena tilinpäätöspäivänä
uudelleen käypään arvoonsa käyttämällä arvioita niiden osakekannustimien määrästä, joiden odotetaan
tulevan lunastettaviksi, ja viimeisimmät käyvät arvot lasketaan käyttämällä Stora Enson R-osakkeen 7,69
(4,88) euron päätöskurssia, jolloin kaikki muutokset kirjataan tuloslaskelmaan.

Vuoden lopussa käyttämättä oli 6 436 946 (9 480 946) synteettistä optiota, joista 6 436 946 (8 303 650) oli
merkittävissä. Käyttämättömien optioiden merkintähinta oli 11,15–14,00 euroa. Painotettu keskimääräinen
merkintähinta oli 12,17 (11,67) euroa ja painotettu keskimääräinen jäljellä oleva aika erääntymiseen 1,3 (1,8)
vuotta. Optioita ei ole myönnetty vuoden 2007 jälkeen.

Rajoitettujen ja tulosperusteisten osakeohjelmien käyvät arvot on laskettu käyttämällä Stora Enson R-
osakkeiden vuoden päätöskursseja. Rajoitettuihin ja tulosperusteisiin osakeohjelmiin sisältyvien osakkeiden
arvioidut toimitukset on esitetty seuraavalla sivulla.

 141

Rajoitetut ja tulosperusteiset osakeohjelmat 31.12.2010

 Rajoitettuihin ja tulosperusteisiin osakeohjelmiin sisältyvien

osakkeiden arvioitu toimitus vuoden lopussa
Osakkeita 2011 2012 2013 Yhteensä
Vuoden 2006 ohjelma 222 500 - - 222 500
Vuoden 2007 ohjelma 129 498 129 498 - 258 996
Vuoden 2008 ohjelma 281 263 - 75 500 356 763
Vuoden 2009 ohjelma 462 778 462 779 - 925 557
Vuoden 2010 ohjelma 1 891 925 379 237 446 437 2 717 599

Yhteensä 2 987 964 971 514 521 937 4 481 415

Osakepohjaisten ohjelmien arvostusvaikutukset ja oikeuden syntymisvaikutukset olivat negatiiviset 22,3
(positiiviset 0,9) milj. euroa. Tämä selittyy osakekurssien nousulla. Synteettisistä optioista kirjattiin 1,0 (3,3)
milj. euron suuruinen arvostusvoitto. Rajoitetuista ja tulosperusteisista osakeohjelmista kirjattiin 23,3 (2,4)
milj. euron kulu. Vuoden lopun 31,3 (9,0) milj. euron vastuu on esitetty pitkäaikaisessa korottomassa
vieraassa pääomassa. Tästä 1,4 (2,4) milj. euroa liittyy synteettisiin optioihin ja 29,9 (6,6) milj. euroa
rajoitettuihin ja tulosperusteisiin osakeohjelmiin. Vuosina 2010, 2009 ja 2008 ei lunastettu yhtään optiota.
Rajoitettujen ja tulosperusteisten osakeohjelmien toteutunut kassavaikutus oli yhteensä 5,7 (1,4) milj. euroa.

Stora Enso käyttää suojausinstrumentteja (TRS) suojautuakseen osakekurssin markkinariskiltä optio-
ohjelmissa, jotka maksetaan käteissuorituksin. Vaikka optioiden suojausinstrumentit mahdollistavat
käyttämättömien optioiden suorittamiseen liittyvän rahavirran osittaisen suojaamisen, yhtiö maksaa niistä,
kun niitä käytetään, joten ne sisältävät tietyn osakekurssista johtuvan markkinariskin, jos konsernin
osakekurssi on pienempi kuin optioiden toteutushinta. Tästä syystä sekä siksi, että optio-ohjelmien
suojausinstrumenttien ja optiovastuiden muutokset eivät vastaa toisiaan vuositasolla, konsernin optioiden
suojausinstrumentit eivät täytä suojauslaskennan soveltamisen edellytyksiä. Siten kausiluonteiset muutokset
niiden käyvässä arvossa kirjataan tuloslaskelmaan liiketoiminnan kuluihin niiden osakeperusteisten
ohjelmien kustannusten kanssa, joihin ne liittyvät.

31.12.2010 optioiden suojausinstrumentteja oli käytössä 12 640 000 (18 481 266) Stora Enso Oyj:n R-
osaketta vastaava määrä. Suojausinstrumenttien käypä arvo oli positiiviset 13,8 (negatiiviset 14,1) milj.
euroa. 14,1 milj. euron nettovastuiden muuttuminen 13,8 milj. euron voitoksi selittyy 23,2 milj. euron
käteissuorituksella sekä sillä, että suojausinstrumenttien käypä arvo nousi 51,1 milj. euroa osakekurssin
noustua 4,88 eurosta 7,69 euroon 31.12.2009–31.12.2010.

 142

Liite 24. Muut varaukset

Muut varaukset

Milj. euroa
Ympäristö-
varaukset

Uudelleen-
järjestely-
varaukset

Muut
pakolliset
varaukset

Varaukset
yhteensä

Tasearvo 1.1.2009 80,5 304,3 2,6 387,4

Muuntoerot 3,7 3,4 0,2 7,3

Uudelleenryhmittely 54,8 -54,8 - -

Yritysostot 7,0 - - 7,0

Yritysmyynnit - -0,1 -1,4 -1,5

Kirjattu tuloslaskelmaan: Jatkuvat toiminnot

Uudet varaukset 1,0 55,3 1,4 57,7

Varausten lisäys 2,1 4,4 7,6 14,1

Varausten purku -0,5 -19,7 -6,8 -27,0
Maksut -3,6 -139,9 0,4 -143,1

Tasearvo 31.12.2009 145,0 152,9 4,0 301,9
Muuntoerot 10,4 3,7 0,4 14,5

Yritysmyynnit - -1,1 - -1,1

Kirjattu tuloslaskelmaan: Jatkuvat toiminnot

Uudet varaukset 12,3 39,8 0,6 52,7

Varausten lisäys 2,3 1,8 - 4,1

Varausten purku -43,6 -20,5 - -64,1

 Maksut -7,3 -53,4 -2,2 -62,9
Tasearvo 31.12.2010 119,1 123,2 2,8 245,1

Jako lyhytaikaisiin ja pitkäaikaisiin

Lyhytaikaiset: erääntyvät 12 kk:n kuluessa 8,0 88,1 0,4 96,5

Pitkäaikaiset: erääntyvät 12 kk:n jälkeen 111,1 35,1 2,4 148,6
Yhteensä 31.12.2010 119,1 123,2 2,8 245,1

Lyhytaikaiset: erääntyvät 12 kk:n kuluessa 6,4 114,8 0,3 121,5

Pitkäaikaiset: erääntyvät 12 kk:n jälkeen 138,6 38,1 3,7 180,4

Yhteensä 31.12.2009 145,0 152,9 4,0 301,9

Ympäristövelvoitteet
Ympäristövaraukset 31.12.2010 olivat 119,1 milj. euroa eli 25,9 milj. euroa vähemmän kuin edellisvuonna.
Tilikauden uudet varaukset olivat 12,3 milj. euroa, josta 10,0 milj. euroa liittyi Varkauden
sanomalehtipaperiliiketoiminnan lopettamiseen. Varauksia purettiin tilikaudella 43,6 milj. euroa. Suurin erä
oli Baienfurtin tehdaskiinteistön myynti, josta kirjattiin 39,4 milj. euron ympäristövarausten purkaminen.
Keskeisimmät varaukset olivat seuraavat:

 Stora Enson ja Falunin kaupungin tekemän sopimuksen mukaisesti konserni on velvollinen
puhdistamaan veden Kopparbergin kaivoksen aiheuttamista saasteista ennen vesien päästämistä
ympäristöön. Ympäristövaraus oli tilikauden lopussa yhteensä 27,9 (25,2) milj. euroa.

 Stora Enso Pulp AB on poistanut elohopeaa Skutskärin satamasta jo useiden vuosien ajan
yhteistyössä paikallisten viranomaisten kanssa. Lisäksi Stora Enso on velvollinen puhdistamaan
tehtaan aiemmin käyttämän vanhan kaatopaikan tarkistettujen ympäristösäädösten mukaiseksi. Stora
Enson ympäristövaraukset olivat tilikauden lopussa 25,7 (21,1) milj. euroa.

 Skoghallin tehtaan alueella on saastuneita maa-alueita, jotka on poistettava. Tilikauden lopussa

 143

varaus oli 19,2 (17,1) milj. euroa.
 Ympäristövaraukset Suomessa olivat yhteensä 30,0 (26,3) milj. euroa. Näistä suurin koskee

Varkauden sanomalehtipaperituotannon lopettamista tilikauden aikana ja on arvoltaan 10,0 milj.
euroa. Muut varaukset koskevat vuonna 2009 ostetun Sunilan tehtaan yritysostolaskelmaan liittyvien
ympäristövarausten käypää arvoa, josta kirjattiin 7,0 (7,0) milj. euron varaus, sekä Pateniemen sahan
lähistöllä olevia saastuneita maa-alueita, joista kirjattiin 4,7 (4,9) milj. euron varaus. Stora Ensolla
on lisäksi kolme suljettuihin tehtaisiin liittyvää varausta. Entisestä Kemijärven sellutehtaasta
kirjattiin 2,8 (5,2) milj. euron varaus. Toinen 1,5 (4,3) milj. euron varaus tilikauden lopussa koski
entisen Summan tehtaan aluetta ja kolmas 1,0 (1,0) milj. euron varaus entistä Tolkkisten sahaa.

 Saksassa Baienfurtin tehtaan sulkemisesta jäljellä oleva 7,8 (47,3) milj. euron ympäristövaraus
koskee pääasiassa kaatopaikkoja, joita ei myyty kiinteistön mukana.

Uudelleenjärjestelyvaraukset
Stora Ensossa on tehty viime vuosina merkittäviä uudelleenjärjestelytoimia yritysten myynneistä tehtaiden
sulkemisiin sekä hallinnollisten kustannusten säästöohjelmiin. Tilikauden uudelleenjärjestelyvaraukset olivat
yhteensä 39,8 milj. euroa. Tärkeimmät erät olivat Varkauden sanomalehtipaperituotannon lopettaminen,
josta kirjattiin 11,0 milj. euron varaus, ja Saksassa sijaitsevan Maxaun tehtaan uudelleenjärjestelyvaraukset,
arvoltaan 24,7 milj. euroa. Nykyisten varausten nettomuutoksen seurauksena varauksista palautettiin 18,7
milj. euroa, pääasiassa liittyen Baienfurtin tehdaskiinteistön myyntiin, sen osuus oli 9,4 milj. euroa.
Kirjattuihin uudelleenjärjestelyvarauksiin liittyvät käteissuoritukset vuonna 2010 olivat yhteensä 53,4 milj.
euroa.

Tärkeimmät tuotantorakenteen uudistukset on julkistettu aiempina vuosina. Huhtikuussa 2009 Stora Enso
julkisti Next Step -kustannussäästöohjelman tavoitteeltaan 250 milj. euroa vuotuista kustannussäästöä.
Vuonna 2009 konserni julkisti myös Tolkkisten sahan sekä Imatran päällystämättöman hienopaperikoneen
(PK8) pysyvän sulkemisen. Stora Enso julkisti syyskuussa 2008 strategisen arviointinsa tulokset. Niiden
mukaan konserni aikoi sulkea koneita, joiden vuosikapasiteetti oli 600 000 tonnia paperia ja kartonkia sekä
170 000 kuutiometriä sahatavaraa. Myös Venäjän puunhankintaa aiottiin supistaa merkittävästi. Konserni
ilmoitti sulkevansa Saksassa sijaitsevan Baienfurtin tehtaan ja kaksi Virossa sijaitsevaa sahaa sekä
lopettavansa tuotantolinjan Saksassa sijaitsevalla Kabelin tehtaalla sekä Imatran ja Varkauden tehtailla.
Lisäksi arvioinnin tuloksena monen Suomessa sijaitsevan tuotantolaitoksen kunnossapitopalvelut
ulkoistettiin ABB:n kanssa yhteisomistuksessa olevalle Efora Oy:lle. 1 450 Stora Enson työntekijää siirtyi
ulkoistamisen myötä uuden yhteisyrityksen palvelukseen.

Uudelleenjärjestelyvarauksista taseeseen kirjatut vastuut vuoden 2010 lopussa olivat 123,2 milj. euroa. Ne
kattoivat toimintojen lopettamisesta ja purkamis- ja raivaustöistä aiheutuvat kustannukset sekä
irtisanomiskustannukset.

Tarkemmat tiedot yritysmyynneistä ovat liitteessä 4, Yritysostot ja -myynnit. Tiedot uudelleenjärjestelyihin
liittyvistä aineellisten ja aineettomien hyödykkeiden arvonalentumisista ovat liitteessä 12, Poistot ja
arvonalentumiset. Tiedot uudelleenjärjestelyvarauksista on esitetty seuraavalla sivulla.

 144

Uudelleenjärjestelyvaraukset segmenteittäin
 31.12. päättyvä tilikausi 31.12.
 Tuloslaskelma Tase
Milj. euroa 2010 2009 2008 2010 2009 2008
Sanomalehti- ja kirjapaperi 31,8 5,1 11,6 38,2 8,1 18,2

Aikakauslehtipaperi -3,9 -0,1 40,2 33,9 39,8 109,6

Hienopaperi -2,2 5,8 -8,3 13,3 11,7 6,8

Kuluttajapakkauskartonki -9,8 3,3 127,8 20,0 45,3 128,6

Teollisuuspakkaukset 2,8 4,1 5,3 2,0 6,0 6,0

Puutuotteet -0,5 2,2 3,1 2,1 3,9 3,5

Muut 2,9 19,6 32,0 13,7 38,1 31,6
Jatkuvat toiminnot yhteensä 21,1 40,0 211,7 123,2 152,9 304,3
Lopetetut toiminnot - - 1,4 - - -
Koko liiketoiminta 21,1 40,0 213,1 123,2 152,9 304,3

Tehtaat, joihin toimenpiteet kohdistuivat, on eritelty alla.

Maxaun tehdas
Stora Enso ilmoitti syyskuussa 2010 aikovansa lopettaa sanomalehtipaperin tuotannon Saksan Maxaussa.
Paperikone 7:n tuotannon alasajon taustalla ovat Euroopan heikot markkinanäkymät ja korkeat
tuotantokustannukset. Myyntihinnat ovat laskeneet merkittävästi samalla kun kierrätetyn paperin ja puun
kustannukset ovat voimakkaasti nousseet. Suljettavan koneen vuosikapasiteetti oli 195 000 tonnia
sanomalehtipaperia. Sulkeminen vaikuttaa noin 180:een Maxaun tehtaan palveluksessa olevasta 617
henkilöstä. Uudelleenjärjestelyvaraus tilikauden lopussa oli 23,8 milj. euroa.

Varkauden tehdas
Stora Enso lopetti syyskuussa 2010 sanomalehtipaperin tuotannon Varkaudessa. Tehtaan kaksi paperikonetta
tuottivat 290 000 tonnia sanomalehti- ja luettelopaperia vuodessa. Sulkemisen taustalla on Euroopan
sanomalehtipaperimarkkinoiden rakenteellinen ylitarjonta, jonka seurauksena hinnat ovat laskeneet
merkittävästi. Sulkeminen vaikutti noin 175:een Varkauden tehtaalla työskentelevistä 512 henkilöstä.
Uudelleenjärjestelyvaraus tilikauden lopussa oli 11,5 milj. euroa.

Baienfurtin tehdas
Etelä-Saksassa sijaitseva Baienfurtin tehdas, joka tuotti 190 000 tonnia taivekartonkia jouduttiin sulkemaan
joulukuussa 2008 Euroopan taivekartongin ylikapasiteetista, euron vahvasta kurssista ja erityisesti puu- ja
energiakustannusten noususta johtuvien jatkuvien kannattavuusongelmien vuoksi. Baienfurtin tehtaan
arkittamo jatkaa toimintaansa. Tehtaan sulkeminen vaikutti noin 350 henkilöön. Vuonna 2010 Stora Enso
myi Baienfurtin tehdaskiinteistön Karl-Gruppelle ja sen seurauksena uudellenjärjestelyvarauksia vapautettiin
9,4 milj. euroa. Uudelleenjärjestelyvaraus tilikauden lopussa oli 13,5 milj. euroa.

 145

Liite 25. Korottomat velat

Pitkäaikainen koroton vieras pääoma
 31.12.

Milj. euroa 2010 2009 2008

Siirtovelat 24,1 24,7 10,1
Osakeperusteiset maksut (liite 23) 31,3 9,0 9,9

Muut pitkäaikaiset velat 6,6 9,4 8,5

Yhteensä 62,0 43,1 28,5

Lyhytaikainen koroton vieras pääoma

 31.12.

Milj. euroa 2010 2009 2008

Saadut ennakot 15,9 7,4 5,8
Ostovelat 1 007,4 798,5 579,6
Muut pitkäaikaiset velat 112,7 117,7 122,5
Palkka- ja henkilöstökustannusvaraukset 249,2 212,6 206,3
Optio-ohjelmien suojausinstrumentit - 14,1 57,4
Siirtovelat 215,4 201,2 445,4

Varausten lyhytaikainen osuus 96,5 121,5 185,1

Yhteensä 1 697,1 1 473,0 1 602,1

Ostovelat ja palkkavaraukset, yhteensä 1 256,6 (1 011,1) milj. euroa, luokitellaan rahoitusinstrumenteiksi IAS 39:n mukaan.

 146

Liite 26. Rahoitusriskien hallinta

Riskienhallinnan periaatteet ja prosessi
Stora Enso on alttiina erilaisille rahoitusmarkkinariskeille, joita konsernin tulee hallita hallituksen
hyväksymien toimintatapojen mukaisesti. Päämääränä on kustannustehokas konserniyritysten varainhankinta
ja tuloksen heilahteluiden vaimentaminen rahoitusinstrumenttien avulla. Pääasialliset rahoitusriskit ovat
korkoriski, valuuttariski, varainhankintariski ja hyödykkeiden, erityisesti kuitupuun ja energian, hintariski.

Stora Enson rahoitusriskikäytäntö ohjaa konsernin kaikkia rahoitustapahtumia. Käytäntö ja sen mahdolliset
tulevat muutokset sekä lisäykset tulevat voimaan, kun hallitus on ne hyväksynyt. Kaikkien
rahoitusinstrumenttien käyttöä koskevien toimintaohjeiden on oltava yhdenmukaisia yleisen
rahoituskäytännön kanssa. Stora Enson rahoituspalvelujen sisäinen riskienhallintakäytäntö sisältää
yksityiskohtaisempia ohjeita. Tärkeimmät rahoitusmarkkinariskit on selostettu alla.

Korkoriski
Korkotason vaihtelut vaikuttavat konsernin korkokuluihin. Talouden suhdannevaihteluiden vuoksi
korkoriskejä pyritään hallitsemaan sovittamalla yhteen rahoituskustannukset ja operatiivisen toiminnan
tuotto. Tähän päästään vaihtamalla pitkäaikaisia kiinteitä korkoja lyhytaikaisiin vaihtuviin korkoihin, joiden
tavoiteduraatio on kaksitoista kuukautta ja sallittu poikkeama on 3–24 kuukautta. Duraatiota voidaan
kuitenkin talousjohtajan päätöksellä jatkaa 48 kuukauteen.

31.12.2010 tilanteen mukaisesti yhden prosenttiyksikön muutos korkotasossa aiheuttaisi 17 (17) milj. euron
vaikutuksen vuotuisissa nettokorkokuluissa olettaen, että lainojen duraatio ja konsernin rahoituksen rakenne
pysyvät ennallaan vuoden aikana. Simulaatio laskee yhden prosenttiyksikön muutoksen vaikutuksen
kaikkien vaihtuvakorkoisten instrumenttien korkotasossa seuraavasta uudelleenasettamispäivästä vuoden
loppuun.

Lisäksi kaikki vuoden kuluessa erääntyvät lyhytaikaiset lainat sisällytetään mukaan, joten laina-aikaa on
pidennetty keinotekoisesti erääntymisestä vuoden loppuun uudella korkeammalla korolla. Konsernin
vaihtuvakorkoinen nettovelkapositio rahavarat pois lukien, sisältäen koronvaihtosopimusten muuttuvan osan,
oli yhteensä noin 2,4 (2,4) mrd. euroa. Keskimääräinen koron uudelleenmääräytymiskausi oli noin 3,5 (3,6)
kuukautta. Konsernin korollisten nettovelkojen, mukaan lukien kaikki korkojohdannaiset mutta ei
rahavaroja, koron keskimääräinen uudelleenmääräytymiskausi oli noin 2,9 (1,9) vuotta. Yhden
prosenttiyksikön muutos korkotasossa aiheuttaisi myös noin 6,0 (2,0) milj. euron suuruiset käyvän arvon
muutokset, jotka esitetään muissa rahoituserissä. Nämä aiheutuvat pääasiassa koronvaihtosopimuksista, jotka
eivät täytä käyvän arvon suojauslaskennan edellytyksiä. Liitteessä 29, Rahoitusinstrumentit, on yhteenveto
liikkeeseen laskettujen korkojohdannaissopimusten nimellisarvosta ja käyvästä arvosta.

Valuutan transaktioriski
Konserni on alttiina valuuttariskille, joka aiheutuu sen raportointivaluuttaa euroa vastaan tapahtuvista
valuuttakurssimuutoksista. Valuuttariski tarkoittaa valuuttakurssivaihteluiden vaikutusta konsernin
tuloslaskelmaan eli valuuttakurssien vaikutusta odotettuihin tuleviin rahavirtoihin. Konsernin
toimintaohjeena on suojata puolet tärkeimpien valuuttojen määräisistä ennustetuista rahavirroista.
Valuuttariskin tärkeimmät syyt ovat Stora Enson tuotantolaitosten maantieteellinen sijainti, raaka-aineen
hankinta ja euroalueen ulkopuolelle suuntautuva myynti. Tärkeimmät valuutat näissä tapauksissa ovat
Ruotsin kruunu, Yhdysvaltain dollari ja Ison-Britannian punta. Seuraavassa taulukossa on esitetty
liiketoiminnan nettorahavirta valuutoittain vuonna 2010 sekä 31.12.2010 käytössä olevat transaktioriskin
suojaukset.

 147

Transaktioriski ja suojaukset päävaluutoissa
 31.12.2010
Milj. euroa EUR USD GBP SEK Muut Yhteensä
Myynti vuonna 2010 6 030 1 430 620 1 190 1 030 10 300

Kustannukset vuonna 2010 -5 380 -500 -70 -1 990 -1 160 -9 100

Liiketoiminnan rahavirta 650 930 550 -800 -130 1 200

Arvioitu vuosittainen liiketoiminnan
nettorahavirta 1 100 600 -1 100

Transaktioriskin suojaukset 31.12.2010 -600 -290 550
Keskimääräinen suojausaste, %,
31.12.2010 seuraavalle 12 kuukaudelle 55 % 48 % 50 %

Seuraavassa taulukossa on esitetty, miten 10 % muutos ylös- tai alaspäin euron ja Ruotsin kruunun arvossa
suhteessa Yhdysvaltain dollariin ja Ison-Britannian puntaan vuoden lopun päätöskursseilla laskettuna
arvioidaan vaikuttavan vuosiliikevoittoon ennen poistoja ja arvonalentumisia (EBITDA).
Laskutoimituksessa on otettu huomioon valuuttamääräisten rahavirtojen suojaukset ja siinä oletetaan, että
yksittäisen valuuttakurssin muutoksen lisäksi muita muutoksia ei tapahdu. Koska ruotsalaisilla tehtailla on
lisäksi merkittävää euromääräistä myyntiä, vuotuinen muutos Ruotsin kruunun ja euron arvoissa on myös
laskettu. Epäsuorat valuuttakurssivaikutukset, kuten se, että tuote muuttuu halvemmaksi valmistaa muualla,
vaikuttavat hintoihin ja tuotevirtoihin, mutta niitä ei ole otettu laskutoimituksessa huomioon. Laskelmat
perustuvat jatkuvien toimintojen realisoituneisiin rahavirtoihin vuosilta 2009 ja 2010 sekä kunkin vuoden
lopun suojaustasoihin. Oletuksena on, että valuuttamääräisten rahavirtojen suojaustasot ja rakenteet eivät
muutu vuoden aikana. Suojausinstrumentteina käytetään valuuttatermiinisopimuksia ja valuuttaoptioita.

Vuotuinen liikevoitto ennen poistoja ja arvonalentumisia (EBITDA):
Arvioidut valuuttakurssien vaikutukset
 31.12.2010 31.12.2009

Ennen

suojausta Suojaukset Nettovaikutus

Milj. euroa +10 % -10 % +10 % -10 % +10 % -10 %

Ennen
suojaus-

ta
+/- 10 %

Suo-
jaukset

+/- 10 %

Netto-
vaikutus

+/- 10 %

10 % muutos EUR/USD-
kurssissa - 55 + 70 + 30 - 10 - 25 + 60 -/+ 30–40 +/- 20–25 -/+ 15–25

10 % muutos EUR/GBP-
kurssissa - 35 + 40 + 10 - 10 - 25 + 30 -/+ 30–35 +/- 10–15 -/+ 10–25

10 % muutos SEK/USD-
kurssissa - 30 + 35 + 30 0 0 + 35 -/+ 25–30 +/- 10–15 -/+ 15–20

10 % muutos SEK/GBP-
kurssissa - 15 + 20 + 15 0 0 + 20 -/+ 20–25 +/- 10–15 -/+ 10–15

10 % muutos SEK/EUR-
kurssissa - 70 + 85 + 130 + 30 + 60 + 115

-/+ 90–
100 +/- 60–65 -/+ 30–35

Jos euron ja Ruotsin kruunun arvossa tapahtuu 10 % muutos suhteessa Yhdysvaltain dollariin ja Ison-
Britannian puntaan ja muut muuttujat pysyvät ennallaan, liikevoitto ennen poistoja ja arvonalentumisia
(EBITDA) muuttuu noin 13 (13) milj. eurolla pääasiassa dollarimääräisten myyntisaamisten
kertamuunnoksesta aiheutuvien valuuttakurssivoittojen ja -tappioiden vuoksi. Euro heikkeni vuonna 2010
merkittävästi kaikkia tärkeimpiä valuuttoja vastaan. Vuonna 2009 euro vahvistui Yhdysvaltain dollaria,
Japanin jeniä ja Venäjän ruplaa vastaan, mutta heikkeni samalla Ruotsin kruunua, Ison-Britannian puntaa ja
Brasilian realia vastaan. Lyhytaikaiset korottomat saamiset valuutoittain esitetään liitteessä 19, Saamiset.

Ennustettua valuuttamääräistä myyntiä ja kustannuksia suojaavat johdannaiset täyttävät pääosin
suojauslaskennan soveltamisen edellytykset, joten niiden käyvän arvon muutokset kirjataan suoraan omaan

 148

pääomaan sisältyvään suojausrahastoon. On arvioitu, että jos euron ja Ruotsin kruunun kurssi muuttuu 10 %
Yhdysvaltain dollaria ja Ison-Britannian puntaa vastaan ja muut muuttujat, kuten suojaavien optioiden aika-
arvo ja termiinisopimusten korkokomponentti, pysyvät ennallaan, omaan pääomaan sisältyvä suojausrahasto
ennen veroja on noin 90 (65) milj. euroa suurempi tai pienempi rahavirran suojauksessa käytettyjen
valuuttajohdannaisten uudelleenarvostuksesta johtuen. Tästä 62 (40) milj. euroa liittyy dollarimääräisiin
suojauksiin ja 28 (25) milj. euroa puntamääräisiin suojauksiin. Vastaavat suojausten nimellisarvot olivat 833
(579) milj. Yhdysvaltain dollaria ja 237 (223) milj. Ison-Britannian puntaa.

Muuntoriski
Muuntoriski merkitsee valuuttakurssien vaihtelun vaikutusta Stora Enson valuuttamääräisten varojen ja
velkojen nettoarvoon. Konserni pyrkii vähentämään muuntoriskiä rahoittamalla investoinnit paikallisella
valuutalla silloin, kun se on taloudellisesti järkevää.

Ulkomaisten tytär-, osakkuus- ja omistusyhteisyritysten taseet sekä ulkomaan valuuttamääräiset myytävissä
olevat rahoitusvarat muunnetaan euroiksi tilinpäätöspäivän kurssiin. Konsernin pääomaan voi siis kohdistua
valuuttakurssivaihteluiden aiheuttamia riskejä. Tuloksena olevat muuntoerot sekä muut muutokset, kuten
tuloslaskelman muuntamisesta aiheutuva muuntoero, kirjataan suoraan omaan pääomaan. Nämä kertyneet
muuntoerot kirjataan kuitenkin tuloslaskelmaan, kun ulkomainen tytäryritys myydään kokonaan tai osittain.
Seuraavassa taulukossa on esitetty oman pääoman muuntoriskialttius ennen suojauksia ja suojausten jälkeen.

Muuntoriski ja suojaukset
 31.12.2010

Milj. euroa Euro USD3) Ruotsi

Tšekin
tasa-
valta Puola Brasilia Muut Yhteensä

Sijoitettu pääoma ilman
osakkuusyrityksiä 4 036 24 1 634 122 255 200 650 6 921
Osakkuus- ja
omistusyhteisyritykset 199 323 547 - 1 674 - 1 744
Korolliset nettovelat -1 151 -12 -924 25 29 17 -394 -2 410
Vähemmistöosuudet -4 - -2 - -1 -24 -21 -52
Muuntoriskille altis pääoma 3 080 335 1 255 147 284 867 235 6 203

EUR/PLN1) 60 - - - -60 - - -
EUR/CZK1) 70 - - -70 - - - -
EUR/SEK 2) 145 - -145 - - - - -
Muuntoriskialttius
suojausten jälkeen 3 355 335 1 110 77 224 867 235 6 203

1) Ulkomaisten yhtiöiden nettosijoitusten suojauksiksi luokitellut valuuttatermiinisopimukset

2) Ulkomaisten yhtiöiden nettosijoitusten suojauksiksi luokitellut SEK-määräiset joukkovelkakirjat

3) Sisältää osakkuus- ja omistusyhteisyritys Montes del Platan Uruguayssa. Sen toimintavaluutta on Yhdysvaltain dollari.

Seuraavassa taulukossa esitetään, miten +/- 10 % muutos euron arvossa Yhdysvaltain dollaria, Ruotsin
kruunua ja Brasilian realia vastaan vaikuttaa konsernin omaan pääomaan vuoden lopussa. Laskutoimitus
sisältää ulkomaisten yksiköiden nettosijoitusten valuuttasuojausten vaikutukset, ja siinä oletetaan, että
tilikauden loppuun mennessä ei tapahdu muita muutoksia kuin yksittäinen valuuttakurssimuutos.
Laskutoimituksessa huomioidaan riskit, jotka kohdistuvat ulkomaan valuuttamääräiseen omaan pääomaan ja
suojaustasoihin 31.12. Suojausinstrumentteina on käytetty valuuttatermiinisopimuksia, valuuttaoptioita ja
valuuttalainoja. Yksityiskohtaiset tiedot kertyneiden muuntoerojen muutoksista ja suojausvaikutuksista on
liitteessä 30, Kertyneet muuntoerot ja oman pääoman suojaus.

 149

Konsernin oma pääoma: Valuuttakurssien +/- 10 % muutoksen vaikutukset tulokseen ennen veroja
 31.12.2010 31.12.2009

Milj. euroa

Ennen
suo-

jausta
Suo-

jaukset
Netto-

vaikutus

Ennen
suo-

jausta
Suo-

jaukset
Netto-

vaikutus
10 % muutos EUR/SEK-kurssissa 126 15 111 101 - 101

10 % muutos EUR/USD-kurssissa 34 - 34 29 - 29

10 % muutos EUR/BRL-kurssissa 87 - 87 77 - 77
Yllä olevien kokonaisvaikutus 247 15 232 207 0 207

Maksuvalmius- ja uudelleenrahoitusriski
Varainhankintariskillä tarkoitetaan riskiä rahoituksen saatavuudesta tietyllä hetkellä. Stora Enson
rahoitustoiminnan periaatteisiin kuuluu, että nostettujen lainojen ja lyhytaikaisia lainoja kattavien
nostamattomien luottolimiittien keskimääräinen maturiteetti tulee olla neljästä seitsemään vuotta. Lisäksi
konsernilla tulee olla nostamattomia luottolimiittejä kattamaan suunnitellut rahoitustarpeet, pitkäaikaisten
lainojen lyhennyserät, yritystodistuslainat ja muut lyhytaikaiset luotot.

Uudelleenrahoitusriskiä, joka tarkoittaa sitä, että erääntyvälle velalle ei saada uutta rahoitusta markkinoilta,
torjutaan pitämällä jäljellä olevien velkojen takaisinmaksuaika tasaisena. Lisäksi konsernin tavoitteena on
ylläpitää kahta ns. Investment Grade -tasoista luottokelpoisuusluokitusta rahoituksen saannin turvaamiseksi.
Seuraavassa taulukossa on yhteenveto pitkäaikaisten lainojen takaisinmaksuohjelmasta.

Pitkäaikaisten lainojen takaisinmaksuohjelma
 31.12.
Milj. euroa 2011 2012 2013 2014 2015 2016+ Yhteensä
Joukkovelkakirjalainat 49,7 - - 728,1 489,3 1 135,8 2 402,9
Lainat rahoituslaitoksilta 207,2 140,6 47,1 44,8 31,9 286,6 758,2
Rahoitusleasingsopimukset 12,5 6,4 21,0 7,2 7,3 60,5 114,9
Muut pitkäaikaiset lainat 34,1 111,3 32,4 29,0 29,0 87,0 322,8
Velan käyvän arvon
suojausinstrumentit - -1,7 - -36,6 2,2 - -36,1
Pitkäaikaiset lainat
yhteensä 303,5 256,6 100,5 772,5 559,7 1 569,9 3 562,7

Lyhytaikaiset: erääntyvät 12 kk:n kuluessa 303,5

Pitkäaikaiset: erääntyvät 12 kk:n jälkeen 3 259,2

Seuraavassa taulukossa on esitetty konsernin nettomääräisesti suoritettavat diskonttaamattomat rahoitusvelat.
Ne on ryhmitelty pääotsikoiden alle sen mukaan, mikä on niiden jäljellä oleva erääntymisaika
tilinpäätöspäivänä. Sopimuksenvaraisia rahoituskuluja arvioitaessa käytettiin termiinikorkoja.

 150

Korolliset lainat erääntymisajoittain, nettomääräiset suoritukset
Milj. euroa 1 vuosi 2 vuotta 3 vuotta 4 vuotta 5 vuotta 5 vuotta+
Korolliset pitkäaikaiset lainat, kirjanpitoarvot 303,5 256,6 100,5 772,5 559,7 1 569,9
Vähennys käyvän arvon oikaisusta
kirjanpitoarvoon - 0,6 - -4,7 -6,5 -36,4
Arvioidut rahoituskulut 161,2 156,2 158,4 155,2 124,4 436,8
Pitkäaikaisten lainojen erääntyessä
maksettavat suoritukset 464,7 413,4 258,9 923,0 677,6 1 970,3
Korolliset lyhytaikaiset lainat, kirjanpitoarvot 264,1 - - - - -
Rahoituskulut 1,5 - - - - -
Käytössä olevat luottolimiitit 7,8 - - - - -

Suoritukset yhteensä, 31.12.2010 738,1 413,4 258,9 923,0 677,6 1 970,3

Suoritukset yhteensä, 31.12.2009 1 008,6 693,8 265,9 213,7 863,6 1 811,4

Suoritukset yhteensä, 31.12.2008 794,4 938,7 498,5 230,9 213,6 1 951,1

Vastapuoliriski
Vastapuoliriski tarkoittaa sitä, että Stora Enson tekemiin rahoitussopimuksiin kohdistuu vastapuolen
taloudellisesta tilanteesta aiheutuva riski. Tätä riskiä minimoidaan

 toimimalla johtavien rahoituslaitosten ja sellaisten yritysten kanssa, joilla on korkea luottoluokitus
 tekemällä sijoituksia vain taloudelliselta tilanteeltaan vakaiden laitosten tai yritysten likvideihin

käteisrahastoihin
 vaatimalla emoyhtiöltä vakuudet, kun toimitaan luottoluokituksen saaneen yhtiön tytäryritysten

kanssa.

Ulkoisten vastapuolien luottoluokituksen tulee olla vähintään A- (pankit) tai BBB (hyödykkeitä myyvät
yritykset). Vastapuolen kanssa tehdään ISDA-/FEMA-puitesopimus tai vastaava. Muille vastapuolille, jotka
eivät täytä yllä mainittuja vaatimuksia, täytyy saada toimitusjohtajan hyväksyntä.

Seuraavassa taulukossa on esitetty tärkeimpiin vastapuoliin liittyvät saldot tilinpäätöspäivänä Standard &
Poor’sin luottokelpoisuusluokitusten mukaisesti.

Ulkoisiin vastapuoliin liittyvä riski
 31.12.
Milj. euroa Luokitus 2010 2009
Yritys A A 100,1 0,1

Yritys B A 53,1 58,9

Yritys C AA 46,5 -

Yritys D AA- 45,3 -

Yritys E A+ 42,4 -

Yritys F A 39,3 31,7

Papyrus-tukkuriliiketoiminnan myynnin yhteydessä osa kauppahinnasta käsitti Altorin tytäryhtiön Papyrus
Holding AB:n myöntämän PIK-lainan, joka luokiteltiin myytävissä oleviksi rahoitusvaroiksi korollisiin
arvopapereihin. Tämän PIK-lainan nimellisarvo tilikauden lopussa oli 72,2 milj. euroa ja käypä arvo 72,2
milj. euroa. PIK-lainan arvostus edellyttää johdon harkintaa. Siksi arvostukset voivat olla osin epätarkkoja.
Arvostusmenetelmää on selostettu tarkemmin liitteessä 16, Myytävissä olevat rahoitusvarat.

Hyödykkeiden ja energian hintariski
Konsernin tuottojen kehitystaso on alttiina hyödykkeiden ja energian hintavaihteluille. Energian hinnan
suojaus on osa konsernin yleisen energiahintariskin hallintaa, kun taas hyödykkeiden hintariskejä mitataan ja

 151

suojataan, jos se on taloudellisesti mahdollista. Energian ja raaka-aineiden 10 % hinnannousu aiheuttaa 30,9
(37,3) milj. euron muutokset energian ja raaka-aineiden suojaussopimusten käyvässä arvossa. Suurin osa
näistä käyvän arvon muutoksista verojen jälkeen kirjataan suoraan oman pääoman suojausrahastoon, kunnes
sopimukset erääntyvät ja tulos kirjataan tuloslaskelmaan. Nämä arviot koskevat vain rahoitusinstrumenttien
herkkyyttä markkinariskeille, eivät konserniin kohdistuvia raaka-aineiden ja energian hintariskiä
kokonaisuudessaan, koska varsinaiset hankinnat eivät ole IFRS 7 -standardissa määritettyjen
tiedonantovaatimusten mukaisia rahoitusinstrumentteja. Useimpien energia- ja raaka-ainesuojausten
erääntymisaika on 1 kuukaudesta 5 vuoteen (kuukaudesta viiteen vuoteen vuonna 2009).

Konserniin kohdistuvaa energian hinnannousuriskiä torjutaan tekemällä pitkäaikaisia kiinteähintaisia
ostosopimuksia (ks. liite 31, Vastuusitoumukset ja ehdolliset velat: Sitovat ostosopimukset). Stora Ensolla on
myös 14,8 % osuus, arvoltaan 863,8 (768,4) milj. euroa, Pohjolan Voima Oy:n osakkeista. PVO on
yksityisessä omistuksessa oleva energia-alan konserni. Näiden osakkeiden arvo määräytyy energian hintojen
mukaan, ja sitä on selostettu yksityiskohtaisemmin liitteessä 16, Myytävissä olevat rahoitusvarat.

Muiden raaka-aineriskien torjumiseksi Stora Ensolla on merkittäviä osakkuus- ja
omistusyhteisyritysomistuksia Suomessa, Ruotsissa, Brasiliassa ja Uruguayssa toimivissa metsäyhtiöissä. Jos
puukuidun hinta nousee näissä neljässä maassa, samalla nousee myös konsernin omistusten arvo.

Osakkeiden hintariski
Stora Enso suojautuu optio-ohjelmien suojausinstrumenttien (Total Return Swap, TRS) avulla johdon optio-
ohjelmien (liitteet 7. Henkilöstökulut ja 23. Henkilöstön palkitsemisjärjestelmät) yhteydessä liikkeeseen
laskettavien ja käteissuorituksin maksettavien synteettisten optioiden kurssimuutoksilta. Vaikka optioiden
suojausinstrumentit mahdollistavat synteettisten optioiden selvitykseen liittyvien tulevien kassavirtojen
osittaisen suojaamisen, ne voivat kuitenkin aiheuttaa tiettyjä osakekurssista johtuvia markkinariskejä.
Optioiden suojausinstrumentit eivät täytä suojauslaskennan soveltamisen edellytyksiä, joten niiden käyvän
arvon muutokset kirjataan tuloslaskelmaan.

31.12.2010 optioiden suojausinstrumentteja oli käytössä 12 640 000 (18 481 266) Stora Enso Oyj:n R-
osaketta vastaava määrä. Suojausinstrumenttien käypä arvo oli positiiviset 13,8 (negatiiviset 14,1) milj.
euroa (ks. liite 29. Rahoitusinstrumentit). 10 % nousu R-osakkeen hinnassa aiheuttaisi 9,7 milj. euron nousun
optioiden suojausinstrumenttien käyvissä arvoissa. Tämä perustuu osakkeen tilikauden päätöskurssiin, joka
oli 7,69 (4,88) euroa NASDAQ OMX Helsingissä.

Stora Ensolla on jonkin verran sijoituksia pörssinoteeratuissa arvopapereissa (liite 16. Myytävissä olevat
rahoitusvarat). Näiden sijoitusten arvo oli vuoden lopussa 6,5 (6,7) milj. euroa. Osakesijoituksiin kohdistuu
osakkeiden hintavaihtelusta aiheutuva riski. Siten 10 % lasku osakekurssissa aiheuttaisi 0,7 (0,7) milj. euron
tappion omassa pääomassa. Vaikutus näkyisi kuitenkin tuloslaskelmassa vasta sitten, kun osakkeet myydään
tai kun kurssilasku katsottaisiin muuksi kuin väliaikaiseksi arvonalentumiseksi. Konsernilla ei 31.12.2010
ollut pörssinoteerattuihin yhtiöihin tehtyjä sijoituksia suojaavia rahoitusjohdannaissopimuksia. Näiden
sijoitusten markkina-arvon muutokset kirjataan verojen jälkeen suoraan omaan pääomaan myytävissä
olevien rahoitusvarojen rahastoon.

Stora Enso North American myynnin yhteydessä kauppahintaan sisältyi uuden yhtiön, NewPagen, osakkeita.
Omistus luokiteltiin myytävissä oleviksi rahavaroiksi muihin osakkeisiin ja alaskirjattiin kokonaisuudessaan
vuonna 2009. Omaisuuserän arvonalentumiseen liittyvät tiedot ovat liitteessä 16. Myytävissä olevat
rahoitusvarat.

Asiakkaiden luottoriski
Päämarkkina-alueilla Länsi-Euroopassa sekä Kanadassa ja Yhdysvalloissa asiakkaat vakuutetaan
asiakasluottovakuutuksella. Muilla markkinoilla luottoriskiä pienennetään käyttämällä muun muassa
rembursseja, ennakkomaksuja ja pankkitakuita. Lisäksi on käytössä vientitakuita, jotka kattavat sekä
poliittisen että kaupallisen riskin. Vientitakuut koskevat yksittäisiä OECD-maiden ulkopuolisia asiakkaita.

 152

Konsernin johto katsoo, ettei Stora Ensolla ole yksittäiseen asiakkaaseen, yksittäiseen vastapuoleen tai
maantieteellisen alueeseen liittyviä merkittäviä riskikeskittymiä. Myyntisaamisten ryhmittely ikäjakauman
mukaan on liitteessä 19. Saamiset.

Pääomariskien hallinta
Stora Enson velkarakenne keskittyy pääomamarkkinoihin, kun taas pankkien kanssa tehdään pääasiassa
valmiusluottosopimuksia. Stora Enson tavoitteena on turvata toiminta ja siten aikaansaada tuottoa
osakkeenomistajille ja hyötyjä muille sidosryhmille sekä ylläpitää optimaalista pääomarakennetta
pääomakustannuksen pienentämiseksi. Edellyttäen, että osakkeenomistajat tarvittaessa antavat
hyväksyntänsä, konserni voi pääomarakenteen ylläpitämiseksi tai oikaisemiseksi muuttaa
osakkeenomistajille maksettavaa osinkoa, ostaa omia osakkeitaan markkinoilta, palauttaa pääomaa
osakkeenomistajille, laskea liikkeeseen uusia osakkeita tai myydä omaisuuttaan velan lyhentämiseksi.

Stora Enson tavoitteena on pitää velkaantumisasteena enintään 0,80, mikä on osoitus vahvasta taseesta ja
yhtiön talouden joustokyvystä. Velkaantumisasteluvut on esitetty alla:

Pääomarakenne
 31.12.
Milj. euroa 2010 2009 2008
Korolliset velat 4 011,2 3 936,7 4 076,1

Korolliset saamiset 1 601,2 1 342,9 952,1
Korollinen nettovelka 2 410,0 2 593,8 3 124,0

Oma pääoma yhteensä 6 202,9 5 124,3 5 594,0

Velkaantumisaste 0,39 0,51 0,56

 153

Liite 27. Käyvät arvot

Rahoitusvarojen ja -velkojen ryhmitellyt kirjanpitoarvot: 2010

Milj. euroa
Lainat ja
saamiset

Käypään
arvoon

tuloslaskel-
man kautta

kirjattavat
rahoituserät

Suojaavat
johdan-

naiset

Myytävis-
sä olevat
rahoitus-

varat

Kirjanpito-
arvot tase-

erän
mukaan

Käypä
arvo Liite

Rahoitusvarat
Myytävissä olevat
rahoitusvarat - - - 958,1 958,1 958,1 16
Pitkäaikaiset lainasaamiset 126,5 - - - 126,5 133,1 19
Myyntisaamiset ja muut
korottomat saamiset 1 347,8 13,8 - - 1 361,6 1 361,6 19
Korolliset saamiset 27,6 120,3 137,2 - 285,1 285,1 19
Rahavarat 1 110,9 - - - 1 110,9 1 110,9

Yhteensä 2 612,8 134,1 137,2 958,1 3 842,2 3 848,8

Milj. euroa

Käypään
arvoon

tuloslaskel-
man kautta

kirjattavat
rahoituserät

Suojaavat
johdan-

naiset

Rahoitus-
velat

jaksotet-
tuun

hankinta-
menoon

Kirjanpi-
toarvot

tase-erän
mukaan

Käypä
arvo Liite

Rahoitusvelat
Korollinen pitkäaikainen velka - -36,1 3 295,3 3 259,2 3 719,2 28
Korollisten velkojen lyhennyserät - - 303,5 303,5 303,5 28
Korolliset velat 90,3 23,5 326,9 440,7 440,7 28
Ostovelat ja muut korottomat velat - - 1 256,6 1 256,6 1 256,6 25
Käytössä olevat luottolimiitit - - 7,8 7,8 7,8

Yhteensä 90,3 -12,6 5 190,1 5 267,8 5 727,8

 154

Rahoitusvarojen ja -velkojen ryhmitellyt kirjanpitoarvot: 2009

Milj. euroa
Lainat ja
saamiset

Käypään
arvoon

tuloslaskel-
man kautta

kirjattavat
rahoituserät

Suojaavat
johdan-

naiset

Myytävis-
sä olevat
rahoitus-

varat

Kirjanpito-
arvot tase-

erän
mukaan

Käypä
arvo Liite

Rahoitusvarat
Myytävissä olevat
rahoitusvarat - - - 850,2 850,2 850,2 16
Pitkäaikaiset lainasaamiset 159,6 - - - 159,6 170,3 19
Myyntisaamiset ja muut
korottomat saamiset 1 168,4 - - - 1 168,4 1 168,4 19
Korolliset saamiset 27,6 120,6 73,0 - 221,2 221,2 19
Rahavarat 890,4 - - - 890,4 890,4

Yhteensä 2 246,0 120,6 73,0 850,2 3 289,8 3 300,5

Milj. euroa

Käypään
arvoon

tuloslaskel-
man kautta

kirjattavat
rahoituserät

Suojaavat
johdan-

naiset

Rahoitus-
velat

jaksotet-
tuun

hankinta-
menoon

Kirjanpi-
toarvot

tase-erän
mukaan

Käypä
arvo Liite

Rahoitusvelat
Korollinen pitkäaikainen velka - -54,9 2 953,3 2 898,4 3 261,0 28
Korollisten velkojen lyhennyserät - -4,1 818,9 814,8 814,8 28
Korolliset velat 35,4 76,0 98,7 210,1 210,1 28
Ostovelat ja muut korottomat velat 14,1 - 1 011,1 1 025,2 1 025,2 25
Käytössä olevat luottolimiitit - - 13,4 13,4 13,4

Yhteensä 49,5 17,0 4 895,4 4 961,9 5 324,5

Käyvän arvon hierarkia

Stora Enso määrittää ja esittää rahoitusinstrumenttien käyvän arvon arvostustekniikoittain seuraavan
hierarkian mukaisesti:

 Taso 1: vastaavanlaisten varojen tai velkojen noteeratut (oikaisemattomat) hinnat toimivilla
markkinoilla

 Taso 2: muut tekniikat, joissa kaikki kirjattuun käypään arvoon merkittävästi vaikuttavat tekijät ovat
todettavissa suoraan tai epäsuorasti

 Taso 3: tekniikat, joissa käytettävillä tekijöillä on merkittävä vaikutus kirjattuun käypään arvoon,
mutta tekijät eivät perustu todettavissa oleviin markkinatietoihin.

 155

Taseeseen käypään arvoon kirjatut erät

 31.12.2010
Milj. euroa Taso 1 Taso 2 Taso 3 Yhteensä

Johdannaisvaroihin kuuluvat rahoitusvarat
Suojaavat johdannaiset - 137,2 - 137,2
Käypään arvoon tuloslaskelman kautta kirjattavat
johdannaiset - 134,1 - 134,1

Myytävissä olevat rahoitusvarat
Julkisesti noteeratut osakkeet 6,5 - - 6,5
Muut osakkeet - - 879,4 879,4
Noteeraamattomat korolliset arvopaperit - - 72,2 72,2

Yhteensä 6,5 271,3 951,6 1 229,4

Johdannaisvelkoihin kuuluvat rahoitusvarat
Suojaavat johdannaiset - -12,6 - -12,6
Käypään arvoon tuloslaskelman kautta kirjattavat
johdannaiset - 90,3 - 90,3

Yhteensä 0,0 77,7 0,0 77,7

Tason 3 käypään arvoon kirjattujen rahoitusvarojen täsmäytys

 Noteeraamattomat
 Noteeraamattomat korolliset
Milj. euroa osakkeet arvopaperit Yhteensä

1.1.2010 778,5 65,0 843,5
Tuloslaskelman kautta kirjattavat arvonalentumiset 95,4 1,2 96,6
Muihin laajan tuloksen eriin kirjattavat tuotot 6,7 - 6,7
Myynnit -1,2 - -1,2
Aktivoidut korot - 6,0 6,0

31.12.2010 879,4 72,2 951,6

 156

Liite 28. Velat

Konsernin velat olivat yhteensä 3 562,7 milj. euroa 31.12.2010, mikä on 150,5 milj. euroa vähemmän kuin
edellisvuonna, jolloin velat olivat yhteensä 3 713,2 milj. euroa. Takaisinmaksut olivat yhteensä 1 139,8 milj.
euroa, josta 525,0 milj. euroa liittyi euromääräisen Euro Medium Term Note (EMTN) -
joukkovelkakirjalainan takaisinmaksuun, 354,4 milj. euroa vuonna 2011 erääntyvien 7,375 %:n
Yhdysvaltain dollarimääräisten joukkovelkakirjalainojen takaisinmaksuun ja 260,4 milj. euroa lainoihin
rahoituslaitoksilta. Uusien lainojen määrä oli 859,3 milj. euroa, josta 458,8 milj. euroa tuli
joukkovelkakirjalainojen liikkeeseenlaskusta (ks. alla) ja 350,0 milj. euroa oli rahoituslaitoksilta. Stora Enso
teki myös 50,5 milj. euron arvoisen Imatran tehtaaseen liittyvän myynti- ja takaisinvuokraussopimuksen.
Laina on määrä maksaa takaisin kahdeksassa vuodessa. Lisäksi 130,0 milj. euroa liittyy pääasiassa
suojausten purkamisiin ja käyvän arvon muutoksiin, muuntoeroihin ja poistoihin.

Stora Enso allekirjoitti helmikuussa 2010 Euroopan investointipankin (EIP) kanssa 65 milj. euron
lainasopimuksen käytettäväksi Ostrołękan voimalaitoksen rakennushankkeeseen Puolassa.

Stora Enso allekirjoitti toukokuussa 2010 EIP:n kanssa 165 milj. euron lainasopimuksen käytettäväksi
tutkimukseen ja kehitykseen.

Stora Enso laski kesäkuussa 2010 liikkeeseen kaksi yhteensä 50 milj. euron pidennettävissä olevaa
vaihtuvakorkoista velkakirjaa osana EMTN-lainaohjelmaansa. Stora Ensolla on vuosittain mahdollisuus
pidentää takaisinmaksuaikaa enintään kahdeksalla vuodella. Rahoituskustannus on muuttuva.

Stora Enso laski elokuussa 2010 liikkeeseen kaksi yhteensä 2 300 milj. Ruotsin kruunun viisivuotista
joukkovelkakirjalainaa osana EMTN-lainaohjelmaansa. 1 000 milj. kruunun lainan kuponkikorko on kolmen
kuukauden Stibor +3,7 %, ja sen liikkeeseenlaskuhinta on 100,000. 1 300 milj. kruunun lainan kiinteä
kuponkikorko on 5,75 % ja liikkeeseenlaskuhinta 99,778. Tämä on 370 korkopistettä yli viisivuotisten
vaihtuvakorkoisten lainojen keskimääräisen tuoton.

Stora Enso laski marraskuussa 2010 liikkeeseen lisää edellä mainittuja SEK-määräisiä velkakirjojaan.
Lainan, josta maksetaan kiinteä kuponkikorko, määrä nousi 1 100 milj. kruunulla, ja sen hinnaksi tuli
101,200. Vaihtuvakorkoisen lainan määrä nousi 400 milj. kruunulla, ja sen hinnaksi tuli 104,107.

Stora Enso allekirjoitti joulukuussa 2010 uuden 700 milj. euron arvoisen syndikoidun luottosopimuksen 16
pankin kanssa. Sopimus tulee voimaan tammikuussa 2011, ja laina erääntyy tammikuussa 2014. Korko-
kustannus perustuu luottoluokitustasoon. Nykyisellä BB/Ba2-luottokelpoisuusluokituksella korkokustannus
on Euribor +1,75 %.

Toukokuussa 2009 Stora Enso laski liikkeeseen lisää kesäkuussa 2014 erääntyviä 517 555 000 euron, 5,125
%:n joukkovelkakirjoja 232 445 000 eurolla, jolloin joukkolainan määrä nousi 750 000 000 euroon.

Syyskuussa 2009 konserni laski liikkeeseen 390 milj. euron seitsenvuotisen joukkovelkakirjalainan osana
EMTN-ohjelmaansa. Lainan kuponkikorko on Euribor +4,21 %.

Korollisten lainojen maturiteetti vaihtelee (yksityiskohtaiset tiedot ovat liitteessä 26. Rahoitusriskien
hallinta). Pisimmät erääntyvät vuonna 2036 ja korot ovat joko kiinteitä tai vaihtuvia välillä 0,5–8,6 % (0,5–
8,6 %). Konsernin lainat ovat pääasiassa euroissa, Yhdysvaltain dollareissa ja Ruotsin kruunuissa. Konsernin
käyttämättömät luottolimiitit olivat 31.12.2010 yhteensä 1,4 (1,4) mrd. euroa. Niistä yhtäkään ei ollut
luokiteltu lyhytaikaiseksi ja loput erääntyvät 2012 (2012). Konsernilla on lisäksi käytettävissään erilaisia
muita pitkäaikaisia rahoituslähteitä enintään 0,7 mrd. euroon asti, pääasiassa suomalaisilta
eläkevakuutusyhtiöiltä.

Vuonna 2010 korolliset nettovelat pienenivät 183,8 milj. eurolla 2 410,0 milj. euroon. Tämä selittyy

 157

pääasiassa vahvalla rahavirralla vuoden aikana. Rahavarat ilman luottolimiittejä kasvoivat vuoden 2009
lopun 877,0 milj. eurosta 1 103,1 milj. euroon 31.12.2010. Korollisten nettovelkojen (sisäiset erät mukaan
lukien) ja sidotun pääoman maa-/aluekohtainen jako on seuraava:

Maa-/aluejakauma
 31.12.
 Korolliset nettovelat Sidottu pääoma
Milj. euroa 2010 2009 2008 2010 2009 2008
Euroalue 1 152,1 1 338,0 1 380,7 4 247,9 3 806,0 4 735,9

Ruotsi 923,1 926,3 1 419,9 2 618,3 2 286,0 2 397,6

Yhdysvallat 11,5 12,8 -50,4 70,3 61,4 259,8

Brasilia -16,1 -8,4 -20,8 855,3 758,8 588,6

Venäjä 116,6 149,1 202,1 156,1 178,4 198,9

Puola -28,2 -63,2 -83,5 265,9 213,8 187,1

Kiina 250,6 229,5 251,5 330,7 289,7 295,2

Tšekin tasavalta -24,8 -33,2 -40,5 126,3 120,6 125,0

Muut 25,2 42,9 65,0 423,8 375,9 269,2
Yhteensä 2 410,0 2 593,8 3 124,0 9 094,6 8 090,6 9 057,3

Pitkäaikaiset lainat
 31.12.
 12 kk sisällä maksettavat 12 kk jälkeen maksettavat
Milj. euroa 2010 2009 2008 2010 2009 2008
Joukkovelkakirjalainat 49,7 529,2 338,5 2 353,2 2 214,9 2 233,2

Lainat rahoituslaitoksilta 207,2 269,8 90,3 551,0 433,0 645,4

Rahoitusleasingsopimukset 12,5 9,8 5,8 102,4 61,5 23,1

Muut pitkäaikaiset lainat 34,1 10,1 5,3 288,7 243,9 236,2

Velan käyvän arvon
suojausinstrumentit - -4,1 -2,5 -36,1 -54,9 -130,1
Pitkäaikaiset lainat yhteensä 303,5 814,8 437,4 3 259,2 2 898,4 3 007,8

Suurin osa konsernin lyhytaikaisista rahoitusveloista on lyhytaikaista, joten niiden kirjanpitoarvon katsotaan
vastaavan niiden käypää arvoa. Pitkäaikaisten velkojen käypä arvo lyhennysosuuksia lukuun ottamatta on 3
719,2 (3 261,0) milj. euroa ja kirjanpitoarvo puolestaan 3 259,2 (2 898,4) milj. euroa. Erotus kompensoituu
osittain johdannaisilla, jotka suojaavat velkaa (ks. liite 29. Rahoitusinstrumentit).

Pitkäaikaiset lainat valuutoittain
 31.12.
Milj. euroa 2010 2009 2008
EUR 2 114,3 2 259,4 1 637,7

USD 905,6 1 366,7 1 379,1

SEK 500,0 66,8 399,5

Muut valuutat 42,8 20,3 28,9
Yhteensä 3 562,7 3 713,2 3 445,2

 158

Pitkäaikaiset joukkovelkakirjalainat

Liikkeeseen
lasku/erään-
tyminen Kuvaus Korko %

Laina-
valuutta

Nimellis-
arvo

Erääntymätön
osuus 31.12

Kirjanpitoarvo
31.12

 2010 2009 2010 2009 2010
Kaikki lainat kuuluvat emoyhtiölle Valuutta, miljoonaa Milj. euroa
Kiinteäkorkois
et

1993–2019
Series C Senior
Notes 2019 8,600 USD 50,0 50,0 50,0

34,7 37,4

2004–2014
Euro Medium
Term Note 5,125 EUR 750,0 749,9 749,9

711,7 728,2

2006–2016
Global 6.404 %
Notes 2016 6,404 USD 507,9 507,9 507,9

390,9 412,7

2006–2036
Global 7.25 %
Notes 2036 7,250 USD 300,0 300,0 300,0

204,5 220,8

2006–2015
Swedish Fixed
Real Rate 3,500 SEK 500,0 500,0 500,0

55,8 63,7

2010–2015
Euro Medium
Term Note 5,750 SEK 2 400,0 - 2 400,0

- 268,0

Takaisinmaksetut lainat 2010

856,6 -

Kiinteäkorkoiset joukkovelkakirjat yhteensä 2 254,2 1 730,8

Vaihtuva-
korkoiset

2006–2018
Euro Medium
Term Note

Euribor
+0,96 EUR 25,0 25,0 25,0

25,0 25,0

2006–2018
Euro Medium
Term Note

Euribor
+0,72 EUR 50,0 50,0 50,0

49,9 49,9

2009–2016
Euro Medium
Term Note

Euribor
+4,21 EUR 390,0 390,0 390,0

390,0 390,0

2010–2011
Euro Medium
Term Note

Euribor
+2.39 EUR 25,0 - 25,0

- 24,9

2010–2011
Euro Medium
Term Note

Euribor
+2,41 EUR 25,0 - 25,0

- 24,8

2010–2015
Euro Medium
Term Note

Stibor
+3,70 SEK 1 400,0 - 1 400,0

- 157,5

Takaisinmaksetut lainat 2010 25,0 -

Vaihtuvakorkoiset joukkovelkakirjalainat yhteensä 489,9 672,1

Joukkovelka-
kirjalainat
yhteensä

2 744,1 2 402,9

 159

Lyhytaikaiset korolliset velat
 31.12.
Milj. euroa 2010 2009 2008
Lyhytaikaiset lainat 326,9 98,7 224,3

Johdannaisinstrumentit (liite 29.) 113,8 111,4 363,4
Lyhytaikaiset korolliset velat yhteensä 440,7 210,1 587,7

Tämänhetkiset lyhytaikaiset lainat sisältävät 62,8 (66,7) milj. euroa siirtyviä korkoja. Konsernin lyhytaikaiset
lainat ovat pääasiassa euroissa 93 (99) %, Kiinan renminbissä 5 (0) %, Yhdysvaltain dollareissa 2 (0) % ja
Ruotsin kruunuissa 0 (1) %. Niiden erääntymisaika vaihtelee pyydettäessä maksettavasta 12 kuukauteen.

Rahoitusleasingvastuut
Stora Ensolla oli 31.12.2010 muutamia koneisiin ja kalustoon liittyviä rahoitusleasingsopimuksia, joiden
aktivoidut kustannukset 87,3 (50,3) milj. euroa sisältyvät taseen koneet ja kalusto -erään. Näiden aktivointien
poistot ja arvonalentuminen olivat 11,9 (0,8) milj. euroa. Yhteenlasketut leasingmaksut vuonna 2010 olivat
10,2 (6,4) milj. euroa, johon sisältyi korkoelementti 3,2 (0,9) milj. euroa. Stora Enso teki Imatran tehtaan
koneisiin ja kalustoon liittyvän myynti- ja takaisinvuokraussopimuksen (ks. edellä). Tästä realisoitunut
nettovelka oli yhteensä 50,5 milj. euroa, jonka takaisinmaksuaika on kahdeksan vuotta. Vuonna 2009
konserni teki Imatran tehtaaseen liittyvän myynti- ja takaisinvuokraussopimuksen, josta nettovelka oli 41,5
milj. euroa.

Rahoitusleasingvastuut
 31.12.
Milj. euroa 2010 2009 2008
Vähimmäisleasingmaksujen maturiteetti

Alle 1 vuosi 16,1 12,3 6,9

1–2 vuotta 9,9 6,0 2,2

2–3 vuotta 24,0 6,0 2,0

3–4 vuotta 9,6 20,3 1,9

4–5 vuotta 9,5 5,6 17,0

Yli 5 vuotta 64,6 34,4 3,2
 133,7 84,6 33,2
Rahoitusleasingsopimusten tulevaisuudessa maksettavat
korkokustannukset -18,8 -13,3 -4,3
Rahoitusleasingsopimusten nykyarvo 114,9 71,3 28,9

Rahoitusleasingsopimusten nykyarvo

Alle 1 vuosi 12,5 9,8 5,8

1–2 vuotta 6,4 3,6 1,2

2–3 vuotta 21,0 3,7 1,1

3–4 vuotta 7,2 18,2 1,0

4–5 vuotta 7,3 4,3 16,7

Yli 5 vuotta 60,5 31,7 3,1
 114,9 71,3 28,9

 160

Liite 29. Rahoitusinstrumentit

Oma pääoma – Muut laajan tuloksen erät
Eräät johdannaiset on määritelty rahavirtaa suojaaviksi ja niiden käyvän arvon muutokset kirjataan suoraan
muihin laajan tuloksen eriin oman pääoman suojausrahastoon. Muihin laajan tuloksen eriin kirjattujen
nettotulojen toinen komponentti on myytävissä olevien rahoitusvarojen rahasto, jossa esitetään
tilinpäätöspäivänä olevan käyvän arvon ja alkuperäisen hankintahetken käyvän arvon erotus (ks. liite 16.
Myytävissä olevat rahoitusvarat).

Osakkuus- ja omistusyhteisyritykset kirjaavat suojauksensa ja eläkkeensä suoraan omaan pääomaan ja myös
konserni raportoi oman osuutensa näistä eristä oman pääoman rahastossa ”Valuutta- ja hyödykesuojaukset
osakkuus- ja omistusyhteisyrityksissä”. Tämä rahasto pitää sisällään konsernin 43,26-prosenttisesti
omistamaan osakkuusyritykseen Bergvik Skogiin liittyviä koronvaihtosopimuksia, joiden laskennallinen
tappio on 0,6 (3,8) milj. euroa. Tämä summa liittyy Bergvik Skogin rahavirran suojauksesta aiheutuneeseen
käyvän arvon laskuun ja se on vähennetty osuudesta osakkuusyritysten omasta pääomasta. Lisäksi
Tornatorilla on rahavirtaa suojaavia korkojohdannaisia, josta aiheutuva laskennallinen tappio on 1,1 (6,7)
milj. euroa, ja yhdysvaltalainen osakkuusyritys, Thiele Kaolin, on raportoinut muissa laajan tuloslaskelman
erissä laskennallisen tappion 8,1 (8,5) milj. euroa.

Arvioitu rahavirran suojauksiin liittyvien toteutumattomien voittojen nettosumma verojen jälkeen oli 77,9
(tappio 0,8) milj. euroa, josta 74,4 (15,3) milj. euron voitto liittyi valuuttoihin ja 3,5 (tappio 16,1) milj. euron
voitto hyödykkeisiin. Nämä toteutumattomat voitot ja tappiot kirjattaneen tuloslaskelmaan 1–5 vuoden
aikana. Pisin suojaussopimus erääntyy vuonna 2015 (2014). Suurimman osan kuitenkin odotetaan erääntyvän
vuonna 2011. Tehottomat suojaukset kirjataan oikaisuna liikevaihtoon tai materiaaleihin ja palveluihin sen
mukaan, mitä niillä suojataan. Tästä kirjattiin 0,0 (0,0) milj. euron bruttomääräiset kulut liittyen
valuuttasuojauksiin ja 2,3 (2,5) milj. euron kulut liittyen hyödykesuojauksiin. Valuuttojen
rahavirtasuojauksissa käytetyt johdannaiset ovat termiinisopimuksia ja optioita. Hyödykesuojauksissa
käytetään pääasiassa hyödyke-swapeja.

Rahoitusinstrumenttien käyvät arvot
Johdannaissopimukset arvostetaan taseessa käypään arvoon, joka määritellään arvoksi, jolla instrumentti
voitaisiin vaihtaa asiaa tuntevien, liiketoimeen halukkaiden, toisistaan riippumattomien osapuolten välillä
ilman myyntitilanteeseen liittyvää pakkoa joko myydä tai ostaa. Näiden instrumenttien käypä arvo
määritetään seuraavasti:

 Valuutta- ja osakeoptioiden arvo lasketaan yleisillä optiohinnoittelumalleilla käyttämällä
tilinpäätöspäivän päättäviä valuuttakursseja. Laskelman avulla saatu käypä arvo vastaa
kirjanpitoarvoa.

 Valuuttatermiinien tasearvot lasketaan käyttämällä tilinpäätöspäivän markkinakursseja ja siten
ne vastaavat kohtuullisella tarkkuudella niiden käypiä arvoja.

 Koronvaihtosopimusten käyvät arvot lasketaan diskontatun rahavirran menetelmällä.
 Koronvaihtosopimusten optioiden (Swaption-sopimusten) käypä arvo lasketaan yleisillä

optioiden hinnoittelumalleilla käyttämällä tilinpäätöspäivän korkoja, jolloin käypä arvo vastaa
kirjanpitoarvoa.

 Hyödykejohdannaisten käypä arvo lasketaan markkinanoteerausten perusteella ja siten
kirjanpitoarvot vastaavat likimain käypiä arvoja.

 Hyödykeoptioiden käypä arvo lasketaan käyttämällä tilinpäätöspäivän markkina-arvoja yhdessä
yleisten optioiden hinnoittelumallien kanssa, jolloin käypä arvo vastaa kirjanpitoarvoa.

 Optio-ohjelmiin liittyvien suojausinstrumenttien (Total Return Swap) käypä arvo lasketaan
tilinpäätöspäivän osakekurssilla ja koroilla.

Konsernilla ei ollut merkittäviä kytkettyjä johdannaisia, jotka olisi erotettu ja laskettu eri tavalla suhteessa
pääsopimukseen 31.12.2008, 31.12.2009 tai 31.12.2010.

 161

Rahoitusinstrumenttien tietyt voitot ja tappiot kirjataan suoraan omaan pääomaan, joko netottamaan
kertyneitä muuntoeroja tai suoraan nettotuloksi muihin laajan tuloksen eriin. Jäljelle jäävät käyvän arvon
muutokset kirjataan tuloslaskelman nettorahoituseriin (liite 9. Rahoitustuotot ja -kulut).

Käyvän arvon suojausten voitot ja tappiot
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008
Netto(-tappiot)/voitot suojauslaskennan edellytykset täyttävistä
suojauksista -22,9 -73,6 125,2

Suojauskohteiden käyvän arvon muutokset 21,4 83,3 -133,1
Netto(-tappiot)/voitot -1,5 9,7 -7,9
Nettovoitot/(-tappiot) suojauksista, jotka eivät täytä suojauslaskennan
soveltamisen edellytyksiä 4,0 8,3 1,1
Käyvän arvon suojausten nettovoitot/(-tappiot) rahoituserissä 2,5 18,0 -6,8
Käyvän arvon suojauksissa käytetyt johdannaiset ovat pääasiassa koronvaihtosopimuksia.

Rahavirran suojausten voitot ja tappiot
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008
Suojaukset, jotka täyttävät suojauslaskennan soveltamisen
edellytykset

Valuuttasuojaukset 29,7 -81,8 6,8

Hyödykesuojaukset -8,9 -59,1 49,7
Muista laajan tuloksen eristä realisoituneet tuloslaskelmaan
kirjattavat erät 20,8 -140,9 56,5
Tehottomat valuuttasuojaukset - - -2,0

Tehottomat hyödykesuojaukset -2,3 -2,5 -15,1
Nettovoitot/(-tappiot) suojauslaskennan edellytykset täyttävistä
suojauksista 18,5 -143,4 39,4

Suojaukset, jotka eivät täytä suojauslaskennan soveltamisen
edellytyksiä

Valuuttasuojaukset 1,5 1,8 2,9

Hyödykesuojaukset 0,1 -3,9 0,5
Nettovoitot/(-tappiot) suojauksista, jotka eivät täytä
suojauslaskennan soveltamisen edellytyksiä 1,6 -2,1 3,4

Nettovoitot/(-tappiot) rahavirran suojauksista liiketoimintaan
kuuluvissa erissä 20,1 -145,5 42,8

 162

Johdannaisten käyvät arvot
 31.12.

 Käyvän arvon

ylittävät

Käyvän
arvon

alittavat

Käyvät
arvot,
netto

Käyvät
arvot,
netto

Käyvät
arvot,
netto

Milj. euroa 2010 2009 2008
Koronvaihtosopimukset 176,2 -40,8 135,4 156,6 227,2

Korko-optiot - -35,3 -35,3 -26,7 -38,0

Termiinisopimukset 95,7 -48,1 47,6 20,5 -73,9

Valuuttaoptiot 34,0 -11,9 22,1 13,9 -14,6

Hyödykejohdannaiset 24,4 -12,8 11,6 -21,8 -90,7

Synteettiset
osakevaihtosopimukset (TRS) ja
osakeoptiot 21,9 -8,1 13,8 -14,1 -57,4
Yhteensä 352,2 -157,0 195,2 128,4 -47,4
Johdannaisten käyvän arvon ylittävät ja alittavat arvot esitetään lyhytaikaisissa korollisissa saamisissa, lyhytaikaisissa korollisissa

veloissa ja korollisissa pitkäaikaisissa veloissa lukuun ottamatta optioiden suojausinstrumentteja, jotka esitetään kohdassa

operatiiviset saamiset ja velat.

Yllä esitetyt käyvät arvot sisältävät siirtyvät korot ja optiopreemiot. Avoimiin johdannaissopimuksiin
liittyvät preemiot olivat 1,4 (1,3) milj. euroa. Rahavirran suojaukseen käytettyjen johdannaisten käypä arvo
oli 105,7 (tappio 2,0) milj. euroa voittoa, käyvän arvon suojaukseen käytettyjen johdannaisten arvo oli 36,1
(59,0) milj. euroa, ulkomaisiin yksiköihin tehtyjen nettosijoitusten suojausten arvo oli 1,3 (tappio 0,8) milj.
euroa voittoa ja suojauslaskennan soveltamisen edellytykset täyttämättömien johdannaisten arvo oli 52,1
(72,2) milj. euroa voittoa.

 163

Johdannaisten nimellisarvot
 31.12. päättyvä tilikausi
Milj. euroa 2010 2009 2008
Korkojohdannaiset

Koronvaihtosopimukset

Erääntyy alle 1 vuodessa 827,5 666,8 592,8

Erääntyy 2–5 vuodessa 2 569,8 2 384,0 1 683,4

Erääntyy 6–10 vuodessa 804,7 861,8 2 341,6
 4 202,0 3 912,6 4 617,8
Korko-optiot 601,0 387,4 394,3
Yhteensä 4 803,0 4 300,0 5 012,1

Valuuttajohdannaiset

Termiinisopimukset 2 333,1 2 935,7 3 049,4

Valuuttaoptiot 2 683,4 1 590,7 1 438,9
Yhteensä 5 016,5 4 526,4 4 488,3

Hyödykejohdannaiset
Hyödykesopimukset 297,6 396,7 604,6
Yhteensä 297,6 396,7 604,6

Optio-ohjelmiin liittyvät suojausinstrumentit

Synteettiset osakevaihtosopimukset (TRS) 83,1 104,7 158,2

Osakeoptiot - - 22,0
Yhteensä 83,1 104,7 180,2

Seuraavassa taulukossa on esitetty konsernin bruttomääräisesti suoritettavat johdannaisinstrumentit. Ne on
ryhmitelty sen mukaan, mikä on niiden jäljellä oleva erääntymisaika tilinpäätöspäivänä. Stora Ensossa kaikki
bruttomääräiset johdannaiset erääntyvät seuraavan tilikauden aikana.

Erääntyvät suoritukset nettosuoritettavista johdannaisveloista kuuluivat erääntymisajoiltaan seuraaviin
ryhmiin: alle yksi vuosi 33,3 (55,7) milj. euroa ja kahdesta viiteen vuotta 49,8 (61,1) milj. euroa.

Johdannaisten erääntyminen: bruttomääräinen suoritus
 31.12.2010 31.12.2009
Milj. euroa 2011 2012+ 2010 2011+
Valuuttatermiinit ja -optiot: rahavirran suojaukset

Ulos maksettava 1 063,9 - 1 754,8 -

Sisään tuleva 1 134,7 - 1 760,5 -
Valuuttatermiinit ja -optiot: nettoinvestointien
suojaukset
Ulos maksettava 130,7 - 179,3 -

Sisään tuleva 132,0 - 177,9 -
Valuuttatermiinit ja -optiot: käypä arvo
tuloslaskelmassa
Ulos maksettava 2 082,6 - 1 742,1 -

Sisään tuleva 2 043,9 - 1 755,6 -

 164

Liite 30. Kertyneet muuntoerot ja oman pääoman suojaus

Konserni toimii kansainvälisillä markkinoilla ja on siten altis valuuttakurssien vaihteluille liittyen sijoituksiin
euroalueen ulkopuolisissa tytär-, osakkuus- ja omistusyhteisyrityksissä. Valuuttakurssierot, jotka tulevat
oman pääoman muuntamisesta ja ulkomaisten tytäryritysten sekä osakkuus- ja omistusyhteisyritysten
tuloksista ja osingoista, kirjataan suoraan omaan pääomaan. Lisäksi muuntoeroihin kirjataan ulkomaisten
nettosijoitusten tehokkaat suojausinstrumentit. Muuntoerot kirjataan kuluksi tuloslaskelmaan ulkomaisten
yhtiöiden myynnin yhteydessä.

Kertyneet muuntoerot
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009 2008

1.1.

Kertyneet muuntoerot euroalueen ulkopuolisissa yksiköissä -219,9 -456,9 -128,3

Suojaukset 35,2 18,9 17,3

Valuuttakurssitappiot omassa pääomassa, netto -184,7 -438,0 -111,0

Verot suojauksista -9,9 -5,8 -4,6

 -194,6 -443,8 -115,6
Kertyneiden muuntoerojen muutokset, muut laajan
tuloksen erät

Euroalueen ulkopuolisen oman pääoman oikaisu 294,7 237,3 -410,1

Tuloslaskelman ja taseen välinen muuntoero 16,6 17,6 -19,1

Sisäiset oman pääoman ehtoiset sijoitukset ja osinko -0,8 -7,1 134,6

Muut -3,7 -0,5 -1,4

 306,8 247,3 -296,0

Nettosijoituksen suojaukset, muut laajan tuloksen erät

Suojaustulos -9,8 0,7 1,3

Verot 2,5 -0,2 -1,1

 -7,3 0,5 0,2

Tuloslaskelma
Euroalueen ulkopuolisten myytyjen yhtiöiden kertyneiden
muuntoerojen voitto -1,2 -10,3 -32,6

Suojaustulokset myydyissä yhtiöissä - 15,6 0,3

(Voitto)/tappio, netto -1,2 5,3 -32,3

Verot - -3,9 -0,1

 -1,2 1,4 -32,4

31.12.

Kertyneet muuntoerot euroalueen ulkopuolisissa yksiköissä 85,7 -219,9 -456,9

Suojaukset (ks. alla) 25,4 35,2 18,9
Kertyneet valuuttakurssivoitot/(-tappiot) omassa pääomassa,
netto 111,1 -184,7 -438,0

Verot suojauksista -7,4 -9,9 -5,8

Kertyneet muuntoerot omassa pääomassa, netto 103,7 -194,6 -443,8

Ulkomaisten yksiköiden nettosijoituksen suojaus

Suojaukset 25,4 35,2 18,9

Verot suojauksista -7,4 -9,9 -5,8

Suojaustulokset omassa pääomassa, netto 18,0 25,3 13,1

 165

Realisoituneet voitot/(tappiot) 19,7 26,1 -12,1

Realisoitumattomat voitot/(tappiot) -1,7 -0,8 25,2

Yhteensä 18,0 25,3 13,1

Kotkan tehtaiden myynnin yhteydessä myydyn Malesian laminaattipaperiliiketoiminnnan myynnin
seurauksena tuloslaskelmaan kirjattiin 0,3 milj. euron muuntoerovoitto. Lisäksi yhden Venäjällä ja kahden
Ruotsissa sijaitsevan tytäryhtiön myynneistä kirjattiin 0,9 milj. euron muuntoerovoitto.

Vuonna 2009 Stora Enso Uruguay S.A:n myynnin sekä muiden kuin euromääräisten liiketoimintojen
lopettamisen seurauksena tuloslaskelmaan kirjattiin 10,3 milj. euron muuntoerovoitto vähennettynä 15,6
milj. euron suojaustappioilla.

Papyrus-tukkuriliiketoiminta myytiin vuonna 2008. Tämän seurauksena tuloslaskelmaan kirjattiin 35,8 milj.
euron muuntoerovoitto vähennettynä 0,3 milj. euron suojaustappioilla. Muista tilikauden 2008
yritysmyynneistä ja lopettamisista kirjattiin 3,2 milj. euron muuntoerotappiot (ks. liite 6. Liiketoiminnan
muut tuotot ja kulut).

Konserni suojaa oman pääoman ehtoiset sijoituksensa toistaiseksi vain Tšekin korunan, Puolan zlotyn ja
Ruotsin kruunun kurssivaihteluilta. Vuoden 2010 muuntoeromuutokset koskivat pääasiassa Ruotsin kruunua
ja Brasilian realia. Ruotsissa muuntoerovoitot olivat yhteensä 157,7 milj. euroa (53,2 milj. euron voitto),
mistä johtuen kumulatiiviset muuntoerot olivat 118,3 milj. (276 milj.) euroa tappiota. Brasiliassa
muuntoerovoitot olivat yhteensä 99,8 milj. euroa (175,3 milj. euron voitto), mistä johtuen kumulatiiviset
muuntoerot olivat 166,1 milj. euron voitot (66,3 milj.) euroa voittoa.

 166

Kertyneet muuntoerot ja oman pääoman suojaus taseessa
 31.12.

Kertyneet muuntoerot

 Oman pääoman
suojaukset

 Kertyneet muuntoerot
taseessa, netto

Milj. euroa 2010 2009 2008

2010 2009 2008

2010 2009 2008

Brasilia 166,1 66,3 -109,0 - - - 166,1 66,3 -109,0
Kiina -1,6 -6,3 -4,2 - - - -1,6 -6,3 -4,2
Tšekin tasavalta 35,6 27,7 25,4 -14,3 -10,6 -11,2 21,3 17,1 14,2
Puola -5,7 -14,4 -17,6 17,0 20,1 21,1 11,3 5,7 3,5
Venäjä -11,4 -12,1 -12,7 - - - -11,4 -12,1 -12,7
Ruotsi -118,3 -276,0 -329,2 22,7 25,7 25,7 -95,6 -250,3 -303,5
Uruguay 20,0 0,1 -8,0 - - - 20,0 0,1 -8,0
Yhdysvallat 5,3 0,7 13,5 - - -18,7 5,3 0,7 -5,2
Muut -4,3 -5,9 -15,1 - - 2,0 -4,3 -5,9 -13,1

Kertyneet
muuntoerot
ennen veroja 85,7 -219,9 -456,9

25,4 35,2 18,9 111,1 -184,7 -438,0

Verot - - -

-7,4 -9,9 -5,8 -7,4 -9,9 -5,8
Kertyneet
muuntoerot
omassa
pääomassa,
netto 85,7 -219,9 -456,9

18,0 25,3 13,1 103,7 -194,6 -443,8

Laajaan tuloslaskelmaan kirjatut kertyneet muuntoerot ja oman pääoman suojaus
 31.12.

Kertyneet muuntoerot

Oman pääoman

suojaukset

 Muihin laajan
tuloksen eriin kirjatut
kertyneet muuntoerot

Milj. euroa 2010 2009 2008

2010 2009 2008

2010 2009 2008

Brasilia 99,8 175,3 -151,2 - - - 99,8 175,3 -151,2
Kiina 4,8 -2,1 3,5 - - - 4,8 -2,1 3,5
Tšekin tasavalta 7,9 2,2 -1,3 -3,7 0,6 1,2 4,2 2,8 -0,1
Puola 8,7 3,2 -38,9 -3,1 -1,0 23,5 5,6 2,2 -15,4
Venäjä 1,8 0,6 -1,4 - - - 1,8 0,6 -1,4
Ruotsi 157,6 53,2 -116,0 -3,0 - 0,4 154,6 53,2 -115,6
Uruguay 19,9 16,0 -7,1 - - - 19,9 16,0 -7,1
Yhdysvallat 4,6 -2,0 23,1 - 1,1 -23,8 4,6 -0,9 -0,7
Muut 1,7 0,9 -6,7 - - - 1,7 0,9 -6,7

Kertyneet
muuntoerot ennen
veroja 306,8 247,3 -296,0 -9,8 0,7 1,3 297,0 248,0 -294,7
Verot - - - 2,5 -0,2 -1,1 2,5 -0,2 -1,1

Kertyneet
muuntoerot omassa
pääomassa, netto 306,8 247,3 -296,0 -7,3 0,5 0,2 299,5 247,8 -295,8

 167

Ulkomaisten yksiköiden nettosijoituksen suojaus
Konserni pyrkii minimoimaan muuntoriskin rahoittamalla investoinnit paikallisella valuutalla, mikäli se on
mahdollista ja taloudellisesti kannattavaa. Jos varojen ja velkojen sovittaminen yhteen samassa valuutassa ei
ole mahdollista, jäljelle jäävältä muuntoriskiltä voidaan suojautua. Kaikkien suojauksessa käytettävien
rahoitusvelkojen ja suojausinstrumenttien voitot ja tappiot verojen jälkeen esitetään kertyneissä
muuntoeroissa vastaavien nettoinvestointien muuntamisesta tilinpäätöspäivän kurssiin johtuvia kurssieroja
vastaan. Kertyneisiin muuntoeroihin sisältyvät nettotappiot olivat tilikaudella edellisellä sivulla esitetyn
mukaisesti 7,3 (voitot 0,5) milj. euroa.

Suojausinstrumentit ja realisoitumattomat suojausvoitot
 31.12.

Nimellisarvo

Nimellisarvo

 Realisoitumattomat
voitot/tappiot

 (valuutta) (EUR) (EUR)

Miljoonaa 2010 2009 2008 2010 2009 2008 2010 2009 2008

Termiini-
sopimukset

Tšekin
tasavalta 1 762,5 1 762,5 3 525,0 70,3 66,6 131,2 1,3 2,3 18,8
Puola 240,0 462,8 500,0 60,4 112,7 120,4 - -3,1 25,1

 130,7 179,3 251,6 1,3 -0,8 43,9
Korolliset
lainat

Ruotsi 1 300,0 - - 145,0 - - -3,0 - -
Yhdysvallat - - 530,0 - - 380,8 - - -18,7
Suojaukset
yhteensä

275,7 179,3 632,4

-1,7 -0,8 25,2

 168

Liite 31. Vastuusitoumukset ja ehdolliset velat

Vastuut
 31.12.
Milj. euroa 2010 2009 2008
Omasta puolesta annetut vakuudet

Pantit - - 0,8

Kiinnitykset 5,2 16,2 62,0

Osakkuus- ja omistusyhteisyritysten puolesta annetut vakuudet

Takaukset 154,6 180,2 180,5

Muiden puolesta annetut vakuudet

Takaukset 108,3 121,7 156,3

Muut omat vastuut

Leasing-vastuut seuraavien 12 kk:n aikana 32,3 27,2 28,9

Leasing-vastuut seuraavien 12 kk:n jälkeen 88,3 79,3 95,0

Eläkevastuut 0,4 0,3 0,2

Muut vastuut 94,8 36,4 40,4
Yhteensä 483,9 461,3 564,1

Pantit - - 0,8
Kiinnitykset 5,2 16,2 62,0

Takaukset 262,9 301,9 336,8

Leasing-vastuut 120,6 106,5 123,9

Eläkevastuut 0,4 0,3 0,2

Muut vastuut 94,8 36,4 40,4
Yhteensä 483,9 461,3 564,1

Takauksia annetaan tavanomaisessa liiketoiminnassa osakkuus- ja omistusyhteisyritysten ja joskus myös
muiden yritysten puolesta rahoituslaitoksille tai muille lainanantajille. Takaukset yleensä velvoittavat
konsernin maksamaan velallisen mahdollisen laiminlyönnin. Takaukset sisältävät taseen ulkopuolisen
luottoriskin, joka vastaa määrältään sitä tappiota, joka tulisi kirjattavaksi raportointipäivänä, mikäli osapuolet
eivät täyttäisi sopimuksen mukaisia velvoitteitaan. Luottoriski vastaa sopimusten määriä olettaen, ettei niitä
ole täysin maksettu ja ettei niitä saada perittyä muilta osapuolilta.

Kun Stora Enson Pohjois-Amerikan toiminnot myyntiin NewPage-yhtiölle, Stevens Pointin tehtaan PK 35:n
vuokravastuu siirtyi samalla NewPagelle. Stora Enso on kuitenkin edelleen vuokrasopimuksen takaajana.
Takauksen arvo on enintään noin 123,5 milj. euroa (165 milj. Yhdysvaltain dollaria), ja takaus on voimassa
joko vuokrasopimuksen alkuperäiseen päättymispäivään 1.1.2014 asti tai jatketun sopimuksen
päättymispäivään eli 31.12.2025 asti. Ennen takauksen päättymistä NewPage korvaa Stora Ensolle kaikki
takauksesta aiheutuvat kustannukset. Stora Enso on antanut myös energianhankintasopimuksiin liittyviä
takauksia yhteensä 3,0 milj. euron (4,0 milj. Yhdysvaltain dollarin) arvosta.

Stora Enso Oyj on toiminut takaajana useissa tytäryritystensä vastuissa. Nämä vastuut olivat arvoltaan
enintään 736,9 (437,0) milj. euroa 31.12.2010. Konserni on myös taannut brasilialaisen yhteisyrityksensä
Veracelin lainat useille paikallisille ja kansainvälisille pankeille. Takauksen alainen summa vuoden lopussa
oli 123,5 (149,3) milj. euroa.

Ruotsalainen Stora Enso Logistics AB on sopinut hollantilaisen Wagenborg Scheepvaart B.V.:n (WSBV)
kanssa aikarahtauksesta liittyen kolmeen alukseen. WSBV on puolestaan vuokrannut nämä kolme alusta
tanskalaisilta omistajiltaan. Stora Enso Oyj on antanut takauksen maksaa sopimuksen päättyessä vuonna

 169

2015 omistajille summan, joka on käyvän arvon alentumisen ja nettomyyntihinnan välinen arvo, kuitenkin
enintään 6/21-osaa alkuperäisestä hankintahinnasta. Konsernille aiheutuva enimmäisvastuu tämän takauksen
suhteen vastaa 33,5 (33,4) milj. euroa tilikauden päättyessä.

Konserni on tehnyt toimisto- ja varastotiloista useita sopimuksia, joita ei voi purkaa. Joissakin sopimuksissa
on mahdollisuus uusimiseen. Joistakin vuokrasopimuksista, jotka katsotaan tappiollisiksi, kirjattiin 11,6 milj.
euron varaus vuoden 2010 lopussa. Seuraavassa on esitetty yli vuoden pituiset sopimukset sekä sellaiset
vuokrasopimukset, joita ei voi purkaa:

Vuokravastuiden erääntymisaikataulu
 31.12.
Milj. euroa 2010 2009 2008
Alle 1 vuosi 32,3 27,2 28,9

1–2 vuotta 27,9 24,1 24,7

2–3 vuotta 24,6 21,4 21,7

3–4 vuotta 16,7 15,3 18,3

4–5 vuotta 11,7 9,9 13,6

Yli 5 vuotta 7,4 8,6 16,7
 120,6 106,5 123,9

Sitovat ostosopimukset 31.12.2010

 Suunnitellut sopimusmaksut

Milj. euroa
Toimitus-

tyyppi Maa
Vuosia
jäljellä Yhteensä 2011

2012–
2013

2014–
2015 2016+

Aineet ja
tarvikkeet

Stora Enso AB Sähkö Ruotsi 3-12 1 314 147 315 309 543

Stora Enso Skog
AB Puu Ruotsi 8 1 304 169 334 328 473

Stora Enso Arapoti
Industria de Papel Puu Brasilia 47 361 8 15 15 323

Stora Enso Oyj Kuitu Suomi 6 301 49 101 101 50

Guangxi Stora Enso
Forestry Co Ltd

Maa-alueiden
vuokra Kiina 43-47 158 3 7 7 141

Stora Enso
Logistics AB Kuljetus Ruotsi 11 141 6 18 19 98

Stora Enso
Transport &
Distribution Ltd Terminaali Iso-Britannia 10 141 13 27 27 74

Stora Enso
Kymenlaakso Kunnossapito Suomi 3 65 22 43 - -

Stora Enso Arapoti
Industria de Papel Energia Brasilia 2 50 25 25 - -

Stora Enso
Logistics AB Kuljetus Ruotsi 5 36 7 15 14 -

Guangxi Stora Enso
Forestry Co Ltd

Maa-alueiden
vuokra Kiina 16 32 2 4 4 22

 170

Stora Enso
Transport &
Distribution Ltd Kuljetus Iso-Britannia 4 30 7 15 8 -

Corenso North
America Höyry Yhdysvallat 8 27 4 9 9 5

Stora Enso
Corbehem SA Sähkö Ranska 1 27 27 - - -

Stora Enso Kabel
GmbH & Co KG Höyry Saksa 1 25 25 - - -

Stora Enso
Barcelona Kaasu Espanja 1 24 24 - - -

Stora Enso
Uetersen GmbH Kaasu Saksa 2 21 12 9 - -

Stora Enso Arapoti
Industria de Papel Energia Brasilia 2 18 9 9 - -

Stora Enso Kabel
GmbH & Co KG Raaka-aineet Saksa 1 17 17 - - -

Stora Enso Kabel
GmbH & Co KG Kaasu Saksa 1 14 14 - - -

Muut - - - 290 167

81

31 11

Aineet ja
tarvikkeet
yhteensä

 4 396 757

1 027

872 1 740

Investoinnit

59 49

10

- -
Sitoumukset
yhteensä

4 455 806

1 037

872 1 740

Sitovat ostosopimukset olivat yhteensä 4 455 (4 544) milj. euroa, josta 4 396 (4 430) milj. euroa liittyy
kulutushyödykkeitä ja palveluita koskeviin sopimuksiin ja 59 (114) milj. euroa investointisitoumuksiin.
Tärkeimmät ostosopimukset koskevat seuraavia:

 puunhankinta konsernin metsäosakkuusyhtiöiltä, Bergvik Skogilta Ruotsissa, Tornatorilta Suomessa
sekä Araucolta Brasiliassa

 konsernin riskien hallintaan liittyvät pitkäaikaiset ja kiinteähintaiset sopimukset energian
hankinnasta

 laivaukseen ja terminaalipalveluihin liittyvät logistiikkasopimukset
 sekä puuviljelmien että suunnitellun Beihain tehtaan maankäyttöoikeudet Kiinassa.

Sähkön hintariskiä hallinnoidaan fyysisten ja rahoituksellisten pitkäaikaisten kiinteähintaisten sopimusten
avulla. Ruotsissa useat rahoitussopimukset on muutettu fyysisiksi sopimuksiksi, joilla Stora Enso sitoutuu
ostamaan sähköä eri toimittajilta seuraavien 3–12 vuoden aikana. Samanlaisten sopimusten avulla
hallinnoidaan hyödykeriskiä muualla Euroopassa, erityisesti Saksassa.

Stora Enso Oyj on myös allekirjoittanut 15 vuoden sopimuksen Rederi AB Trans-Atlanticin kanssa liittyen
Suomen ja Ruotsin väliseen laivaliikenteeseen. Konsernin 141 milj. euron sitoumus jäljellä oleville 11
vuodelle on siten myös korvausmaksuvaraus, jos sopimus päättyy ennenaikaisesti.

Investointeihin liittyvät sitoumukset koskevat pääasiassa Ostrołękan tehtaalla Puolassa meneillään olevaa
energiatehokkuutta parantavaa hanketta.

Stora Ensolla on Kiinassa merkittäviä enintään 50 vuoden vuokrasitoumuksia, jotka koskevat tällä hetkellä

 171

noin 90 000 hehtaarin maa-alueita. Lisäksi konserni on velvollinen maksamaan vuokraamallaan maa-alueella
kasvavasta puustosta. Vaikka puuviljelmiä koskevien tulevien maa-alueiden vuokrasopimusten arvioidaan
olevan arvoltaan 158 milj. euroa, nykyistä puustoa koskevat pääomasitoumukset olivat 8,4 milj. euroa.

Ehdolliset velat
Stora Enso on tehnyt merkittäviä uudelleenjärjestelyjä viime vuosina. Toimenpiteisiin on kuulunut
liiketoimintojen ja tuotantoyksiköiden myyntejä sekä tehtaiden sulkemisia. Tapahtumiin liittyy riski
mahdollisista ympäristö- tai muista velvoitteista, joiden olemassaolo vahvistuu vasta kun yksi tai useampi
epävarma tapahtuma, joka ei ole täysin konsernin hallittavissa, toteutuu tai ei toteudu.

Oikeudelliset asiat
Konserniyritykset ovat osallisina tietyissä oikeudenkäyntimenettelyissä, jotka ovat syntyneet tavanomaisessa
liiketoiminnassa ja jotka sisältävät lähinnä kauppaoikeudellisia vaateita. Yrityksen johto ei usko, että
sellaisilla prosesseilla kokonaisuutena ennen mahdollisia vakuutuskorvauksia olisi merkittäviä vaikutuksia
yrityksen taloudelliseen asemaan tai liiketoiminnan tulokseen.
 Joukkokanteet Yhdysvalloissa

Useat aikakauslehtipaperin ostajat nostivat Stora Ensoa vastaan lukuisia joukkokanteita (ja
siviilikanteita) Yhdysvalloissa 2002 ja 2003 tapahtuneen aikakauslehtipaperin myynnin osalta ja vaativat
korvauksia väitetyistä hintakartelleista aiheutuneista vahingoista. Yhdysvaltain liittovaltion tuomioistuin
antoi 14.12.2010 ns. summary judgement -päätöksen, jota Stora Enso oli vaatinut suorien ostajien
joukkokanteiden hylkäämiseksi. Päätös, josta kantajat ovat valittaneet, tarkoittaa sitä, että tuomio on
annettu Stora Enson eduksi ja suorien ostajien joukkokanteet on todettu juridisesti perusteettomiksi. Jos
valitus ei mene läpi, päätöksen perusteella voidaan hakea myös muiden jäljellä olevien siviilikanteiden
hylkäämistä. Stora Enso ei ole tehnyt kyseisille kanteille kirjanpidollisia varauksia.

 Oikeustoimet Veracelia vastaan Brasiliassa
Brasiliassa toimiva Stora Enson yhteisyritys Veracel on saanut Bahian liittovaltion tuomarin antaman
päätöksen koskien vuonna 1993 esitettyä väitettä, jossa Veracelia (silloiselta nimeltään Veracruz
Florestal Ltda.) syytettiin luonnonmetsien hävittämisestä 64 hehtaarin alueella vuonna 1993. Päätöksen
mukaan Bahian liittovaltion Veracelille myöntämät luvat eivät ole laillisia ja ympäristövaikutuksia ei
ollut arvioitu ennen lupien myöntämistä. Päätöksen mukaan 47 000 hehtaaria nykyisistä puuviljelmistä
pitäisi kaataa ja tilalle istuttaa luonnonmetsää vuoden sisällä. Lisäksi päätöksessä määrättiin mahdollinen
20 milj. Brasilian realin (9,0 milj. euron) sakko. Marraskuussa 2008 Bahian liittovaltion Eunápolisin
kunnan tuomioistuin lykkäsi päätöksen täytäntöönpanoa sisäisenä toimenpiteenä. Bahian osavaltion
tuomari antoi 30.9.2009 väliaikaisen päätöksen, joka määrää Bahian hallintoa olemaan myöntämättä
Veracelille uusia istutuslupia Eunápolisin kunnassa. Päätös on vastaus valtionsyyttäjän väitteille, joiden
mukaan Veracelin istutukset ylittävät lainmukaiset rajat. Osavaltion ympäristöviranomaisen laatima
dokumentaatio tukee Veracelin asemaa. Veracel on vastustanut päätöstä jyrkästi, eivätkä Veracel ja Stora
Enso ole kirjanneet varausta asiaan liittyen.

 172

Liite 32. Merkittävimmät konserniyritykset vuonna 2010

Seuraavassa on lueteltu ulkoisen myynnin perusteella 50 merkittävintä konserniyritystä. Nämä yritykset ja
emoyhtiö muodostavat yhteensä 98 (97) % konsernin ulkoisesta myynnistä. Kunkin tytäryrityksen
päätoimialueena on se maa, jossa yritys on rekisteröity. Konsernin omistusosuus on 100 %, ellei erikseen ole
muuta mainittu. Emoyhtiön suoraan omistamat yritykset on merkitty plusmerkillä ja euroalueeseen
kuulumattomat yritykset ◊-merkillä.

Tytäryhtiöt Corenso-Elfes GmbH & Co. KG and Corenso United (Deutschland) GmbH & Co KG ovat
Saksan yrityslain (HGB) § 264 b poikkeusmääräyksen perusteella jättäneet julkaisematta omat
tilinpäätöksensä.

Konserniyritykset (ulkoisen myynnin mukaan)

 Maa

% liike-
vaih-

dosta

Sano-
ma-

lehti- ja
kirja-

paperi

Aika-
kaus-
lehti-

paperi
Hieno-
paperi

Kulut-
tajapak-
kaus-

karton-
ki

Teolli-
suus-
pak-

kaukset
Puu-

tuotteet Muut

Stora Enso Oyj Suomi 25,56 • • • • •

Stora Enso Skoghall AB ◊ Ruotsi 5,49 •

Stora Enso Kvarnsveden
AB ◊ Ruotsi 4,44 • •

Stora Enso Hylte AB ◊ Ruotsi 3,45 •

Stora Enso Fors AB ◊ Ruotsi 3,37 •

Stora Enso Nymölla AB ◊ Ruotsi 3,36 •

Stora Enso Publication
Papers Oy Ltd + Suomi 3,18 • •

Stora Enso Maxau GmbH &
Co KG Saksa 2,79 • •

Stora Enso Wood Products
GmbH Itävalta 2,63 •
Stora Enso Kabel GmbH &
Co KG Saksa 2,56 •

Stora Enso Skog AB ◊ Ruotsi 2,52 •

Stora Enso Langerbrugge
NV + Belgia 2,29 • •

Stora Enso Uetersen GmbH
& Co KG Saksa 2,25 •

Enocell Oy + Suomi 2,12 •

Stora Enso Poland SA
(99,6%) +/◊ Puola 1,90 •

Puumerkki Oy Suomi 1,85 •

Stora Enso Pulp AB ◊ Ruotsi 1,83 •

Stora Enso Corbehem SA Ranska 1,72 •

 173

Stora Enso Timber AB ◊ Ruotsi 1,70 •

Stora Enso Ingerois Oy + Suomi 1,64 •

Sydved AB (66,7 %) ◊ Ruotsi 1,64 •

Stora Enso Suzhou Paper
Co Ltd (97,9 %) ◊ Kiina 1,39 •

Stora Enso Sachsen GmbH Saksa 1,35 •

Stora Enso Barcelona S.A. Espanja 1,34 •

Stora Enso Arapoti Indústria
de Papel S.A. (80 %) ◊ Brasilia 1,33 •

Stora Enso Timber d.o.o. Slovenia 1,15 •

OOO Stora Enso Packaging
BB ◊ Venäjä 1,12 •

Stora Enso Wood Products
Oy Ltd + Suomi 1,03 •

Stora Enso Packaging AB ◊ Ruotsi 0,92 •

Stora Enso Packaging Oy + Suomi 0,86 •

Stora Enso Timber Australia
Pty Ltd ◊ Australia 0,80 •

Stora Enso Timber Zdírec
s.r.o. ◊

Tsekin
tasa-
valta 0,68 •

Stora Enso Eesti AS + Viro 0,68 • •

Stora Enso WP Bad St.
Leonhard GmbH Itävalta 0,67 •

Stora Enso Huatai Paper Co
Ltd ◊ Kiina 0,64 •

Stora Enso Bioenergi AB ◊ Ruotsi 0,60 •

Stora Enso Timber
Deutschland GmbH Saksa 0,59 •

Stora Enso Bois SAS Ranska 0,47 •

Puumerkki AS Viro 0,45 •

Stora Enso Timber Planá
s.r.o. ◊

Tsekin
tasa-
valta 0,44 •

Corenso North America
Corp ◊

Yhdys-
vallat 0,39 •

Stora Enso Packaging Kft ◊ Unkari 0,34 •

 174

Stora Enso WP
Holzverarbeitungs GmbH Itävalta 0,33 •

Stora Enso Deutschland
GmbH + Saksa 0,31 • • • •

Corenso United Oy Ltd + Suomi 0,31 •

Stora Enso Timber DIY
Products BV

Alanko-
maat 0,24 •

Stora Enso Timber UK Ltd ◊
Iso-
Britannia 0,22 •

Stora Enso Timber A/S ◊ Latvia 0,21 •

Hangzhou Corenso Hualun
Paper Core Co. Ltd ◊ Kiina 0,17 •

Corenso France SAS Ranska 0,15 •

Stora Enso Packaging SIA ◊ Latvia 0,13 •

 175

Liite 33. Lähipiiriliiketoimet

Konsernin johdon avainhenkilöt ovat johtoryhmän ja hallituksen jäsenet. Johdon avainhenkilöiden palkkiot
löytyvät liitteestä 8, Hallituksen ja johdon palkkiot.

Liiketoimissaan yhteisyritysten ja muiden lähipiiriin kuuluvien tahojen kanssa konserni toimii sellaisten
kaupallisten ehtojen mukaisesti, jotka eivät ole vähemmän suotuisia kuin ne ehdot, joita tarjotaan muille
kolmansille osapuolille, poikkeuksena Veracel ja PVO. Stora Enso aikoo jatkaa samoilla linjoilla
liiketoiminnassaan osakkuus- ja omistusyhteisyritysten kanssa. Lisätietoja on esitetty liitteessä 15,
Osakkuus- ja omistusyhteisyritykset.

Sellu
Stora Enso ja sen paikallinen yhteistyökumppani Fibria (aiemmin Aracruz Celulose S.A.) ovat rakentaneet
eukalyptusmassaa valmistavan sellutehtaan Brasiliaan yhteisyritys Veracelille. Sellutehtaan vuotuinen
kapasiteetti on 1 100 000 tonnia. Kummankin yhtiön osuus hankkeesta ja tehtaan tuotannosta on 50 %.
Tehtaan tuotanto käynnistyi toukokuussa 2005. Eukalyptussellua toimitetaan Stora Enson tehtaille
Eurooppaan ja Kiinaan. Myynti konserniyrityksille vuonna 2010 oli 534 548 (525 610) tonnia, jonka
laskutusarvo oli 162,8 (146,6) milj. euroa. Konserni on myös taannut brasilialaisen osakkuusyrityksensä
Veracelin lainat useille paikallisille ja kansainvälisille pankeille. Lainamäärät vuoden lopussa oli 123,5
(149,3) milj. euroa.

Energia
Stora Ensolla on 14,8 (14,8) % osuus PVO:n osakkeista. PVO on yksityisessä omistuksessa oleva energia-
alan konserni, joka tuottaa sähköä ja lämpöä osakkeenomistajilleen Suomessa. PVO-ryhmän kullakin
tytäryhtiöllä on oma osakelajinsa, ja osakkeet oikeuttavat omistusta vastaavaan määrään tuotetusta
energiasta. Stora Enso on PVO:n toiseksi suurin omistaja, ja sillä on oikeus 438 MW:n osuuteen
kapasiteetista. Juha Vanhainen on toiminut Stora Enson edustajana hallituksen varapuheenjohtajana vuodesta
2008. PVO:lle sähköstä maksettava hinta perustuu tuotantokustannuksiin, jotka ovat yleensä markkinahintoja
alhaisemmat. Vuonna 2010 Stora Enso maksoi sähköstä PVO:lle yhteensä 84,9 (66,3) milj. euroa.

Stora Enson ja Neste Oil Oyj:n yhteisyritys NSE Biofuels Oy Ltd kehittää biopolttoaineiden
tuotantoteknologiaa. Yhtiöllä on Varkaudessa biovahaa valmistava koelaitos. Mitään päätöksiä mahdollisen
täysimittaisen kaupallisen laitoksen mahdollisesta rakentamisesta ei ole vielä tehty. Ympäristön
vaikuttavuusarvioinnit ovat parhaillaan meneillään Imatralla ja Porvoossa. Mahdollisen kapasiteetiltaan noin
200 000 tonnia biovahaa valmistavan kaupallisen laitoksen rakentaminen on teknisesti ja taloudellisesti
erittäin vaativa hanke ja vaatii toteutuakseen merkittävää yhteiskunnallista tukea, minkä vuoksi lopullinen
mahdollinen investointipäätös voidaan tehdä vasta julkisten tukien selvittyä. NSE Biofuels myy lisäksi
synteesikaasua, joka poltetaan Varkauden tehtaan kalkkiuunissa, sekä ostaa biomassaa Stora Enso Metsältä
ja Varkauden tehtaalta. NSE Biofuels ostaa myös joitakin palveluita. Kyseessä on kuitenkin pääasiassa
tutkimus- ja kehityshanke sekä koelaitos.

Taloudelliset järjestelyt
Konserni ottaa lainaa tai sillä on taloudellisia järjestelyjä useamman eri rahoituslaitoksen kanssa. Eräät Stora
Enson hallituksen tai johtoryhmän jäsenet voivat myös toimia näiden rahoituslaitosten hallituksen,
hallintoneuvoston tai johtoryhmän jäseninä ja he voivat kuulua joko yhteen tai useampaan edellisistä. Näihin
lukeutuu Skandinaviska Enskilda Banken AB (Marcus Wallenberg). Kaikki konsernin lainat ja
rahoitukselliset järjestelyt on neuvoteltu markkinaehtoisesti, ja monet sopimuksista on neuvoteltu jo ennen
mahdollisia hallituksen jäsenyyksiä.

Tutkimus ja kehitys
Stora Enso harjoittaa tutkimus- ja kehitystoimintaa suurimmaksi osaksi kolmessa tutkimuskeskuksessaan,
mutta myös yhä useammin maailmanlaajuisten verkostojen kautta, muun muassa yhteistyössä johtavien
instituuttien ja yliopistojen kanssa. Yhtiö omisti 30 % osuuden yhdestä yhteistyökumppanistaan, Oy

 176

Keskuslaboratorio – Centrallaboratorium AB:stä (KCL). KCL allekirjoitti 4.1.2010 sopimuksen tutkimus- ja
laboratoriotoimintojensa yhdistämisestä VTT:hen (Valtion teknillinen tutkimuskeskus). KCL jatkaa
toimintaansa johtavana pilotointipalveluita tarjoavana yhtiönä sekä kiinteistöyhtiönä. Vuonna 2010 VTT:lle
yhteisen tutkimustyön toteuttamisesta KCL:ssa suoritetut kokonaismaksut olivat 0,5 (2,8) milj. euroa.

Keräyspaperi
Konserni omistaa vähemmistöosuuden useista paperinkeräysyrityksistä, joilta keräyspaperi hankitaan
markkinahintaan.

Metsäomaisuus ja puunhankinta
Konsernin omistuksessa on 41 % Tornatorista, ja jäljelle jäävä 59 %:n osuus on suomalaisten
institutionaalisten sijoittajien omistuksessa. Stora Ensolla on pitkäaikainen hankintasopimus Tornator-
konsernin kanssa, jolta se ostaa vuosittain noin 1,6 milj. kuutiometriä puuta markkinahintaan. Vuoden 2010
hankinnat olivat 1,8 (1,2) milj. kuutiometriä puuta, arvoltaan 53,0 (42,0) milj. euroa.

Konsernin omistuksessa on 43,26 % Bergvik Skogista, ja jäljelle jäävä 56,74 %:n osuus on pääasiassa
institutionaalisten sijoittajien omistuksessa. Konsernilla on Bergvik Skogin kanssa pitkäaikainen
hankintasopimus, johon sisältyy vuosittain noin 5,0 milj. kuutiometriä puuta markkinahintaan. Vuonna 2010
kokonaishankintamäärä oli 6,2 (5,6) milj. kuutiometriä, arvoltaan 175,0 (107,2) milj. euroa. Konsernin
myynti Bergvik Skogille oli 36,1 (35,2) milj. euroa.

Konsernilla on lisäksi lainasaamisia Bergvik Skogilta 86,9 (78,9) milj. euroa ja Tornatorilta 26,3 (26,3) milj.
euroa. Vuoden aikana konserni myi Bergvik Skogin lainasaatavia 21,8 milj. Ruotsin kruunun nimellisarvolla
osakkeenomistajalleen Erik Johan Ljundbergs Utbildningsfondille, mistä syntyi 1,7 milj. Ruotsin kruunun
voitto ja 23,5 milj. Ruotsin kruunun rahavirta.

Huolinta
Konserni omistaa 34,39 % Steveco Oy:n osakkeista. Steveco Oy on suomalainen yritys, jonka toimialaan
kuuluu laivan lastaaminen sekä lastin purkaminen. Yrityksen muita osakkeenomistajia ovat UPM-Kymmene,
Finnlines, Ahlström Capital sekä Myllykoski Paper. Steveco myy laivauspalveluja Stora Ensolle
markkinahinnoilla ja vuonna 2010 niiden arvo oli 6,6 (11,9) milj. euroa.

Kunnossapito
Stora Enso ja ABB allekirjoittivat syyskuussa 2008 sopimuksen yhteisyrityksen perustamisesta huolehtimaan
Stora Enson tehtaiden kunnossapitopalveluista 1.1.2009 lähtien. ABB omistaa Efora Oy:n osakkeista 49 %,
mutta koska osakassopimuksen mukaan ABB:n osuuden osakkeiden äänimäärästä tulee olla 51 %, ABB
käyttää yhteisyrityksessä hallinnollista valtaa. Efora Oy:ltä ostettujen palveluiden arvo vuonna 2010 oli
190,5 (186,9) milj. euroa.

 177

Liite 34. Osakekohtainen tulos ja osakekohtainen oma pääoma

Osakekohtainen tulos
 31.12. päättyvä tilikausi
 2010 2009 2008

Tilikauden tulos, jatkuvat toiminnot, milj. euroa 766,0 -879,7 -677,7

Tilikauden tulos, lopetetut toiminnot, milj. euroa - - 4,3

Tilikauden tulos, koko liiketoiminta, milj. euroa 766,0 -879,7 -673,4

Laaja tulos, jatkuvat toiminnot, milj. euroa 1 228,7 -312,0 -1 649,0

Laaja tulos, lopetetut toiminnot, milj. euroa - - 4,3

Laaja tulos, koko liiketoiminta, milj. euroa 1 228,7 -312,0 -1 644,7

Osakemäärä (painotettu keskiarvo, A- ja R-osakkeet) 788 619 182 788 619 987 788 619 987

Optioiden laimennusvaikutus - - -

Laimennusvaikutuksella oikaistu osakemäärä 788 619 182 788 619 987 788 619 987

Laimentamaton osakekohtainen tulos, jatkuvat toiminnot,
euroa 0,97 -1,12 -0,86

Laimentamaton osakekohtainen tulos, lopetetut
toiminnot, euroa - - 0,01
Laimentamaton osakekohtainen tulos, koko
liiketoiminta, euroa 0,97 -1,12 -0,85

Laaja tulos osaketta kohti, jatkuvat toiminnot, euroa 1,56 -0,40 -2,09

Laaja tulos osaketta kohti, lopetetut toiminnot, euroa - - 0,01

Laaja tulos osaketta kohti, koko liiketoiminta, euroa 1,56 -0,40 -2,08

Osakekohtainen oma pääoma
 31.12.
 2010 2009 2008

Oma pääoma, milj. euroa 6 202,9 5 124,3 5 594,0

Markkina-arvo, milj. euroa 6 108,8 4 025,0 4 369,0

A- ja R-osakkeiden lukumäärä 788 619 182 788 619 987 788 619 987

Osakekohtainen oma pääoma, euroa 7,87 6,50 7,09

Osakekohtainen osinko tai pääoman palautus, euroa 0,25 0,20 0,20

Osakkeiden markkina-arvo, euroa

A-osakkeet 7,90 5,85 5,63

R-osakkeet 7,69 4,88 5,52

 178

Ote emoyhtiön tilinpäätöksestä

Tilinpäätöksen laatimisperiaatteet

Emoyhtiön tilinpäätös on laadittu Suomen kirjanpitolainsäädännön mukaisesti. Merkittävimmät
laatimisperiaatteet on kuvattu konsernin liitetiedoissa (liite 1). Merkittävimmät erot konsernin ja emoyhtiön
laatimisperiaatteissa liittyvät:

- rahoitusvarojen, velkojen, rahoitusinstrumenttien sekä arvopapereiden arvostamiseen
- työsuhteen päättymisen jälkeisten etuuspohjaisten eläkejärjestelmien laskentaan
- laskennallisten verojen kirjaamisperiaatteisiin ja esittämistapaan
- osakeperusteisten kannustinjärjestelmien laskentaan
- rahoitusleasingsopimusten laskentaan.

Emoyhtiön tuloslaskelma

 31.12. päättyvä tilikausi

Milj. euroa 2010 2009

Liikevaihto 3 259,5 2 681,6

Valmiiden ja keskeneräisten tuotteiden
varastojen muutos 61,0 -52,0

Valmistus omaan käyttöön - 0,5

Liiketoiminnan muut tuotot 166,5 162,7

Materiaalit ja palvelut -2 258,0 -1 898,2

Henkilöstökulut -317,4 -297,2

Poistot ja arvonalentumiset 17,6 -543,9

Liiketoiminnan muut kulut -648,0 -565,5

Liiketulos 281,2 -512,0

Rahoituserät 670,7 -635,0

Tulos ennen satunnaisia eriä 951,9 -1 147,0

Satunnaiset tuotot 2,2 5,8

Satunnaiset kulut - -70,4

Tulos ennen tilinpäätössiirtoja ja veroja 954,1 -1 211,6

Tilinpäätössiirrot -136,5 368,2

Tuloverot -0,2 2,9

Tilikauden tulos 817,4 -840,5

 179

Emoyhtiön tase

Vastaavaa

 31.12.

Milj. euroa 2010 2009

Pysyvät vastaavat

Aineettomat hyödykkeet 24,0 44,3

Aineelliset hyödykkeet 975,4 906,1

Osuudet saman konsernin yrityksissä 8 911,7 8 602,9

Muut sijoitukset 658,6 698,1

 10 569,7 10 251,4

Vaihtuvat vastaavat

Vaihto-omaisuus 512,2 414,8

Lyhytaikaiset saamiset 740,7 1 093,8

Rahat ja pankkisaamiset 1 210,1 723,5

 2 463,0 2 232,1

Vastaavat yhteensä 13 032,7 12 483,5

Vastattavaa
 31.12.

Milj. euroa 2010 2009
Osakepääoma 1 342,2 1 342,2

Ylikurssirahasto 3 638,8 3 638,8

Sijoitetun vapaan oman pääoman rahasto 633,1 2 042,1

Edellisten tilikausien voittovarat -0,1 -410,8

Tilikauden tulos 817,4 -840,5

 6 431,4 5 771,8

Tilinpäätössiirtojen kertymä 387,1 250,6

Pakolliset varaukset 94,5 55,1

Pitkäaikainen vieras pääoma 3 210,9 2 789,8

Lyhytaikainen vieras pääoma 2 908,8 3 616,2

Vastattavaa yhteensä 13 032,7 12 483,5

 180

Emoyhtiön rahavirtalaskelma
 31.12. päättyvä tilikausi

Milj. euroa 2010 2009

Liiketoiminnan rahavirta

Tilikauden tulos 817,4 -840,5

Oikaisuerät:

Verot 0,2 -2,9

Tilinpäätössiirrot 136,5 -368,2

Satunnaiset erät -2,2 64,6

Poistot ja arvonalentumiset -17,6 543,9

Aineellisten hyödykkeiden myyntivoitot/-tappiot 29,5 -8,9

Nettorahoitustulot -667,8 635,0

Saadut korot 37,6 47,8

Maksetut korot (pl. aktivoidut korot) -139,4 -128,7

Saadut osingot 531,3 19,0

Muut rahoituserät, netto -73,5 -41,3

(Maksetut)/saadut tuloverot -0,2 2,9

Nettokäyttöpääoman muutos -38,3 340,1

Liiketoiminnan rahavirta 613,5 262,8

Investointien rahavirta

Sijoitukset tytäryhtiöihin -29,7 -118,7

Muiden osakkeiden hankinnat -11,7 -5,6

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -82,8 -122,8

Tytäryritysten myynnistä saadut tulot 3,2 32,0

Osakkuusyritysosuuksien myynnistä saadut tulot 0,2 -

Muiden osakkeiden myynnistä saadut tulot 0,7 1,4

Aineellisten ja aineettomien hyödykkeiden myynnistä
saadut tulot 53,7 53,8

Muutos pitkäaikaisissa saamisissa, netto 71,9 216,3

Investointien rahavirta 5,5 56,4

Rahoituksen rahavirta

Pitkäaikaisten lainojen nettomuutos -408,5 453,3

Lyhytaikaisten lainojen nettomuutos - -0,2

Maksetut pääoman palautukset/osingot -157,7 -157,7

 181

Rahoituksen rahavirta -566,2 295,4

Rahavarojen nettomuutos 52,8 614,6

Muuntoerot 3,7 5,5

Rahavarat sulautetuista yrityksistä - 15,3

Rahavarat tilikauden alussa 1 145,6 510,1

Rahavarat tilikauden lopussa 1 202,1 1 145,5

 182

Hallituksen ehdotus voitonjaosta

Emoyhtiön jakokelpoinen oma pääoma 31.12.2010 oli 1 450 415 520,55 euroa mukaan lukien tilikauden
voitto 817 440 190,08 euroa. Hallitus ehdottaa yhtiökokoukselle, että jakokelpoiset varat käytetään
seuraavasti.

Jaetaan osinkoa tilikauden voitosta 0,25 euroa/osake eli yhteensä
789 538 499 osakkeelta enintään

197 384 624,75 euroa

Jätetään jakokelpoisiin varoihin 1 253 030 895,80 euroa

Jakokelpoiset varat yhteensä 31.12.2010 1 450 415 520,55 euroa

Emoyhtiön taloudellisessa asemassa ei ole tapahtunut merkittäviä muutoksia 31.12.2010 jälkeen. Emoyhtiön
maksuvalmius on edelleen hyvä, ja esitetty osingonjako ei vaaranna yhtiön maksukykyä.

Helsingissä helmikuun 15. päivänä 2011

Gunnar Brock
hallituksen puheenjohtaja

Juha Rantanen
hallituksen varapuheenjohtaja

Carla Grasso

Birgitta Kantola

Mikael Mäkinen

Hans Stråberg

Matti Vuoria

Marcus Wallenberg

Jouko Karvinen
toimitusjohtaja

 183

Tilintarkastuskertomus

Stora Enso Oyj:n yhtiökokoukselle

Olemme tilintarkastaneet Stora Enso Oyj:n kirjanpidon, tilinpäätöksen, toimintakertomuksen ja hallinnon
tilikaudelta 1.1.–31.12.2010. Tilinpäätös sisältää konsernin tuloslaskelman, laajan tuloslaskelman, taseen,
rahavirtalaskelman, laskelman oman pääoman muutoksista ja liitetiedot sekä emoyhtiön tuloslaskelman,
taseen, rahoituslaskelman ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että
konsernitilinpäätös antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksyttyjen kansainvälisten
tilinpäätösstandardien (IFRS) mukaisesti ja että tilinpäätös ja toimintakertomus antavat oikeat ja riittävät
tiedot Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten
mukaisesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan asianmukaisesta järjestämisestä ja
toimitusjohtaja siitä, että kirjanpito on lainmukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet

Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto tilinpäätöksestä,
konsernitilinpäätöksestä ja toimintakertomuksesta. Tilintarkastuslaki edellyttää, että noudatamme
ammattieettisiä periaatteita. Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän
tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnittelemme ja suoritamme
tilintarkastuksen hankkiaksemme kohtuullisen varmuuden siitä, onko tilinpäätöksessä tai
toimintakertomuksessa olennaista virheellisyyttä, ja siitä, ovatko emoyhtiön hallituksen jäsenet tai
toimitusjohtaja syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus
yhtiötä kohtaan, taikka rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen ja
toimintakertomukseen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista. Toimenpiteiden valinta
perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen
virheellisyyden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen
valvonnan, joka on yhtiössä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen ja
toimintakertomuksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen
suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa,
että hän antaisi lausunnon yhtiön sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös
sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan johdon tekemien
kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen ja toimintakertomuksen yleisen
esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen
soveltuvaa tilintarkastusevidenssiä.

Lausunto konsernitilinpäätöksestä

Lausuntonamme esitämme, että konsernitilinpäätös antaa EU:ssa käyttöön hyväksyttyjen kansainvälisten
tilinpäätösstandardien (IFRS) mukaisesti oikeat ja riittävät tiedot konsernin taloudellisesta asemasta sekä sen
toiminnan tuloksesta ja rahavirroista.

 184

Lausunto tilinpäätöksestä ja toimintakertomuksesta

Lausuntonamme esitämme, että tilinpäätös ja toimintakertomus antavat Suomessa voimassa olevien
tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tiedot
konsernin sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta. Toimintakertomuksen ja
tilinpäätöksen tiedot ovat ristiriidattomia.

Muut lausunnot

Puollamme tilinpäätöksen vahvistamista. Hallituksen esitys jakokelpoisten varojen käsittelystä on
osakeyhtiölain mukainen. Puollamme vastuuvapauden myöntämistä emoyhtiön hallituksen jäsenille sekä
toimitusjohtajalle tarkastamaltamme tilikaudelta.

Helsingissä, 18. helmikuuta 2011

Deloitte & Touche Oy
KHT-yhteisö

Mikael Paul
KHT

 185

Tehdaskohtaiset kapasiteetit 2011

Sanomalehti- ja kirjapaperi

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Anjala FIN Erikoissanomalehti- ja kirjapaperi 435
Hylte SWE Sanomalehtipaperi 865

Kvarnsveden SWE
Sanomalehtipaperi ja

erikoissanomalehtipaperi 470

Langerbrugge BEL

Sanomalehtipaperi,
erikoissanomalehti- ja

luettelopaperi
400

Sachsen GER Sanomalehti- ja luettelopaperi 320
Yhteensä 2 490

Aikakauslehtipaperi

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Arapoti BRA LWC 185
Corbehem FRA LWC 330
Dawang CHN SC 170

Kabel GER LWC, MWC, HWC 495
Kvarnsveden SWE SC 550
Langerbrugge BEL SC 155
Maxau GER SC 530
Veitsiluoto FIN LWC, MWC 450
Yhteensä 2 865

Hienopaperi

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Nymölla SWE WFU 500
Oulu FIN WFC 1 085

Suzhou CHN WFC 245
Uetersen GER WFC 305
Varkaus FIN WFC, WFU 285
Veitsiluoto FIN WFU 570
Yhteensä 2 990

 186

Kuluttajapakkauskartonki

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Kuluttajapakkauskartongit
Barcelona ESP WLC 165
Fors SWE FBB 400

Imatra FIN SBS, FBB, LPB 1 050
Inkeroinen FIN FBB 215
Skoghall SWE LPB, FBB, WTL 770
Yhteensä 2 600

Muovipäällystysyksiköt
Forshaga SWE Muovipäällysteet 115

Imatra FIN Muovipäällysteet 240
Karhula FIN Muovipäällysteet 301)

Yhteensä 385

Teollisuuspakkaukset

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Aaltopahvinraaka-aine
Heinola FIN SC fluting 300

Ostrołęka POL

Kierrätyskuitupohjainen
lainerikartonki, RCP

fluting, säkki- ja
käärepaperi 270

Yhteensä 570

Hylsykartongit
Pori FIN Hylsykartongit 115

Soustre FRA Hylsykartongit 95
Wisconsin Rapids USA Hylsykartongit 75
Yhteensä 285

Teollisuuspakkaukset yhteensä 855

1) Tuotannon arvioidaan loppuvan vuoden 2011 kolmannen neljänneksen aikana.

 187

Jatkojalostus

Aaltopahvipakkaukset Laatu
Kapasiteetti

milj. m2

Baltia Aaltopahvipakkaukset 105
 Kaunas
 Riika
 Tallinna

Puola Aaltopahvipakkaukset 315
 Lódz
 Mosina
 Ostrołęka
 Tychy
Ruotsi Aaltopahvipakkaukset 280
 Jönköping
 Vikingstad
 Skene
Suomi Aaltopahvipakkaukset 210
 Heinola
 Lahti
 Ruovesi
 Tiukka

Unkari Aaltopahvipakkaukset 45
 Páty
 Komárom

Venäjä Aaltopahvipakkaukset 345
 Arzamas
 Balabanovo
 Balabanovo offset
 Lukhovitsy

Yhteensä Aaltopahvipakkaukset 1 3002)

Hylsyt Maa Laatu
 Kapasiteetti

1 000 t
Corenso Edam NLD Hylsyt 5

Corenso Elfes GER Hylsyt 35
Corenso Poland POL Hylsyt 6
Corenso Svenska SWE Hylsyt 30
Corenso Tolosana ESP Hylsyt 15
Corenso UK GBR Hylsyt 30
Imatra FIN Hylsyt 7
Kiina CHN Hylsyt 60
Loviisa FIN Hylsyt 22
Wisconsin Rapids USA Hylsyt 30
Yhteensä 240

2) Aaltopahvipakkausten kapasiteettimääritelmä vaihdettu teoreettisesta kapasiteetista varsinaiseen kapasiteettiin.

 188

Puutuotteet

Tehdas Maa

 Sahaus-
kapasiteetti

 1 000 m3

Jatkojalostus-
kapasiteetti

1 000 m3

Pelletti-
kapasiteetti

1 000 t
Ala SWE 405 40 -
Alytus LIT 165 90 -
Amsterdam NLD - 110 -
Bad St. Leonhard AUT 390 290 -
Brand AUT 470 290 -
Gruvön SWE 420 150 100
Honkalahti FIN 310 100 -
Imavere EST 400 170 203)

Impilahti RUS 120 - 25
Kitee FIN 260 120 -
Kopparfors SWE 310 150 160

Launkalne LAT 215 - -
Murow POL 70 20 -
Nebolchi RUS 220 30 25
Näpi EST 75 130 -
Pfarrkirchen GER - 160 -
Planá CZE 340 270 -
Pälkäne FIN - 4) -
Sollenau AUT 300 270 -
Uimaharju FIN 280 35 -
Varkaus FIN 260 100 -
Veitsiluoto FIN 200 - -
Ybbs AUT 590 420 -
Zdírec CZE 550 270 -

Yhteensä 6 350 3 215 330

3) Tuotannon arvioidaan alkavan vuoden 2011 viimeisellä neljänneksellä.
4) Pälkäneen tuotantokapasiteetti 120 000 m2 ei sisälly kokonaislukuihin.

 189

Kemiallinen massa

 Kapasiteetti
Tehdas Maa Laatu Raportointisegmentti 1 000 t

Enocell FIN
Lyhyt- ja

pitkäkuitusellu Kuluttajapakkauskartonki 500

Kaukopää FIN
Lyhyt- ja

pitkäkuitusellu Kuluttajapakkauskartonki 845

Nymölla SWE
Lyhyt- ja

pitkäkuitusellu Hienopaperi 330
Ostrołęka POL Pitkäkuitusellu Teollisuuspakkaukset 100
Oulu FIN Pitkäkuitusellu Hienopaperi 355
Skoghall SWE Pitkäkuitusellu Kuluttajapakkauskartonki 355

Skutskär SWE

Lyhyt- ja
pitkäkuitusellu

sekä
revintämassa Aikakauslehtipaperi 540

Sunila FIN Pitkäkuitusellu Aikakauslehtipaperi 370

Tainionkoski FIN
Lyhyt- ja

pitkäkuitusellu Kuluttajapakkauskartonki 180

Varkaus FIN
Lyhyt- ja

pitkäkuitusellu Hienopaperi 220

Veitsiluoto FIN
Lyhyt- ja

pitkäkuitusellu Hienopaperi 390
Yhteensä 4 185

Osakkuusyritykset
 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Veracel (50 %) BRA
Lyhytkuitusellu

(eukalyptus) 555

Kemiallinen massa
yhteensä

4 740

josta
markkinasellua5)

 1 325

5) Markkinasellu on tehtailta ulkoisille asiakkaille myytävää kuivattua sellua.

Siistattu massa (DIP)

 Kapasiteetti
Tehdas Maa Laatu Raportointisegmentti 1 000 t

Hylte SWE DIP Sanomalehti- ja painopaperi 460
Langerbrugge BEL DIP Sanomalehti- ja painopaperi 650

Maxau GER DIP Aikakauslehtipaperi 265
Sachsen GER DIP Sanomalehti- ja painopaperi 430
Yhteensä 1 805

 190

CTMP

 Kapasiteetti
Tehdas Maa Laatu Raportointisegmentti 1 000 t
Fors SWE CTMP Kuluttajapakkauskartonki 185
Kaukopää FIN CTMP Kuluttajapakkauskartonki 220

Skoghall SWE CTMP Kuluttajapakkauskartonki 270
Yhteensä 675

Edeltävissä taulukoissa käytetyt lyhenteet:

LWC kevyet päällystetyt aikakauslehtipaperit
SC superkalenteroitu paperi
MWC keskiraskaat päällystetyt aikakauslehtipaperit
HWC raskaat päällystetyt aikakauslehtipaperit
WFU päällystämätön hienopaperi
WFC päällystetty hienopaperi
FBB taivekartonki
WLC toispuolisesti valkeapintainen kartonki
SBS valkaisematon sulfaattikartonki
LPB nestepakkauskartonki
WTL White Top Liner
RCP keräyspaperi
DIP siistattu massa
CTMP kemiallisesti käsitelty termomekaaninen massa

Kaava:
(Myyntikelpoinen nettotuotanto kahtena parhaana peräkkäisenä kuukautena / käytettävissä oleva aika näinä
kahtena kuukautena) x koko vuoden käytettävissä oleva aika.

 191

Tunnuslukujen laskentaperiaatteet

Sijoitetun pääoman tuotto,
ROCE (%) 100 x Liikevoitto
 Sijoitettu pääoma 1) 2)

Sidotun pääoman tuotto, 100 x Liikevoitto
ROOC (%) Sidottu pääoma 1) 2)

Oman pääoman tuotto, 100 x Tulos ennen veroja ja vähemmistöosuutta – verot
ROE (%) Oma pääoma yhteensä 2)

Omavaraisuusaste (%) 100 x Oma pääoma yhteensä
 Taseen loppusumma

Korolliset nettovelat Korolliset velat – korolliset saamiset

Velkaantumisaste Korolliset nettovelat
 Oma pääoma

Kassatulos/osake Tilikauden tulos 3) – Aineellisten ja aineettomien hyödykkeiden

 poistot ja arvonalentumiset
 Osakkeiden lukumäärä keskimäärin

Tulos/osake Tilikauden tulos 3)
 Osakkeiden lukumäärä keskimäärin

Osinko-/varojenjakosuhde
ilman kertaluonteisia eriä, % 100 x Osinko/varojenjako osaketta kohti
 Tulos/osake (EPS) ilman kertaluonteisia eriä

Efektiivinen osinkotuotto, % 100 x Osinko/varojenjako osaketta kohti
 Osakkeen päätöskurssi

Hinta/voitto-suhde (P/E), ilman kertaluonteisia eriä Osakkeen päätöskurssi
 Tulos/osake (EPS) ilman kertaluonteisia eriä

1) Sijoitettu pääoma = sidottu pääoma – nettoverovelka
2) Tilikauden keskiarvo
3) Emoyhtiön omistajille

 192

Tietoa osakkeenomistajille

Yhtiökokous ja osingonmaksu vuonna 2011

8. huhtikuuta Yhtiökokouksen täsmäytyspäivä
20. huhtikuuta Varsinainen yhtiökokous
21. huhtikuuta Osingon irtoamispäivä
27. huhtikuuta Osingonmaksun täsmäystyspäivä
11. toukokuuta Osingonmaksu

Varsinainen yhtiökokous

Stora Enso Oyj:n varsinainen yhtiökokous pidetään keskiviikkona 20.4.2011 klo 16.00 Marina Congress
Centerissä, Katajanokanlaituri 6, Helsinki.

Osingonmaksu

Hallitus esittää yhtiökokoukselle, että 31.12.2010 päättyneeltä tilikaudelta maksetaan osinkoa 0,25 euroa
osakkeelta. Euroclear Sweden hoitaa osingonmaksun Euroclear Swedeniin rekisteröidyille osakkeille ja
suorittaa maksun Ruotsin kruunuina. Deutsche Bank Trust Company Americas (DBTCA) hoitaa
osingonmaksun DBTCA:n hallinnoimien ADR-todistusten haltijoille ja suorittaa maksun Yhdysvaltain
dollareina.

Julkaisuajat 2011

8. helmikuuta Tilinpäätöstiedote vuodelta 2010
24. helmikuuta Vuosikertomus 2010
20. huhtikuuta Osavuosikatsaus tammi–maaliskuulta
21. heinäkuuta Osavuosikatsaus tammi–kesäkuulta
21. lokakuuta Osavuosikatsaus tammi–syyskuulta

Yhteystiedot

Ulla Paajanen-Sainio
Sijoittajasuhdejohtaja
p. 02046 21242
fax 02046 21307
Stora Enso Oyj
PL 309, 00101 Helsinki
ulla.paajanen-sainio@storaenso.com

