
Progress Book

En del av Stora Ensos årsredovisning 2014

Om den här rapporten

Stora Ensos årsredovisning 2014 består av
fyra rapporter: Progress Book som trycks på
tre språk (engelska, finska och svenska), den
finansiella rapporten Financial Report som
också trycks, rapporten om globalt ansvar,
Global Responsibility Performance, som följer
riktlinjerna i Global Reporting Initiative (GRI), och
bolagsstyrningsrapporten Corporate Governance
Report. Alla finns som nedladdningsbara pdf-filer
på storaenso.com/annualreport.

Vi har sammanställt Progress Book för att förklara
Stora Ensos strategi, hur vi skapar värde och vad vi
gör för framsteg.

Väsentlighet

Stora Enso utför varje år en väsentlighetsanalys för
frågor som rör globalt ansvar. Den hjälper oss att
definiera viktiga frågor att arbeta med när vi utvecklar
vår strategi på koncernnivå och förenklar samtidigt
redovisningen av resultaten för vårt arbete med globalt
ansvar. När vi skulle fastställa de viktigaste teman för
den här rapporten tog vi hänsyn till de frågor som våra
investerare ofta har ställt.

Stora Ensos årsredovisning 2014 består av:

Progress Book

En del av Stora Ensos årsredovisning 2014

P
rogress B

ook – en del av årsredovisningen 2014
S

tora E
nso

Global
Responsibility
Performance
Part of Stora Enso’s Annual Report 2014

Corporate
Governance
Report
Part of Stora Enso’s Annual Report 2014

Financial
Report
Part of Stora Enso’s Annual Report 2014

Progress
Book

Global
Responsibility
Performance

Corporate
Governance
Report

Financial
Report

Vår strategi är att
omvandlas till ett
tillväxtföretag för
förnybara material.
Läs om våra framsteg.

2 Det här är Stora Enso

4 Karta

6 Hur vi skapar värde

8 Verkställande direktörens
översikt

12 Megatrender

14 Strategi

20 Strategi i handling

22 Divisioner
23 Consumer Board

27 Packaging Solutions

33 Biomaterials

38 Wood Products

43 Paper

48 Intressenter
49 Investering i ledarskap

51 Lokal påverkan

53 Mänskliga rättigheter

55 Stora Enso som
skattebetalare

58 Risker, styrning och
ledning

59 Riskhantering

62 Huvudprinciper för Stora
Ensos bolagsstyrning

68 Styrelse

70 Koncernledning

72 Utdrag ur koncernens
bokslut

79 Information till
aktieägare

http://www.storaenso.com/about/download-center
http://bit.ly/1vOIaU0
http://bit.ly/1L24ivv
http://bit.ly/1L3CgBG

2 3

 Renewable Packaging 51 %
 Biomaterials 11 %
 Building and Living 11 %
 Printing and Reading 21 %
 Övriga 6 %

OPERATIVT RÖRELSERESULTAT 2014

 Renewable Packaging 33 %
 Biomaterials 11 %
 Building and Living 17 %
 Printing and Reading 38 %
 Övriga och eliminering av
segmentintern försäljning 1 %

OMSÄTTNING 2014

Consumer Board Stora Ensos division Consumer Board är en global leverantör av kartong för tryck-
och förpackningslösningar. Det breda urvalet av kartong och barriärbeläggningar är idealiskt för förpackningskoncept och för att
optimera förpackningar för vätskor, livsmedel, läkemedel och lyxprodukter. Vi bedriver verksamhet vid fem bruk i Finland, Sverige
och Spanien. Vi levererar till varumärken över hela världen och expanderar även på tillväxtmarknader som Kina, Indien och
Pakistan för att möta den ökade efterfrågan från dessa marknader.

Packaging Solutions Stora Ensos division Packaging Solutions utvecklar fiberbaserade
förpackningslösningar och finns i alla steg i värdekedjan, från massaproduktion, material- och förpackningstillverkning till
återvinning. Vi erbjuder lösningar till ledande konverterare, varumärkesägare och detaljister, och hjälper dem att optimera
sina resultat, minska totalkostnaden och öka försäljningen. Bruken för wellpappråvara ligger i Finland och Polen och
konverteringsanläggningar finns i tio länder i Europa och i Asien.

Biomaterials Stora Ensos division Biomaterials utvecklar nya sätt för att maximera det värde som går att
utvinna ur trä, samt även andra typer av lignocellulosisk biomassa. Sockerarter och lignin har potential för tillämpningar inom
kemi- och byggbranscen, hygienartiklar och livsmedelsindustrin. Vi erbjuder även olika massakvaliteter för att möta tillverkarnas
behov av papper, kartong, mjukpapper, textilier och hygienprodukter. Vi har en global närvaro med anläggningar i Brasilien,
Finland, Laos, Sverige, Uruguay och USA.

Wood Products Stora Ensos division Wood Products levererar mångsidiga träbaserade lösningar till
bygg- och bostadsbranscen. Vårt produktutbud täcker alla områden inom stadsbyggnation, bland annat massiva träelement och
husmoduler, träkomponenter och pellets. En mängd sågade virkesprodukter kompletterar urvalet. Våra kunder är huvudsakligen
bygg- och snickeriföretag, grossister och återförsäljare. Wood Products verkar globalt och har över 20 produktionsenheter i
Europa.

Paper Stora Ensos division Paper tillhandahåller förstklassiga papperslösningar för tryckta medier och kontorsbruk.
Det breda urvalet omfattar papper som tillverkats av återvunna och nya träfibrer. De huvudsakliga kundgrupperna utgörs av
förläggare, detaljister, tryckerier, grossister, konverterare och leverantörer av kontorsvaror. Bruken ligger huvudsakligen i Europa
men även i Brasilien och i Kina. Tre av de 16 bruken tillverkar papper baserat på 100 % återvunna fibrer.

Namn
t.o.m. 31 december 2014

NY DIVISIONSSTRUKTUR

Stora Ensos divisionsstruktur
ändrades den 1 januari
2015. Den tidigare divisionen
Renewable Packaging delades
upp i två separata divisioner och
rapporteringssegment: Consumer
Board och Packaging Solutions.
Namnet på division Building and
Living ändrades till Wood Products
och namnet på division Printing and
Reading ändrades till Paper.

Renewable Packaging

Biomaterials Biomaterials

Packaging Solutions

Building and Living

Printing and Reading

Wood Products

Paper

Nytt namn

Consumer Board

Det här är Stora Enso
Stora Enso är en ledande global leverantör av förnybara lösningar inom
förpackningar, biomaterial, träprodukter och papper. Vårt mål är att ersätta
icke förnybara material genom att skapa och utveckla nya produkter och
tjänster som bygger på trä och andra förnybara material. Vårt fokus ligger
på fiberbaserade förpackningar, plantagebaserad massa, innovationer inom
biomaterial och hållbara bygglösningar.

Företaget har cirka 27 000 medarbetare i över 35 länder och är börsnoterat i
Helsingfors och Stockholm.

Vi använder och utvecklar vår kompetens inom förnybara material för att
möta kundernas behov och många av dagens globala utmaningar i fråga om
råvaror. Våra produkter är ett klimatvänligt alternativ till många produkter
tillverkade av icke förnybara material och ger ett mindre kolavtryck. Att ta
ansvar – att skapa värde för människorna och vår planet – ligger till grund för
vårt sätt att tänka och vårt förhållningssätt i varje aspekt av vår verksamhet.

10,6
miljarder euro

10,2
miljarder euro

2013

Omsättning

2014

-3 %10,8
miljarder euro

2012

578
miljoner euro

810
miljoner euro

2013

Operativt rörelseresultat

2014

+40 %630
miljoner euro

2012

-3 %

-9 %

4 5

Ryssland
Vår verksamhet i Ryssland består av
virkesanskaffning, tre förpackningsbruk och
två sågverk. I ansvarsfrågor fokuserar vi
särskilt på att främja skogscertifiering och
arbetsmiljöfrågor.

Wood Products, Packaging Solutions

1 100

Kina
Efterfrågan på Stora Ensos produkter,
särskilt konsumentkartong, ökar snabbt
i Kina. Utöver de två pappersbruken
äger Stora Enso produktions- och
distributionsenheter i Kina genom
förpackningsföretaget Inpac International.
Genom ett stort investeringsprojekt håller vi
på att uppföra ett konsumentkartongbruk
i Guangxi. Verksamheten omfattar även
eukalyptusplantager.

Vi respektera lokalbefolkningens rätt till
markanvändning och strävar efter att förbättra
arbets- och levnadsvillkoren för de anställda.
Vi främjar även hållbart skogsbruk och
skogscertifiering.

Consumer Board, Packaging Solutions, Paper

5 500

Övriga Asien
Indien
Stora Enso Inpac driver ett bruk för konsument
förpackningar i Chennai. Bruket producerar
kartong för hemelektronik, kläder, skor,
läkemedel och andra konsumtionsvaror. De
ansvarsområden som prioriteras på bruket
är arbetsmiljö, praxis för god affärsetik,
människorätts- och arbetsrättsfrågor samt
styrning av försörjningskedjan.

Packaging Solutions

400

Pakistan
Stora Enso äger 35 % i samriskföretaget Bulleh
Shah Packaging i Pakistan. Bruket tillverkar
wellpappförpackningar, konsumentkartong,
wellpappråvara och papper för textil-, mejeri-,
snacks- och elektronikindustrier i Pakistan. I
ansvarsfrågor fokuserar vi på människorätts-
och arbetsrättsfrågor, till exempel genom att
granska och utbilda leverantörer samt genom
samhällsengagemang. Bulleh Shah investerar
i en biomassaanläggning för att företaget ska
kunna bli självförsörjande på elektricitet.

Consumer Board

Laos
Stora Enso har en försöksplantage i
Laos som kombinerar trädodling med
livsmedelsproduktion. I ansvarsfrågor fokuserar
vi på samhällsengagemang och hjälp för lokala
bybor att skapa säker jordbruksmark.

Biomaterials

140

 Europa 74,0 %
 Asien 15,5 %
 Sydamerika 2,4 %
 Nordamerika 2,3 %
 Övriga 5,8 %

FÖRSÄLJNING PER DESTINATION

 Europa 91,4 %
 Asien 5,0 %
 Sydamerika 3,2 %
 Nordamerika 0,4 %

INKÖP PER REGION

Det här är Stora Enso

USA
I juni 2014 förvärvade Stora Enso det USA-
baserade bioteknikföretaget Virdia. Efter
förvärvet kommer en demonstrations- och
marknadsutvecklingsanläggning att byggas i
Raceland i Louisiana.

Biomaterials

40

Brasilien
Latinamerika har blivit en hörnsten i Stora
Ensos strategi för lågkostnadsmassa från
trädplantager. I Brasilien äger vi Veracel Celulose
massabruk, som är en del av ett samägt företag,
och ett tidningspappersbruk. Stora Enso äger
även mark, av vilken cirka hälften har planterats
med eukalyptusträd.

Vi deltar i program och projekt för trädplantering
för att främja lokala näringar. I områden som
omger våra plantager skyddar vi den biologiska
mångfalden genom att återställa den naturliga
atlantiska regnskogens livsmiljöer.

Vi engagerar oss i de jordlösas sociala rörelser
för att hitta en gemensam grund i frågor kring
markanvändning.

Biomaterials, Paper

700

Uruguay
Montes del Plata massabruk, ett samägt företag
mellan Stora Enso och Arauco, startade sin
drift i juni 2014. Bruket är en av de största
investeringarna i landet någonsin. Vi äger stora
landområden i Uruguay och våra trädplantager
används även som betesmark av lokala
jordbrukare genom arrendesystem.

Biomaterials

300

Europa
Stora Ensos huvudkontor ligger i Helsingfors
i Finland. Merparten av företagets försäljning
och verksamhet sker i Europa, där vi är en
ledande producent av kartong, massa och
papper. För att minska vår miljöpåverkan tar vi
särskild hänsyn till förbättrad materialeffektivitet,
minimering av koldioxidutsläpp och användning
av vatten på ett ansvarsfullt sätt.

Huvuddelen av vårt virke, vår främsta råvara,
anskaffar vi i Nordeuropa hos de privata
skogbolagen Bergvik Skog och Tornator.
Vi främjar skogscertifiering och hållbart
skogsbruk. Vi främjar och deltar även aktivt i
återvinningsprogram, särskilt i de tätbefolkade
delarna av Europa.

Consumer Board, Packaging Solutions,
Biomaterials, Wood Products, Paper

�Finland 6 300
Sverige 4 800
Tyskland 2 100
Polen 1 900
Övriga europeiska länder 3 900

Antalet anställda,
medarbetare i samriskföretag
i Asien är inte inkluderade.

Länder där Stora Enso har
produktionsanläggningar.

 Europa 91,4 %
 Asien 4,8 %
 Sydamerika 2,8 %
 Nordamerika 1,0 %

PERSONALKOSTNADER PER REGION

 Europa 92,0 %
 Asien 3,0 %
 Sydamerika 4,6 %
 Nordamerika 0,4 %

FÖRSÄLJNING PER URSPRUNG

Det här är Stora Enso

HÅLLBARA PROCESSER

VARUMÄRKESOPTIMERING

6 7

EffekterUtdata

Produkter
■■ Förpackningar
■■ Biomaterial
■■ Träprodukter
■■ Papper

■■ Utdelning till aktieägare
■■ Betalningar till leverantörer
■■ Löner och förmåner till anställda
■■ Investeringar
■■ Ränta till fordringsägare
■■ Skatter till offentlig sektor

(läs mer på sidan 52)

Ekonomiska

■■ Indirekta och direkta arbetstillfällen
■■ Inverkan på mänskliga rättigheter
■■ Engagemang och värdeskapande i

lokalsamhällen
■■ Frekvensen av totalt registrerade

incidenter (TRI) 12,5
■■ Frekvensen av olyckor med

frånvaro (LTA) 5,2
■■ Ökad trafik i bruksområden
■■ 78 % av leverantörer omfattas av

uppförandekoden för leverantörer

Sociala

■■ Ersättande av icke förnybara material
med förnybara alternativ

■■ Produktmärkning och certifierade
ledningssystem

■■ Förbättrad återvinning (26 % av använd
fiber)

■■ Främjande av hållbart skogsbruk
(93 % av marken med skogscertifiering)

■■ Inverkan av koldioxidutsläpp på
klimatförändring

■■ Förbättrad effektivitet vid
markanvändning

Miljömässiga

Biprodukter
■■ Elektricitet/värme/

ånga
■■ Restprodukter för

återvinning
■■ Tallolja
■■ Sågspån

Tjänster
■■ DesignStudios
■■ Teknisk kundservice
■■ Skogsvård
■■ Byggtjänster

Utsläpp
■■ Koldioxid
■■ Avfall till deponi
■■ Utsläpp av

processvatten

AffärsmodellIndata

Hur vi skapar värde
Personal

■■ 27 000 medarbetare
■■ Personalomsättning 22 %
■■ 27 utbildningstimmar

per medarbetare

Ekonomiska resurser
■■ Skuldsättningsgrad 0,65
■■ Sysselsatt kapital

8 511 MEUR

Naturresurser
■■ Skog och plantager
■■ 32,4 miljoner m3 virke
■■ 150 000 TJ bränslen,

varav 77 % biobränsle
■■ 14,2 TWh elektricitet,

varav 41 % genereras
internt

■■ Vattenförbrukning 2,3 m3
per producerad ton

Tillverkning
■■ Över 70

produktionsenheter
i mer än 20 länder

■■ Starkt leverantörsnätverk

Intellektuellt kapital
■■ Patent
■■ Varumärken
■■ Kompetens
■■ Tjänstekoncept

Socialt/relationer
■■ Säkerhet
■■ Lokala relationer
■■ Relationer med

intressenter
■■ Samarbete med partners

och leverantörer

Fokus på kunder
Utveckling av utbudet enligt
kundernas behov

Innovativa lösningar
Attraktiva förnybara produkter
och lösningar med en
ökad andel intäkter från
mindre konjunkturkänsliga,
värdeskapande, miljösmarta
lösningar

Tillgångsförvaltning
Ansvarsfull rationalisering
och avyttring av tillgångar
utanför kärnverksamheten
tillsammans med optimering
av produktionen, produktbyten
och konvertering av bruk

Omvandling av
vår verksamhet
Förnyelse av affärsmodeller
för att möta utmaningarna
på marknaden och öka
exponeringen mot växande
segment och marknader

8 9

Karl-Henrik Sundström
tillträdde som Stora Ensos
VD och koncernchef i augusti
2014.

separeras till mikrofibriller. Användningen av MFC i kartongapplikationer resulterar i
bättre egenskaper, till exempel ökad hållfasthet och lägre vikt. Vi ser många möjliga
tillämpningar inom såväl förpackningar som biomaterial för hygienprodukter och
användning i hushåll, beläggningar, bindemedel, livsmedel och läkemedel.

För att ytterligare främja innovation och fånga de mest genomförbara och hållbara
idéerna har vi etablerat interna innovationsgrupper under 2014. Dessutom ska vi öppna
ett nytt innovationscenter i Stockholm för nya produkter och affärsmöjligheter inom
biomaterial.

Det handlar om att vinna
Fundamentet i vår transformation är att fortsätta investera i våra medarbetare. Vår
ambition är att skapa en kultur där syftet är att vinna, inte bara att överleva. En kultur
som genomsyras av våra ledord mångfald, respekt, öppenhet och kunskapsutbyte. En
kultur där medarbetarna har tillit till våra beslut och vägval. Under året har vi förstärkt
vår koncernledning, ökat antalet divisioner från tre till fem samt döpt om dem. Den
nya strukturen är enklare och effektivare, och ett steg för att stärka fokus på kunder,
affärsresultat och lönsam tillväxt.

Säkerhet på arbetsplatsen har högsta prioritet, och vi har fortsatt med att implementera
vår arbetsmiljöpolicy. Under 2014 registrerade vi 5,2 olyckor med frånvaro (LTA) per en
miljon arbetade timmar. En dödsolycka är alltid ett stort misslyckande och en tragedi.
Under 2014 hade vi två arbetsplatsolyckor med dödlig utgång.

Konkurrenskraftiga tillgångar
Det toppmoderna massabruket Montes del Plata i Uruguay invigdes 2014 och
massatillverkningen kom igång under året. Det är ett viktigt steg i vår strategi att fokusera
på marknadssegment med hög tillväxt.

Beslutet att investera i och konvertera Varkaus finpappersbruk i Finland till att
producera nyfiberbaserad wellråvara kommer att bredda produktportföljen och skapa
tillväxt inom Packaging Solutions. Det kommer också att bidra till optimering av
kontorspappersproduktion vid Veitsiluoto och Nymölla bruk.

Som en del i vår omvandling har vi avyttrat vissa tillgångar under året. Vi har tecknat
avtal om att avyttra Uetersen bruk som tillverkar specialpapper och bestruket finpapper
i Tyskland. Avyttringen minskar vår produktionskapacitet för papper med cirka 240 000
ton. Under 2014 avyttrade vi även hylskartong- och hylstillverkaren Corenso och
stängde pappersmaskin (PM) 1 vid Veitsiluoto bruk i Finland. Veitsiluotos PM1 hade en
årskapacitet på 190 000 ton bestruket journalpapper. Den permanenta nedläggningen
påverkade 88 medarbetare. Sedan oktober 2012 har vi aktivt försökt hitta en ny
ägare till Corbehem bruk, men trots betydande ansträngningar har letandet inte gett
något resultat. Vi erbjuder nu stöd till de anställda vid Corbehem bruk för att lindra
konsekvenserna av uppsägningarna i samband med nedläggningen.

Vid Imatra bruk i Finland pågår åtgärder för att öka kapaciteten för
konsumentkartongproduktionen. Investeringen kommer att leda till förbättrad kvalitet
och ökad kostnadseffektivitet. Under hösten slutförde vi ombyggnationen av en
fiberlinje och kemiska återvinningen i sulfatfabriken vid Skoghalls bruk i Sverige.
Brukets massaproduktionskapacitet har nu ökat med 45 000 ton per år. Investeringen
ger Skoghalls bruk nya möjligheter att effektivisera sin verksamhet och stärka vår
konkurrenskraft på förpackningsmarknaden.

Våra framsteg
mäts i det värde vi
tillför våra kunder

År 2014 var ett spännande men utmanande år för Stora Enso.
Vi fortsatte vår omvandling från traditionell pappers- och
kartongtillverkare till att bli ett kund- och innovationsfokuserat
tillväxtföretag för förnybara material. Branschen som helhet
går igenom stora strukturella förändringar. För att vi ska vara
konkurrenskraftiga är vår transformation absolut nödvändig.
Våra framsteg mäts i det värde vi tillför våra kunder.

Som bevis på vår transformation var över 60 % av vår försäljning
tillväxtprodukter som förpackningar, biomaterial och byggvaror i
trä under 2014. Vi förbättrade vårt operativa rörelseresultat genom
verksamhetsoptimering, kostnadsstyrning och ändrad sammansättning
av verksamheter. Avkastningen på sysselsatt kapital (ROCE) ökade till
9,5 %, kassaflödet från den löpande verksamheten till 1 139 MEUR och
investeringar i anläggningar till 781 MEUR.

Förnybara material
Tack vare skogen, en unik förnybar råvara, spelar vår bransch en viktig roll i övergången
till hållbara ekonomier. Våra kunder vill hitta smarta fiberbaserade lösningar för att
förbättra produktiviteten och möta kraven från slutanvändare.

Stora Ensos kulturarv och kunnande inom skogsbruk ger oss en stark plattform för
konkurrenskraft i framtiden. Jag vågar påstå att vi ligger i täten inom många områden,
bland annat när det gäller byggprodukter i trä. De är klimatsmarta och tillverkade på ett
snabbt och smidigt sätt. Arkitekter och byggföretag över hela världen har börjat inse
detta. Ett av många exempel är de nya stadsdelarna i Helsingfors och London som
byggs med vårt trä.

Innovationsförmåga
Stora Ensos strategi är att skapa och utveckla förnybara material och lösningar
som ersätter ändliga material, till exempel fossilbaserade. Ett steg i detta är
investeringen i bioteknikföretaget Virdia som ger oss nya affärsmöjligheter och
immateriella rättigheter inom xylos. Vi har även investerat i en ny demonstrations- och
marknadsutvecklingsanläggning i USA för att extrahera och separera högraffinerat
socker från biomassa. I Norden har vi investerat i en anläggning för ligninutvinning vid
Sunila bruk i Finland.

Nya kartongkvaliteter som innehåller MFC (mikrofibrillär cellulosa) är på väg att
introduceras på förpackningsmarknaden. MFC tillverkas av cellulosafibrer som

Verkställande
direktörens översikt

Globalt ansvar och mänskliga rättigheter
Som ett led i vår tillväxtstrategi har vi etablerat oss på nya marknader med nya
utmaningar som vi inte har varit helt förberedda för. Barnarbete har identifierats i
leveranskedjan för vårt samriskbolag som vi äger till 35 % i Pakistan. Vi har avslutat
dessa leverantörsrelationer och vidtagit andra åtgärder som finansiering av en skola
och andra samhällstjänster. Men barnarbete är utbrett i Pakistan, särskilt inom
jordbrukssektorn, och vi är medvetna om problematiken. Vi engagerar oss för att öka
insynen och har infört ett antal nyckeltal som vi rapporterar kvartalsvis. Vi rör oss i rätt
riktning, men processen för att säkerställa hållbara resultat och bygga upp förtroendet
på nytt tar tid.

Under 2014 genomförde och slutförde Stora Enso en rad omfattande utvärderingar
av mänskliga rättigheter inom all vår produktion, virkesleveranser och skogsbruk,
medräknat leveranskedjor och inverkan på närliggande samhällen. Utifrån resultaten
kommer vi att utveckla en handlingsplan under 2015. Dessutom har vi inlett ett
samarbete med Rädda Barnen som bland annat kommer att göra en utvärdering av
eventuella kränkningar av barns rättigheter i leveranskedjan för Stora Ensos Chennai
bruk.

Människorättsfrågor påverkar i hög grad Stora Ensos existensberättigande och vårt
anseende. Men det handlar om mer än så. Vi följer normerna i FN:s Global Compact och
dess tio principer samt FN:s riktlinjer för företag och mänskliga rättigheter, och vi måste
leva efter dessa principer.

En ny uppförandekod för leverantörer introducerades under året och vid utgången av
2014 omfattades 78 % av våra utgifter för material och tjänster av den nya koden. Vi har
tydligt definierade fokusområden och en strategi för globalt ansvar som är integrerade i
våra affärsmål. Vi vill säkerställa ansvarsfulla inköp och hitta lösningar som stödjer säkra
processer och förbättrar effektiviteten i vår energi-, material- och vattenanvändning i hela
värdekedjan. Med åren har ansvarsfrågor fått allt större betydelse eftersom konsumenter
och andra intressenter inte bara bryr sig om vad vi gör, utan i allt högre grad om hur vi
gör det. Rätt hanterat kommer ansvarsfrågor att bli en stor konkurrensfördel för oss.

Det gläder mig att Stora Enso under 2014 fick erkännande för att vara ett ledande
företag i rapporteringen av klimatdata till investerare och andra intressenter. Rapporten
CDP Nordic 2014 som ges ut av den internationella ideella organisationen CDP gav oss
högsta möjliga betyg i Nordic Climate Disclosure Leadership Index.

Stora Enso har hängivna medarbetare, utmärkta tillgångar och unika resurser. Vi ska
fortsätta att leverera produkter och lösningar genom ansvarsfulla processer och effektiv
markanvändning. Vår målsättning är att uppnå bästa möjliga resultat på alla områden,
begränsa vår miljöpåverkan och skapa överlägsna kundupplevelser.

På ett mer personligt plan har 2014 varit ett alldeles speciellt år i och med att jag blev
Stora Ensos VD. Jag vill passa på att tacka min företrädare Jouko Karvinen för hans
värdefulla bidrag till bolaget under sina sju år som VD. Vi delar en orubblig optimism för
förändring. Jag vill också tacka våra kunder och ägare för deras förtroende och våra
medarbetare för deras arbete och stora engagemang.

Karl-Henrik Sundström

Under 2014 ökade Stora Enso sitt innehav i Bergvik Skog från 43,26 % till 49 %,
eftersom de skogar som ägs av Bergvik Skog är en strategisk tillgång. Affären är i linje
med vår ambition att investera i lokala tillgångar för att möjliggöra effektiv produktion och
logistik. I augusti brann närmare 14 000 hektar skog upp i en svår skogsbrand i mellersta
Sverige. Av den nedbrunna skogen ägdes 1 700 hektar av Bergvik Skog. Det som
inträffade var mycket tragiskt och drabbade enskilda människor, skogsägare och andra
företag.

Vi fortsätter att utveckla vår enhet för konsumentkartongproduktion i Beihai Guangxi
i Kina. Det är ett av stegen för att följa våra kunder på de globala marknaderna.
Trädplantagerna i det unika projektet i Beihai är certifierade av både FSC®1 (Forest
Stewardship Council) och den kinesiska motsvarigheten CFCC (China Forest
Certification Council). Beihaiprojektet inkluderar investeringar i storskaliga plantager för
att trygga en egen fiberförsörjning. Vår ambition är att bara anlägga trädplantager på
mark med lågt biologiskt mångfaldsvärde. För närvarande är 93 % av all mark som ägs
och förvaltas av Stora Enso certifierad.

1 Stora Enso Global Communications varumärkeslicensnummer för FSC® är FSC-N001919.

Styrelsens förslag till utdelning
för år 2014.

av vår totala omsättning 2014
kom från tillväxtverksamheter.

ROCE 2014, exklusive
investeringsprojekt i linje med
vår transformation.

av bedömningar av mänskliga
rättigheter genomförda i slutet
av 2014.

EUR
0,30

62 %

13,1 %

100 %

10 11

Verkställande
direktörens översikt

12 13 14

RESULTAT OCH UTDELNING PER AKTIE
EUR

 Resultat per aktie (EPS) exkl. engångsposter
 Utdelning per aktie
 Styrelsens förslag till utdelning

0,5

0,4

0,3

0,2

0,1

0,0

460

420

380

340

300

260
10 11 12 13 14

KOLDIOXIDUTSLÄPP1

Miljoner ton kg/ton

1 Direkta och indirekta fossila koldioxidutsläpp från
produktionsanläggningar för massa, papper och kartong (inköpt el och
värme). Normaliserade siffror redovisas enligt försäljningsproduktion per
enhet. Vissa av siffrorna har omräknats från tidigare år på grund av
förändringar i utgångsvärdet eller rapporteringsfel.

6,0

5,5

5,0

4,5

4,0

3,5

 Miljoner ton kg/ton

Verkställande
direktörens översikt

12 13

Megatrender
formar vår framtid
Stora, globala trender formar världen och människors konsumtionsvanor,
och företag med ett hållbart skogsbruk behövs mer än någonsin.

Befolkningstillväxt, urbanisering och ökade disponibla inkomster
Fram till år 2025 förväntas jordens befolkning ha ökat till åtta miljarder. Enligt prognoserna
kommer 70 % av dessa människor att bo i städer. Det trappar upp behovet av bostäder
byggda av material som är enkla och snabba att montera. Tättbefolkade områden
intensifierar även efterfrågan på förnybara lösningar för återvinning och minskat avfall.

Ökad köpkraft, särskilt i Asien, kommer att stimulera efterfrågan på såväl förpackade
livsmedel som säkra och återvinningsbara förpackningar. Mindre hushåll och en mer
utbredd livsstil ”på språng” driver på efterfrågan på färdiglagad mat i mindre förpackningar.

Klimatförändring och resursbrist
Effekterna av klimatförändringar, tillsammans med befolkningstillväxt och förändrade
konsumtionsvanor, ställer allt större krav på naturresurserna. Världen behöver
producera mer mat, fibrer, foder och bränsle, och samtidigt skydda känsliga ekosystem.
Förändringar i prissättning och tillgänglighet på vatten, energi och bränsle kan leda till
stora förändringar som kan påverka olika geografiska områden på olika sätt.

Stora Ensos produkter bygger på förnybara material med ett förhållandevis litet
kolavtryck. Bra exempel är våra förpackningar och träbaserade konstruktionslösningar.
De hjälper våra kunder och samhället i stort att minska koldioxidutsläppen genom att
erbjuda ett attraktivt alternativ till produkter baserade på fossila bränslen eller på icke
förnybara material.

Digital revolution
Den ökade användningen av digitala medier påverkar efterfrågan på tidnings- och
journalpapper negativt, men å andra sidan öppnar användningen av digitalt tryck
möjligheter för nya kostnadseffektiva tryckprocesser och behovsstyrd produktion. Även
om efterfrågan på papper minskar kan många tryckta produkter effektivt konkurrera med
digitala format och till och med bli mer framgångsrika när de kombineras med andra typer
av media.

Den snabbt växande detaljhandeln på nätet ökar efterfrågan på intelligenta och säkra
förpackningslösningar, medräknat spårbarhet och övervakning av produktkvaliteten. En
förpacknings ”skyddande” funktion kommer att få ökat fokus, precis som materialets låga
vikt.

Faktorer för ökad efterfrågan på våra produkter

KONSUMENTKARTONG
Drivande kraft: disponibla
inkomster
Efterfrågan: ökar

TRÄPRODUKTER
Drivande kraft:
nybyggnation
Efterfrågan: ökar

LÖVVEDSMASSA
Drivande kraft: efterfrågan
på mjukpapper och
förpackningar
Efterfrågan: ökar

WELLPAPPFÖRPACKNINGAR
Drivande kraft: disponibla inkomster
Efterfrågan: ökar

BARRVEDSMASSA
Drivande kraft:
efterfrågan på
mjukpapper och
förpackningar
Efterfrågan: ökar

FLUFFMASSA
Drivande kraft: hygienprodukter
och absorberande produkter
Efterfrågan: ökar

DISSOLVINGMASSA
Drivande kraft: textilier
(ersättning för bomull)
Efterfrågan: ökar

PAPPER
Drivande kraft: digitalisering och
reklamutgifter
Efterfrågan: minskar

Megatrender

Progress: Realisering av finansiella mål

2012 2013 2014 Mål

Operativ ROCE 6,9 % 6,5 % 9,5 % >13 %

Skuldsättningsgrad 0,58 0,61 0,65 ≤ 0,8

Utdelning/resultat, exkl. engångsposter 91 % 75 % 75 % 50 %

14 15

Sedan 2006 har försäljningen av papper minskat dramatiskt. Marknaden har
genomgått stora strukturella förändringar och vi har svarat på detta genom att sälja vår
nordamerikanska pappersverksamhet och våra pappersgrossister samt avyttrat, stängt
och konverterat pappersmaskiner. Vi tror att den strukturella minskningen av efterfrågan
på papper som inte beror på ekonomiska trender en dag kommer att vända och att det
alltid kommer att finnas ett behov av papper.

Innovation anpassad för marknaden
Nyckeln till vår förändringsstrategi, det vill säga nya metoder för innovation, kommer att
göra det möjligt för oss att svara på marknadstrender och kundernas behov med nya och
bättre lösningar för förnybara material.

Endast ungefär 50 % av materialet i en timmerstock – nämligen cellulosan – används
idag. Resten används för energi. Under 2014 förvärvade Stora Enso företaget Virdia
i USA. Företaget har utvecklat en teknik för att separera och extrahera de olika
komponenterna i all slags biomassa. Vår avsikt är att utveckla kommersiellt gångbara
produkter av dessa komponenter. Det bästa exemplet är xylos, ett lågintensivt socker
med flera tillämpningsområden, främst inom munhygien och livsmedelsindustrin. Nyligen
investerade vi även i en anläggning för ligninutvinning vid Sunila bruk i Finland, vilket
kommer att öppna gränserna för biokemikaliemarknaden.

Med ökad klimatmedvetenhet kommer efterfrågan på alternativ till plast- och aluminium
förpackningar att påskynda innovativa förpackningslösningar. Dessutom arbetar vi på att
göra pappers- och kartongprodukter lättare utan att kompromissa med produktkvaliteten
för att spara på material och energi vid tillverkning och transporter. Ur design- och
funktionssynpunkt kan nya fförpackningslösningar som fungerar både under transporter
och som försäljningsförpackningar bidra till att minska kostnader och miljöpåverkan.

Stora Enso investerar i ny teknik och processes som mikrofibrillär cellulosa (MFC) som
har många möjliga tillämpningsområden inom såväl förpackningar som biomaterial för
hygienprodukter och användning i hushåll, beläggningar och bindemedel, livsmedel och
läkemedel. MFC är gjord av cellulosafibrer som separeras till mikrofibriller. Användingen
av MFC i kartongapplikationer resulterar i bättre egenskaper som till exempel ökad
hållfasthet och lägre vikt.

Vår ambition är att erbjuda ett konkurrenskraftigt alternativ till produkter baserade på fossila
bränslen och andra icke förnybara material.

Transformation
av vår
verksamhet
Skogen är våra rötter. Den är hållbar och förnybar, och skapar enormt
värde för våra kunder och deras slutkunder.

Stora Enso håller på att omvandlas från traditionell pappers- och kartongtillverkare
till att bli ett kundfokuserat tillväxtföretag för förnybara material. Vi fokuserar på
förpackningslösningar, konsumentkartong, biomaterial och träbyggande. Även om
pappersverksamheten minskar i omfattning bidrar den till våra övriga verksamheter
som bygger på långsiktiga kundrelationer, investeringar i forskning och utveckling,
produktionsprocesser och vår expertis inom råmaterial.

Fiberbaserade förpackningar, plantagebaserad massa, innovationer inom biomaterial
och hållbara bygglösningar är viktiga byggstenar. Fiberbaserade förpackningar, däribland
papp av hög kvalitet och återvinningsbara produkter, ger stabil, långsiktig tillväxt inom de
flesta segment och har stor innovationspotential. Plantagebaserad massa gör att vi kan
säkra lågprisfiber för produktionen. Inom biomaterial utvecklar vi miljövänliga produkter
och lösningar som kan ersätta icke förnybara material, liksom innovativa produkter för
nya marknader. Våra högklassiga bygglösningar svarar mot de växande befolknings- och
urbaniseringstrenderna och ger även miljömässiga fördelar.

Tillväxt i förnybara verksamheter
Under 2014 kom 62 % av vår omsättning från tillväxtverksamheter inom förpackningar,
biomaterial och produkter för träkonstruktioner. Så snart investeringarna i
maskinkonverteringen vid Varkaus bruk i Finland, vid Montes del Plata massabruk i
Uruguay och vid det nya förpackningskartongbruket i Guangxi i Kina är i full drift kommer
vi att stärka var position ytterligare.

Av trä mår man bra
Användningen av korslimmat trä (CLT) i bostadshus och
kommersiella byggnader ger en positiv koldioxidbalans och
utmärkta strukturegenskaper. Dessutom kan byggtiden
förkortas med upp till 50–70 % jämfört med byggande med
traditionella betongelement, till exempel genom användningen
av Stora Ensos byggnadskoncept med moduler.

StrategiStrategi

Progress: Transformationen

16 17

2006 operativt
rörelseresultat

2014 operativt
rörelseresultat

PAPPER

BIOMATERIAL

TRÄPRODUKTER

FÖRPACKNINGAR

ÖVRIGT

PAPPER

TILLVÄXTVERKSAMHETER

2006
omsättning

2014
omsättning

Framtidsvision för
produktportfölj

18 19

Strategi

Förstklassiga medarbetare, partners och processer
Genom HR-initiativ, kommunikation och främjande av tankemångfald fortsätter vi att
investera i kompetenta medarbetare och inspirerande ledarskap. Förändring understöds
med öppet sinne och genom dialog på varje geografisk plats där vi verkar, i varje division
och varje enhet.

Att skapa värde och innovation inom vår egen verksamhet är starkt beroende av våra
leverantörer. Därför vill vi bygga upp och stärka relationerna med leverantörerna – våra
partners – som är föregångare inom hållbarhet och kostnads- och kvalitetsstyrning,
och som även är engagerade, drivande och innovativa i sitt tänkande och arbetssätt. Vi
driver på ännu mer för att våra leverantörer ska anta och följa reglerna för hållbarhet och
efterlevnad. Det här gäller för leverantörsutgifter som omfattas av vår nya uppförandekod
för leverantörer.

Vi arbetar för att ytterligare utveckla och anpassa våra verksamhetsmetoder och
-processer. Styrningen och utvecklingen av processer och prestationer ger oss mer
innovationskapacitet, större ansvar och förbättrat kundfokus.

Om framtiden
Vi vet att framgång inte bara kan definieras genom vad vi har gjort, utan även genom
vad vi kommer att göra. Det finns många utmaningar framför oss – hur vi ska hantera
den minskade efterfrågan på papper på ett ansvarsfullt sätt, hur vi kan säkerställa
värdeskapande i tillväxtområden, hur vi använder innovation för att främja differentiering
och hur vi kan göra verklig skillnad för våra kunder.

Att hantera de här utmaningarna är alla en del av vår transformation.

Identifierade nyckelfrågor och nyckeltal för respektive fokusområde inom globalt ansvar

Fokusområden Nyckelfrågor Centrala resultatindikatorer

Människor och
etik

•	 Arbetsmiljö

•	 Affärsetik

•	 Utveckling av mänskligt kapital och lika

möjligheter

•	 Mänskliga rättigheter i affärsverksamhet

•	 Anställnings- och arbetsförhållanden

•	 Transparens

•	 Frekvensen av totalt registrerade incidenter (TRI)

•	 Frekvensen av olyckor med frånvaro (LTA)

•	 Implementering av strategi för mänskliga rättigheter

•	 Medarbetarnas uppfattning om hur vi följer vår

uppförandekod

•	 Ledarskapsindex

•	 Leverantörsutgifter som omfattas av uppförandekod

för leverantörer

Skogsbruk och
markanvändning

•	 Ansvarsfull skog- och plantageförvaltning

•	 Förvaltning och skydd av biologisk mångfald

•	 Effektiv markanvändning vid certifierade

trädplantager

•	 Procentuell andel av mark ägd eller förvaltad av

företaget som omfattas av skogscertifiering

Miljö och
effektivitet

•	 Materialeffektivitet

•	 Åtgärder för energi och klimat

•	 Styrning av vattenfrågor

•	 Koldioxidutsläpp

•	 Index för materialeffektivitet

•	 Utsläpp av processvatten

Läs mer om våra mål för globalt ansvar i den engelskspråkiga rapporten Global Responsibility Performance 2014.

Strategi

Våra träbaserade lösningar och produkter, tillverkade i stor industriell skala, kan
underlätta för kunderna i byggbranschen, och för samhället i allmänhet, att minska
koldioxidutsläppen.

Hållbarhet som konkurrensfördel
Konsumenterna bryr sig inte enbart om vad produkterna är tillverkade av, utan även
hur de är tillverkade. Stora Enso strävar efter att förbättra hållbarheten i varje produkt
genom att satsa på att ta fram intelligenta lösningar som innefattar säkra processer och
förbättrar energi-, material- och vatteneffektiviteten i hela värdekedjan.

Vårt ansvar kräver att vi hela tiden förbättrar riskhanteringen för att arbeta förebyggande
och för att garantera ansvarsfull anskaffning till exempel med hjälp av vår uppförandekod
för leverantörer, revisioner och spårbarhet av virke. Vi måste vara lyhörda och bevisa
värdet med vår verksamhet för de lokalsamhällen där vi verkar. Vi ska fortsätta att visa
respekt och investera i skydd av mänskliga rättigheter för att säkerställa vår verksamhet
och goodwill.

Globalt ansvar
En integral del av de strategiska affärsmålen, strategin för globalt ansvar och strategin
för etik och efterlevnad är ledstjärnan i det dagliga arbetet för att öka hållbarheten i
verksamheten och skapa värde som delas med våra intressenter.

Strategin för globalt ansvar innehåller tre viktiga områden som Stora Enso särskilt
arbetar med för att uppnå en hållbar drift och anta en ledande roll.

Syfte och värderingar
Vårt syfte – att skapa värde för människorna och vår planet
– är anledningen till att vi gör allt det vi gör, till att vi utarbetar en
strategi och sedan förverkligar den. Vårt syfte definierar hur vi vill
förändra världen, samhällen och livsförhållanden för alla människor
som kommer i kontakt med oss, oavsett om det är genom våra
produkter, anläggningar eller vår leveranskedja.

Våra värderingar – ta ledningen och gör det rätta – är våra
ledstjärnor, var vi än är verksamma. Värderingarna måste alltid följa
lokala lagar och regler, men även visa oss vägen bortom lokala
konventioner för att få människor och samhällen att utvecklas
vidare.

Enligt vår årliga medarbetarundersökning 2014 upplever 79 % av
de anställda att de kan identifiera sig med vårt syfte och cirka 70 %
tycker att våra värderingar vägleder dem i deras dagliga arbete.

http://bit.ly/1FgT47R

20 21

Konvertering av Varkaus bruk
Maskinen i drift till slutet av 2015

Finpappersmaskinen vid Varkaus bruk i Finland ska konverteras till att producera
nyfiberbaserad wellråvara, vilket är en viktig tillväxtmarknad för Stora Enso.
Den nuvarande maskinen som producerar 280 000 ton obestruket finpapper
per år är planerad att upphöra med sin produktion i slutet av augusti 2015.
Efter konverteringen till en linermaskin blir Varkaus bruks årskapacitet cirka
390 000 ton kraftliner och 310 000 ton brunt oblekt kraftmassa. Huvuddelen av
kartongproduktionen är planerad att säljas externt.

Sunila bruk
Ersätter fossila råvaror
med förnybara alternativ

I slutet av 2014 började
bioraffinaderiet vid Sunila bruk
i Finland med provkörningar
för utvinning av lignin från
svartlut. Det kommer att
göra det möjligt för globala
kunder inom specialkemi och
tekniskt avancerade material
att ersätta fossila råvaror
med förnybara alternativ. De
första tillämpningarna ska
användas inom bygg- och
konstruktionsbranschen,
där lignin erbjuder
hållbara alternativ för
fenoler i plywoodlim och
polyoler som används i
skumprodukter. Även andra
tillämpningsområden är
under utveckling för att
skapa hållbara alternativ till
fossilbaserade produkter.

Montes del Plata
Massabruket i Uruguay startade sin drift i juni 2014

Stora Ensos samägda massabruk producerar differentierad massa för mjuk- och
specialpapper. Det är ett viktigt steg i genomförandet av vår strategi att fokusera på
marknadssegment med högre tillväxt. Den sammanlagda investeringen uppgick till
1 721 MEUR, av vilket Stora Ensos andel var 50 %. Stora Ensos andel av brukets
produktion är 650 000 miljoner ton eukalyptusmassa per år.

Avyttring av tillgångar utanför kärnverksamheten
Stora Enso har sålt sin ägarandel i tillverkaren av bearbetad kaolinlera Thiele Kaolin i
USA.

Hylskartongtillverkaren Corenso har avyttrats till det finska
förpackningsmaterialföretaget Powerflute Oyj, vilket innebär att Stora Ensos
divisioner Packaging Solutions och Consumer Board kan fokusera på utvalda
förpackningssegment och ytterligare utveckla och investera i dessa verksamheter.

Stora Enso ska avyttra Uetersen bruk som tillverkar specialpapper och bestruket
finpapper i Tyskland till ett företag som huvudsakligen ägs av riskkapitalfonden
Perusa Partners Fund 2.

Investeringar i bioteknik
Tillväxt i biobaserade kemikalier, ingredienser och lösningar

Under 2014 förvärvade Stora Enso företaget Virdia i USA. Virdia är en ledande
utvecklare av extraherings- och separeringstekniker för omvandling av biomassa
till högraffinerade sockerarter och lignin. Förvärvet stödjer Stora Ensos vision
om att bli en betydande aktör inom biokemikalier och biomaterial. Virdias teknik
möjliggör utveckling och kommersialisering av kostnadseffektiva förnybara
lösningar för verksamheter inom bland annat specialkemikalier, konstruktion,
beläggningar, personlig vård och livsmedel. Dessutom investerar Stora Enso i en
demonstrations- och marknadsutvecklingsanläggning som ska uppföras i Louisiana
i USA. Anläggningen ska användas för industriell validering av den extraherings- och
separeringsteknik som utvecklats av Virdia.

Stora Enso ska koncentrera affärsutvecklingen av den nya biomaterialverksamheten
till ett innovationscenter i Stockholmsområdet i Sverige.

Integrerat projekt och verksamheter i Guangxi
Första fasen: kartongmaskin i drift till mitten av 2016.
Förväntas nå Stora Ensos ROCE-mål på 13 %.

Det färdiga kartongbruket i Guangxi kommer att framställa 450 000 ton
vätskekartong och annan konsumentkartong för den växande kinesiska marknaden.
Kapitalkostnaden för projektets första fas beräknas uppgå till cirka 760 MEUR.
Byggandet av massabruket planeras starta efter att kartongmaskinen är klar.

Investeringen gör det möjligt för oss att tillhandahålla konkurrenskraftig, lokalt
producerad och förstklassig hygienisk vätskekartong till våra globala kunder som
redan är etablerade i Kina.

Strategi
i handling
Stora Ensos senaste investeringsbeslut visar hur vi omvandlas från en
traditionell pappers- och kartongproducent till att vara ett företag inom
förnybara material.

Strategi i handling

22 23

Divisioner: Consumer Board

Consumer Board
Stora Ensos division Consumer Board är världsledande inom
nyfiberbaserade kartonglösningar för tryck och förpackningar. Det
breda urvalet av kartong och barriärbeläggningar lämpar sig för
förpackningskoncept och optimerade förpackningar för vätskor,
livsmedel, läkemedel och lyxprodukter. Divisionen har verksamhet vid
fem bruk i Finland, Sverige och Spanien och betjänar konverterare
och varumärkesägare världen runt. Consumer Board expanderar sin
verksamhet på tillväxtmarknader som till exempel Kina och Pakistan för
att möta den ökade efterfrågan på högkvalitativa, funktionella och säkra
förpackningar.

Nivån för disponibla inkomster ökar i tillväxtekonomierna, vilket stärker verksamheten
inom alla kategorier av konsumentprodukter. Hårdare konkurrens i detaljistled tvingar
varumärkesägarna att fokusera på varumärkesdifferentiering och innovativa lösningar för
försäljningsställen. Dessutom ökar intresset för livsmedlens säkerhet och hållbarhet bland
konsumenter i Asien och på nya marknader. Idag slängs 1,3 miljarder ton livsmedel varje
år runt om i världen tillsammans med över 30 miljoner ton plastavfall, av vilket knappt 10 %
återvinns. Dessutom leder en rörligare livsstil till att förpackade enportionsmåltider blir allt
vanligare, vilket ökar efterfrågan på funktionella och säkra förpackningar.

Utöver dessa globala faktorer arbetar många regeringar med att minska mängden avfall.
Det sporrar tillväxten av förpackningar som är återanvändbara, återvinningsbara och
som är baserade på förnybara material. De här trenderna stödjer Consumer Boards mål
att bidra med hållbara värden och att växa på en marknad som fortsätter att domineras
av icke förnybara material som till exempel plast, glas och metaller.

Förstklassigt sortiment av kartongprodukter
Consumer Board siktar på att bli en global måttstock och bäst i klassen genom att
fokusera på resultat med stor genomslagskraft och en övergång till förnybara material och
hållbara lösningar med ett konsument- och kundfokus. Divisionen arbetar mot ett mål med
ansvarsfull och lönsam tillväxt, med det tydliga målet att tillverka förnybar nyfiberkartong för
de särskilda behoven hos detaljister och varumärkesägare i global skala. Det huvudsakliga
målet är att ha en stark marknadsposition inom högkvalitativa slutanvändarsegment.

Divisionen verkar genom fem slutanvändarbaserade affärssegment. Segmentet för
vätskekartong tillverkar nya och tättslutande typer av förpackningar, vilket utgör hälften
av verksamheten hos Consumer Board. Segmentet för livsmedelskartong erbjuder
högkvalitativ kartong huvudsakligen för pappersmuggar och formpressade brickor.
Segmentet för allmän förpackningskartong tillhandahåller ett brett utbud av kartong
från livsmedelskartong till kartong för lyxförpackningar. Segmentet för cigarrettkartong
fokuserar på cigarrettförpackningar och segmentet för grafisk kartong levererar till olika
grafiska slutprodukter, som till exempel kort och bokomslag.

Värdet på marknaden för nyfiberbaserad konsumentkartong uppskattades till nästan 22
miljoner ton under 2014, och efterfrågan beräknas växa med nästan 4,2 miljoner ton senast
2020. Den mest betydande tillväxten äger rum i Kina och i asiatiska Stillahavsregionen.
Falskartong utgör för närvarande en andel på 16 % av den totala marknaden för

Lösningar,
produkter och
tjänster

■■ Vätskekartong
■■ Livsmedelskartong
■■ Allmän

förpackningskartong
■■ Cigarrettkartong
■■ Grafisk kartong

Consumer Board och

Packaging Solutions

hette tidigare Renewable

Packaging.Divisioner

24 25

Divisioner: Consumer Board

konsumentförpackningar jämfört med flexibla plastförpackningar (22 %) och hårdplast
(22 %), vilket ger en god position för att öka andelen förnybara material.

Consumer Board har en stadig bas på de europeiska marknaderna, men stärker också
sin verksamhet i Asien genom att etablera ett konsumentkartongbruk i Guangxi i Kina
från och med mitten av 2016. Att vara närvarande lokalt inom viktiga marknadsområden
gör det möjligt att integrera inköp med produktion, kunder och konsumenter, vilket
resulterar i en sänkning av verksamhetens totala miljöpåverkan.

Consumer Boards konkurrensfördelar är bland annat starkt kundfokus, avkastning,
hållbarhet och innovation tillsammans med högkvalitativ kartong, servicenivå och ett
världsomspännande distributionsnätverk. De huvudsakliga konkurrenterna till Consumer
Board i Europa är BillerudKorsnäs, Metsä Board och Iggesund samt utanför Europa
Klabin, Evergreen, Weyerhaeuser, Georgia-Pacific och International Paper.

Bygga upp kundlojalitet genom design och processexpertis
En lönsam tillväxt för Consumer Board understöds av långsiktiga relationer och avtal
med kunder, leverantörer konverterare och varumärkesägare. Med en bred portfölj av
högkvalitativ, återvinningsbar premiumkartong kan divisionen fungera som en enda
helhetsleverantör för kunder på global och lokal nivå på alla kontinenter.

Consumer Board strävar efter att behålla kundernas lojalitet genom en överlägsen
skicklighet inom produkt- och processdesign. Lösningarna följer alla nuvarande och
framtida prestandaegenskaper för förpackningar och det gäller även funktionalitet,
kostnad, utseende och känsla. Dessutom kombineras kostnadseffektivitet med

Divisioner: Consumer Board

Förnybara beläggningsalternativ
för livsmedelsförpackningar
Alla livsmedelsförpackningar har vanligen ett tunt plastskikt för att skydda förpackningen från fukt
och fett. Beläggningarna tillverkas oftast av polyetylen eller polymerer – raffinerade plaster som
inte baseras på förnybara material och som inte är komposterbara.

Stora Ensos Consumer Board erbjuder biopolyetylen- och biopolymerlösningar för att
tillhandahålla ett förnybart alternativ till oljebaserade plaster i livsmedelsförpackningar.
Biopolyetylen (bio-PE) tillverkas i Brasilien av etanol utvunnet ur sockerrör. Produktens hållfasthet
och beteende är helt identiska med oljebaserad polyetylen.

Det andra av Stora Ensos biopolymerer tillverkas för det mesta av förnybara material och är helt
komposterbart. Det är en fördel till exempel vid stora evenemang då komposterbara förpackningar
underlättar återvinning.

Tillverkare av livsmedelsförpackningar kan dra fördel av att det finns ett förnybart alternativ i
produktportföljen så att de kan leva upp till marknadens efterfrågan på miljövänliga produkter.
Även om förnybara plaster ännu inte kan konkurrera prismässigt med oljebaserade produkter
utgör både biopolyetylen och biopolymerer alternativ till icke förnybara material och har
affärspotential på en begränsad men stabil marknad.

Progress: Consumer Board

Framsteg 2014

■■ Tillkännagivande av en
investering på totalt
27 MEUR i kvalitet och
kostnadseffektivitet vid
Imatra bruk i Finland för
att förbättra kvaliteten
och konkurrenskraften på
globala marknader, öka
kapaciteten och stödja
företagets omvandling till
ett genuint kundfokuserat
företag för förnybara
material.

■■ Alla behövliga tillstånd för
att bygga anläggningen
i Guangxi är erhållna
och pålningsarbetet
i Tieshangang
industriområde i Beihai
inleddes i november.

■■ Utvecklingen av konceptet
med bio-PE baserat på
råtallolja slutfördes.

Mål och fokus 2015

■■ Kontinuerligt förbättra säkerheten med ett slutmål på noll olyckor.

■■ Få den nya divisionsorganisationen att bli fullt fungerande.

■■ Fokusera på omsättningstillväxt genom ökad kundbas och flera
affärsområden, särskilt inom allmänna förpackningar.

■■ Sikta på en försäljningsverksamhet i världsklass genom att föra
samman kunder och skapa en marknadsdriven och innovativ
miljö som gör det lättare att skapa kund- och partnerfokuserade
utvecklingsprodukter.

■■ Införa affärsmetoder av världsklass inom hela Consumer Board
genom förbättrad leveranspålitlighet och ökad effektivitet vid
integrerade bruk.

■■ Förbättra kostnadseffektiviteten.

■■ Systematiskt fokusera på nya innovativa flaggskeppsprojekt och
ny verksamhetsutveckling.

■■ Ompröva strategier för produkthantering och utveckling av bruk
för att förbättra prestationen som leverantör.

■■ Etablera integrationen av Guangxi-projektet.

■■ Utnyttja vetehalm i Bulleh Shah Packaging som bränsle för
generering av energi till brukets biomassapanna, med driftstart i
mitten av 2015.

■■ Uppnå stadiet för kommersialisering av MFC.

egenskaper som underlättar högkvalitativt tryck. Det möjliggör att kartongen löper
friktionsfritt genom kundernas maskiner.

En annan av Consumer Boards tydliga fördelar är förmågan att uppfylla den ökande
efterfrågan på miljöeffektivitet, transparens och ansvar. Affärsområdets kunskaper om
kunderna ger också möjlighet att klara av variationer i efterfrågan, snabba förändringar i
förpackningsbranschen och föränderliga konsumenttrender.

Innovation och FoU för lönsam tillväxt
Stora Enso började att utveckla en snabbare innovationsmodell (Accelerated Innovation
Model, AIM) under hösten 2014 när Consumer Board fortfarande var en del av division
Renewable Packaging. Målet var att främja ett marknadsstyrt synsätt, gränsöverskridande
arbetssätt och kunders och intressenters delaktighet i innovationsprojekt.

Lanseringen av AIM den 20 oktober 2014 skapade en ny struktur med verksamhet
inom affärsutveckling, forskning och utveckling (FoU), innovativ design och
innovationsledning. Affärsutvecklingen kommer att fokusera på inkubation, att skapa
nya affärsmodeller, en förbättring av kunskaperna om konsumenterna och att fånga upp
möjligheter genom partnerskap och samarbete.

Den nya AIM-modellen är även utformad för att stödja samarbetet mellan Consumer
Board och Packaging Solutions. Ett viktigt utvecklingsprojekt mellan de två divisionerna
är skapandet av ett innovationscenter för att föra samman alla relevanta intressenter,
som till exempel kunder och samarbetspartners. Målet är att skapa en marknadsstyrd
innovationsmiljö som underlättar kund- och partnerinriktade utvecklingsprojekt och ett
internt samarbete inom Stora Enso.

De huvudsakliga investeringarna inom forskning och utveckling inom Consumer
Board handlar om patent och tekniker som till exempel barriärtekniker. De förbättrar
egenskaperna hos divisionens befintliga produkter och skapar plattformar
för nya produkter. Dessa optimerade och funktionella lösningar skyddar det

26 27

förpackade innehållet men ökar även resurseffektiviteten och bidrar till att dämpa
klimatförändringarna i det långa loppet.

Divisionen utvärderar och utvecklar ständigt material och lösningar, så att nya substitut för
icke fiberbaserade produkter kan tas fram för att tillgodose marknadens efterfrågan på till
exempel förbättrad materialeffektivitet och minskade logistikkostnader. Nya tekniker, som
till exempel mikrofibrillär cellulosa (MFC) gör det möjligt att utveckla lättviktiga, hållbara
förpackningsprodukter. Stora Enso har drivit ett halvkommersiellt MFC-pappersbruk som
ett pilotprojekt, det största i branschen, vid Imatra bruk sedan slutet av 2011. Det arbetet
har nu nått en punkt där det är ekonomiskt genomförbart att utöka produktionen.

Omvandling till en global förpackingsverksamhet senast 2025
Europa är fortfarande den största marknaden för Consumer Board med välskötta, moderna
och effektiva bruk. Icke desto mindre har divisionen att göra med en mättad marknad i
Europa, där mängden förpackade produkter som säljs inte ökar i någon större utsträckning.

En överkapacitet inom den europeiska kartongsektorn är en realistisk risk då många
konkurrenter ökar sin produktionskapacitet och omvandlar pappersbruk till produktion
av kartong eller satsar på helt nya investeringar. Consumer Board hanterar risken genom
att fortsätta med sin överlägsna kundservice och skapar nya lösningar för att bättre
möta konsumenternas och kundernas behov, samt strömlinjeformar processerna för att
optimera kostnaderna.

En annan risk när det gäller att reformera verksamheten, särskilt inom förpackningar
för vätskor, är plastförpackningarnas etablerade marknadsställning. Å andra sidan har
nyfiber övertygande konkurrensfördelar som ett säkert och förnybart alternativ till plast.

I vissa fall har regeringar till och med börjat utforma lagförslag som främjar förnybara
förpackningar istället för icke förnybara. När oljereserverna är förbrukade kommer den
här trenden sannolikt att bli ännu starkare i framtiden.

Divisioner: Consumer Board

Packaging
Solutions
Stora Ensos division Packaging Solutions är en ledande utvecklare av
innovativa fiberbaserade förpackningar. Verksamheten omfattar alla
delar i värdekedjan från återvinning, wellpappråvara och tillverkning av
kraftmassa till leveranser av wellpappersbaserade förpackningslösningar
till konverterare, varumärkesägare och detaljhandeln. Divisionen hjälper
kunderna att optimera sina resultat, minska sina totalkostnader och öka
omsättningen. Verksamheten bedrivs vid wellpappbruk i Finland och
Polen, och vid konverteringsanläggningar i tio länder i Europa och i Asien.

Packaging Solutions har identifierat ett antal viktiga trender som innebär möjligheter
att bygga värde genom förpackningar. En åldrande befolkning, framväxten av
milleniegenerationen som en mer dominerade konsumentgrupp och förändrat
konsumentbeteende bidrar till en ökad betydelse för egna varumärken, intelligenta
förpackningar och försäljning på internet.

Detaljhandelsbranschen befinner sig i en särskilt dynamisk och spännande
utvecklingsperiod. Konsumenterna kräver mer av detaljhandeln och varumärkesägare.
De förväntar sig ett bredare och mer tilltalande produktutbud till bättre priser, samt även
en mer lustbetonad och bekväm shoppingupplevelse. Dessutom ska alla dessa krav
uppfyllas med en minimal inverkan på miljön.

Packaging Solutions arbetar med kunder inom alla dessa områden för att hjälpa dem
att skapa värde genom förpackningar. Divisionen samarbetar till exempel med ett antal
ledande detaljister för att optimera deras standarder för leverantörsförpackningar, vilket
bidrar till att skapa en mer strömlinjeformad värdekedja för förpackningar. Genom att dra
nytta av innovativa lösningar som till exempel hyllfärdiga förpackningar och pallskyltning,
kan detaljhandlare minska sina kostnader för varuhanteringen med upp till 50–70 %.

Divisionens innovationer sträcker sig bortom smart design och strukturella lösningar.
Packaging Solutions utvecklar sätt att förbättra hela leverantörskedjan – att sänka
totalkostnader, att minska avfallet, att förbättra effektiviteten på butiksgolvet och att bygga
starkare varumärken med förnybara, återvinningsbara och nedbrytbara förpackningar.

Positionerad som en branschledande idéspruta
Packaging Solutions är positionerad som branschens ledande idéspruta inom förnybara
förpackningar. Divisionen fokuserar på tillverkning av wellpappförpackningar och
högkvalitativ lättviktswellpappråvara, främst på tillväxtmarknader. Divisionen har en
vertikalt integrerad position i leveranskedjan, med start från insamling av återvunna fibrer
och köp av nyfiber till tillverkning av lättviktswellpapp med modern lågkostnadsteknik
och försäljning av heltäckande lösningar för wellpappförpackningar. Denna inriktning har
hjälpt Packaging Solutions att uppnå en ledande roll på marknaderna i Norden, Baltikum,
Polen och Ryssland. Divisionens huvudsakliga konkurrenter är Smurfit Kappa, Mondi, DS
Smith och BillerudKorsnäs.

Lösningar, produkter
och tjänster

■■ Kraftliner
■■ SC fluting
■■ Återvunnen liner
■■ Återvunnen fluting
■■ Wellpappförpackningar
■■ Förpackningsautomation
■■ Designtjänster
■■ Teknisk rådgivning

Consumer Board och Packaging

Solutions hette tidigare Renewable

Packaging.

Med egna ord

”Kemira förser Stora Enso med expertis och kemikalier för massa- och papperstillverkning samt vattenrening, och de har gjort
det klart för oss leverantörer att vi måste fokusera på hållbarhet i vår leveranskedja för att vi ska kunna fortsätta med ett
framgångsrikt partnerskap med dem. Jag är imponerad av det sätt på vilket globalt ansvar är integrerat i Stora Ensos inköps-
och anskaffningsfunktioner.

Baserat på vad jag har sett i Guangxi verkar det finnas genuina krafter hos dem för att skaffa sig en ”social licence to operate”
och förbättra förhållandena i lokalsamhällen, även om uppgiften inte är lätt. Frågorna är komplexa och ibland är det svårt att
veta vilken lösning som är den bästa för alla berörda parter.

Å andra sidan verkar Stora Enso, precis som många andra företag, ha lärt sig sin läxa den hårda vägen, som en reaktion på
mediekrisen. Av den anledningen är det bra om de kan visa en förebyggande strategi för globalt ansvar, och hur viktig den är strategiskt för
företagets framgång. Därför visar företagets högsta ledning verkligt engagemang för globalt ansvar.”

–Riikka Timonen, chef för Corporate Responsibility, Kemira

”Stora Enso är en av våra viktigaste leverantörer av vätskekartong och en strategisk partner i Alliance for Beverage Cartons
and the Environment (ACE). För ett par år sedan fick vårt samarbete ett genombrott när vi övertygade Stora Enso om att en
FSC-certifierad leveranskedja är nödvändig för vår strategiska positionering. Målet är att öka andelen FSC-märkt kartong på
marknaden, och vi behöver försäkra oss om att vi kan få tag på vätskekartong som är FSC-certifierad till 100 %. Därför sätter vi
press på Stora Enso så att de kan leverera sådant material till oss.

Ett positivt tillskott från deras sida är en förbättring när det gäller mängden FSC-leveranser och deras villighet att öppet
dela med sig av information som rör hållbarhetsinitiativ. Vi har även märkt att Stora Enso på senaste tiden börjat arbeta med

hållbarhetsfrågor på en konkret nivå, vilket är en nödvändig förändring för att stegvis komma bort från att bara prata om hållbarhet.

När det handlar om olika skogscertifieringssystem har vi märkt att Stora Enso stödjer PEFC™ vid sidan av FSC på ett annat sätt än vi på SIG gör. Vi
förstår att det finns en logik bakom främjandet av båda systemen, men vi skulle gärna vilja få tydligare förklarat hur deras strategi stödjer FSC-
certifieringen, vilket är ett viktigt försäljningsargument för oss.”

– Michael Hecker, chef för Group Environment, Health & Safety, SIG Combibloc

28 29

Divisioner: Packaging Solutions

och att uppnå lönsamhets- och hållbarhetsmål genom att göra det möjligt att minska
förpackningsvikten, minska avfall, eliminera outnyttjat utrymme och minska miljöpåverkan.

Viktiga metoder i Packaging Solutions arbetssätt är att öppet dela med sig av
innovationer och kunskaper. Divisionen sammanställer analyser av kommande
förpackningstrender och delar dem med kunder och andra intressenter genom ett antal
rapporter som kallas Viewpoints.

Vidareutveckling av ansvarsfullt företagande och materialeffektivitet
Nästa generations konsumenter förväntar sig att varumärkena är naturliga, autentiska
och hållbara. Dessa krav sträcker sig till varumärkenas hela leveranskedjor, inklusive
förpackningar. Materialegenskaper som till exempel förnybarhet, återvinningsbarhet
och biologisk nedbrytbarhet stödjer varumärkesägarnas tillväxtmål och gör att de kan
utveckla mer kostnadseffektiva leveranskedjor.

Återvinning spelar en viktig roll när man fastställer förpackningsmaterialets påverkan i
slutet av livscykeln. Nyfibermaterial utgör utgångspunkten för återvinningsprocessen
för kartong och papper och erbjuder produkter för de mest krävande tillämpningarna.
Packaging Solutions erbjuder återvinningstjänster i Polen, vilket gör det möjligt att säkra
leveranserna av råvaror samtidigt som samhällets allmänna återvinningsgrad förbättras.

Packaging Solutions uppfyller i sin helhet Stora Ensos miljömål, vilket innebär en
minskning av koldioxidutsläpp, energiförbrukning och kemisk syreförbrukning
samt hantering av spillvatten. Divisionen väger in miljösäkerhet och effektiva
produktionsprocesser vid tillverkning av alla sina produkter. Dessutom har Packaging
Solutions förbundit sig att göra ansvarfulla inköp och mer än 85 % av leverantörerna har
redan skrivit under Stora Ensos nya uppförandekod för leverantörer.

Stabil grund för morgondagens verksamhet
Europa, divisionens huvudsakliga kassako, står för närvarande inför utmaningar som
även påverkar verksamheten i Packaging Solutions. Den fortsatta politiska spänningen
mellan Ryssland och Ukraina har kastat en skugga över den stigande efterfrågan i de
angränsande länderna. Dessutom kan vi i nuläget ännu inte bedöma den fullständiga
effekten av den ryska valutans minskade värde. Under 2014 påverkade krisen de finska
varumärkesägarnas export till Ryssland rejält, och divisionen förlorade försäljningsvolymer
inom wellpappförpackningar. Detta, i kombination med minskad efterfrågan i
papperssegmentet, kommer att pressa divisionens nordiska verksamhet. Packaging
Solutions strävar efter att mildra effekterna av dessa utmaningar genom att genomföra
produktivitetsförbättringar som till exempel ”Smart Operating Model” på alla anläggningar.

I Ryssland fortsatte den lokala efterfrågan att vara förhållandevis stabil under 2014.
Divisionen förbättrade sin försäljning genom att införa processen ”Top Line Hunt” för en
ökad försäljning i alla enheter under året. Packaging Solutions tillgångsbas, den höga
produkt- och servicekvaliteten samt den stabila finansiella resurserna hjälper divisionen
att övervinna svårigheter som orsakas av den turbulenta ryska marknaden.

Marknaden för wellpappråvara i Europa beräknas fortsätta att vara stabil och
upprampningen av kartongmaskin 5 på Ostrołęka bruk förväntas fortsätta enligt plan.
Under 2015 kommer Stora Enso att nå en viktig milstolpe i arbetet med att bygga
upp en ännu bättre verksamhet i Packaging Solutions. Starten av Varkaus bruk blir en
spännande och viktig utveckling för hela divisionen. Dessutom fortsätter Packaging
Solutions sitt arbete att sätta sig in i kundernas preferenser och deras påverkan på
framtidens förpackningar och delar med sig av många av sina nya rön till kunder och på
internationella konferenser.

Under 2014 startade Packaging Solutions en viktig framtidsinriktad investering som går
ut på att konvertera ett finpappersbruk till en anläggning som tillverkar kraftliner i Varkaus
i Finland. Befintliga tillgångar som till exempel pappersmaskinen, massabruket och
kraftverket används och modifieras för att tillverka en ny produktlinje. Konverteringen
ska vara färdig fjärde kvartalet 2015 och anläggningen förväntas förbättra divisionens
omsättning och värdeskapande.

Genom att konvertera pappersmaskinen i Varkaus, anpassar sig Packaging Solutions
till två marknadstrender, nämligen den minskade globala efterfrågan på papper och
den ökade globala marknaden för förnybara förpackningar. Kraftliner från Varkaus bruk
kommer att komplettera tillverkningen av SC fluting på Heinola bruk i Finland samt
tillverkningen av fiberwellpappråvara av återvunnen fiber på Ostrołęka bruk i Polen. Även
om Europa är divisionens primära målmarknad för wellpappråvara, kommer dessa bruk för
wellpappråvara även att betjäna internationella marknader från Latinamerika till Asien.

Innovativa förpackningar för framgångsrikt varumärkesbyggande
Packaging Solutions fokuserar på att bygga direkta affärskontakter med varumärkesägare
och detaljister för att skapa värde, kunskap och nya affärsmöjligheter. Målet är att
utveckla innovativa förpackningslösningar för att stödja kundernas varumärkesbyggande
och försäljning, och att optimera insatserna för att minska totalkostnaderna.

Utöver tillverkning av wellpappråvara och konverteringstjänster, fokuserar Packaging
Solutions på att dela praxis och prisbelönt design med kunderna. Kunderna erbjuds stöd
med förpackningarnas formgivning i åtta DesignStudios runt om i världen samt får expertråd
om materialoptimering, förpackningsautomatisering, processer och de högsta standarderna
för globalt ansvar. Divisionen hjälper kunderna att bygga upp starkare varumärken

Med egna ord

”Under 2014 koncentrerade vi oss på att förankra Stora Ensos säkerhets-
och miljönormer bland våra leverantörer, särskilt hos avfallsföretag
och lokala tjänsteleverantörer. Det innebar bland annat att vi
lanserade Stora Ensos ”säkerhetsverktygslåda”, safety toolbox,
och utbildning i första hjälpen. För vissa kan det vara svårt att förstå
varför vårt företag fokuserar på sådana frågor, men vi vill åstadkomma
en förändring i sättet att tänka på den polska marknaden.

För Ostrołęka bruks nya pappersmaskin krävs det 500 000 ton återvunnet
papper varje år, vilket vi samlar in från hushållen. Det hjälper oss att förändra
attityderna till material inom vårt marknadsområde. Men det finns alltid
utrymme för förbättringar från vår sida också. Prioriteringar under 2015 är planeringen
och genomförandet av åtgärder som baseras på koncernens bedömning av mänskliga
rättigheter. Dessutom ska vi utveckla våra granskningsrutiner för att säkerställa att alla
delar av leveranskedjan är under kontroll och kan leva upp till kraven i vår uppförandekod.”

– Ewa Będźkowska, hållbarhetschef, Stora Enso Ostrołęka Containerboards, Polen

”Nu när vi har lyckats
få vårt e-Flow-
verktyg på plats och
fungera fortsätter
vi med planeringen
av vidare åtgärder
för att förbättra
vår kundservice
ännu mer och för
att minimera det operativa rörelsekapitalet.
Under 2014 minskade vi lagren av wellråvara
i våra interna flöden från 25,6 dagars
förbrukning till 19,8 dagar, och vi kommer
att fortsätta att anstränga oss ännu mer.
Vi ska fokusera på att förbättra kvaliteten
på informationen som matas in i e-Flow-
systemet genom att finjustera våra processer
och verktyg för prognoser på efterfrågan. Då
kan vi minska lagren i ännu högre grad men
även upprätthålla en bestämd servicenivå.
Samtidigt fortsätter vi att tänka om när det
gäller organisationen av leveranskedjan.
Vi ska fokusera på två aspekter: lokal
driftskoordinering vid varje bruk för att
möjliggöra snabb respons på kundernas
behov och en standardisering av processer
och fortlöpande förbättring vid divisionens
alla anläggningar.”

– Michał Gawrych, VP Supply Chain, Stora Enso
Packaging Solutions

”Valio köper en betydande del av sitt förpackningsmaterial från Stora Enso,
särskilt vätskekartong och wellpappförpackningar. Vi har samarbetat med

Stora Enso i decennier och under den tiden även haft gemensamma
projekt för att utveckla förpackningssystem och -tekniker. Vid val

av partners för förpackningslösningar har de viktigaste kriterierna
för Valio varit genomgående hög kvalitet, pålitliga leveranser och

kostnadseffektivitet. Dessutom värdesätter vi inhemska förpackningar –
det är ett stöd för vår verksamhet särskilt på den finska marknaden. Stora

Enso har uppfyllt kriterierna mycket väl med sina produkter och tjänster. Vi
uppskattar även möjligheten att utveckla framtidsorienterade produkter

och processer tillsammans. Jag hoppas att Stora Enso ska fortsätta att satsa tillräckligt på
utveckling av nya och banbrytande förpackningslösningar även i framtiden.”

– Rauno Hiltunen, chef för Strategi och HR, Valio Oy

Divisioner: Packaging Solutions

Progress: Packaging Solutions

Framsteg 2014

■■ Ytterligare tillväxt och värde skapat genom framgångsrik
ökning av produktionstakten för PM5 vid Ostrołęka bruk i
Polen och starten av ett projekt för att konvertera Varkaus
bruk i Finland från finpapper- till kraftlinerproduktion.

■■ Byte av affärsfokus till värdekedjan för wellpapp genom
Stora Ensos avyttring av Corensos verksamheter till
Powerflute.

■■ Ökad verksamhetsoptimering i en integrerad leveranskedja
genom egen råvara och konvertering av wellpapprodukter.

■■ Intensifierat arbete för att utveckla tankeledarskap genom
introduktion av affärssegmentspecifika synpunkter.

■■ Ökat andel internt anskaffat papper för återanvändning tack
vare positiv utveckling inom återvinning i Polen.

Mål och fokus för 2015

■■ Slutföra konverteringen och
starta verksamheten vid
Varkaus bruk fjärde kvartalet
2015.

■■ Förbättra säkerheten,
trivseln och medarbetarnas
engagemang.

■■ Ytterligare utveckla
DesignStudio-konceptet för
att återspegla förändrade
konsumentbeteenden.

■■ Fortlöpande förbättra
verksamhetsoptimeringen
och konkurrenskraften i alla
funktioner och införa ”Smart
Operating Model”.

30 31

Finansiellt resultat för Renewable Packaging
MEUR 2014 2013 2012

Nettoomsättning 3 335 3 272 3 216

Operativt rörelseresultat 410 318 273

Operativ ROOC 16,5 % 13,3 % 12,1 %

Kassaflöde från den löpande verksamheten 568 515 456

Kassaflöde efter investeringar 188 275 101

Medelantal anställda 12 656 12 131 12 292

Leveranser av kartong, 1 000 ton 3 507 3 373 3 138

Leveranser av wellpappförpackningar, milj. m2 1 104 1 086 1 097

Omsättningen för Renewable Packaging uppgick till 3 335 MEUR, vilket är en ökning med 2 % jämfört med 2013
till följd av 4 % högre kartongvolymer. Detta berodde främst på leveranser från kartongmaskin 5 vid Ostrołęka bruk
och den påbörjade virkesförsäljningen vid det integrerade projektet och verksamheterna i Guangxi i Kina.

Det operativa rörelseresultatet om 410 MEUR var 92 MEUR högre än året innan främst på grund av lägre virkes-
och energikostnader. Detta berodde på förbättrad produktionseffektivitet, lägre fasta kostnader och högre
leveransvolymer.

Consumer Board och Packaging
Solutions hette tidigare
Renewable Packaging.

 Europa 75 %
 Asien och
Stillahavs-
området 16 %

 Övriga
världen 9 %

Geografisk
fördelning av
omsättning

Andel av koncern-
ens operativa rörel-
seresultat, 51 %

Andel av
koncernens
omsättning, 33 %

Bättre affärer med anpassade lösningar
Stora Ensos DesignStudio är en plats där förpackningslösningar utvecklas och anpassas i samarbete med kunder. Tre av våra elva
DesignStudios världen över ligger i Kina.

Arbetet i en designstudio fokuserar på kundspecifika behov – oavsett om det rör kostnadsoptimering, försäljningsökning eller
kvalitetsförbättringar. Utifrån den insikten utvecklas en skräddarsydd lösning och materialurvalets vikt, hållfasthet och pris
optimeras. Under processen kan kunderna utnyttja ett globalt nätverk av erfarna grafiska formgivare, förpackningsdesigners och
ingenjörer som delar med sig av sin kunskap för att uppnå bästa möjliga resultat.

Förpackningen spelar en avgörande roll i en produkts förmåga att konkurrera på affärshyllan, särskilt på en ständigt
föränderlig marknad. Att ta sig an nya kundtrender och kundbeteenden, och att utforska idéerna i de senaste och bästa
förpackningsinnovationerna i världen är en värdefull och uppskattad del av DesignStudios arbetsprocess och skapar mervärde för
våra kunder.

Den expertis som DesignStudios erbjuder sina kunder för att hitta innovativa och optimala designlösningar är inte den enda fördelen
för dem, utan de får även stöd vid utvecklingen av förpackningslösningar som underlättar för dem att introducera sina varumärken
på nya marknader, till exempel i Kina.

Divisioner: Packaging Solutions Divisioner: Packaging Solutions

 Europa 64 %
 Asien och
Stillahavs-
området 28 %

 Övriga
världen 8 %

Geografisk
fördelning av
omsättning

Andel av koncern-
ens operativa rörel-
seresultat, 11 %

Andel av
koncernens
omsättning, 11 %

32 33

Biomaterials
Stora Ensos division Biomaterials levererar massa till papper, kartong,
mjukpapper samt hygien- och textilanvändning. Divisionens uppgift
är att finna nya, innovativa sätt att maximera värdet som kan utvinnas
från trä och andra typer av biomassa. För närvarande är Biomaterials
marknadsledande inom sitt område och målet är att utvecklas till en
kostnadseffektiv, högpresterande leverantör av förnybara, biokemiska
lösningar med siktet inställt på branscher bortom den traditionella
sektorn.

I takt med att världens befolkning ökar, blir effektiv markanvändning allt mer nödvändig.
Klimatförändringar och stränga miljölagar påskyndar behovet av att ersätta icke
förnybara fossila material med förnybara material. Resursbrist ökar även behovet av
optimerad resurshantering, förnybara produkter och mindre industriavfall.

Konsumentbeteendet förändras och tillväxten av medelklass på tillväxtmarknader, ökar
behovet av hållbara produkter. Dessutom tvingar den allt äldre befolkningen fram bättre
och mer effektiva förebyggande lösningar inom hälso- och sjukvården, hygienprodukter
och livsmedelsförsörjning, vilket är möjligt med förnybar biomassa. Dessa marknads-
och megatrender definierar gränserna för den verksamhetsmiljö som divisionen
Biomaterials har som mål att konkurrera i under de nästkommande tio åren.

Expanderad verksamhet inom nya branscher
Stora Ensos division Biomaterials befinner sig i en omvandlingsprocess för att bli en
bioteknik- och biokemiverksamhet med en tydlig ekonomisk grund i basprodukter
av pappersmassa. Omvandlingen innefattar att på bästa sätt använda den befintliga
kunskapen om biomassa och expandera den till material som är viktiga inom de växande
marknaderna för konsumentprodukter, som till exempel livsmedel, läkemedel, personlig
vård, byggnation och kosmetik.

Investeringar görs inom forskning och utveckling samt innovationskapacitet för att
producera mer med färre råvaror. Nya verksamheter relaterade till biomaterial, för vilka
potentialen fortsätter att vara underutnyttjad, utforskas.

Med det nuvarande utbudet täcker Biomaterials in ett stort antal slutanvändningsområden
som till exempel tryckpapper, special- och grafikpapper, förpackningar, papp,
mjukpapper, hygien och textilier. Samtidigt utvecklas en ny våg av biokemiprodukter som
till exempel lignin och xylos, och de ersätter de traditionella kemiindustriprodukterna.

Lignin har visat sig vara ett bra substitut för fenoler, och är därför ett hållbart biokemiskt
alternativ att använda i konstruktionsmaterial och industriella applikationer, som till
exempel epoxihartser och beläggningar. Denna trend fångas just nu upp i Sunila i Finland
i och med uppförandet av en produktionsanläggning för utvinning av lignin som kommer
att färdigställas under 2015.

En annan viktig investering, nämligen förvärvet av det USA-baserade bioteknikföretaget
Virdia under 2014, inkluderade planen att bygga en demonstrationsanläggning för xylos,
som kommer att tas i drift under 2017, och därefter kommer en fullskalig industrienhet
att uppföras.

Lösningar,
produkter
och tjänster

■■ Lövvedsmassa
■■ Barrvedsmassa
■■ Fluffmassa
■■ Dissolvingmassa
■■ Tallolja
■■ Terpentin
■■ Lignin
■■ Xylos

Divisioner: Biomaterials

Kina är öppet för affärer
Affärsenheten Packaging i Kina tillhandahåller tillverkning och marknadsföring åt Stora Ensos
förpackningsverksamhet, och samarbetar även med alla Stora Ensos divisioner på den
kinesiska marknaden. Affärsenheten har redan en stadig förankring på nischmarknaden för
konsumentförpackningar och tillhandahåller säkra och hållbara produkter för ett antal ledande
varumärken som verkar inom sektorerna konsumentelektronik och livsmedel i regionen. Bland
dessa finns Samsung, Microsoft, McDonalds och Pizza Hut.

För att lyckas på en hårt konkurrensutsatt marknad, erbjuder Packaging i Kina
kundanpassade förpackningslösningar med en komplett produktionskedja, hela vägen från
råvaruanskaffning till utformning av förpackningar.

Även om den allmänna ekonomiska tillväxten avtar i Kina, fortsätter fortfarande megatrender
som till exempel enväxande medelklass och urbanisering att påskynda efterfrågan på
konsumentförpackningar. Dessutom förväntas ytterligare 300 miljoner konsumenter flytta in
till städerna inom de nästföljande tio åren. Eftersom lönerna samtidigt ökar, kommer man att
fokusera på resurseffektivitet och automatisering för hålla kostnaderna i schack.

På regeringsnivå planeras en strängare politik för miljöpåverkan i Kina. Detta ger Stora Enso
en fördel, eftersom vi kan erbjuda testade och hållbara processer som redan är integrerade i
värdekedjan.

Hittills har division Consumer Board levererat råvaror till Kina. Men från och med
2016 kommer vi att börja leverera till den kinesiska marknaden från Guangxis
konsumentkartongbruk, en anläggning som förväntas bli en betydelsefull, ny
kassagenererande tillgång för divisionen.

Etableringen av Guangxibruket kräver lyhördhet, investeringar i lokalsamhällets utveckling,
lokala och globala kompanjonskap och en dialog med intressenter. Riskhanteringen som rör
mänskliga rättigheter, markanvändning och vattenpåverkan har kontinuerligt förbättrats för att
se till att verksamheten kan inledas på en hållbar grund inom några år.

Divisioner: Packaging Solutions

Progress: Biomaterials

Mål och framsteg 2014

■■ Driftstart av Montes del Plata massabruk
i Uruguay. Verksamheten startade i juni
tillsammans med framgångsrik försäljning av
produktionen. Den officiella invigningen ägde
rum i september.

■■ Utbyggnad av teknikplattformen enligt vår
innovationsstrategi – förvärvet av det USA-
baserade bioteknikföretaget Virdia.

■■ Minskad användning av fossila bränslen vid
de nordiska bruken – pågående investeringar
för att använda lignin vid Sunila bruk och
sågspån vid Enocell bruk för att ersätta fossila
bränslen i mesaugnen.

■■ Förbättrad säkerhet vid division Biomaterials
bruk.

■■ Rekordproduktion av fluffmassa vid Skutskärs
bruk.

■■ Stärkt ställning som en pålitlig leverantör av
dissolvingmassa till textilmarknaden.

Mål och fokus 2015

■■ Kontinuerligt förbättra säkerheten med ett
slutmål på noll olyckor.

■■ Positionering av Montes del Platas massa på
marknaden.

■■ Produktionsstart för lignin vid Sunila bruk och
förbränning av sågspån vid Enocell bruk.

■■ Ökad servicenivå och bättre prestationer som
leverantör.

■■ Färdigställande av pilotanläggningen för lignin
och cellulosa i Danville i USA.

■■ Framsteg i byggandet av
demonstrationsanläggningen för xylos i
Louisiana i USA.

■■ Invigning av ett globalt innovationscenter i
Stockholm.

34 35

att fylla behovet hos specialpappers- och mjukpapperskunder bättre än någon annan
eukalyptusmassa på marknaden.

Huvuddelen av Stora Ensos massa säljs direkt till kunder, och i vissa fall genom agenter
med stöd av en tillförlitlig teknisk kundservice som hjälper kunderna att hitta den rätta
massakombinationen för sina behov.

Kombinerad innovation och hållbarhet
Divisionen Biomaterials fokuserar på att skapa nya material och utveckla befintliga
lösningar som ska ersätta fossilbaserade material. Detta görs genom effektiv och säker
produktion, ansvarsfulla inköp och hantering av risker som rör frågor som till exempel
markanvändning och mänskliga rättigheter. Alla massabruk har byggts för att vara så
energimässigt självförsörjande som möjligt, och som en del av produktionsprocessens
mervärde, säljs även den överskottsenergi som produceras.

Hela divisionens massa är återvinningsbar och förnybar och kommer från ett hållbart och
känt ursprung. Jämfört med fossilbaserade slutprodukter, är de naturliga egenskaperna
i massabaserade alternativ en tillgång på konsumentmarknaderna, där medvetenheten
om hållbarhetsfrågor ständigt ökar.

Divisioner: Biomaterials

Med egna ord

Divisionens långsiktiga strategi är att satsa på att utveckla dessa nya affärsplattformar
och samtidigt förstärka sin position än mer på de traditionella massamarknaderna.
Denna kostnadseffektiva expansion av företaget och produktportföljen understödjer
Stora Ensos strategi att bli ett biokemi- och biomaterialföretag. Det kan påskyndas
ytterligare genom förvärv.

Kunder behöver vägledning
Divisionens produktutveckling och innovationsresurser fördelas på utveckling av
lösningar med en realistisk potential för slutkunden, och på särskiljande från andra
produkter på marknaden.

Vid tillverkning av massa för den traditionella marknaden, vilken fortfarande är
Biomaterials huvudsakliga intäktskälla, har divisionen valt närhet till utvalda kunder som
ett av sätten att sticka ut i konkurrensen. Ett världsomspännande nätverk av plantager
erbjuder produkter som är optimerade enligt kundens behov, vilket ger ett mervärde till
en redan lönsam process för massaproduktion.

Ett bra exempel på strategin är Montes del Platas massabruk i Uruguay som togs i bruk
i juni 2014. Den totala investeringen uppgick till 1 721 MEUR, varav Stora Ensos andel
är 50 %, med en ytterligare investering på 174 MEUR i ett hamnområde. Montes del
Platas årskapacitet är 1,3 miljoner ton blekt eukalyptusmassa. Stora Ensos årliga andel
av detta är 650 000 ton. Den kemiskt blekta massan som produceras vid bruket kommer

Divisioner: Biomaterials

”Invigningen av Montes
del Plata har redan visat en
positiv inverkan på många
led. Investeringen – en av de
största i Uruguays historia –
har haft en positiv inverkan
på landets BNP och export.
På lokal nivå har det skett
en påfallande ökning av
efterfrågan på arbetskraft och
av löner. Det kan även märkas i
regionen Colonia, dit en stor mängd
arbetskraft flyttar in. Man ska också
komma ihåg att bruksbygget har skapat väldigt få
konflikter med lokalsamhället i jämförelse med tidigare
projekt och den oro som lokalbefolkningen kände
inför starten. Det råder inga tvivel om att Montes del
Plata har lagt ned mycket arbete för att undvika eller
dämpa en negativ inverkan genom att ha en ständig
dialog med alla intressenter, däribland de mest utsatta
grupperna som bor nära anläggningen. Jag tror att
företaget befinner sig i en process där de första
principerna för socialt ansvar genomförs genom att
utgå från lärdomar från tidigare framsteg och misstag. I
det avseendet borde processen betraktas som en med
ständiga förbättringar.”

–Daniel Biagioni, det lokala utvecklingsprogrammet CLAEH
(Centro Latinoamericano de Economia Humana)

”Investeringsbeslutet om Sunila har varit särskilt upplyftande nyheter för de
anställda även om förhandlingarna om outsourcing av personal har väckt
frågor om huruvida det är möjligt att utöka verksamheten utan det. Men
jag är ändå nöjd med förhandlingsklimatet. Företagsledningen har bemött
vår oro mycket konstruktivt och visat att de lägger ned stor möda på att ta
ansvar och att bevaka personalens intressen.”

–Harri Helenius, förtroendeman, Sunila bruk

”Under vårt partnerskap
har Stora Enso varit mycket aktivt när det
gäller att utveckla material för att få dem att
fungera både tekniskt och kommersiellt. Vi
hade en specifik frågeställning om hur deras
massa skulle uppträda på våra anläggningar
och de har utfört en mängd undersökningar
för att reda ut frågan. Jag skulle säga att
Stora Enso har gett oss så stort stöd som
man kan vänta sig av en massaleverantör
och de har även omsatt i praktiken en del
av vår feedback. Ur ett serviceperspektiv
är Stora Enso ett utmärkt företag att arbeta
med och vi förväntar oss att vår relation blir
långvarig.”

–Thomas Ismay, senior buyer, Innovia Films

36 37

Divisioner: Biomaterials

Xylos banar väg för biokemi
Under 2014 förvärvade Stora Enso det USA-baserade bioteknikföretaget Virdia, en
ledande utvecklare av biomassautvinning och separeringstekniker. Den nya tillgången
gör det möjligt för Stora Enso att bearbeta högt förädlade produkter som till exempel
sockerarter från trä, biomassa utan träfiber och jordbruksavfall. Beslutet är ett
strategiskt första steg i riktning mot kemikalieförädling, ett framtida mål som kommer
att göra Stora Enso till en stark konkurrent i kemi- och bioraffinaderibranschen.

De nya teknikerna ska testas på en demonstrationsanläggning i Louisiana i USA där
man planerar att starta produktionen i början av 2017. Produkten i fokus i Louisiana är
xylos, en förädlad sockerart med fem kolatomer som utvinns från sockerrörsavfall kallat
bagass. Den kan användas i olika biokemiska tillämpningar som till exempel livsmedel
och rengöringsmedel.

Så snart xylos har testats ordentligt på de kända marknaderna kan samma
utvinningsteknik användas globalt på platser där en viss råvara finns att tillgå. Befintliga
massabruk kan då uppgraderas till att använda liknande processer för deras respektive
avfallsflöden.

Etableringen av nya produktionsenheter kan effektiviseras yttrligare och eftersom
transportkostnader för råvara kan elimineras kan Stora Enso få en position där man kan
tillhandahålla kostnadseffektiva, förnybara lösningar som tillgodoser kundernas behov
världen över.

Divisionen Biomaterials främjar även hållbart och ansvarsfullt skogsbruk i det
världsomspännande nätverket av certifierade plantager. Många initiativ har tagits för att
driva igenom detta åtagande. I till exempel Uruguay gör Montes Del Plata det lättare för
de lokala invånarna att plantera eukalyptusträd på områden som annars är olämpliga för
jordbruk, vilket gör det möjligt för bönderna att komplettera den primära inkomstkällan.

Brukets kapacitet att producera energi är också betydande, eftersom bruket i tillägg till
att vara självförsörjande producerar en stor del av hela landets energiförsörjning. Montes
del Platas mål är generellt att sätta en jämförelsestandard för relationer med intressenter,
för markanvändning och för att bidra till den lokala utvecklingen.

Framförhållning med produktutveckling
Massa utgör fortfarande nästan 90 % av Biomaterials verksamhet och kommer att
fortsätta att göra det under ett antal år. För de nya produkter som för tillfället utvecklas
och tillverkas kommer takten att ökas efter tre eller fyra år, däribland med fungerande
lignin- och xylosanläggningar som levererar produkter ut på marknaden.

Eftersom nya produkter och kunder väljs ut som primära verktyg för tillväxt, tar
Biomaterials kontrollerade risker. Den osäkerhet som är knuten till detta vägval,
balanseras upp av beslutet att endast arbeta med bästa tillgängliga tekniker och att
fokusera på kundbehoven.

Biomaterials planerar att lägga tonvikten på investeringar i tekniker i tidiga stadier när
ingångskostnaden på marknaden är låg. Att fokusera på finansiell disciplin och organisk
tillväxt samt öka andelen massaproduktion med låg kostnad och hög marginal, kommer
att förbättra Biomaterials produktmix och öka exponeringen för innovativ tillväxt.

Divisioner: Biomaterials

Finansiellt resultat för Biomaterials
MEUR 2014 2013 2012

Nettoomsättning 1 104 1 033 1 034

Operativt rörelseresultat 89 77 82

Operativ ROOC 3,9 % 3,8 % 4,3 %

Kassaflöde från den löpande verksamheten 136 114 180

Kassaflöde efter investeringar -108 -231 -283

Medelantal anställda 1 569 1 537 1 446

Leveranser av massa, 1 000 ton 2 076 1 864 1 836

Omsättningen för Biomaterials uppgick till 1 104 MEUR, vilket är en ökning med 7 % jämfört med 2013 till följd av
högre volymer från Montes del Plata massabruk i Uruguay som startade sin drift i början av juni 2014. Stora Ensos
andel på 50 % av Montes del Platas produktion 2014 var 240 000 ton.

Det operativa rörelseresultatet om 89 MEUR var 12 MEUR högre än året innan främst på grund av lägre
virkeskostnader för de nordiska massabruken.

Lösningar,
produkter och
tjänster

■■ Korslimmat trä (CLT)
■■ ThermoWood
■■ Komponenter
■■ Bostadsmoduler
■■ Pellets

Division Wood Products hette

tidigare Building and Living.

 Europa 61 %
 Asien och
Stillahavs-
området 18 %

 Nordafrika och
Mellanöstern 21 %

Geografisk
fördelning av
omsättning

Andel av koncern-
ens operativa rörel-
seresultat, 11 %

Andel av
koncernens
omsättning, 17 %

38 39

Divisioner: Wood Products

Investeringar i ny produktionskapacitet
Den innovativa utvecklingen för byggmaterial gör det möjligt för Stora Enso att
erbjuda kunderna ett större värde genom tekniska träprodukter som till exempel
bostadsmoduler, träkomponenter och pellets. Under 2014 har Wood Products startat
nya produktionsenheter för att understödja denna verksamhet.

Två av dessa anläggningar tillverkar industrikomponenter och gör att företaget kan
betjäna kunderna bättre. En anläggning ligger i Launkalne i Lettland och tillverkar
ThermoWood-produkter som är ett kemifritt alternativ till utomhuskonstruktioner och
fönsterkarmar. Den andra anläggningen är en investering i tillverkning av lamellerade
fönster i Alytus i Litauen, vilken kommer att starta under 2015.

Dessutom använder en anläggning i Kiteei Finland nu träråvara fullt ut med nya
produktionslinjer för pellets. Nästa produktionslinje kommer att öppna i Ždírec i Tjeckien
under andra kvartalet 2015. Pellets är en ur miljösynpunkt effektiv energikälla tillverkad
av biprodukter från sågverk.

Under 2014 genomfördes slutligen beslutet att stänga Sollenau sågverk i Österrike,
vilket har gett en årlig besparing på upp till sju miljoner euro från andra kvartalet 2014.
Men nedläggningen av sågverket påverkade tyvärr 125 lokalt anställda medarbetare. En
annan avveckling ägde rum i Uimahrju i Finland, där tillverkningen vid en produktionslinje
för träkomponenter upphörde. Nödvändig kapacitet investerades i en befintlig
anläggning i Honkalahti och brukets kunder får sina fortsatta leveranser även från Ala i
Sverige och Imavere i Estland.

En anda av ständiga förbättringar stärker resultatet
I september 2014 omstrukturerades Wood Products – eller Building and Living, som
det hette tidigare – till en egen division från den tidigare divisionen Printing and Living.
Bland Wood Products tillgångar på den starkt konkurrensutsatta marknaden för sågverk
ingår det globala försäljningsnätverket och distributionsverksamheten, som finns nära
kunderna. För att säkra en stark marknadsställning i en hårt konkurrensutsatt marknad,
fortsätter sågverk att vara integrerade med förädlingsmöjligheter och innovation, en
process som kräver högre teknik- och marknadsföringskompetens.

Divisionens nuvarande utveckling är inriktad på att få ut det mesta möjliga av råvarorna
för att förbättra materialeffektivitet och hållbarhet. Wood Products kommer även att
fortsätta att förbättra sin kundfokus, och därför är de huvudsakliga målen för Wood
Products under 2015 att förbättra kundservice och utveckla värdeskapande produkter
som ska utformas på det mest konkurrenskraftiga sättet.

För att leda och motivera organisationen och konstant förbättra effektiviteten, kommer
Wood Products att betona ”andan av ständig förbättring”, ett initiativ som grundas på att
oupphörligen utmana, förbättra och ifrågasätta processer på alla nivåer.

Förbättrad hållbarhet och effektivitet i värdekedjan
Divisionen fokuserar på att optimera lokala leverans- och värdekedjor för träprodukter
ger maximalt resultat på ett hållbart sätt. Wood Products lösningar och produkter
baseras på en effektiv och säker tillverkning samt ansvarsfulla inköp och ständig
riskhantering. Dessutom kommer 70 % av det virke som används i produktionen från
certifierade skogar och de återstående 30 % har enligt lag godkänt ursprung.

Försäljningsprocessen mellan Wood Products och kunder varierar beroende på vilken
produkt det är, kundsegment och inom vilket område affären sker. Relationer med kunder

Wood Products
Stora Enso Wood Products är en marknadsledande leverantör av innovativa
träbaserade produkter som används inom byggnation och inredning.
Divisionens lösningar är inriktade mot att möta höga krav när det gäller
säkerhet, kvalitet, design och hållbarhet. Genom att öka andelen förädlade
produkter och mervärdestjänster, fyller Wood Products det växande
behovet av träbaserade konstruktionsmaterial och förnybara energikällor.
Divisionen verkar globalt och har över 20 produktionsenheter i Europa.

Senast 2025 förväntas världens befolkning ha ökat till cirka åtta miljarder och 70 % av
dessa människor förutspås bo i städer. Denna utveckling leder till ett ökat behov av
bostäder världen runt, och med detta följer en ökad efterfrågan på byggmaterial som är
enkla och snabba att montera.

Storskalig inflyttning till städer kräver även lättare byggmaterial som gör det möjligt att
bygga på ytterligare våningsplan på befintliga byggnader samt byggnation på tidigare
obrukbara ytor. Dessutom ökar den allt större medvetenheten om knappa resurser
och klimatförändringar behovet av att finna substitut för icke förnybara bygg- och
konstruktionsmaterial.

Redan idag förbrukar byggsektorn en betydande del av naturtillgångarna – av
vilka de flesta inte är förnybara. Denna situation medför möjligheter till omfattande
affärsmöjligheter för trä, som är ett energisnålt, återanvändbart och koldioxidneutralt
byggmaterial med unika egenskaper.

Ökad andel lösningar och tjänster som ger mervärde
Wood Products möter efterfrågan
på innovativa träbaserade lösningar
genom att öka sin andel tjänster
och förädlade produkter som ger
ett mervärde. Samtidigt fortsätter
kostnadseffektiva sågverk att
vara viktiga plattformar för tillväxt.
Divisionen utvecklar även processer,
metoder och verktyg för att leverera värde till kunderna, till exempel kombinerade
e-tjänster som förbättrar tillgängligheten, flexibiliteten och kvaliteten.

Kunderna till Wood Products är både byggföretag och byggmaterialstillverkare men
även bygghandeln och grossister – de senare särskilt med avseende på sitt sortiment av
klassiska sågade produkter.

Majoriteten av divisionens viktigaste konkurrenter är tillverkare av andra bygg- och
inredningsmaterial eller andra företag som är verksamma inom träindustrin.

Wood Products konkurrensfördelar är bland annat den höga nivån på kundservicen
och att hela värdekedjan finns internt, från råmaterial till slutprodukt. Det ger divisionen
möjlighet att fokusera på kvalitet, produktion och leveranstider. Dessutom säkerställer
det att material och produkter är av känt ursprung – en viktig faktor i produktsäkerhet
och ansvarsfull produktion.

Progress: Wood Products

Mål och framsteg 2014

■■ Ökad andel produkter med mervärde: nya
produktionslinjer för pellets och ThermoWood
har startats.

■■ Ökat antal kostnadseffektiva traditionella
sågverk: investeringar i modernisering och
utbyggnad av Murow sågverk i Polen.

■■ LTA-frekvens som är lägre än fem: målet för
säkerhetskontroller ökat och nästa steg tagna
med Stora Ensos "säkerhetsverktygslåda",
safety toolbox.

■■ Tillväxt i CLT-verksamheten, högt användande
av nuvarande produktionskapacitet.

■■ Ökning och expansion av närvaro på den
australiensiska marknaden.

■■ Omdefiniering av de japanska marknaderna.

■■ Pelletsproduktion startad i Finland och
e-handelsbutik för pellets öppnad.

Mål och fokus 2015

■■ Förbättrad säkerhet med siktet inställt på noll
olyckor.

■■ Bättre kundfokus genom en tonvikt på
produkterbjudanden och ökad servicenivå.

■■ Kontinuerlig tillväxt inom värdeskapande
produkter och verksamheter, med ett mål på
40 % i en nära framtid.

■■ Fortlöpande utveckling av verksamheterna för
att åstadkomma ständiga förbättringar.

■■ Ökad andel traditionella sågverksprodukter
för låg kostnad.

■■ Utveckla tydliga koncept för segmenten och
förbättra differentieringen i leveranskedjan.

■■ Öppna en e-handelsbutik för pellets i Italien.

40 41

Divisioner: Wood Products

sträcker sig från ett nära partnerskap och långa kontrakt, till engångsförsäljningar.

Att integrera hela värdekedjan i serviceprocessen gör det möjligt för Wood Products att
utforma inköp, tillverkning och leveranser enligt specifika kundkrav och tillgångenn på
varje ort. Målet är att alltid leverera varor på marknaden genom att optimera värdekedjan
och transportsträckan, och på så sätt minska logistikens koldioxidavtryck.

Wood Products inledde en certifieringsprocess på ett flertal anläggningar under 2014 för
att strömlinjeforma hanteringen av certifieringen. Denna process omfattar affärsområdets
inköps-, tillverknings- och distributionsenheter och tar upp frågor om kvalitet, miljö,
arbetsmiljö och säkerhet, energi samt frågor relaterade till spårbarhet.

Säkerhet på arbetsplatsen är en daglig fråga hos Stora Enso och Wood Products strävar
efter att uppnå en olycksfrekvens på noll. Utvecklingen under 2014 gått framåt och
siffrorna för olyckor som innebär frånvaro från arbetet (LTA) har förbättrats från 9,31
under 2013 till 8,51 under 2014.

För 2015 är målet att verka för en systematisk process för globalt ansvar i hela divisionen
och fortsätta att säkerställa arbetarskyddet. Ett annat nyckelprojekt för affärsområdet
framöver, är Stora Ensos process med uppförandekoden för leverantörer, vilken planeras
att ha uppnått en 85-procentig täckning under 2015.

Att säkra en större marknadsandel för trä
För närvarande är det till exempel i Europa endast en tiondel av nybyggnationen som
involverar trä, men det finns potential för att förbättra marknaden.

Byggmarknaden växer generellt och användningen av trä ökar på nya områden som
traditionellt har dominerats av andra material. Att öka marknadsandelarna för trä
och virke innebär utmaningar eftersom materialet inte är lika etablerat som andra

Divisioner: Wood Products

Finansiellt resultat för Wood Products1)

MEUR 2014 2013 2012

Nettoomsättning 1 779 1 867 1 684

Operativt rörelseresultat 89 75 29

Operativ ROOC 17,3 % 13,9 % 5,2 %

Kassaflöde från den löpande verksamheten 86 125 63

Kassaflöde efter investeringar 58 97 31

Medelantal anställda 4 046 4 282 4 385

Leveranser, 1 000 m3 4 493 4 776 4 592
1) Wood Products hette tidigare Building and Living.

Med egna ord

”Dektrade är ett stort tjeckiskt handelsbolag som säljer byggmaterial till
branschföretag. Stora Enso förser oss med takläkt, träskivor, material för
korsvirkeshus, träprofiler och CLT. Samarbetet med Stora Enso är mycket
viktigt för oss därför att våra kunder uppskattar den höga kvaliteten hos
deras produkter. En annan fördel är Stora Ensos stora produktportfölj,
liksom deras stabila och transparenta handelspolicy, som också är
mycket viktig för oss. I framtiden förväntar vi oss att Stora Enso bevarar
sin höga kvalitetsnivå och anstränger sig ännu mer för att garantera en
snabb orderbehandling under de mest hektiska säsongerna.”

Jiří Skřipský, produktchef, Dektrade

”Wood Products har utvecklat sin kundtjänst genom att centralisera den till
kundservicecentra som ansvarar för hela processen från orderhantering
till leveranser och fakturering. Modellen gör det möjligt för våra kunder att

endast ha en kommunikationskanal för deras orderstatus, leveranser och
dokumentation. Det är särskilt fördelaktigt för kunder som köper produkter från
olika bruk. Vi gör vårt bästa för att förbättra tillförlitligheten i våra leveranser

och leveransinformation samt påskyndar processerna – till exempel genom
att bygga lokala varulager utanför den europeiska marknaden, vilket kan korta ner

leveranstiderna betydligt på dessa marknader.”

Helena Nyberg, chef för Customer Service Centres, Stora Enso Wood Products

”Hållbarhet har alltid definierat Lend
Leases sätt att göra affärer på. Genom
att fokusera på helhetsbaserade
och områdesövergripande resultat
säkerställer vi att våra projekt gör
ett positivt och varaktigt intryck.
Att vi använder prefabricerade
träprodukter är en del av processen,
och därför letar vi ständigt efter mer
effektiva och hållbara lösningar i
samarbete med Stora Enso.”

Andrew Nieland, chef för Timber
Solutions, Lend Lease

Omsättningen uppgick till 1 779 MEUR, vilket är en minskning med 5 % jämfört med 2013 främst till följd av ett
ökat antal produktionsbegränsningar på grund av lägre leveransvolymer.

Det operativa rörelseresultatet om 89 MEUR var 14 MEUR högre än året innan främst på grund av lägre fasta
kostnader.

byggmaterial i flervåningshus, där materialet har stor framtida potential.

Därutöver skapar ökade miljökrav en efterfrågan på energieffektiva och miljövänliga lösningar
på byggsidan, vilket Wood Products konkurrenskraftigt kan erbjuda för hela sin värdekedja.

42 43

Produkter och
tjänster

■■ Tidningspapper och
bokpapper

■■ Obestruket
journalpapper (SC)

■■ Bestruket papper
■■ Kontorspapper
■■ Expertis inom

leveranskedjor och
hållbarhet

■■ E-handelslösningar

Division Paper hette tidigare

Printing and Reading.

Paper
Stora Ensos division Paper levererar lösningar med nyfiber och
återvunnet papper för tryckta medier och kontorsbruk. Kunderna
utgörs av förläggare, detaljister, tryckerier, grossister, konverterare och
leverantörer av kontorsmaterial. Kostnadseffektivitet är ett viktigt fokus
för divisionen, som utvecklar sina produkter och tjänster för att skaffa
sig en konkurrensfördel. Divisionens bruk ligger till övervägande delen i
Europa, med ytterligare anläggningar i Brasilien och Kina.

Digitaliseringens megatrend framtvingar en strukturell förändring på marknaden och
påverkar efterfrågan på papper. Dess inverkan varierar beroende på typen av tryckt
media – till exempel minskar efterfrågan på papper som används för dagstidningar
papper som används i reklamsyfte för att locka konsumenter till butiker eller för att bygga
upp ett varumärke eller varumärkeskännedom som framgångsrikt konkurrerar med
digitala media eller kompletterar dem.

Detaljhandeln är ett av de mest stabila kundsegmenten för papper, då den fortsätter
att använda tryckt media för produkt- och försäljningsinformation som effektivt
påverkar inköpsbeslut. Specialtidskrifter behåller också sin position som en viktig
informationskälla och som varumärkesbyggare för sina entusiastiska läsare.

På tillväxtmarknaderna stärks efterfrågan på tryckalster av en växande medelklass,
förbättrad läs- och skrivkunnighet och avregleringen av media. Dessutom bidrar även en
ökad medvetenhet på global nivå om träfibers potential som ett verkligt hållbart material
till att öka efterfrågan.

Ett starkt och varierat produktsortiment
Division Paper har kapacitet att erbjuda lösningar för ett brett urval av slutprodukter.
Dessa omfattar dagspress och tidskrifter, olika typer av böcker – från pocketböcker
till konstböcker, detaljhandelsreklam och broschyrer, kataloger, årsredovisningar,
direktmarknadsföringsmaterial och företags grafiska riktlinjer samt kuvert,
anteckningsblock och skrivarpapper för kontor.

Divisionens mål är att vara ledande på marknaden för högkvalitativa papperskvaliteter
och samtidigt utforska nya sätt att använda papper. Fokus är att fortlöpande utveckla
sin produkt- och serviceportfölj för att möta kundernas förväntningar. Samtidigt strävar
divisionen även efter att tillfredsställa slutkonsumenternas krav och intressen när det
gäller produkternas utseende och känsla, funktionalitet, ekonomi och hållbarhet.

Division Paper fortsätter att ha en stark marknadsposition globalt och är den näst
största aktören i Europa räknat i produktionskapacitet. Divisionens konkurrensfördelar
är en kombination av kostnadsmedvetet ledarskap, effektiv produktion och kunskap om
kunderna samt en hög produktkvalitet och servicenivå.

Stöd i omvandlingen
Rollen för division Paper är att generera kassaflöde för att möjliggöra Stora Ensos
tillväxt på andra områden. Av den anledningen är kostnadseffektivitet ett viktigt fokus för
den dagliga verksamheten. Under 2014 bidrog division Paper markant till Stora Ensos
besparingsprogram, vars mål var att skära ned de fasta kostnaderna i hela företaget.

Hållbara flervåningskonstruktioner
Stora Enso är för närvarande världens ledande tillverkare av
korslimmat trä (CLT), en innovation som har framtida potential
för hållbara konstruktioner. Jämfört med den totala marknaden
för massivt trä är marknaden för CLT fortfarande liten. Men den
växer snabbt och är definitivt lovande. Materialet möts av ett
ökat intresse på olika marknader från Storbritannien till Norden
och Australien.

CLT möjliggör snabbt, säkert och anpassningsbart byggande.
En kubikmeter CLT innehåller ett ton koldioxid, väger en
femtedel av betong och går att bygga med på krävande
tomtmark. Det har använts i arkitektprojekt, från exteriörer och
välvda delar inomhus till kompletta byggnader. Ett exempel är
det åttavåningshus som nyligen uppfördes i Jyväskylä i Finland.

Fördelarna med CLT i byggprocessen blir ännu tydligare
med tanke på att det spar tid och inte ger något avfall på
byggplatsen. CLT-paneler kan levereras som storskaliga
komponenter i ett stycke, inklusive öppningar för dörrar, fönster
och elledningar. Att bygga med paneler är 20–50 % snabbare än
de gängse processerna.

CLT gör det även möjligt att bygga hus i moduler som minskar
byggtiden med upp till 50–70 %. I den typen av process, som för
närvarande används i Finland, riktas nästan alla materialflöden
till CLT-anläggningen i stället för byggplatsen, och modulerna
kan levereras med all utrustning färdiginstallerad.

Biblioteket i Melbourne
Docklands fick ett
hållbarhetspris i
trädesigntävlingen
Australian Timber
Design Awards 2014.
Byggmaterialet var i första
hand CLT levererat av
Stora Enso.

Divisioner: Wood products

 Europa 76 %
 Latin-
amerika 7 %

 Asien och
Stillahavs-
området 14 %

 Övriga
världen 3 %

Geografisk
fördelning av
omsättning

Andel av koncern-
ens operativa rörel-
seresultat, 21 %

Andel av
koncernens
omsättning, 38 %

44 45

med viktiga kunder, vilket kommer att göra det möjligt att hitta förbättringsområden i
leveranskedjan och identifiera nya affärsmöjligheter eller verksamhetsmodeller.

Ändamålsenliga produkter och nya servicekoncept
Ambitionen för Stora Enso division Paper är att förbättra förmågan att fortlöpande
utveckla innovativa pappersprodukter som på bästa sätt uppfyller syftet med
slutprodukten. Särskilt inom detaljhandelssegmentet finns det en efterfrågan på
resurssnåla papperskvaliteter med lägre vikt – och de medföljande fördelarna med
minskad materialåtgång och lägre portokostnader – kombinerat med utmärkta
tryckresultat för att stärka varumärket.

Under 2014 introducerade Paper ett antal nya produkter för att på ett bättre sätt möta
kundernas krav. En av produkterna är PubliPress Plus, ett glättat papper för bilagor,
tidskrifter och detaljhandelsmaterial som innebär en omvälvande innovation. Stora Enso är
nu den enda tillverkaren som kan erbjuda den här typen av papper, som kombinerar hög
vithet och glans med ökad tjocklek på så mycket som 10 % utan någon viktökning.

Stora Ensos LumiForte, ett mattbestruket, träfritt papper för krävande tryckprodukter,
har också förnyats med inriktning på att förbättra papperets prestanda ännu mer.
Den förnyade papperskvaliteten är nu ännu mer robust och erbjuder överlägsen
körbarhet hos tryckeriet. Dess opacitet har också förbättrats, vilket möjliggör lägre
viktspecifikationer än tidigare. Och tack vare dess höga bulk och stabilitet, ger det också
en angenäm känsla när man tar i det.

Utöver att anpassa produktportföljen för att motsvara kundernas behov, undersöker
även division Paper helt nya lösningar och tjänster att erbjuda på marknaden – till
exempel inom områden för teknisk konsulting, order-till-faktura och hållbarhetstjänster.
Ett exempel är affärsområdets tjänst för körbarhet som kan förbättra en kunds effektivitet
i tryckprocessen; och eFlow, ett e-tjänstekoncept som förenklar kundernas arbete med
att beställa och kontrollera lager.

Divisioner: Paper

Programmet uppnådde sitt generella mål att minska kostnaderna med 200 miljoner euro
senast i slutet av det andra kvartalet. Av dessa sparades 150 miljoner euro in av Stora
Ensos Paper.

På det hela taget utvecklar Stora Enso verksamheten inom Paper genom långsiktiga
investeringar i forskning och utveckling, produktionsprocesser och materialexpertis,
vilket också bidrar till tillväxten inom koncernens andra verksamheter.

Åtskilliga investeringar gjordes under 2014 för att förbättra Stora Enso Papers
operationella resultat och produktutbud. Till exempel gjordes en betydande
investering för att bygga om sodapannan på Veitsiluoto bruk i Finland. Den hållbara
energiproduktionen på Kabel bruk i Tyskland förbättrades också. Divisionen stärkte
ytterligare tillgången på högkvalitativ återvunnen fiber genom att bygga en ny
sorteringslinje på Langerbrugge bruk i Belgien. Dessutom installerades en ”soft
calender” vid pappersmaskin 10 på Kvarnsvedens bruk i Sverige, vilket har gjort det
möjligt att tillverka nya produkter som till exempel ExoPlus.

Omstrukturering stärker kundfokus
I september 2014 blev Stora Enso Paper en egen division. Tidigare var det en del av division
Printing and Living. Pappersverksamheten är nu organiserad i två produktområden för att
bättre motsvara olika kundernas behov och förväntningar. Området obestruket papper
för tidskrifter, dagstidningar och bokpapper betjänar huvudsakligen kundsegment
som dagstidningsutgivare och bokförlag samt detaljister och tryckerier. Å andra sidan
levererar området bestruket papper och kontorsprodukter främst till tidskriftsförlag,
grossister och distributörer av kontorsmaterial samt skolhäften och kuverttillverkare.

Stora Enso är övertygat om att papper som material på ett eller annat sätt kommer
att fortsätta att var en del av människors vardag. Strategin för division Paper
är att vara ledande på marknaden genom högkvalitativa papperskvaliteter och
mervärdestjänster och samtidigt också utforska nya sätt att använda papper, befintliga
produktionstillgångar och träfiber. Divisionen strävar också efter att förbättra samarbetet

Divisioner: Paper

Finansiellt resultat för Paper1)

MEUR 2014 2013 2012

Nettoomsättning 3 912 4 319 4 839

Operativt rörelseresultat 172 34 223

Operativ ROOC 9,4 % 1,4 % 7,4 %

Kassaflöde från den löpande verksamheten 354 382 506

Kassaflöde efter investeringar 243 248 381

Medelantal anställda 7 700 8 373 8 783

Leveranser av papper, 1 000 ton 6 006 6 525 7 130

Produktion av papper, 1 000 ton 6 034 6 501 7 210

1) Paper hette tidigare Printing and Reading.
Omsättningen uppgick till 3 912 MEUR, vilket är en minskning med 9 % jämfört med 2013 till följd av
nedläggningar av pappersmaskiner, minskad efterfrågan och lägre genomsnittspriser i lokala valutor. Det
operativa rörelseresultatet om 172 MEUR var 138 MEUR högre än året innan till följd av lägre kostnader och lägre
avskrivningar på grund av immateriella tillgångar och materiella anläggningstillgångar som redovisades under
2013. Lägre försäljningspriser i lokala valutor och lägre leveransvolymer hade en negativ inverkan på det operativa
rörelseresultatet.

Med egna ord

”Vi trycker närmare sju miljoner kopior av olika trycksaker
per vecka, däribland reklamblad och kataloger åt ICA:s
detaljhandel. Papperet köper vi direkt från Stora Enso därför
att företaget har ett brett utbud av papperskvaliteter som
uppfyller våra behov. Vårt samarbete bygger på en ständig
dialog och Stora Enso har tagit väl hand om oss i åratal.
För ICA är det viktigt att vara en ansvarfull medlem av det
svenska samhället, där företagens sansvar spelar en stor
roll. I framtiden kan Stora Enso ännu mer aktivt informera en
bredare publik om papperstillverkningens miljöpåverkan så
att den allmänna uppfattningen om papper baseras på fakta.”

– Bengt Palmqvist, inköpschef, ICA Sverige

”Förlagsbranschen är pressad att minska alla kostnader,
däribland utgifter för papper. Därför förväntar vi oss nya
lösningar från våra pappersleverantörer. Stora Enso har
kunnat stödja vår verksamhet genom att tillhandahålla nya
papperskvaliteter med lägre vikt, och vi uppskattar den stabila
kvaliteten i deras produkter. Men vi är nyfikna på att se hur
Stora Enso kan behålla sin ledande position inom papper när
företagets strategi håller på att skifta mot förpackningar och
andra lösningar baserade på förnybara material.”

Thierry Panhelleux, chef för Manufacturing and Procurement,
Hearst Magazines

”Även om pappersförbrukningen
har minskat generellt finns
det fortfarande särskilt
starka segment inom
pappersbranschen i vilka
vi kan utveckla nya och
innovativa lösningar.
Med fullständigt förnyade
produktspecifikationer
och teknik är till exempel
LumiForte-papper ett exempel
på en attraktiv, specialiserad produkt.
Med LumiForte kan vi betjäna nya
kundsegment som uppskattar utmärkt färgåtergivning
och god läsbarhet. Den simultana utvecklingen av
ett antal nya innovationer, vilket är kännetecknande
för Stora Enso, underlättar även innovation inom helt
nya tillämpningsområden. Till exempel inom jordbruk,
särskilt grönsaksodling, har vi utvecklat biologiskt
nedbrytbart täckpapper som ersätter plast. Vi har tänkt
att utveckla innovationen ytterligare, men kunderna har
redan visat ett stort intresse för produkten och vi har
utvidgat testerna till viktiga odlingsområden i Europa.”

– Pertti Pitkänen, VP Productivity and R&D, Stora Enso

Divisioner: PaperDivisioner: Paper

46 47

En annan utveckling är LumiOnline, en tjänst i Storbritannien som gör det möjligt för
kunder att få tillgång till information om både lagerstatus och produktionskapacitet, och
kunna lägga order dygnet runt. När det gäller divisionens hållbarhetstjänster, är målet att
hjälpa kunder att bygga upp sitt eget kunnande och ge support i specialfrågor, som till
exempel att beräkna koldioxidavtrycket för tryckta produkter.

Hållbarhet – en del av den dagliga verksamheten
Division Paper strävar efter att minska sin miljöpåverkan och skydda
samhällsutvecklingen genom hållbara, effektiva och säkra processer. Divisionen har
satt upp höga mål för att minska sina koldioxidutsläpp. De senaste investeringarna i
sodapannor är exempel på pågående satsningar för att uppnå det målet. Divisionen
utnyttjar även brukens infrastruktur fullt ut och använder den för att ta vara på tillfällen
inom förnybar energi och fiberbaserade produkter.

Ansvarsfulla inköp är avgörande för Stora Enso Paper. Utöver att införa
krav på uppförandekod för leverantörer och inköp, använder affärsområdet
tredjepartskontrollerade, spårbarhetssystem för att garantera att ursprunget är känt
för det trä och den massa som används i produktionen. Dessutom är alla pappersbruk
certifierade av oberoende tredjeparter enligt ISO 9001, ISO 14001 och OHSAS 18001
standarder för kvalitet, miljö och arbetarskydd och säkerhetshanteringssystem.

Tre av Stora Ensos 16 pappersbruk tillverkar papper av 100 % återvunna fibrer och
som företag är Stora Enso en av de största användarna av återvunnet papper i Europa.
Utöver detta har cirka 90 % av Stora Ensos pappersvarumärken tilldelats en eller flera
miljömärkningar för produkternas minskade miljöpåverkan under deras livscykel. De är
det europeiska miljömärket, blå ängeln och det nordiska miljömärket.

Utöver att minska det egna koldioxidavtrycket, stöder division Paper andra företag
i deras arbete att bekämpa klimatförändringarna. Stora Ensos Langerbrugge bruk i

Progress: Paper

Framsteg 2014

■■ Besparingsprogram
för fasta kostnader
genomfört på utsatt tid.

■■ Ny struktur för
divisionsledning ledde till
mer fokus på kundernas
behov och försäljning.

■■ Framgångsrika
investeringar vid
Veitsiluoto och Kabel
bruk.

■■ Introduktion av tre nya
papperskvaliteter.

Fokusområden 2015

■■ Säkerhet med siktet inställt på noll olyckor.

■■ Globalt ansvar och regelefterlevnad.

■■ Fortsatt satsning på koncernövergripande vinnande kultur inom
division Paper.

■■ Kontinuerliga förbättringar och kostnadskontroll för att säkerställa
konkurrenskraften.

■■ Ökad försäljning till detaljhandelssegmentet med hjälp av nya
produkter.

■■ Påskynda innovationsarbetet med en ny inställning till
idégenerering och hantering av innovationer.

■■ Ökad automatisering och effektivitet i orderhantering och
leveranskedjan.

Reworking.
Recycling.
Renewing.
Stora Enso Paper är en av de
största enskilda konsumenterna
av papper för återvinning i
Europa. Fem av Stora Ensos
sexton pappersbruk tillverkar
papperslag som är baserade
på återvunna fibrer, nämligen
Langerbrugge bruk i Belgien,
Sachsen och Maxau bruk i
Tyskland, Hylte bruk i Sverige
och Dawang bruk i Kina.

Langerbrugge bruk tillverkar
premiumpapper från 100 %
återvunnet papper insamlat
inom en radie på 300 kilometer,
ett område där cirka 80 miljoner
människor bor. I den här urbana
skogen använder man inget
virke för att tillverka papper.
Fibrerna kommer i stället från
insamlat gammalt papper från
de lokala hushållen.

Genom att sortera återvunnet
material kan kvaliteten på det
tillverkade papperet kontrolleras
och förbättras. Under 2014
installerades ett andra
sorteringsband för returpapper
för att uppfylla cirka 40 % av
Langerbrugges krav på sorterat
kvalitetspapper. Langerbrugge
bruk kan tillverka 550 000
ton obestruket journal- och
tidningspapper av 700 000 ton
högkvalitativt sorterat papper
varje år.

Belgien har nyligen gjort gemensam sak med Volvo Car Groups anläggning för att minska
koldioxidutsläppen genom att använda förnybar energi. Langerbrugge-bruk kommer att
förse Volvos anläggning, som också ligger i Belgien, med varmvatten som ska värma
Volvos byggnader och därigenom möjliggöra en väsentlig minskning av anläggningens
förbrukning av fossila bränslen och minska koldioxidutsläppen med 15 000 ton per år.

48 49

Progress: Ledarskapsindex

Stora Enso utvärderar utvecklingen hos företagets ledning genom ett ledarskapsindex som
hämtats ur en årlig medarbetarundersökning och som tar upp viktiga frågor kring medarbetarnas
förväntningar i relation till sina chefer.

Läs mer om Stora Ensos medarbetare i den engelskspråkiga publikationen Global Responsibility Performance 2014.

80

75

70

65

60

Investering
i ledarskap
Stora Enso fortsätter att investera i sina medarbetare för att stärka
koncernens utveckling och omvandling. Som den starkaste drivkraften
bakom resultat och kultur, är ledarskap det vi prioriterar högst.

För att hjälpa alla chefer att bli bättre ledare har vi introducerat ett omfattande,
skräddarsytt ledarskapsprogram som grundar sig på Stora Ensos teman Syfte, Värden
och Ledarskap. Alla chefer med en eller flera direkt underställda medarbetare kommer
att delta i programmet.

Intressenter

Mål
2018

80
2014

76
2013

75
2012

72

http://bit.ly/1L25v5X

Investering i ledarskap

50 51

Lokal påverkan
Vår verksamhet har en vittgående inverkan på olika intressentgrupper.
Målsättningen är att främja ekonomiska och sociala förhållanden och
skapa värde i de samhällen där vi verkar. Därigenom kan vi stärka Stora
Ensos konkurrenskraft samtidigt som vi driver fram förbättringar längs
hela värdekedjan i frågor som rör ekonomi, miljö, etik och samhälle. Vi
arbetar även för att minimera alla negativa effekter som vår verksamhet
eventuellt kan leda till.

Våra bruk förbrukar stora mängder energi och råvaror, och genererar utsläpp och avfall.
Bruken ligger ofta i samhällen där de är viktiga arbetsgivare, skattebetalare och partners
för lokala entreprenörer. Våra trädplantager i Kina, Brasilien och Uruguay har stor
påverkan på lokalsamhällena till följd av plantagernas inverkan på lokal markanvändning,
försörjningsmöjligheter och landskap.

För att hantera sådana frågeställningar har alla våra verksamheter infört
försiktighetsåtgärder för att hantera den påverkan de kan ha på lokal miljö och
lokalsamhällen. Till exempel har alla våra massa-, pappers- och kartongbruk infört
certifierade miljöledningssystem.

I Finland och Sverige, där vår närvaro är särskilt framträdande, utgör vi en del av ett
livaktigt, regionalt skogskluster. Att inköp av virke som råvara till bruken skapar även
värde för alla inom dessa kluster, däribland skogägare, virkessäljare, lokala entreprenörer
och logistikföretag. I Kontinentaleuropa, där återvunnet papper är en viktig råvara
för våra bruk, vill vi skapa värde genom att arbeta i partnerskap med leverantörer
av returpapper, den offentliga sektorn och ideella organisationer som förespråkar
återvinning. Vi prioriterar lokala virkesleveranser och pappersåtervinning för att minimera
transporternas inverkan.

Våra gemensamma verksamheter i Brasilien och Uruguay samt verksamheten i Guangxi
i södra Kina ligger i centrum för de lokala industrikluster som uppstår kring våra bruk
och trädplantager. Investeringar i kapacitetsutbyggnad och lokal anskaffning, lokalt
naturskydd, skogsjordbruksprogram och projekt för att skapa inkomstmöjligheter i
lokalsamhällen är alla exempel på sätt genom vilka vi stödjer utvecklingen av dessa
kluster och skapar värde i regionerna. Läs mer i den engelskspråkiga publikationen
Global Responsibility Performance 2014.

Ansvarsfull omstrukturering har varit högsta prioritet för Stora Enso i många år på grund
av den pågående avmattningen av de globala marknaderna för papper. Nedläggningar
av anläggningar skapar ofta problem inte enbart för våra medarbetare, utan många
gånger även för samhället i stort. Vi stödjer aktivt dessa samhällen i hanteringen av
regionala strukturförändringar och hjälper även till att finna alternativa försörjningar
för de människor som påverkas. Att lägga ned industrier innebär även miljömässiga
överväganden och det är oerhört viktigt att vi förstår och lindrar följderna.

Nya investeringar medför både miljömässiga och sociala effekter och kan, direkt eller
indirekt, orsaka betydande förändringar i lokala förhållanden. För att kartlägga och
begränsa sådana effekter, genomför vi miljömässiga och sociala konsekvensanalyser
(Environmental and Social Impact Assessments) för alla nya projekt som skulle

Utbilda framtida ledare
Stora Ensos interna Ledarskapsprogram ”Pathbuilders” lanserades ursprungligen 2011,
när koncernledningen (GLT) insåg att koncernen skulle gynnas kraftigt av större mångfald
vad gäller åsikter och idéer under koncernens omvandling. Det fjärde årliga Pathbuilders-
programmet startades hösten 2014.

Deltagarna i det här programmet för intern ledarskapsutveckling är en grupp personer
som kan utmana koncernledningen. Stora Enso tror att personer med olika befattningar,
i olika delar av organisationen och av olika nationaliteter med en bra blandning av olika
kön och personligheter, kommer att skapa betydande värden när det gäller att underlätta
processen med koncernens omvandling.

Pathbuilders-programmet har två huvudmål. För det första är det utformat för att hjälpa
koncernledningen att påskynda utvecklingen av Stora Enso genom att få Pathbuilders-
deltagarna att hjälpa till att driva den kontinuerliga förändringen av Stora Enso genom att
arbeta i verkliga affärsprojekt.

För det andra ger programmet deltagarna en enastående möjlighet för personlig
utveckling. Genom sina projekt får de en stor möjlighet att utvecklas själva samtidigt som
de kan påverka vår verksamhet.

Rekrytera unga begåvningar
Stora Ensos praktikantprogram handlar om att stärka vår reserv av framtida ledare inom
hela organisationen och att ta itu med utmaningarna kring koncernens demografiska
profil. Stora Enso har ett behov av kvalificerade unga människor, särskilt vid många av
våra bruk. Praktikanterna i programmet har nyligen avlagt examen och för många av
dem är Stora Enso deras första fasta arbetsgivare. Programmet erbjuder en utbildning i
världsklass och internationella praktikplatser på Stora Ensos anläggningar.

http://bit.ly/1FRzs7F

52 53

Mänskliga
rättigheter
Respekt och stöd för mänskliga rättigheter är högsta prioritet för Stora
Enso i verksamheten världen runt. Vi har ständigt strävat efter att se till
att vårt engagemang för mänskliga rättigheter följer FN:s vägledande
principer för företag och mänskliga rättigheter sedan första gången de
fastställdes 2011. Stora Ensos syn på mänskliga rättigheter gäller inte
enbart för personalen, utan omfattar även entreprenörer på plats, externa
leverantörer av materiel och tjänster, affärspartners, samhällen kring våra
anläggningar och andra intressenter som vi har en påverkan på.

Inverkan på mänskliga rättigheter beaktas i alla skeden i vår verksamhet, från beslut
om investeringar och framåt. Riktlinjerna för investeringar på koncernnivå, kräver att
miljömässiga och sociala risker och följder, inklusive sådana som påverkar mänskliga
rättigheter, bedöms innan investeringar görs i projekt med verksamhetskritiska risker.
Affärsetiska risker och att en investering sker i enlighet med Stora Ensos uppförandekod
och policy för affärspraxis utvärderas också i sådana sammanhang.

Utvärderingar av projekterade investeringar görs antingen internt eller av externa

kunna leda till betydande negativa effekter i samhället. Sådana projekt inbegriper
alla nyetablerade massa-, pappers- eller kartongbruk, stora nyetablerade sågverk,
plantageprojekt i industriell skala och typ av storskalig expansion av befintliga
anläggningar.

En viktig del av en miljömässig och social konsekvensanalys är att etablera en dialog
med ortsbor, medlemmar i lokala organisationer, sakkunniga forskare och andra
intressenter genom intervjuer, möten, seminarier och offentliga utfrågningar. Resultaten
av analyserna ger Stora Enso värdefull information om hur lokalsamhällen påverkas av
förändringar i deras socioekonomiska struktur, inverkan på kulturarvet och utvecklingen
av de lokala villkoren för hälsa och säkerhet.

Stora Ensos förvärvsprocesser inkluderar alltid noggranna utredningar och utvärderingar.
Utredningarna genomförs före varje investeringsbeslut och täcker alla relevanta frågor
relaterade till miljö, samhälle och affärspraxis. De spelar en viktig roll för att vi ska få
en ingående förståelse för den lokala verksamhetsmiljön, medräknat möjliga framtida
relationer med intressenter som till exempel regeringar, affärspartners, lokalsamhällen
och ideella organisationer. Alla efterföljande investeringsbeslut som fattas i enlighet med
vår uppförandekod och andra riktlinjer och principer ska också ta hänsyn till vår förmåga
att begränsa och hantera alla identifierade negativa effekter.

Lokal påverkan

Relationer till
intressenter
Relationerna till intressenterna
är kärnan för Stora Ensos
synsätt på globalt ansvar.
Intressenter har en betydande
inverkan på verksamheten
– vilket innebär både risker
och möjligheter. Vi upplever
relationerna med alla
intressenter, inklusive de som
kritiserar oss, som avgörande
för företagets framgång.

Stora Ensos relationer till
intressenter vägleds särskilt
av uppförandekoden, policyn
för affärspraxis, principer för
etik och efterlevnad samt
riktlinjerna för intressenter.
Alla Stora Ensos medarbetare
måste alltid följa dessa
policydokument och riktlinjer
när de har med intressenter
att göra.

Vårt engagemang för
intressenter baseras på
regelbundna kontakter med
intressenterna på möten,
mässor, lokala event,
offentliga utfrågningar,
öppet hus-arrangemang
på våra anläggningar
och andra evenemang
som anordnas av eller för
intressenterna. Vi får även
återkoppling från intressenter
via klagomålskanaler,
fackföreningar och olika
undersökningar, bland
annat kundnöjdhets- och
medarbetarundersökningar. Vi
har en pågående dialog med
ideella organisationer, både
lokalt och globalt.

Stora Ensos
intressenter:

■■ Konsumenter
■■ Kunder
■■ Medarbetare
■■ Skogsägare
■■ Stater
■■ Investerare
■■ Lokalsamhällen
■■ Media
■■ Ideella organisationer
■■ Partner och leverantörer

Progress: Bedömning av mänskliga rättigheter 2014

Q1–Q2/2014
Resursuppbyggnad
inom Stora Enso

Uppbyggnad av interna
resurser genom utbildning

Q2–Q3/2014
Åtgärder och ut-
värdering

Bedömningar med
hjälp av verktyg från
The Danish Institute for
Human Rights (DIHR)
omfattande alla enheter.

Q3–Q4/2014
och därefter
Sammanställning av
resultat

DIHR gör kvalitetskontroller
och sammanställer resultat

Särskilda bedömningar har genomförts i Laos och i Guangxi i Kina i samarbete med Business for Social Responsibility (BSR)
och med DIHR i Kina.

Q1/2014
Omfattning och plan

Ekonomiskt värde för Stora Ensos intressenter (MEUR)
Intressenter Ekonomiskt värde 2014 2013 2012

Kunder Omsättning 10 213 10 563 10 837

Leverantörer Betalningar till
leverantörer

7 183 7 670 7 868

Investeringar 787 740 1 000

Medarbetare Löner och förmåner 1 383 1 390 1 373

Aktieägare Utdelningar¹ 237 237 237

Fordringsägare Räntor 211 221 200

Offentlig sektor Lokala skatter2 372 46 104

Lokalsamhällen3 Donationer och
sponsring

3 2 2

Kvarstående värde4 37 260 53

¹ Utbetalat till intressenter (kassaflödesanalys).
² Det ekonomiska värdet för den offentliga sektorn genom skattebetalningar 2014 omfattar alla lokala skatter, medan
 skattebetalningar under 2013 och 2012 omfattar endast bolagsskatter. Läs mer på sidorna 55–57.
³ Exklusive donationer och sponsring i Veracel och Montes del Plata.
4 Efter avdrag för andra ekonomiska värden för intressenter från omsättningen.

Mänskliga rättigheter

54 55

Stora Enso som
skattebetalare
Stora Ensos verksamhet genererar värde genom skatter till olika länder
runtom i världen. Under 2014 betalade Stora Enso över en miljard euro till
den offentliga sektorn, inklusive 776 MEUR i uppbördsskatter.

För att öka insynen och medvetenheten om det ekonomiska värde Stora Enso
genererar har företaget åtagit sig att frivilligt informera om detaljerna i koncernens
skatteinbetalningar till myndigheter i sina viktigaste verksamhetsländer. Åtagandet
gentemot våra intressenter ligger helt i linje med Stora Ensos värderingar att ”göra
det rätta” och ”ta ledningen”, såväl som med företagets syfte ”att skapa värde för
människorna och vår planet”.

Stora Ensos skattepolicy
Stora Enso har åtagit sig att säkerställa att företaget följer alla gällande skattelagar, regler
och bestämmelser i alla jurisdiktioner där vi bedriver vår verksamhet. Stora Enso följer
internationella riktlinjer för internprissättning och lokal lagstiftning. Utöver de legala och
regulatoriska kraven, överensstämmer våra skatteprinciper med våra värderingar och
poängterar vikten av att göra det rätta. Dessutom vill vi säkerställa att vår skattestrategi
följer vår affärsstrategi. Vi ägnar oss endast åt sådan skatteplanering som ingår som en
del i vår näringsverksamhet. Det innebär att alla skattebeslut fattas med utgångspunkt
i affärsverksamheten och skatter endast är en av många faktorer som vägs in när
affärsbeslut tas.

Precis som med alla kostnader i ett företag har vi en skyldighet att hantera våra
skattekostnader som en del av det ekonomiska ansvaret vi har gentemot samhället och
våra aktieägare. Därför är vi villiga att använda oss av skattelättnader och undantag som
beviljas av regeringar på goda grunder och har för närvarande verksamhet i flera länder
som erbjuder gynnsamma skatteförhållanden och där valet av plats även stöds av sunda
kommersiella omständigheter.

Stora Enso har verksamhet på följande platser som erbjuder gynnsamma
skatteförhållanden:

■■ Vår samägda verksamhet Montes del Plata driver ett massabruk i en särskild
ekonomisk zon i Uruguay.

■■ Stora Ensos två skogsbolag i Guangxi i Kina har rätt till undantag från bolagsskatt
och mervärdesskatt på försäljningen och vårt industribolag kan dra fördel av lägre
skattesatser under de tio första åren av sin verksamhet.

■■ Stora Enso äger två vilande bolag i Luxemburg med eget kapital på 8 MEUR, vilket
är en kvarleva från en tidigare juridisk struktur. Vi bedriver även verksamhet, främst
försäljningstjänster, i Förenade Arabemiraten, Singapore och Hongkong, och vi äger
51 % av ett holdingbolag på Brittiska Jungfruöarna. Andelen blev en del av koncernens
ägarstruktur i och med förvärvet av förpackningsföretaget Inpac International.

■■ Av logistik- och driftsskäl handlas massa från våra samägda företag i Brasilien och
Uruguay via ett inköps- och marknadsföringsbolag baserat i Nederländerna.

Läs mer på storaenso.com/investors.

experter, som till exempel FN:s utvecklingsprogram (UNDP), beroende på det enskilda
fallet. Exempel på det innefattar utvärderingar nyligen utförda inför koncernens stora
investeringar i Brasilien, Uruguay, Guangxi, Pakistan och Indien.

Bedömning av mänskliga rättigheter under 2014
Stora Enso utförde ett antal omfattande bedömningar av frågor om mänskliga rättigheter
under 2014. De innefattade all produktion, virkesleveranser och allt skogsbruk,
inklusive leverantörskedjor och deras påverkan på de omgivande samhällena. Utöver
de produktionsenheter som fullt ut är under koncernens kontroll, genomfördes dessa
utvärderingar också på samriskföretagen Veracel i Brasilien och Montes del Plata i
Uruguay samt det samägda bolaget Bulleh Shah Packaging i Pakistan. Under året
genomfördes utvärderingar på totalt 93 enheter i 22 länder.

Som en del av denna strävan har Stora Enso och Danska institutet för mänskliga
rättigheter (DIHR) samarbetat för att utveckla ett anpassat utvärderingsverktyg för att
frågor om mänskliga rättigheter. Detta verktyg användes i projektet. Verktyget omfattar
43 människorättsfrågor (bland annat arbetstagares rättigheter, samhällsinverkan och
kontroller som påverkar leverantörer och affärspartners) och är anpassad till vår typ
av industri, vår blandade industri- och skogsverksamhet samt villkor i de länder där vi
verkar.

På 13 enheter i Kina, Ryssland och vissa länder i Östeuropa, har externa platsbesök
gjorts av Rättvisa arbetsförhållanden, FWC (Fair Working Conditions) – en icke
vinstdrivande organisation som utvärderar frågor om mänskliga rättigheter. I Laos
genomfördes en utvärdering av frågor om mänskliga rättigheter av Business for Social
Responsibility (BSR) och i Guangxi i Kina utförde DIHR en särskild kartläggning av frågor
om mänskliga rättigheter och en granskning av systemet för lokalsamhället att framföra
klagomål.

FN:s vägledande principer om företag och mänskliga rättigheter råder företag att
prioritera åtgärder där följderna är allvarliga eller oåterkallelig om de fördröjs. Stora
Enso följer dessa rekommendationer och upprättar handlingsplaner för att prioritera
vissa åtgärder – för allvarliga eller oåterkalleliga konsekvenser, eventuella rättsliga
överträdelser och brister i Stora Ensos principer och riktlinjer – före utgången av andra
kvartalet 2015.

http://www.storaenso.com/investors

Stora Enso som skattebetalareStora Enso som skattebetalare

56 57

MEUR Finland Sverige Tyskland Stor
britannien

Kina Polen Belgien Brasilien Österrike Frankrike Övriga Totalt

Primär verksamhet

Produktion Produktion
och
försäljning

Produktion
och
försäljning

Försäljning Försälning Produktion
och
försäljning

Produktion
och
försäljning

Produktion Produktion
och
försäljning

Försäljning

Lokala skatter

Bolagsskatt - 14 - - 4 2 - 4 1 - 14 39

Arbetsgivaravgifter 95 89 21 1 10 6 12 3 11 10 13 271

Produktionsskatter 14 5 7 - 9 6 5 5 - 2 9 62

Summa lokala skatter 109 108 28 1 23 14 17 12 12 12 36 372

Uppbördsskatter

Moms, skatt på varor och tjänster, övriga
omsättningsrelaterade skatter

34 37 115 86 13 17 8 8 7 7 34 367

Löneskatter 142 82 47 2 8 5 11 4 14 5 17 337

Övriga skatter 59 - - - - - - 11 - - 3 73

Summa uppbördsskatter 235 119 162 88 21 22 19 23 21 12 54 776

Summa totalt betalda skatter 344 227 190 89 44 36 36 35 33 24 90 1 148

Betalda skatter i de viktigaste verksamhetsländerna 2014

Stora Enso betalade inte bolagsskatt i Finland under 2014 eftersom företaget har skattemässiga
underskott från tidigare år. Det skattemässiga underskottsavdraget på 971 MEUR i Finland beror på ett
antal faktorer, bland annat på höga avvecklings- och omstruktureringskostnader under de två senaste
åren.

Alla företag som berörs av Stora Ensos skatteavtryck är konsoliderade eller gemensamma
verksamheter, vilka har konsoliderats proportionellt med Stora Ensos andel på 50 %. Konsolideringen
gäller för alla företag som antingen har fler än 30 anställda eller en omsättning på 15 MEUR eller mer.

Om ett Stora Enso-företag skulle befinna sig i en återkravssituation i fråga om mervärdesskatt eller
energiskatt i ett visst land redovisas skatteinbetalningar för det företaget till noll.

Lokala skatter inkluderar alla skatter och skattemässiga betalningar som Stora Enso självt har
betalat in som skatter. I skattemässiga betalningar ingår förutom inkomstskatter även andra
statliga avgifter betalda utanför skattelagstiftningen, till exempel betalning av utsläppsrätter och
socialförsäkringsavgifter.

Uppbördsskatter inkluderar alla skatter och skattemässiga betalningar som Stora Enso har samlat
in på uppdrag av respektive stat, till exempel löneskatter, men även mervärdesskatt och andra
försäljningsrelaterade skatter som betalas av Stora Enso. Den ekonomiska bördan ligger hos köparen
eller slutkunden.

Vårt åtagande om öppenhet i skattefrågor gäller också för kontakter med skattemyndigheter
och regeringar. Vi vill arbeta på ett positivt, förebyggande och öppet sätt med alla
skattemyndigheter globalt för att minimera antalet tvister och skapa högsta möjliga säkerhet.

Stora Ensos skatteavtryck
Under 2014 betalade Stora Enso in 1 148 MEUR i skatter till regeringar i länder där
koncernen har verksamhet – av dessa var 372 MEUR egna skatter (lokala skatter) och
776 MEUR betalades in på uppdrag av myndigheter (uppbördsskatter).

Bred ekonomisk inverkan
Det ovan beskrivna skatteavtrycket visar Stora Ensos direkta bidrag via skattebetalningar
till stater i hela världen. Om man tar hänsyn till effekterna på andra och tredje ledet
genererar Stora Ensos verksamhet ett ännu större skatteavtryck. Ett exempel är
massabruket Montes del Plata i Uruguay. Industriverksamheten bedrivs i en särskild
ekonomisk zon där den är undantagen från många skatter. Men samtidigt har vårt
engagemang i Uruguay stimulerat regionens ekonomi. Under byggtiden ökade Uruguays
BNP med cirka 1 % från den nivå som skulle ha gällt utan projektet och det skapades
6 900 nya arbetstillfällen. Drygt 4 000 av arbetstillfällena var direkt knutna till bruksbygget
eller kringtjänster i samband med det. Vid drift med full kapacitet ökat Montes del Plata
Uruguays BNP med 1,7 % jämfört med 2012 och skapar över 600 direkta arbetstillfällen
i Montes del Plata och 5 000 indirekta arbetstillfällen inom till exempel avverkning,
transporter, skogsvård, tjänstesektorn och lokalt hantverk. Allt detta genererar större
omsättning och intäkter, vilket i sin tur genererar skatter.

Mer information om Stora Ensos ekonomiska värdeskapande för intressenter globalt
finns i avsnittet Lokal påverkan. Mer information om Stora Ensos engagemang och
värdeskapande i lokalsamhällen i Kina, Brasilien och Uruguay finns i den separata
engelskspråkiga publikationen Global Responsibility Performance 2014.

LOKALA SKATTER, TOTALT

 Finland 29 %
 Sverige 29 %
 Tyskland 8 %
 Storbritannien 0 %
 Kina 6 %
 Polen 4 %
 Belgien 5 %
 Brasilien 3 %
 Österrike 3 %
 Frankrike 3 %
 Övriga 10 %

UPPBÖRDSSKATTER, TOTALT

 Finland 30 %
 Sverige 15 %
 Tyskland 21 %
 Storbritannien 11 %
 Kina 3 %
 Polen 3 %
 Belgien 2 %
 Brasilien 3 %
 Österrike 3 %
 Frankrike 2 %
 Övriga 7 %

http://bit.ly/1FRzs7F

58 59

Viktigaste kortsiktiga risker och motsvarande riskhantering och riskbegränsning
Risk Beskrivning Hantering och begränsning Referens Kategori Risktyp

Produktsäkerhet Bland användningsområden för
Stora Ensos papper och kartong
ingår olika tillämpningar för kontakt
med livsmedel och andra känsliga
ämnen. Om kontaminerade eller
bristfälliga produkter levereras till
konsumenter kan de ekonomiska
och hållbarhetsmässiga
konsekvenserna bli betydande
för Stora Enso. En sådan
omständighet kan leda till krav,
eventuella rättsliga åtgärder och/
eller att företagets anseende
skadas.

Bruk som tillverkar känsliga produkter har
inrättat certifierade hygienledningssystem.
För att garantera att våra produkter
är säkra deltar Stora Enso aktivt i
olika arbetsgrupper för kemi- och
produktsäkerhet. Alla Stora Ensos
produktionsenheter för massa, papper
och kartong är certifierade enligt
ledningssystemstandarden ISO 14001.
Dessutom följer alla enheter som
tillverkar material som kommer i kontakt
med livsmedel och andra känsliga
förpackningsmaterial kraven angivna i
regelverket för god tillverkningssed (GMP).

Fortlöpande och förebyggande produkt-
och processutveckling bidrar också till att
minimera riskerna med produktsäkerhet.

Överföring av risker med hjälp av
ansvarsförsäkring för produkter och
återkallande av produkter.

Global
Responsibility
Performance
2014/Product
responsibility

Operativt Intern

Efterlevnad av
internationella
standarder
för mänskliga
rättigheter

Risker för att principer och
metoder relaterade till mänskliga
rättigheter inte integreras korrekt
i företagets dagliga verksamhet
och leveranskedjor, vilket
kan leda till överträdelser av
internationella standarder för
mänskliga rättigheter och att
företagets anseende skadas och
affärsmöjligheter går förlorade.

Under 2014 fullföljdes utvärderingen
av arbetet med mänskliga rättigheter.
Den täckte alla produktionsenheter,
virkesförsörjningen, hanteringen av
deras leveranskedja samt relationer med
lokalsamhällen. År 2015 inriktar vi oss på
att utveckla handlingsplaner baserade på
utvärderingsresultaten och att börja med
deras genomförande.

storaenso.
com/
responsibility
och Global
Responsibility
Performance
2014, Human
Rights

Efterlevnad Intern

fortsätter på nästa sida

Riskhantering
Effektiv riskhantering är nödvändig ur konkurrenssynpunkt och en
integrerad del av ett värdeskapande. Därför är riskhanteringsprocessen
nära knuten till vår strategi. Stora Enso vill säkerställa att en metodisk
och förebyggande hantering av risker och möjligheter, tillsammans med
riskbegränsande åtgärder, är en kärnförmåga och en integrerad del av
resultatstyrningen i vår verksamhet.

Tabellen nedan visar en sammanfattning av de viktigaste riskerna som identifierades i
utvärderingen av utgångsläget år 2014. En detaljerad beskrivning av hur riskhanteringen
styrs, processerna och de mest betydande riskerna finns i styrelserapporten i den
separata engelskspråkiga publikationen Financial Report 2014.

Risker,
styrning

och ledning

http://bit.ly/1DfU2R3
http://bit.ly/17FnWkG
http://www.storaenso.com/responsibility
http://bit.ly/1vOIaU0

Riskhantering Riskhantering

60 61

Viktigaste långsiktiga risker och motsvarande riskbegränsning
Risk Beskrivning Hantering och begränsning Referens Kategori Risktyp

Globala
megatrender
och
marknads
dynamik

Megatrender som till exempel tekniska
framsteg, demografiska förändringar,
förskjutning i global ekonomisk makt,
ökat fokus på hälsa och välbefinnande,
snabbare urbanisering, resursbrist
och klimatförändringar kan påverka
Stora Ensos verksamhet och bli en
osäkerhetsfaktor på kort och på lång
sikt.

Systematisk uppföljning och bevakning
av megatrender, även genom användning
av externa informationskällor;
integrering i strategiprocessen,
inklusive megatrendspecifik scenario-/
beredskapsplanering.

Strategi Extern

Politiska
risker och
förändringar i
regelverk

Förändrad lagstiftning, till exempel
för miljö, energi eller regler för
markanvändning, kan påverka Stora
Ensos verksamhet. Det kan till exempel
handla om hårdare bestämmelser
för svavel i sjöfartsbränsle eller
koldioxidbestämmelser, förändrade
regler för energiskatter eller
skattedeklarationer, förändrad status
för risken för koldioxidläckage inom
handeln med utsläppsrätter eller
bristande efterlevnad i deklarationen av
gröna certifikat.

Politiska förändringar, särskilt i Kina,
Ryssland, Brasilien och Uruguay, kan
också ha en betydande ekonomisk
inverkan på Stora Ensos verksamhet.

Stora Enso följer och deltar aktivt i
utvecklingen av miljölagstiftningen
för att minimera eventuella negativa
konsekvenser för sin verksamhet. Stora
Enso framför aktivt sina synpunkter på
nationell och internationell nivå via olika
kanaler. Koncernens möjligheter att styra
dessa risker är dock i vanliga fall mycket
begränsade.

Med tanke på händelserna till följd
av de införda sanktionerna mot
Ryssland, och möjliga motåtgärder
till dem, har Wood Supply Finland
utarbetat en scenarioanalys och en
plan med beredskap att prioritera en
produktionsomställning till leveranser
av björkmassaved om leveranserna från
Ryssland skulle bli påverkade.

Global
Responsibility
Performance
2014, Forest
and Land Use,
Environmental
impacts from
logistics,
avsnitten Asia
and South
America,
Climate and
Energy

Strategi/
efterlevnad

Extern

Rekrytering,
bibehållen
personal och
motivation
av nyckel
personer

Oförmågan att rekrytera, hålla kvar
och utveckla kompetent personal i
Stora Ensos globala organisation kan
förhindra Stora Enso från att uppnå sina
strategiska mål.

Alla Stora Ensos chefer omfattas av
kompetensutvecklingsprogram –
kompensation och incitamentsprogram –
ökat fokus på strategisk resurstilldelning.

Financial
Report
2014, note
7 och Global
Responsibility
Performance
2014, Our
personnel

Operativt Intern/
Extern

Konkurrenter
med låga
priser
och lägre
standarder
för globalt
ansvar

Lokala konkurrenter som har lägre
standarder för globalt ansvar och lägre
kostnader för regelefterlevnad än Stora
Enso kommer in på marknaden och
kan få en konkurrensfördel gentemot
Stora Enso ur de mest prismedvetna
kundernas perspektiv.

Vi verkar för att skapa en bredare
kundbas genom en ingående
kartläggning av marknaden och
information till kunderna om Stora
Ensos hållbara produktutbud, inklusive
råvarornas legalitet och spårbarhet samt
betydelsen av vår uppförandekod som
en grund för verksamheten i sin helhet
och insynen i leveranskedjan.

Strategi Extern

Stora Ensos riskhantering är baserad på en konsekvent riskidentifiering som
använder sig av specifika riskområden för företaget och en noggrann utvärdering
av både potentiella risker och deras inverkan samt vår riskaptit. Man väger även in
hållbarhetsfaktorer och påverkan på det finansiella anseendet.

I samband med den årliga strategiprocessen gör divisionerna och koncernens service-
och stödfunktioner en riskbedömning av utgångsläget kopplat till de strategiska
målen. Under 2014 valdes risker inom globalt ansvar ut som särskilt fokusområde
för att säkerställa att risker knutna till ansvarsfrågor ges rättmätig uppmärksamhet i
riskhanteringsprocessen.

från föregående sida

Risk Beskrivning Hantering och begränsning Referens Kategori Risktyp

Leverantörernas
efterlevnad av
uppförandekoden

Risker relaterade
till leverantörer och
underleverantörer som
eventuellt inte följer Stora
Ensos hållbarhetskrav
och därmed skadar
Stora Enso och vårt
anseende. Avser särskilt
leverantörer som inte
följer arbetslagstiftningen
eller arbetsmiljönormer i
tillväxtländer, till exempel
Pakistan, Kina, Brasilien
och Indien.

I Stora Ensos uppförandekod för leverantörer
och granskningsplan ingår råvaror samt andra
varor och tjänster som vi köper in. Leverantörer
bedöms utifrån miljörisker, sociala risker och
risker relaterade till deras affärsmetoder genom
självskattningsformulärer och leverantörskontroller.
Resultaten följs upp fortlöpande.

Hållbarhetskraven i leverantörsavtalen har nyligen
utökats till att även omfatta utbildning.

Global
Responsibility
Performance
2014,
Sourcing

Operativt Intern

Affärsetik och
efterlevnad

Risker relaterade till
överträdelse av lagar
och förordningar samt
koncernens riktlinjer
för bedrägerier,
konkurrenslagar,
korruption,
intressekonflikter och
andra liknande rättssaker
kan ha stora ekonomiska
och avtalsmässiga
konsekvenser och skada
Stora Ensos anseende.

Stora Ensos riktlinjer för god affärssed uppdateras
kontinuerligt. Riktlinjerna anger tydligt att Stora
Enso stödjer etiska och lagliga affärsmetoder,
inklusive, men inte begränsat till, fri och rättvis
konkurrens och nolltolerans mot korrumperad
verksamhet av varje slag. Dessa åtaganden är även
en integrerad del av Stora Ensos uppförandekod.

Vi framhåller även fortsättningsvis vårt
engagemang för etisk och laglig verksamhet genom
riskbedömningar, koncernövergripande principer
och utbildning, flödesekonomi och en effektiv
hantering av klagomålsärenden.

Global
Responsibility
Performance
2014,
Ethics and
Compliance

Efterlevnad Intern

Miljö och skador Risker relaterade till
möjliga incidenter
på bruk, till exempel
läckage eller andra
okontrollerade utsläpp
som kan förorsaka
skador på miljön och
leda till negativ inverkan
på vårt anseende,
sanktioner, betydande
saneringskostnader och
produktionsförluster.

Stora Ensos bruk har olika organisatoriska
och tekniska riktlinjer och rutiner på plats för
att förebygga incidenter och för att minimera
möjliga påföljder. Bland åtgärderna finns
skriftliga instruktioner, utbildning av personal,
beredskapsplaner, läckagekontroll, begränsning av
spill och separata dräneringssystem.

Sådana risker minimeras genom
miljöledningssystem och en omsorgsfull miljöanalys
(due diligence) inför förvärv och avyttringar.
Skadeersättningsavtal används för gamla
verksamheter och nedläggningar av bruk då det
finns ett behov av effektiva och ändamålsenliga
saneringsprojekt.

Orsaker till samtliga incidenter analyseras vid
varje tillfälle och organisatoriska och tekniska
förfaranden ändras därefter.

Global
Responsibility
Performance
2014

Operativt Intern

Finansmarknad
och prissättning

Stora Enso är exponerat
för ett flertal finansiella
marknadsrisker som
koncernen måste hantera
enligt de principer som
godkänts av styrelsen.
Det som koncernen
huvudsakligen
exponeras för (med
undantag för råvaror) är
ränterisk, valutarisk och
finansieringsrisk.

Den viktigaste kontrollmekanismen för att hantera
finansiella risker är koncernens policy för finansiella
risker som reglerar alla finansiella transaktioner
hos Stora Enso. Policyn och alla eventuella
framtida ändringar träder i kraft efter styrelsens
godkännande. Stora Ensos interna finansriskpolicy
ger mer detaljerade instruktioner om riktlinjerna.

Löptiden på koncernens låneportfölj begränsas till
koncernens genomsnittliga löptid för lån. Löptider
som överstiger den genomsnittliga löptiden
godkänns av styrelsen.

Koncernens policy för att begränsa risken är att
säkra 50 % av prognostiserade större kassaflöden i
utländsk valuta för tolv månader.

Financial
Report 2014,
note 25

Ekonomi Extern

http://bit.ly/1L25v5X
http://bit.ly/1vOIaU0
http://bit.ly/1zhLEu6
http://bit.ly/1DXxEes
http://bit.ly/1FRzs7F
http://bit.ly/1zGZDZ6
http://bit.ly/17am1DK
http://bit.ly/1vOIaU0
http://bit.ly/1yKd7Dq
http://bit.ly/1vOIaU0
http://bit.ly/1AHOHA6

Styrning och ledning

62 63

bolaget. Medlemmarna i koncernledningen ansvarar tillsammans med sina team för den
löpande operativa verksamheten med hjälp av olika stabs- och servicefunktioner.

Bolagsstämmor
En årsstämma hålls årligen för att presentera detaljerad information om bolagets resultat och
för att behandla frågor såsom fastställandet av bokslutet och utdelningen (eller distributionen
av medel) och dess utbetalning samt för att utse styrelseledamöter och en revisor.

Aktieägarna kan utöva sin rösträtt och delta i beslutsprocessen för Stora Enso genom att
delta i bolagsstämmorna. Aktieägarna har även rätt att ställa frågor till bolagets ledning
och styrelse på stämmorna. Större beslut fattas av aktieägarna på årsstämman eller vid
extra bolagsstämmor.

Nomineringsorgan utsett av aktieägarna
Vid årsstämman utser aktieägarna ett nomineringsorgan som ska förbereda förslag
angående:

■■ antalet styrelseledamöter,
■■ val av ledamöterna i styrelsen,
■■ ersättning till styrelsens ordförande, vice ordförande och styrelseledamöter,
■■ ersättning till ordförande och ledamöter i styrelsekommittéer.

Styrelsen
Stora Enso leds av en styrelse som verkar enligt internationellt vedertagna principer
för bolagsstyrning. Styrelsen består av sex till elva ordinarie ledamöter som utses av
aktieägarna vid årsstämman för en mandatperiod på ett år. Det är bolagets policy att
majoriteten av styrelseledamöterna ska vara oberoende i förhållande till företaget.
Eventuella transaktioner mellan styrelseledamot och bolaget eller dess dotterbolag
ska ske på sedvanliga kommersiella villkor och styrelseledamoten ska öppet redovisa
omständigheter som kan uppfattas stå i konflikt med bolagets intressen.

Ersättningen till styrelseledamöter (inklusive ersättningen till ledamöter i
styrelsekommittéer) bestäms av aktieägarna på årsstämman. Styrelsen övervakar Stora
Ensos verksamhet och förvaltning samt tar beslut i viktiga frågor avseende strategi,
investeringar, organisation och ekonomi. Styrelsen ansvarar för tillsynen av bolagets
ledning och ser till att verksamheten är organiserad på ett tillförlitligt sätt. Den har även
ansvar för att bolagets bokföring och ekonomistyrning kontrolleras i vederbörlig ordning.

Styrelsen väljer bland sina ledamöter en ordförande och en vice ordförande samt utser en
koncernchef, vice koncernchef, finanschef och övriga medlemmar till koncernledningen.
Styrelsen godkänner bolagets huvudsakliga organisationsstruktur och granskar och
bestämmer över ersättningen till koncernchefen enligt vad som beskrivs i årsredovisningen
och på bolagets webbplats. Styrelsen ska årligen utvärdera sitt eget arbete. Dessutom ser
styrelsen årligen över bolagets bolagsstyrningspolicy och ändrar den vid behov.

I sitt arbete stöds styrelsen av dess kommittéer – finans- och revisionskommittén,
ersättningskommittén och kommittén för hållbarhets- och etikfrågor. Varje kommittés
ordförande och ledamöter utses för ett år i taget av styrelsen.

Styrelsekommittéer
Styrelsekommittéernas arbetsuppgifter och ansvarsområden är fastlagda i särskilda stadgar
antagna av bolagets styrelse. Varje kommitté utvärderar årligen sitt eget arbete, har rätt att
vid behov anlita externa konsulter och experter samt har tillgång till all behövlig information.
Varje kommittés ordförande och ledamöter utses för ett år i taget av styrelsen.

Huvudprinciper
för Stora Ensos
bolagsstyrning
Arbetsuppgifterna för Stora Enso Oyj:s olika organ bestäms av
finsk lagstiftning och av bolagets bolagsstyrningspolicy som
utformats i enlighet med den finska aktiebolagslagen och den finska
värdepappersmarknadslagen. I förekommande fall följer bolaget även
reglerna och rekommendationerna på NASDAQ OMX Helsinki och
NASDAQ OMX Stockholm. Stora Ensos bolagsstyrningspolicy har
godkänts av styrelsen.

Stora Ensos bolagsstyrning följer den finska koden för bolagsstyrning (”koden”) som
utgivits av Värdepappersmarknadsföreningen den 1 oktober 2010. Koden finns tillgänglig
på www.cgfinland.fi. Stora Ensos bolagsstyrning följer även den svenska koden för
bolagsstyrning (”svenska koden”) som trädde i kraft den 1 februari 2010 (och har varit
tillämplig för Stora Enso som ett utländskt bolag från och med den 1 januari 2011),
med undantag för de avvikelser som anges i bilaga 1 i Stora Ensos engelskspråkiga
bolagsstyrningsrapport Corporate Governance Report 2014. Avvikelserna beror
på skillnader mellan svensk och finsk lagstiftning samt olika regler och praxis för
bolagsstyrningskoden. Vid sådana fall följer Stora Enso det praxis som gäller i
bolagets säte. Den svenska koden har utgivits av Kollegiet för svensk bolagsstyrning

och finns tillgänglig på
www.corporategovernanceboard.se.

Allmänna
bolagsstyrningsfrågor
Styrelsen och koncernchefen
ansvarar för ledningen av bolaget.
Övriga styrande organ har en
assisterande och stödjande
funktion.

Styrande organ – arbetsuppgifter
och sammansättning

Aktieägarna utövar sin äganderätt
genom bolagsstämmor. De
beslutsfattande organ som har
ansvar för bolagets ledning
är bolagets styrelse och
koncernchefen. Koncernledningen
bistår koncernchefen i att leda

Styrande organ

Insiderbestämmelser

Styrelse

Finans- och revisionskommitté
Ersättningskommitté

Kommitté för hållbarhets- och etikfrågor

Revisor

Internrevision Extern revisor

Bolagsstämma

Nomineringsorgan

VD och koncernchef

Organet för etik och efterlevnad
Koncernledning

http://bit.ly/1L3CgBG

Styrning och ledningStyrning och ledning

64 65

En av medlemmarna i koncernledningen agerar som vice VD och koncernchef i enlighet
med den finska aktiebolagslagen.

Koncernledningen (Group Leadership Team)

Koncernchefen är ordförande i koncernledningen. Medlemmarna i koncernledningen
utses av koncernchefen och godkänns av bolagets styrelse. Vid utgången av 2014 var
de elva medlemmarna i koncernledningen koncernchefen, finanschefen och divisions
cheferna samt cheferna för enheterna Global People and Organisation, Global Ethics and
Compliance (även chefsjurist), Global Communications, Global Responsibility, Sourcing
och chefen för funktionerna Energy, Logistics och Wood Supply i Finland och Sverige.

Koncernledningen bistår koncernchefen i tillsynen av koncernens och divisionernas
resultat mot överenskomna mål och portföljstrategi. Den säkerställer tillgången till och en
värdeskapande fördelning av koncernens medel och kapital samt övervakar frågor och
riktlinjer kring lagar, styrning, efterlevnad och börsärenden.

Divisioner och övriga funktioner

Varje division ansvarar för sitt eget verksamhetsområde och är organiserad och
har resurser till sitt förfogande för att hantera alla frågor inom sin egen verksamhet.
Koncernchefen vägleder divisionerna genom kvartalsvisa och vid behov anordnade
resultatuppföljningar samt möten med koncernledningen.

Investeringar planeras av divisionerna och om vissa beloppsbegränsningar överskrids
granskas de av en arbetsgrupp bestående av representanter för koncernen och
divisionerna. Koncernchefen och koncernledningen ansvarar för investeringsanslag och
-beslut samt lägger fram förslag till styrelsen.

Innovationsarbetet är organiserat inom och sköts av varje division för sig för att öka
marknads- och kundfokus. Framstegen inom innovationsverksamheten utvärderas
kvartalsvis genom uppföljningar tillsammans med koncernchefen, finanschefen,
divisionschefen och divisionens innovationsansvarige.

Koncernledningen ansvarar för alla policyfrågor som rör globalt ansvar. Löpande
ansvarsfrågor sköts av Global Responsibility-funktionen tillsammans med funktionerna
Global Ethics and Compliance, Global People and Organisation samt av divisionerna,
vilka ansvarar för den operativa hanteringen av ansvarsfrågor. Den operativa hanteringen
av globala ansvarsfrågor samordnas av rådet för globalt ansvar, vars ledamöter kommer
från divisioner och andra nyckelfunktioner. Rådet rapporterar till styrelsens kommitté för
hållbarhets- och etikfrågor, koncernchefen och koncernledningen.

Bolaget har styrgrupper för vissa tvärfunktionella servicetjänster (logistik,
affärsinformationstjänster, energi och delar av virkesanskaffningen). Styrgrupperna
utgörs av företrädare för de divisioner som använder tjänsterna ifråga. Styrgrupperna
övervakar och leder verksamheten inom respektive funktion.

Bolaget har utarbetat adekvata riktlinjer och kontroller för öppen informationsgivning
samt processer för kvartalsvis och annan löpande finansiell rapportering.

Övriga tillsynsorgan och -principer
Revisor

En revisor utses årligen vid årsstämman. Finans- och revisionskommittén lämnar
förslag till val av revisor till bolagets styrelse och till aktieägarna vid årsstämman samt
övervakar urvalsprocessen. Revisorn ska vara en auktoriserad revisionsbyrå som utser
en huvudansvarig revisor.

Finans- och revisionskommittén

Finans- och revisionskommittén stödjer styrelsen i dess arbete för att upprätthålla
integriteten i bolagets finansiella rapportering och styrelsens kontrollfunktioner. Den
granskar regelbundet bolagets interna kontrollsystem, hanteringen och rapporteringen
av finansiella risker, revisionsprocessen samt den årliga bolagsstyrningsrapporten.
Kommittén ger vidare rekommendationer avseende val av externa revisorer för
moderbolaget och de viktigaste dotterbolagen.

Ersättningskommittén

Ersättningskommittén rekommenderar, utvärderar och godkänner utnämningar
av ledande befattningshavare och ersättningar till dem (inklusive kontroll av och
rekommendationer för ersättning till koncernchefen). Dessutom utvärderar kommittén
koncernchefens arbete och ger rekommendationer till styrelsen i frågor kring ersättningar
till företagsledningen i allmänhet, inklusive olika typer av incitamentsprogram. Det finns
en representant för ersättningskommittén närvarande vid årsstämman för att besvara
frågor om ersättningar till företagsledningen. Bolagets styrelse utser koncernchefen och
godkänner ersättningen till honom/henne.

Kommittén för hållbarhets- och etikfrågor

Styrelsen har en kommitté för hållbarhets- och etikfrågor vars uppgift är att övervaka
bolagets agerande i fråga om globalt ansvar och affärsetik, dess ambition att vara en
ansvarsfull samhällsmedborgare och dess bidrag till en hållbar utveckling. Kommittén
granskar regelbundet Stora Ensos strategi för globalt ansvar och strategi för etik och
efterlevnad samt kontrollerar i enlighet med Stora Ensos bolagsstyrningsstruktur att
de tillämpas effektivt. I sitt arbete iakttar kommittén Stora Ensos syfte och värderingar,
uppförandekod och affärsetiska principer.

Bolagets ledning
VD och koncernchef

Stora Ensos VD och koncernchef leder bolagets löpande verksamhet i enlighet med
instruktioner och direktiv utfärdade av styrelsen. Det ankommer på koncernchefen att
se till att bolagets redovisningsprinciper uppfyller lagstadgade krav och att ekonomiska
frågor handläggs på ett tillförlitligt sätt.

Styrelsen godkänner den övergripande organisationen, inklusive de funktioner som
rapporterar till koncernchefen. Vid utgången av 2014 hade koncernchefen direkt ansvar
för följande funktioner som också rapporterade till honom:

■■ Divisioner (Renewable Packaging*, Biomaterials, Building and Living, Printing and
Reading). Affärssegment som rapporterade till koncernchefen utgjordes av Renewable
Packaging, Biomaterials, Building and Living, Printing and Reading och Övriga.

■■ Finanschef (med ansvar för redovisning, controlling, företagsfinansiering, fusioner och
förvärv, internrevision, investerarrelationer, skatter, finansförvaltning)

■■ Business Information Services
■■ Global People and Organisation
■■ Global Ethics and Compliance, chefsjurist
■■ Global Communications
■■ Global Responsibility
■■ Sourcing
■■ Energy, Logistics och Wood Supply i Finland och Sverige

* �Stora Ensos divisionsstruktur ändrades den 1 januari 2015. Division Renewable Packaging har delats upp i två produktdivisioner:
Consumer Board och Packaging Solutions. Samtidigt ändrades namnen på division Building and Living till Wood Products och
division Printing and Reading till Paper.Koncernchefen ansvarar även för förberedelsearbetet inför styrelsemöten. Dessutom
övervakar han/hon beslut avseende nyckelpersoner och andra viktiga frågor som rör verksamheten.

Styrning och ledningStyrning och ledning

66 67

Stora Ensos totala ersättningar utgörs av:

■■ Fast årslön
■■ Rörliga lönedelar såsom kortfristiga incitament (kontant ersättning) och långsiktiga

incitament (aktier, när så är tillämpligt)
■■ Långsiktiga anställningsförmåner (pensioner, sjuk- och friskvård)
■■ Övriga förmåner (bil, bostad m.m., när så är tillämpligt)

Koncernledningen utvärderar årligen uppnådda arbetsprestationer och möjliga vitsord
samt planerar för efterträdare inom den högsta ledningen för att säkerställa att globala
principer med lokala tillämpningar följs.

Stora Ensos ersättningspolicy finns att läsa i sin helhet (på engelska) på
storaenso.com/investors/governance/remuneration.

Mer information om ersättningar finns i den engelskspråkiga publikationen
Financial Report 2014, note 7.

Stora Ensos fullständiga bolagsstyrningsrapport 2014 och koncernens
bolagsstyrningspolicy finns som engelskspråkiga PDF-dokument på
storaenso.com/investors/governance.

Internrevision

Stora Enso har en separat organisation för internrevision. Internrevisionens uppgift är
att tillhandahålla oberoende och objektiva säkringstjänster och rådgivning som tillför
mervärde och förbättrar koncernens verksamhet. Internrevisionen hjälper koncernen
att uppnå sina mål genom att erbjuda en systematisk och balanserad process för
att utvärdera och förbättra effektiviteten inom internkontroll, riskhantering och
bolagsstyrning.

För att säkerställa internrevisionens oberoende rapporterar dess personal till chefen för
internrevisionen, som funktionellt rapporterar till finans- och revisionskommittén samt
administrativt till finanschefen.

Organet för etik och efterlevnad

Organet för etik och efterlevnad övervakar och granskar bolagets riktlinjer och principer
för att lagar och regler följs samt de processer och verktyg som används för att tillämpa
och upprätthålla riktlinjerna och principerna. Dessutom utreder organet konkreta frågor
och fall som rör iakttagande av god affärssed. Organet för etik och efterlevnad består
av bolagets chefsjurist (ordförande), koncernchef, finanschef, chefen för enheten Global
People and Organisation, chefen för internrevisionen och en jurist särskilt utsedd för att
behandla efterlevnadsfrågor.

Insiderbestämmelser

Stora Enso följer insiderreglerna vid NASDAQ OMX Helsinki. Bolagets interna
insiderbestämmelser publiceras och distribueras inom hela koncernen. Bolaget
förväntar sig att ledningen och alla anställda ska uppträda på det sätt som kan väntas
av en insider. All opublicerad information hänförlig till bolagets nuvarande och framtida
affärsverksamhet hålls strikt konfidentiell.

Internkontroll och riskhantering vid finansiell rapportering

Det interna kontrollsystemet inom Stora Enso baserar sig på det ramverk som
publicerats av Committee of Sponsoring Organizations (COSO) och består av fem
huvudkomponenter för internkontroll: kontrollmiljö, riskbedömning, kontrollverksamhet,
information och kommunikation samt uppföljning.

Internkontrollen vid finansiell rapportering är en del av bolagets system för internkontroll
och utformad så att den ger rimlig försäkran om den finansiella rapporteringens
tillförlitlighet och att upprättandet av bokslut sker i enlighet med tillämpliga lagar och
regler, god redovisningssed och övriga krav för börsnoterade bolag.

Ersättningsprinciper inom Stora Enso
Stora Enso vill ha en ersättningsnivå som motiverar, uppmuntrar, attraherar och håller
kvar medarbetare med högsta kompetens. För att ersättningspolicyn ska vara så effektiv
som möjligt överväger man noga ersättningssystemets anpassning till aktieägarnas
intressen och bästa praxis på marknaden.

Ett grundläggande inslag i Stora Ensos ersättningsprinciper är begreppet lön efter
prestation och en viktig aspekt i bolagets syn på ersättningar är att ta i beaktande den
sammanlagda ersättningen till alla medarbetare.

http://www.storaenso.com/investors/governance
http://bit.ly/1vOIaU0
www.storaenso.com/investors/governance/remuneration

68 69

Gunnar Brock

Elisabeth Fleuriot

Mikael Mäkinen

Juha Rantanen

Hock Goh

Richard Nilsson

Anne Brunila

Birgitta Kantola

Hans Stråberg

Styrelse

Gunnar Brock
■■ Ordförande i Stora Ensos
styrelse sedan mars 2010.
Styrelseledamot sedan
mars 2005. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1950. M.Sc. (Econ.).
Svensk medborgare.

■■ Innehar 61 292 R-aktier i
Stora Enso.

Juha Rantanen
■■ Vice ordförande i Stora
Ensos styrelse sedan mars
2010. Styrelseledamot
sedan mars 2008.
Oberoende i förhållande
till företaget och dess
betydande aktieägare.

■■ Född 1952. M.Sc. (Econ.).
Finsk medborgare.

■■ Innehar 14 738 R-aktier i
Stora Enso.

Anne Brunila
■■ Styrelseledamot sedan
april 2013. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1957. D.Sc. (Econ.).
Finsk medborgare.

■■ Innehar 9 029 R-aktier i
Stora Enso.

Elisabeth Fleuriot
■■ Styrelseledamot sedan
april 2013. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1956. M.Sc. (Econ.).
Fransk medborgare.

■■ Innehar 9 029 R-aktier i
Stora Enso.

Hock Goh
■■ Styrelseledamot sedan
april 2012. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1955. Bachelor’s
degree (honours) in
Mechanical Engineering.
Singaporiansk medborgare.

■■ Innehar 14 812 R-aktier i
Stora Enso.

Birgitta Kantola
■■ Styrelseledamot sedan
mars 2005. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1948. LL.M., Econ.
Dr.H.C. Finsk medborgare.

■■ Innehar 31 017 R-aktier i
Stora Enso.

Mikael Mäkinen
■■ Styrelseledamot sedan
mars 2010. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1956. M.Sc. (Eng.).
Finsk medborgare.

■■ Innehar 21 705 R-aktier i
Stora Enso.

Richard Nilsson
■■ Styrelseledamot sedan
april 2014. Oberoende i
förhållande till företaget
men inte i förhållande
till bolagets betydande
aktieägare på grund av
hans anställning vid FAM
AB.

■■ Född 1970. B.Sc.
(Business Administration
and Economics). Svensk
medborgare.

■■ Innehar 7 162 R-aktier i
Stora Enso.

Hans Stråberg
■■ Styrelseledamot sedan
april 2009. Oberoende i
förhållande till företaget och
dess betydande aktieägare.

■■ Född 1957. M.Sc. (Eng.).
Svensk medborgare.

■■ Innehar 24 590 R-aktier i
Stora Enso.

Styrelse

Matti Vuoria. Styrelseledamot sedan mars 2005 och fram till sin avgång den 23 april 2014. Matti Vuoria var oberoende i förhållande till företaget och dess
betydande aktieägare.

Marcus Wallenberg. Styrelseledamot sedan december 1998 och fram till sin avgång den 23 april 2014. Styrelseledamot i Stora sedan mars 1998 och fram
till fusionen med Enso 1998. Marcus Wallenberg (styrelseordförande i FAM AB) var inte oberoende i förhållande till bolagets betydande aktieägare. Styrelsen
bedömde dock att Marcus Wallenberg var oberoende i förhållande till företaget trots sina 15 år i styrelsen.

Oberoendet utvärderas i enlighet med rekommendation 15 i den finska bolagsstyrningskoden. Rekommendationen finns att läsa i sin helhet på:
www.cgfinland.fi. Enligt rekommendationen avser en betydande aktieägare en aktieägare som innehar minst 10 % av bolagets samtliga aktier eller det röstetal
som aktierna medför, eller som har rätt eller skyldighet att förvärva ett motsvarande antal redan emitterade aktier.

Läs mer om Stora Ensos styrelseledamöter på: storaenso.com/investors/governance/board-of-directors (på engelska).

http://www.storaenso.com/investors/governance/board-of-directors

70 71

Jouko Karvinen, VD och koncernchef, var medlem i koncernledningen fram till den 31 juli 2014.

Mats Nordlander, Executive Vice President, Renewable Packaging, var medlem i koncernledningen fram till den 21 mars 2014.

Lauri Peltola, Executive Vice President, Global Identity, Country Senior Executive Finland, var medlem i koncernledningen fram till den 31 augusti 2014.

Jyrki Tammivuori, finanschef (tillförordnad), var medlem i koncernledningen fram till den 31 januari 2014.

Jari Latvanen har utsetts till EVP, divisionschef för Stora Enso Consumer Board, och medlem i koncernledningen från och med den 1 januari 2015.

Noel Morrin har utsetts till EVP, Global Responsibility, och medlem i koncernledningen från och med den 1 april 2015.

Läs mer om Stora Ensos koncernledning på: storaenso.com/investors/governance/group-leadership-team (på engelska).

Karl-Henrik Sundström
■■ Stora Ensos VD och
koncernchef

■■ Född 1960. B.Sc.
(Business Studies). Svensk
medborgare. Började i
företaget 2012.

■■ Innehar 23 618 R-aktier
direkt i Stora Enso och
41 700 R-aktier genom
Alma Patria AB (närstående
part).

Seppo Parvi
■■ Stora Ensos finanschef,
Country Senior Executive
Finland

■■ Född 1964. M.Sc. Finsk
medborgare. Började i
företaget i februari 2014.

■■ Innehar 3 627 R-aktier i
Stora Enso.

Juan Carlos Bueno
■■ Executive Vice President,
divisionschef för Stora Enso
Biomaterials

■■ Född 1968. M.Sc.
(Industrial Eng.).
Colombiansk medborgare.
Började i företaget 2011.

■■ Innehar 0 aktier i
Stora Enso.

Johanna Hagelberg
■■ Executive Vice President,
Sourcing

■■ Född 1972. M.Sc.
(Industrial Engineering
& Management) och
M.Sc. (Engineering
and Management of
Manufacturing Systems).
Svensk medborgare.
Började i företaget 2013.

■■ Innehar 814 R-aktier i
Stora Enso.

Kati ter Horst
■■ Executive Vice President,
divisionschef för Stora Enso
Paper

■■ Född 1968. MBA
(International Business),
Master of Science
(Marketing). Finsk
medborgare. Började i
företaget 1996.

■■ Innehar 5 273 R-aktier i
Stora Enso.

Lars Häggström
■■ Executive Vice President,
Global People and
Organisation

■■ Född 1968. B.Sc. (HR
Development and Labour
Relations). Svensk
medborgare. Började i
företaget 2010.

■■ Innehar 7 882 R-aktier i
Stora Enso.

Terhi Koipijärvi
■■ Executive Vice President
(tillförordnad), Global
Responsibility

■■ Född 1967. Master of
Science (Forestry and
Forest Products Marketing).
Finsk medborgare. Började
i företaget 2010.

■■ Innehar 1 148 R-aktier i
Stora Enso.

Ulrika Lilja
■■ Executive Vice President,
Global Communications

■■ Född 1975. Master
of Science (Business
Administration and
Economics). Svensk
medborgare. Började i
företaget i januari 2014.

■■ Innehar 7 355 R-aktier i
Stora Enso.

Per Lyrvall
■■ Executive Vice President,
Global Ethics and
Compliance, chefsjurist,
Country Senior Executive
Sweden

■■ Född 1959. LL.M. Svensk
medborgare. Började i
företaget 1994.

■■ Innehar 24 573 R-aktier i
Stora Enso.

Jari Suominen
■■ Executive Vice President,
divisionschef för Stora Enso
Wood Products

■■ Född 1969. Master
of Science (Business
administration). Finsk
medborgare. Började i
företaget 1995.

■■ Innehar 12 098 R-aktier i
Stora Enso.

Juha Vanhainen
■■ Executive Vice President,
Energy, Logistics och Wood
Supply i Finland och Sverige

■■ Född 1961. M.Sc. (Eng).
Finsk medborgare. Började
i företaget 1990.

■■ Innehar 70 746 R-aktier i
Stora Enso.

Koncernledning

Koncernledning

Karl-Henrik Sundström

Kati ter Horst

Johanna Hagelberg

Seppo Parvi

Per Lyrvall

Juha Vanhainen

Jari Suominen

Lars Häggström

Ulrika Lilja

Terhi Koipijärvi

Juan Carlos Bueno

http://www.storaenso.com/investors/governance/group-leadership-team

72 73

Utdrag ur
koncernens

bokslut

Nyckeltal

Resultat Enhet 2014 20131 Förändring

Nettoomsättning MEUR 10 213 10 563 -3,3 %

Operativ EBITDA MEUR 1 269 1 090 16,4 %

Operativt rörelseresultat MEUR 810 578 40,1 %

Rörelseresultat (IFRS) MEUR 400 50 n/m

Resultat före skatt exkl. engångsposter MEUR 399 350 14,0 %

Resultat före skatt MEUR 120 -189 163,5 %

Periodens nettoresultat MEUR 90 -71 226,8 %

Räntebärande nettoskuld MEUR 3 274 3 191 2,6 %

Investeringar MEUR 781 760 2,8 %

Avkastning på sysselsatt kapital (ROCE) % 9,5 % 6,5 %

Skuldsättningsgrad 0,65 0,61

Produktion Enhet 2014 20131 Förändring

Leveranser av kartong 1 000 ton 3 507 3 373 4,0 %

Leveranser av papper 1 000 ton 6 006 6 525 -8,0 %

Leveranser av wellpappförpackningar miljon m2 1 104 1 086 1,7 %

Leveranser av marknadsmassa 1 000 ton 1 371 1 180 16,2 %

Leveranser av träproduker 1 000 m3 4 646 4 930 -5,8 %

Aktier Enhet 2014 20131 Förändring

Resultat per aktie (EPS) exkl.
engångsposter

EUR 0,40 0,40

Resultat per aktie (EPS) EUR 0,13 -0,07

Utdelning per aktie EUR 0,302 0,30

Eget kapital per aktie EUR 6,43 6,61

Utdelning/resultat exkl. engångsposter % 75 % 75 %

Börsvärde vid årets slut MEUR 5 871 5 756 2,0 %

Personal Enhet 2014 20131 Förändring

Medelantal anställda 29 009 28 921 0,3 %

TRI-frekvens (TRI) 12,5 14,0 -10,7 %

LTA-frekvens (LTA) 5,2 6,0 -13,3 %

1 Siffror för jämförelseperioder för 2013 har omräknats efter antagandet av nya redovisningsstandarder för IFRS.
2 Föreslagen utdelning.

Operativt rörelseresultat utgörs av segmentens rörelseresultat exklusive engångsposter och värdering till verkligt värde samt
Stora Ensos andel av rörelseresultatet exklusive engångsposter och värdering till verkligt värde i investeringar redovisade
enligt kapitalandelsmetoden. I värdering till verkligt värde och icke operativa poster ingår aktierelaterade incitamentsprogram,
syntetiska optioner, netto efter realiserad och öppen risksäkring, utsläppsrätter för koldioxid samt värdering av biologiska
tillgångar och koncernens andel av skatter och finansnetto i investeringar redovisade enligt kapitalandelsmetoden.

Engångsposter är exceptionella transaktioner som inte är hänförliga till normal affärsverksamhet. De vanligaste
engångsposterna är reavinster, extra nedskrivningar eller återföring av nedskrivningar, avsättningar för planerad
omstrukturering samt vitesförelägganden. Varje engångspost redovisas vanligen för sig om den överstiger en eurocent per
aktie.

TRI-frekvens = frekvensen av totalt registrerade incidenter per en miljon arbetade timmar.

LTA-frekvens = frekvensen av olyckor med frånvaro per en miljon arbetade timmar.

Det här är ett utdrag ur koncernens bokslut som finns i den separata engelskspråkiga publikationen Financial Report 2014.

74 75

Koncernens bokslutKoncernens bokslut

Det här är ett utdrag ur koncernens bokslut som finns i den separata engelskspråkiga publikationen Financial Report 2014.Det här är ett utdrag ur koncernens bokslut som finns i den separata engelskspråkiga publikationen Financial Report 2014.

Koncernens resultaträkning
Räkenskapsår

MEUR 2014 20131

Nettoomsättning 10 213 10 563

Övriga rörelseintäkter 168 140

Förändring i lager av färdiga varor och produkter under
tillverkning

3 -27

Förändring i nettovärdet på biologiska tillgångar -114 165

Material och tjänster -6 244 -6 688

Frakter och försäljningskommissioner -939 -982

Personalkostnader -1 383 -1 390

Övriga rörelsekostnader -625 -644

Resultatandel i investeringar redovisade enligt
kapitalandelsmetoden

87 102

Avskrivningar och nedskrivningar -766 -1 189

Rörelseresultat 400 50

Finansiella intäkter 79 62

Finansiella kostnader -359 -301

Resultat före skatt 120 -189

Inkomstskatt -30 118

Räkenskapsårets nettoresultat 90 -71

Hänförligt till:

Moderbolagets aktieägare 99 -53

Innehav utan bestämmande inflytande -9 -18

Räkenskapsårets nettoresultat 90 -71

Resultat per aktie (EPS)

Resultat per aktie (EPS), efter full utspädning, EUR 0,13 -0,07

1 Siffror för jämförelseperioder för 2013 har omräknats efter antagandet av nya redovisningsstandarder för IFRS.

Koncernens rapport över totalresultat
Räkenskapsår

MEUR 2014 20131

Räkenskapsårets nettoresultat 90 -71

Övrigt totalresultat (OCI)

Poster som inte omklassificeras till resultatet

Aktuariella förluster/vinster på förmånsbestämda planer -100 74

Andel av övrigt totalresultat i investeringar redovisade enligt
kapitalandelsmetoden som inte omklassificeras

- -1

Inkomstskatt hänförlig till poster som inte omklassificeras 17 -27

-83 46

Poster som kan omklassificeras till resultatet

Andel av övrigt totalresultat i investeringar redovisade enligt
kapitalandelsmetoden som inte omklassificeras

-17 13

Omräkningsdifferenser hänförliga till nettoinvesteringar i
utlandsverksamhet (CTA)

63 -227

Omräkningsdifferenser hänförliga till innehav utan bestämmande
inflytande

14 -6

Säkring av nettoinvesteringar 8 23

Kassaflödessäkring -74 -26

Andel av kassaflödessäkring i innehav utan bestämmande
inflytande

-1 -

Tillgängligt för försäljning: investeringar 96 -101

Inkomstskatt hänförlig till poster som kan omklassificeras 8 2

97 -322

Totalresultat 104 -347

Totalresultat hänförligt till:

Moderbolagets aktieägare 100 -323

Innehav utan bestämmande inflytande 4 -24

104 -347

1 Siffror för jämförelseperioder för 2013 har omräknats efter antagandet av nya redovisningsstandarder för IFRS.

76 77

Koncernens bokslutKoncernens bokslut

Det här är ett utdrag ur koncernens bokslut som finns i den separata engelskspråkiga publikationen Financial Report 2014.
Det här är ett utdrag ur koncernens bokslut som finns i den separata engelskspråkiga publikationen Financial Report 2014.

Koncernens rapport över finansiell ställning
Per 31 december Per 1 januari

MEUR 2014 20131 20131

TILLGÅNGAR
Anläggningstillgångar
Goodwill O 242 220 226
Övriga immateriella tillgångar O 157 54 47
Materiella anläggningstillgångar O 5 419 5 534 6 292
 5 818 5 808 6 565
Biologiska tillgångar O 643 634 474
Utsläppsrätter O 27 21 30
Investeringar redovisade enligt kapitalandelsmetoden O 1 056 1 013 941
Investeringar tillgängliga för försäljning: räntebärande R 30 10 96
Investeringar tillgängliga för försäljning: operativa O 444 361 451
Långfristiga lånefordringar R 70 80 134
Uppskjutna skattefordringar S 259 229 143
Övriga långfristiga tillgångar O 85 63 85
 8 432 8 219 8 919
Omsättningstillgångar
Varulager O 1 403 1 445 1 510
Skattefordringar S 8 13 18
Kortfristiga rörelsefordringar O 1 484 1 555 1 714
Räntebärande fordringar R 74 147 211
Kassa- och banktillgodohavanden R 1 446 2 073 1 921
 4 415 5 233 5 374
Tillgångar, totalt 12 847 13 452 14 293

EGET KAPITAL OCH SKULDER
Eget kapital hänförligt till moderbolagets aktieägare
Aktiekapital 1 342 1 342 1 342
Överkursfond 77 77 77
Egna aktier - - -10
Verkligt värde-reserv 265 235 344
Ackumulerad omräkningsjustering -149 -218 -10
Fond för fritt eget kapital 633 633 633
Balanserade vinstmedel 2 803 3 197 3 394
Räkenskapsårets nettoresultat 99 -53 -
 5 070 5 213 5 770
Innehav utan bestämmande inflytande 167 60 92
Eget kapital, totalt 5 237 5 273 5 862

Långfristiga skulder
Avsättningar för pensioner och övriga pensionsförmåner O 483 378 480
Övriga avsättningar O 159 127 145
Uppskjutna skatteskulder S 264 312 358
Långfristiga skulder R 3 530 4 201 4 799
Kortfristiga rörelsefordringar O 47 24 11
 4 483 5 042 5 793
Kortfristiga skulder
Kortfristig del av långfristiga skulder R 611 544 202
Räntebärande skulder R 751 744 693
Checkräkningskrediter R 2 12 5
Övriga avsättningar O 82 123 71
Kortfristiga rörelsefordringar O 1 631 1 698 1 627
Skatteskulder S 50 16 40
 3 127 3 137 2 638
Eget kapital och skulder, totalt 12 847 13 452 14 293

1 Siffror för jämförelseperioder för 2013 har omräknats efter antagandet av nya redovisningsstandarder för IFRS.
Poster med beteckningen ”O” ingår i operativt kapital, poster med beteckningen ”R” ingår i räntebärande nettoskuld och
poster med beteckningen ”S” ingår i skatteskulder.

Koncernens rapport över kassaflödesanalys
Räkenskapsår

MEUR 2014 20131

Kassaflöde från den löpande verksamheten
Räkenskapsårets nettoresultat 90 -71
Resultat från rapport över totalresultat - 7

Justeringar och återföring av icke kassamässiga poster:
Skatter 30 -118
Avskrivningar och nedskrivningar 766 1 189
Förändring i värdet på biologiska tillgångar 114 -165
Förändring i verklig värde på optioner och TRS 10 1
Resultatandel i investeringar redovisade enligt kapitalandelsmetoden -87 -102
Resultat från försäljning av anläggningstillgångar och investeringar -16 -24
Finansnetto 280 239
Övriga justeringar -11 -

Utdelning från investeringar redovisade enligt kapitalandelsmetoden 19 38
Erhållen ränta 22 16
Betald ränta -200 -207
Övriga finansiella poster, netto -34 -7
Betald inkomstskatt -39 -46
Förändring i rörelsekapital, netto efter förvärv och avyttringar -56 265
Kassaflöde genererat från den löpande verksamheten 888 1 015

Investeringsverksamheten
Förvärv av andelar i dotterbolag och affärsverksamheter, netto efter
förvärvade kassa- och banktillgodohavanden

-16 25

Förvärv av andelar i investeringar redovisade enligt kapitalandelsmetoden -97 -31
Förvärv av investeringar tillgängliga för försäljning -9 -9
Investeringar i anläggningar -719 -690
Investeringar i biologiska tillgångar -68 -50
Avyttring av andelar i dotterbolag och affärsverksamheter, netto efter
avyttrade kassa- och banktillgodohavanden

72 -

Avyttring av andelar som redovisats enligt kapitalandelsmetoden 61 -
Intäkter från avyttring av investeringar tillgängliga för försäljning - 42
Intäkter från försäljning av immateriella tillgångar och materiella
anläggningstillgångar

14 96

Förändring i långfristiga fordringar, netto 16 85
Kassaflöde från investeringsverksamheten -746 -532

Finansieringsverksamheten
Intäkter från emission av nya långfristiga lån 166 239
Återbetalning av långfristiga skulder -922 -377
Förändring i kortfristiga låneskulder 17 70
Betald utdelning -237 -237
Försäljning av intressen i dotterbolag till innehav utan bestämmande inflytande 7 -
Kapitaltillskott från innehav utan bestämmande inflytande, netto efter utdelning 94 -7
Återköp av egna aktier -4 -
Kassaflöde från finansieringsverksamheten -879 -312

Nettoförändring av kassa- och banktillgodohavanden -737 171
Omräkningsdifferens 120 -27
Kassa- och banktillgodohavanden vid räkenskapsårets början 2 061 1 917
Kassa- och banktillgodohavanden vid räkenskapsårets slut, netto 1 444 2 061

Kassa- och banktillgodohavanden vid räkenskapsårets slut 1 446 2 073
Checkräkningskrediter vid räkenskapsårets slut -2 -12

1 444 2 061

1 Siffror för jämförelseperioder för 2013 har omräknats efter antagandet av nya redovisningsstandarder för IFRS.

Information till
aktieägare
Årsstämma
Stora Enso Oyj:s årsstämma hålls onsdagen den 22 april 2015 kl. 16.00 (finsk tid) i Marina Congress
Center, Skatuddskajen 6, Helsingfors, Finland.

De aktieägare vars innehav är förvaltarregistrerat och som vill delta och rösta vid årsstämman måste
vara temporärt införda i Stora Enso Oyj:s aktieägarförteckning senast på avstämningsdagen den 10
april 2015. Instruktioner för anmälan om deltagande vid årsstämman lämnas i stämmokallelsen som
finns på bolagets webbplats på storaenso.com/agm.

Årsstämma och utdelning 2015

Avstämningsdag för årsstämma

Årsstämma

Aktien handlas exklusive utdelning

Avstämningsdag för utdelning

Betalning av utdelning

Utdelning
Styrelsen föreslår stämman att en utdelning om 0,30 EUR per aktie ska utbetalas till aktieägarna
för räkenskapsåret som slutar den 31 december 2014. Utdelning avseende aktier registrerade hos
Euroclear Sweden utbetalas i svenska kronor genom Euroclear Sweden AB. Utdelning till innehavare
av amerikanska depåbevis (ADR) utbetalas i US-dollar genom Deutsche Bank Trust Company
Americas (DBTCA).

Publiceringsdatum 2015

Bokslutskommuniké för 2014

Årsredovisning 2014

Delårsrapport januari–mars

Delårsrapport januari–juni

Delårsrapport januari–september

78 79

13
MAJ

24
APRIL

23
APRIL

22
APRIL

10
APRIL

23
OKTOBER

21
JULI

22
APRIL

VECKA

8

4
FEBRUARI

Revisionsberättelse
Inofficiell översättning

Till Stora Enso Oyj:s bolagsstämma
Vi har reviderat Stora Enso Oyj:s bokföring, bokslut, verksamhetsberättelse och förvaltning för räkenskapsperioden 1.1.–31.12.2014.
Bokslutet omfattar koncernens resultaträkning, rapport över totalresultat, balansräkning, kassaflödesanalys, rapport över förändringar i
eget kapital och noter till bokslutet samt moderbolagets resultaträkning, balansräkning, finansieringsanalys och noter till bokslutet.

Styrelsens och verkställande direktörens ansvar

Styrelsen och verkställande direktören ansvarar för upprättandet av bokslutet och verksamhetsberättelsen och för att koncernbokslutet
ger riktiga och tillräckliga uppgifter i enlighet med internationella redovisningsstandarder (IFRS) sådana de antagits av EU och för att
bokslutet och verksamhetsberättelsen ger riktiga och tillräckliga uppgifter i enlighet med i Finland gällande bestämmelser om upprättande
av bokslut och verksamhetsberättelse. Styrelsen svarar för att tillsynen över bokföringen och medelsförvaltningen är ordnad på behörigt
sätt och verkställande direktören för att bokföringen är lagenlig och medelsförvaltningen ordnad på ett betryggande sätt.

Revisorns skyldigheter

Vår skyldighet är att uttala oss om bokslutet, koncernbokslutet och verksamhetsberättelsen på grundval av vår revision. Revisionslagen
förutsätter att vi iakttar yrkesetiska principer. Vi har utfört revisionen i enlighet med god revisionssed i Finland. God revisionssed förutsätter
att vi planerar och genomför revisionen för att få en rimlig säkerhet om huruvida bokslutet och verksamhetsberättelsen innehåller
väsentliga felaktigheter och om huruvida medlemmarna i moderbolagets styrelse eller verkställande direktören har gjort sig skyldiga
till en handling eller försummelse som kan leda till skadeståndsskyldighet gentemot bolaget, eller brutit mot aktiebolagslagen eller
bolagsordningen.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information som ingår i bokslutet och
verksamhetsberättelsen. Valet av granskningsåtgärder baserar sig på revisorns omdöme och innefattar en bedömning av risken för en
väsentlig felaktighet på grund av oegentligheter eller fel. Vid denna riskbedömning beaktar revisorn den interna kontrollen som har en
betydande inverkan för upprättandet av ett bokslut och verksamhetsberättelse som ger riktiga och tillräckliga uppgifter. Revisorn bedömer
den interna kontrollen för att kunna planera relevanta granskningsåtgärder, men inte i syfte att göra ett uttalande om effektiviteten i
företagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts
och av rimligheten i företagsledningens bokföringsmässiga uppskattningar, liksom en bedömning av den övergripande presentationen av
bokslutet och verksamhetsberättelsen.

Enligt vår mening har vi inhämtat tillräckliga och ändamålsenliga revisionsbevis som grund för vårt uttalande.

Uttalande om koncernbokslutet

Enligt vår mening ger koncernbokslutet riktiga och tillräckliga uppgifter om koncernens ekonomiska ställning samt om resultatet av dess
verksamhet och kassaflöden i enlighet med internationella redovisningsstandarder (IFRS) sådana de antagits av EU.

Uttalande om bokslutet och verksamhetsberättelsen

Enligt vår mening ger bokslutet och verksamhetsberättelsen riktiga och tillräckliga uppgifter om koncernens och moderbolagets
ekonomiska ställning samt om resultatet av dess verksamhet i enlighet med i Finland gällande bestämmelser om upprättande av bokslut
och verksamhetsberättelse. Uppgifterna i verksamhetsberättelsen och bokslutet är konfliktfria.

Övriga uttalanden

Vi förordar fastställande av bokslutet. Styrelsens förslag till behandling av utdelningsbara medel beaktar bestämmelserna i
aktiebolagslagen. Vi förordar beviljandet av ansvarsfrihet för medlemmarna i moderbolagets styrelse samt för verkställande direktören för
den av oss granskade räkenskapsperioden.

Helsingfors, den 4 februari 2015

Deloitte & Touche Ab
CGR-samfund

Jukka Vattulainen
CGR

http://www.storaenso.com/agm

80

Distribution av finansiell information
Stora Ensos årsredovisning 2014 består av fyra separata rapporter: Progress Book, Financial
Report, Corporate Governance Report och Global Responsibility Performance.

Progress Book 2014 publiceras på engelska, finska och svenska och distribueras till aktieägare
som är registrerade hos Euroclear Finland eller Euroclear Sweden och som har beställt en kopia.
Progress Book 2014 kan även laddas ner som pdf-fil från bolagets webbplats.

Stora Ensos finansiella rapport Financial Report 2014 publiceras på engelska och kan laddas
ner som pdf-fil från bolagets webbplats. Den officiella finansiella rapporten (på finska), en engelsk
översättning av moderbolagets bokslut samt en lista över de viktigaste dotterbolagen publiceras på
bolagets webbplats.

Stora Ensos bolagsstyrningsrapport Corporate Governance Report 2014 publiceras på engelska
och kan laddas ner som pdf-fil från bolagets webbplats. Rapporten finns även i en finsk översättning
på samma webbplats.

Stora Ensos rapport för globalt ansvar, Global Responsibility Performance 2014, publiceras på
engelska och kan laddas ner som pdf-fil från bolagets webbplats.

Delårsrapporter på engelska, finska och svenska publiceras även som nedladdningsbara pdf-filer
på bolagets webbplats.

Distributionslistor för finansiell information

Finska och svenska aktieägare: Adressändringar uppdateras automatiskt i enlighet
med folkbokföringen i Finland och Sverige. Vänligen anmäl tillägg till eller borttagande från
distributionslistor via e-post till: group.communications@storaenso.com, via post till Stora Enso Oyj,
Global Communications, Box 309, FI-00101 Helsingfors eller per telefon till nummer:
+358 2046 131.

Registrerade innehavare av amerikanska depåbevis ska kontakta DBTCA. Faktiska ägare av
depåbevis ska kontakta sina respektive mäklare.

Övriga intressenter: se uppgifter för finska och svenska aktieägare.

Information till innehavare av amerikanska depåbevis (ADR)
Stora Ensos program för återinvestering av utdelning och för direktköp administreras av Deutsche
Bank Trust Company Americas. Programmet underlättar både för befintliga och nya innehavare
av depåbevis att öka sin investering genom att återinvestera utdelning eller genom kapitaltillskott.
Programmet vänder sig endast till personer bosatta i USA. Ytterligare information om Stora Ensos
ADR-program finns på www.adr.db.com.

Kontaktinformation för innehavare av ADR
Deutsche Bank Shareholder Services
c/o American Stock Transfer & Trust Company
Peck Slip Station
P.O. Box 2050, New York, NY 10272-2050, USA
Avgiftsfri telefon (endast inom USA): +1 866 706 0509
DB@amstock.com

Kontakter
Ulla Paajanen-Sainio
SVP, Investor Relations
Stora Enso Oyj
Box 309, FI-00101 Helsingfors, Finland
Tel. +358 2046 21242, ulla.paajanen-sainio@storaenso.com

Koncept och design: Miltton Oy

Omlagsillustration: Pertti Immonen

Foto: Emma Cross, Stephen Hyde, Kaapo Kamu, Suvi-Tuuli Kankaanpää, Peter Knutson, Tuukka Koski, Aleksi Koskinen, Niklas Palmklint,
Scala, Marcel Weber

Det bör uppmärksammas att vissa uppgifter nedan inte utgör historiska fakta. Det gäller bland annat, men är inte begränsat till, förväntningar
på marknadstillväxt och -utveckling; förväntningar om tillväxt och lönsamhet; uttalanden som föregås av ”tror”, ”förväntar” och ”förutser”
eller liknande uttryck är exempel på framåtriktade uttalanden som faller inom United States Private Securities Litigation Reform Act of 1995.
Dessa uttalanden bygger på befintliga planer, uppskattningar och projektioner, de innebär risk och osäkerhet, vilket kan medföra att det
faktiska utfallet avviker substantiellt från dessa framåtriktade uttalanden. Till dessa faktorer hör bland annat följande: (1) verksamhetsmässiga
faktorer, såsom fortsatt framgångsrik tillverkning och uppnående av avsedd effektivitet därvidlag, fortsatt framgångsrik produktutveckling,
gynnsamt mottagande av koncernens produkter och tjänster från nyckelkundgrupper, framgång i befintliga och framtida samarbeten,
förändringar av affärsstrategi, utvecklingsplaner eller mål, förändringar av det skydd som koncernens patent och andra immaterialrätter
erbjuder, tillgång till kapital på rimliga villkor; (2) branschmässiga villkor, såsom efterfrågan på produkterna, graden av konkurrens, nuvarande
och framtida prisnivå på koncernens produkter samt därtill hörande press på prissättning, prisfluktuationer på råvaror, finansiella villkor
för koncernens kunder och konkurrenter, konkurrenters införande av potentiella alternativa produkter eller tekniker; samt (3) allmänna
ekonomiska omständigheter, såsom generell ekonomisk tillväxt på koncernens huvudmarknader och fluktuationer i valutakurser och räntor.

http://www.storaenso.com/annualreport
http://www.storaenso.com/annualreport
http://www.storaenso.com/annualreport
http://www.storaenso.com/annualreport
http://www.storaenso.com/annualreport

Stora Enso Oyj

Box 309, FI-00101 Helsingfors, Finland

Besöksadress: Kanalkajen 1

Tel. +358 2046 131

Stora Enso AB

Box 70395, SE-107 24 Stockholm, Sverige

Besöksadress: World Trade Center, Klarabergsviadukten 70

Tel. +46 1046 46000

storaenso.com
group.communications@storaenso.com

http://www.storaenso.com

	1 Innehåll

	2
Det här är Stora Enso
	4 Karta

	6 Hur vi skapar värde

	8 Verkställande direktörens översikt

	12 Megatrender

	14 Strategi

	20 Strategi i handling

	22 Divisioner
	23 Consumer Board

	27 Packaging Solutions

	33 Biomaterials

	38 Wood Products

	43 Paper

	48 Intressenter

	49 Investering i ledarskap

	51 Lokal påverkan

	53 Mänskliga rättigheter

	55 Stora Enso som skattebetalare

	58 Risker, styrning och ledning

	59 Riskhantering

	62 Huvudprinciper för Stora Ensos bolagsstyrning
	68 Styrelse

	70 Koncernledning

	72 Utdrag ur koncernens bokslut

	79 Information till aktieägare

