
Vuosikertomus 2007

Yhtiömme,
valintamme

Taita tästä ja nido yhteen

Lisa McCartney
kuluttaja

Palautteesi meille
toiminnastamme

Spencer Lake
investointipankkiiri

Anne Roulin
asiakas Cindy Zhang

työntekijä Christiane Yoshinaga
työntekijä

Stora Enso International Offi ce
1 Sheldon Square
London W2 6TT, UK
Puh. +44 20 7016 3100
Fax +44 20 7016 3200

www.storaenso.com
corporate.communications@storaenso.com

Stora Enso Oyj
PL 309
00101 Helsinki
Katuosoite: Kanavaranta 1
Puh. 02046 131
Fax 02046 21471

Stora Enso AB
Box 70395
SE-107 24 Stockholm, Sverige
Katuosoite: World Trade Center,
Klarabergsviadukten 70
Puh. +46 1046 46000
Fax +46 8 10 60 20

Robert Dobkowski
työntekijä

Jouko Karvinen
toimitusjohtaja

Hannu Honkanen
työntekijä

José Videgain
työntekijä

V
uo

sikerto
m

us 2007

NO STAMP
REQUIRED

NE PAS
AFFRANCHIR

PRIORITY/PRIORITAIRE
BY AIR MAIL/PAR AVION

Stora Enso Oyj
Corporate Communications
P.O. Box 309
FI-00101 Helsinki
Finland

REPLY PAID / RÉPONSE PAYÉE
FINLAND / FINLANDE

IBRS/CCRI
Code 5015291

Vuosikertomus 2007

Yhtiömme,
valintamme

Taita tästä ja nido yhteen

Lisa McCartney
kuluttaja

Palautteesi meille
toiminnastamme

Spencer Lake
investointipankkiiri

Anne Roulin
asiakas Cindy Zhang

työntekijä Christiane Yoshinaga
työntekijä

Stora Enso International Offi ce
1 Sheldon Square
London W2 6TT, UK
Puh. +44 20 7016 3100
Fax +44 20 7016 3200

www.storaenso.com
corporate.communications@storaenso.com

Stora Enso Oyj
PL 309
00101 Helsinki
Katuosoite: Kanavaranta 1
Puh. 02046 131
Fax 02046 21471

Stora Enso AB
Box 70395
SE-107 24 Stockholm, Sverige
Katuosoite: World Trade Center,
Klarabergsviadukten 70
Puh. +46 1046 46000
Fax +46 8 10 60 20

Robert Dobkowski
työntekijä

Jouko Karvinen
toimitusjohtaja

Hannu Honkanen
työntekijä

José Videgain
työntekijä

V
uo

sikerto
m

us 2007

NO STAMP
REQUIRED

NE PAS
AFFRANCHIR

PRIORITY/PRIORITAIRE
BY AIR MAIL/PAR AVION

Stora Enso Oyj
Corporate Communications
P.O. Box 309
FI-00101 Helsinki
Finland

REPLY PAID / RÉPONSE PAYÉE
FINLAND / FINLANDE

IBRS/CCRI
Code 5015291

Patrick Holm
asiakasAnna Jalkanen

metsänomistajaIngrid Engström
työntekijä

Graafi nen suunnittelu: Philips Design/Incognito

Valokuvat: Jonathan Andrew, Peter Knutson, Lehtikuva Oy ja Stora Enson kuva-arkisto

Painatus: Libris Oy

Kannet: Ensogloss 270 g/m2, Stora Enso, Imatran tehtaat (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti FI-000009)

Sisäsivut: LumiSilk 150 g/m2, Stora Enso, Oulun tehdas (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti FI-000021),

 MultiFine 80 g/m2, Stora Enso, Nymöllan tehdas, (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti S-000090)

Tietyt tässä esitetyt lausumat, jotka eivät ole historiallisia tosiasioita, kuten markkinoiden oletettuun kasvuun ja kehitykseen liittyvät lausumat ja muut kasvu-

ja tuottavuusolettamat sekä lausumat, jotka alkavat ilmaisuilla “uskoo“, “olettaa“, “odottaa“, “ennustaa“ tai muilla vastaavilla ilmaisuilla, ovat tulevaisuuden-

näkymiin liittyviä kannanottoja Yhdysvaltain vuoden 1995 Arvopapereita Koskevien Oikeudenkäyntien Uudistamisesta annetun lain (The United States Private

Securities Litigation Reform Act of 1995) tarkoittamalla tavalla. Koska nämä lausumat perustuvat nykyisiin suunnitelmiin, arvioihin ja ennusteisiin, ne

sisältävät riskejä ja epävarmuustekijöitä, jotka saattavat johtaa siihen, että tulokset poikkeavat merkittävästi niitä koskevista arvioista. Tällaisia tulevaisuutta

koskevissa lausumissa esitettyjä tekijöitä, jotka saattavat merkittävästi muuttaa tuloksia, voivat muuan muassa olla: (1) toiminnalliset tekijät, kuten jatkuva

menestys tuotannollisessa toiminnassa ja siinä saavutettava tehokkuus, jatkuvat saavutukset tuotekehityksessä, konsernin tavoittelemien asiakkaiden kyky

hyväksyä uusia tuotteita ja palveluita, voimassaolevien ja uusien yhteistyösopimusten mukanaan tuoma menestys, muutokset liiketoiminnan strategioissa,

kehityssuunnitelmissa tai tavoitteissa, muutokset konsernin patenttien tai muiden tekijänoikeuksien antamassa suojassa sekä pääoman saatavuus hyväksyttävil-

lä ehdoilla; (2) teollisuuden yleiset olosuhteet, kuten tuotteiden kysynnän voimakkuus, kilpailun kovuus, konsernin tuotteiden markkinahinnat maailmalla nyt

ja tulevaisuudessa sekä niihin liittyvät hintapaineet, raaka-aineiden hintavaihtelut, konsernin asiakkaiden ja kilpailijoiden taloudellinen tilanne sekä

mahdollisten uusien kilpailevien tuotteiden ja teknologioiden kehittäminen kilpailijoiden toimesta; ja (3) yleinen taloudellinen tilanne, kuten talouskasvu

konsernin tärkeimmillä markkina-alueilla sekä valuuttakurssi- ja korkotasovaihtelut.

Täytä palautelomake ja kerro meille mielipiteesi vuoden 2007 vuosikertomuksesta sekä
Stora Enson toiminnasta vuonna 2007. Voit myös täyttää palautelomakkeen osoitteessa
www.storaenso.com/annualreport/feedback

1. Mikä seuraavista kuvaa sinua parhaiten?
 Analyytikko
 Asiakas
 Median edustaja
 Julkishallinnon edustaja
 Kansalaisjärjestön edustaja
 Yksityinen/institutionaalinen sijoittaja
 Stora Enson työntekijä tai alihankkija
 Opiskelija
 Jokin muu, tarkenna

2. Arvioi, kuinka hyvin seuraavat väittämät pitävät mielestäsi paikkansa:
 Vuosikertomuksen rakenne on selkeä.
 Vuosikertomuksesta on helppo löytää tietoa.
 Sisältö on selkeää ja helposti ymmärrettävää.
 Sisältö on uskottavaa.
 Sisältö on kiinnostavaa.

Asteikko: 5 = Täysin samaa mieltä 4 = Samaa mieltä 3 = Ei samaa eikä eri mieltä 2 = Eri mieltä 1 = Täysin eri mieltä

3. Luettuasi raportin, miten mielipiteesi Stora Ensosta on muuttunut?
 Myönteisesti
 Ei muutosta
 Kielteisesti

4. Miten toivoisit raportin kehittyvän tulevaisuudessa?

5. Muuta kommentoitavaa Stora Ensolle:

Palautteesi meille
toiminnastamme

Stora Enson vuosikertomus 2007 – 1

SisällysLUETTELO

Stora Enso lyhyesti	 2
Liiketoiminta-alueet lyhyesti	 4

Toimitusjohtajan katsaus	 6

Liiketoiminta-alueet 	
Sanomalehti- ja kirjapaperi	 18
Aikakauslehtipaperi	 20
Hienopaperi 	 22
Tukkuritoiminta 	 24
Kuluttajapakkauskartonki 	 26
Teollisuuspakkaukset 	 28
Puutuotteet 	 30

Henkilöstö	 32

Uudelleenjärjestelytoimenpiteet	 36

Konsernihallinto-ohje	 38
Hallitus	 44
Johtoryhmä	 46

Stora Enso pääomamarkkinoilla	 48

Yritysvastuutyön tulokset 56
Vuoden tärkeimmät tapahtumat	 57
Yritysvastuutavoitteet	 58
Puun- ja sellunhankinta	 60
Puuviljelmät	 64
Ilmastonmuutos	 68
Tuotantoyksiköt	 72
Eettinen liiketoiminta	 76
Yhteisöllisyys	 77
Vastuullinen henkilöstön vähentäminen	 78
Ihmis- ja työoikeudet	 78
Työterveys ja työsuojelu	 80
Yksikkökohtaiset yritysvastuutiedot	 82
Yritysvastuuraportoinnin laajuus	 86
Yritysvastuutietojen varmennuslausunto	 89	

Tilinpäätös	 90
Avainluvut ja tiedot neljännesvuosittain	 91
Riskit ja riskienhallinta	 94
Toimintakertomus	 101

Konsernitilinpäätös 	 114

Tilinpäätöksen liitetiedot	 119
Liite 1:	 Tilinpäätöksen laatimisperiaatteet	 119
Liite 2:	 Riskienhallinta	 126
Liite 3:	 Johdon harkintaa edellyttävät laatimisperiaatteet
	 ja arvioihin liittyvät epävarmuustekijät	 129
Liite 4:	 Tiedot segmenteittäin	 131
Liite 5:	Y ritysostot ja -myynnit	 136
Liite 6:	L opetettavat toiminnot	 139
Liite 7:	L iiketoiminnan muut tuotot ja kulut	 141
Liite 8:	 Henkilöstökulut	 142
Liite 9:	 Hallituksen ja johdon palkkiot	 143
Liite 10:	 Rahoitustuotot ja -kulut	 147
Liite 11:	 Tuloverot	 148
Liite 12:	 Tasearvojen arvostukset	 151
Liite 13:	 Poistot ja arvonalentumiset	 152
Liite 14:	 Aineelliset ja aineettomat hyödykkeet	 154
Liite 15:	 Biologiset hyödykkeet	 157
Liite 16:	 Osakkuus- ja yhteisyritykset	 158
Liite 17:	 Myytävissä olevat rahoitusvarat	 162
Liite 18:	 Muut pitkäaikaiset sijoitukset	 163
Liite 19:	 Vaihto-omaisuus	 163
Liite 20:	 Saamiset	 164
Liite 21:	 Oma pääoma	 165
Liite 22:	 Vähemmistöosuudet	 166
Liite 23:	 Työsuhteen päättymisen jälkeiset edut	 167
Liite 24:	 Velat	 172
Liite 25:	 Muut varaukset	 176
Liite 26:	 Korottomat velat	 179
Liite 27:	 Rahoitusinstrumentit	 180
Liite 28:	 Kertyneet muuntoerot ja
	 oman pääoman suojaus	 183
Liite 29:	 Vastuusitoumukset ja ehdolliset velat	 185
Liite 30:	 Merkittävimmät konserniyritykset
	 vuonna 2007 	 188
Liite 31:	 Henkilöstön palkitsemisjärjestelmät	 189
Liite 32:	L ähipiiriliiketoimet	 192
Liite 33:	 Osakekohtainen tulos ja
	 osakekohtainen oma pääoma	 193
Liite 34:	 Rahoitusvarat ja -velat	 194

Tunnuslukujen laskentaperiaatteet	 195
Emoyhtiön tuloslaskelma, rahavirtalaskelma ja tase	 196
Voitonjakoehdotus	 198
Tilintarkastuskertomus	 199
Tehdaskohtaiset kapasiteetit 2008	 200
Tietoja osakkeenomistajille	 202

Stora Enson liikevaihto oli 13,4 miljardia euroa vuonna 2007.
Konsernin palveluksessa on noin 38 000 henkilöä yli 40
maassa viidellä mantereella. Stora Enson vuotuinen tuotan-
tokapasiteetti on 13,1 miljoonaa tonnia paperia ja kartonkia
sekä 7,5 miljoonaa kuutiometriä sahattuja puutuotteita.
Sahatuista puutuotteista 3,2 miljoonaa kuutiometriä on jat-
kojalosteita. Stora Enson osakkeet noteerataan Helsingin ja
Tukholman pörsseissä.

Stora Enson pääasialliset asiakkaat ovat yrityksiä, joita palvel-
laan Stora Enson oman myynti- ja markkinointiverkoston
kautta. Asiakkaita ovat kustantamot, painotalot ja tukkurit
sekä pakkaus-, puusepän- ja rakennusteollisuus pääasiassa
Euroopassa ja Aasiassa.

Konsernilla on tuotantoa Länsi- ja Itä-Euroopassa sekä Venä-
jällä, Etelä-Amerikassa ja Aasiassa. Nykyaikainen tuotantoka-
pasiteetti, tehokas raaka-aine- ja energiahankinta ja tehok-
kaat tuotantoprosessit takaavat toiminnan erinomaisen jat-
kuvuuden.

Stora Enso on sitoutunut yritysvastuuseen – taloudellinen,
ympäristö- ja sosiaalinen vastuu vahvistavat toimintatapoja.
Konserni edistää vastuullista toimintaa läpinäkyvyyden ja
avoimen sidosryhmävuorovaikutuksen kautta. Stora Enson
yritysvastuuta seurataan ja mitataan konsernin kattavien
tavoitteiden ja selkeän hallintomallin avulla.

Stora Enso on metsäteollisuusyhtiö, jonka päätuotteet
ovat sanomalehti- ja kirjapaperi, aikakauslehti- ja
hienopaperi, kuluttajapakkauskartonki, teollisuus
pakkaukset sekä puutuotteet.

Stora Enso lyhyesti

St
o

ra
 E

n
so

 ly
h

ye
st

i

Stora Enson vuosikertomus 2007 – 3

Avainluvut 2006 2007 muutos %

Jatkuvat toiminnot
Liikevaihto, milj. EUR 12 957,2 13 373,6 3,2
Liikevoitto, milj. EUR 741,5 246,2 -66,8

ilman kertaluonteisia eriä, milj. EUR 884,4 1 171,7 32,5
% liikevaihdosta 6,8 8,8 28,4

Tulos ennen veroja ja vähemmistön
osuuksia, milj. EUR 711,2 77,3 -89,1

ilman kertaluonteisia eriä, milj. EUR 691,1 1 002,8 45,1
Tilikauden tulos (emoyhtiön osakkeen-
omistajille kohdistuva), milj. EUR* 585,0 -215,0 -136,8
Käyttöomaisuusinvestoinnit, milj. EUR 535,6 783,8 46,3
Korolliset nettovelat, milj. EUR* 4 243 2 955 -30,4
Sijoitettu pääoma, milj. EUR 10 199 10 503 2,8
Sijoitetun pääoman tuotto (ROCE), % 7,3 2,4 -67,1

ilman kertaluonteisia eriä, % 8,7 11,3 29,9
Oman pääoman tuotto (ROE), %* 7,7 -2,7 -135,1
Velkaantumisaste* 0,54 0,40 -25,9
Paperin ja kartongin toimitukset,
1 000 tonnia 12 489 12 477 -0,1
Puutuotteiden toimitukset, 1 000 m3 6 551 6 348 -3,1
Henkilöstö keskimäärin 41 036 39 239 -4,4

	 Sanomalehti- ja kirjapaperi 18,1 %
	 Aikakauslehtipaperi 4,4 %
	 Hienopaperi 17,8 %
	 Tukkuritoiminta 3,8 %
	 Kuluttajapakkauskartonki 13,5 %
	 Teollisuuspakkaukset 9,6 %
	 Puutuotteet 12,9 %
	 Muut 19,9 %

	 Suomi 30 %
	 Ruotsi 20 %
	 Saksa 14 %
	 Puola 6 %
	 Venäjä 5 %
	 Muut Euroopan maat 19 %
	 Kiina 4 %
	 Brasilia 1 %
	 Muut maat 1 %

	 Sanomalehti- ja
	 kirjapaperi 13,0 %
	 Aikakauslehtipaperi 17,2 %
	 Hienopaperi 16,1 %
	 Tukkuritoiminta 15,0 %
	 Kuluttajapakkaus-
	 kartonki 17,2 %
	 Teollisuuspakkaukset 8,1 %
	 Puutuotteet 13,8 %
	 Muut -0,4 %

	 Suomi 43 %
	 Ruotsi 25 %
	 Saksa 17 %
	 Belgia 4 %
	 Kiina 3 %
	 Ranska 3 %
	 Puola 2 %
	 Brasilia 1 %
	 Espanja 1 %
	Y hdysvallat 1 %

Liikevaihto segmenteittäin 2007 Liikevoitto segmenteittäin 2007
ilman kertaluonteisia eriä

Henkilöstön osuus maittain 2007 Paperi- ja kartonkikapasiteetti maittain 2008

Osaketiedot 2006 2007 muutos %

Jatkuvat toiminnot
Tulos/osake, EUR 0,88 0,09 -89,8

laimennettu, EUR 0,88 0,09 -89,8
ilman kertaluonteisia eriä, EUR 0,69 0,99 43,5

Kassatulos/osake, EUR 2,24 2,05 -8,5
laimennettu, EUR 2,24 2,05 -8,5
ilman kertaluonteisia eriä, EUR 1,84 2,01 9,2

Osinko/osake, EUR* 0,45 0,45** 0,0
Oma pääoma/osake, EUR* 9,89 9,48 -4,1
Osinkosuhde, ilman kertaluonteisia
eriä, % 65 45** -30,3
Osakekannan markkina-arvo,
milj. EUR 31.12.* 9,5 8,1 -14,7

* Koko liiketoiminta
** Hallituksen osinkoehdotus

	20

	 15

	 10

	 5

	 0

4 – Stora Enson vuosikertomus 2007

Liiketoiminta-alueet lyhyesti

Puutuotteet
Stora Enson puutuotteet -liiketoiminta-alueen painopisteitä
ovat rakennus- ja puusepänteollisuus sekä suurivolyymiset
tiettyyn loppukäyttöön räätälöidyt komponentit. Lisäksi se
toimittaa paljon erilaisia sahattuja ja jatkojalostettuja tuottei-
ta puutavarakaupoille, tukkureille ja maahantuojille.

Sanomalehti- ja kirjapaperi
Stora Enson sanomalehti- ja kirjapaperiliiketoiminta-alue val-
mistaa sanomalehti-, erikoissanomalehti-, luettelo- ja kirja
paperia kustantajille ja painotaloille. Kirja- ja luettelopaperi-
valikoimassamme on paperilaatuja kova- ja pehmeäkantisiin
kirjoihin, puhelinluetteloihin ja aikatauluihin.

Aikakauslehtipaperi
Stora Enson aikakauslehtipaperiliiketoiminta-alue tarjoaa laajan
valikoiman paperilaatuja aikakauslehdille ja mainossovelluksil-
le. Päällystämätöntä aikakauslehtipaperia käytetään pääasiassa
aikakauslehtiin ja mainospainotuotteisiin. Päällystettyä aika-
kauslehtipaperia käytetään erikois- ja yleisaikakauslehdissä.

Hienopaperi
Stora Enson hienopaperiliiketoiminta-alue valmistaa graafisia
ja toimistopapereita. Toimistopaperilaatuihin kuuluvat ko-
pio-, paino-, kirjekuori-, koulutarvike-, muistio-, lomake- ja
toimistopaperit sekä digitaalipainamiseen soveltuvat paperit.
Graafisten papereiden tuotevalikoma on räätälöity vastaa-
maan painotalojen ja kustantajien korkeita laatuvaatimuksia.

Tukkuritoiminta
Stora Enson paperitukkuri Papyrus on asiakaskeskeinen eu-
rooppalainen tukkuriverkosto. Papyruksen tuotevalikoimaan
kuuluu erilaisia papereita, kartonkeja, graafisia tuotteita sekä
sähköisiä palveluja graafiselle teollisuudelle, jälleenmyyjille,
toimistoille sekä julkiselle ja teollisuussektorille.

Kuluttajapakkauskartonki
Stora Enson kuluttajapakkauskartonkiliiketoiminta-alue on
erikoistunut nestepakkauskartonkien, elintarvikekartonkien,
kotelokartongin ja graafisten kartonkien valmistukseen. Tuot-
teita käytetään elintarvikkeiden, juomien, tupakan, lääkkei-
den, mediatuotteiden, kosmetiikan ja muun kulutustavaran
pakkauksissa.

Teollisuuspakkaukset
Stora Enson teollisuuspakkaukset -liiketoiminta-alue valmis-
taa aaltopahvipakkauksia, aaltopahvin raaka-ainetta, hylsyjä,
hylsykartonkia, laminaattipaperia sekä säkki- ja voimapape-
ria. Se osallistuu pakkaustuotannon arvoketjun jokaiseen vai-
heeseen alkaen kierrätyksestä ja sellun tuotannosta edeten
aina pakkausten valmistamiseen.

Stora Enson vuosikertomus 2007 – 5

Li
ik

et
o

im
in

ta
-a

lu
ee

t
ly

h
ye

st
i

	 Saksa 35 %
	 Suomi 24 %
	 Ruotsi 16 %
	 Ranska 9 %
	 Brasilia 6 %
	 Kiina 6 %
	 Belgia 4 %

Koska Stora Enson teollisuuspakkaukset
-liiketoiminta-alue kattaa laajan tuotevalikoiman,
ei keskimääräistä markkina-asemaa voida
ilmoittaa tälle liiketoiminta-alueelle.

* Ei sisällä aaltopahvipakkauskapasiteettia

Koska Stora Enson kuluttajapakkauskartonki-
liiketoiminta-alue kattaa laajan tuotevalikoiman,
ei keskimääräistä markkina-asemaa voida
ilmoittaa tälle liiketoiminta-alueelle.

	 Ruotsi 45 %
	 Suomi 23 %
	 Saksa 18 %
	 Belgia 14 %

Kapasiteetti maittain 2008

Kapasiteetti maittain 2008

Kapasiteetti maittain 2008

Kapasiteetti maittain 2008

Kapasiteetti maittain 2008*

Kapasiteetti maittain 2008

Osuus liikevaihdosta, 13,0 %

Osuus liikevaihdosta, 17,2 %

Osuus liikevaihdosta, 16,1 %

Osuus liikevaihdosta, 15,0 %

Osuus liikevaihdosta, 17,2 %

Osuus liikevaihdosta, 8,1 %

Osuus liikevaihdosta, 13,8 %
	 Suomi 28 %
	I tävalta 24 %
	 Ruotsi 15 %
	 Tsekin tasavalta 13 %
	 Viro 9 %
	 Venäjä 5 %
	L atvia 3 %
	L iettua 2 %
	 Puola 2 %

	 Suomi 68 %
	 Ruotsi 16 %
	 Saksa 9 %
	 Kiina 7 %

	 Suomi 52 %
	 Ruotsi 34 %
	 Saksa 8 %
	 Espanja 6 %

	 Suomi 62 %
	 Puola 24 %
	 Ranska 8 %
	Y hdysvallat 6 %

Markkina-
osuus % Eurooppa

Etelä-
Amerikka Aasia

Sanoma-
lehtipaperi 21 0 2

Markkina-
osuus % Eurooppa

Etelä-
Amerikka Aasia

Aikakaus-
lehtipaperi 19 42 8

Markkinaosuus % Eurooppa Aasia

Graafiset paperit 12 2
Toimistopaperit 13 0

Markkinaosuus % Eurooppa

Papyrus 15

Markkinaosuus % Eurooppa Maailma

Puutuotteet 4 2

Valinnoista
					 toimintaan

Toimitusjohtajan katsaus

Hyvä osakkeenomistaja,
Vuosi 2007 jää Stora Enson historiaan muutosten vuotena.
Toimittuani nyt yhtiössä 12 kuukautta, joista yhdeksän toi-
mitusjohtajana, haluaisin kertoa teille kulunutta vuotta kos-
kevista näkemyksistäni, Stora Enson johtoryhmän toimista,
nykyisistä ja odotettavissa olevista haasteista sekä Stora Enson
tulevaisuudesta.

Metsäteollisuuden haasteista on puhuttu julkisuudessa run-
saasti, joten käsittelen niitä vain lyhyesti ja keskityn siihen,
miten Stora Enso aikoo näihin haasteisiin vastata. Meidän
kaikkien tulisi katsoa tosiasioita silmiin ja pyrkiä parhaam-
me mukaan parantamaan yhtiön kannattavuutta.

Tulin Stora Ensoon aivan erilaiselta teollisuudenalalta, joten
minulta on tuon tuostakin kysytty, onko tähänastinen toi-
mikauteni Stora Ensossa tuonut mukanaan yllätyksiä. Enim-
mäkseen ei. Markkinatilanteen mukanaan tuomat haasteet
sekä tuottavuuden mukaan kohdennettujen investointien
tärkeys ovat olleet tiedossa jo pitkään. Haasteena onkin se,
että vanhoihin toimintamalleihin juuttumisen sijasta mei-
dän on tehtävä valintoja, jotka takaavat osakkeenomistajille
jo pitkään lupaamamme kunnollisen tuoton.

Kannattavuuden parantaminen painopisteenä
jokaisessa yksikössä
Vahvistin heti toimitusjohtajakauteni aluksi Stora Enson pää-
oman tuottotavoitteeksi edelleen 13 %. Se oli tietoinen pää-
tös, jota myös konsernin hallitus tukee.

Mielestäni tavoitteita koskevan keskustelun aloittaminen ei
toisi tässä tilanteessa lisäarvoa. Stora Ensossa on jo vuosien
ajan paiskittu töitä 9,1 %:n pääomakustannuksen kattami-
seksi. Toiseksi Stora Enson koko henkilöstön tulisi ymmär-
tää, että arvoa voidaan luoda vasta, kun tuotto ylittää pää-
omakustannuksen, ei pelkästään nollatasoa.

Meidän tulee keskittyä kahteen seikkaan: pääomakustannuk-
sen ylittävän tuoton saavuttamiseen ja jo pääomantuottota-
voitteen saavuttaneiden liiketoimintojen kasvupyrkimyksiin.
Konsernin tuottotavoitteet selkeästi ylittäviä toimintoja on
kasvatettava, koska se parantaa konsernin kokonaistulosta.
Niiden toimintojen, jotka eivät ole pystyneet nostamaan
tuottoaan pääomakustannusten yläpuolelle, tulisi keskittyä
ensisijaisesti tuottavuuden parantamiseen ja vasta sen jäl-
keen kasvuun.

Taloudellisissa tavoitteissa on syytä muistaa myös rahavirto-
jen luonnin merkitys. Stora Enson sisäisen tavoitteen mukai-
sesti rahavirtojen tulisi ylittää keskimääräiset investoinnit ja
osingot, laskettuna liukuvasti kolmen vuoden keskiarvolla.
Tämä tavoite on saavutettu viimeisen kolmen vuoden aika-
na. Velkaantumisastetavoite on enintään 0,80 tai vähem-
män. Vuoden 2007 lopussa velkaantumisaste oli 0,40.

Puupula ja heikko Yhdysvaltain dollari
Stora Enson myynti kasvoi vuonna 2007 jonkin verran edel-
lisvuodesta, 13 373,6 milj. euroon. Kasvu selittyy pääasiassa

puutuotteiden hyvällä tuloskehityksellä suurimman
osan vuodesta ja teollisuuspakkausten hyvällä kysyn-
nällä ja korkeammilla hinnoilla.

Stora Enson vuoden 2007 liikevoitto ilman konsernin
kertaluonteisia eriä oli 1 171,7 milj. euroa, mihin sisäl-
tyi 267,0 milj. euroa Bergvik Skogin, Tornatorin ja Ve-
racelin metsäomaisuuden arvoja. Tilikauden kerta-
luonteiset erät olivat 925,5 milj. euroa ja koko vuoden
liikevoitto oli 246,2 milj. euroa.

Puutuotteiden tulos kasvoi merkittävästi vuoden alku-
puoliskolla poikkeuksellisen hyvän markkinatilanteen
ansioista, mutta heikkeni nopeasti kolmannen vuosi-
neljänneksen lopulta lähtien. Teollisuuspakkausten
liikevoitto kasvoi hyvän markkinakysynnän ansiosta.
Hienopaperin liikevoitto kasvoi korkeampien toimis-
topaperihintojen vuoksi verratuna vuoteen 2006.

Kuluttajapakkauskartonkien tulos pieneni merkittä-
västi vuonna 2007. Tämä selittyy koivukuitupuupu-
lalla Suomessa sekä tuontipuukustannusten räjähdys-
mäisellä kasvulla. Myös aikakauslehtipaperisegmentin
tulos laski, koska markkinatilanne pysyi vaikeana ja
raaka-ainekustannukset nousivat. Sanomalehti- ja kir-
japaperien kysyntä oli erittäin vilkasta vuoden alku-
puoliskolla, mutta heikkeni loppuvuodeksi ja tulos
laski edellisvuodesta.

Stora Enson sijoitetun pääoman tuotto ilman konser-
nin kertaluonteisia eriä, liiketoimintaan kuulumatto-
mia eriä ja osakkusyritysten metsäomaisuuden uudel-
leenarvostuksesta johtuvaa voittoa nousi 8,7 %:iin
(8,6 % vuonna 2006). Parannuksesta huolimatta ta-
voitteeseen eli 13 %:iin on yhä matkaa. Tähän on pa-
nostettava tulevina kuukausina ja vuosina.

Kulunut vuosi toi mukanaan myös haasteita, joiden
vaikutusten laajuutta kukaan ei osannut odottaa.

Yhdysvaltain dollarin jatkuva heikkeneminen rasitti
konsernin katteita niin suoraan kuin epäsuorastikin.
Euroopan ulkopuolelle meneviä tuotteita vedettiin
takaisin Euroopan markkinoille, ja dollarimääräisen
tuonnin kasvu Euroopan markkinoille aiheutti lisä-
paineita. Tähän haasteeseen joudumme vastaamaan
myös vuonna 2008. Lisäksi arviomme vuoden 2007
raaka-ainekustannusten inflaatiosta osoittautui yliop-
timistiseksi erityisesti kuitupuun osalta. Lyhyeksi jää-
nyt talvi rajoitti kuitupuun saatavuutta ja johti tila-
päisiin seisokkeihin ja katteiden menetyksiin joissa-
kin sellutehtaissa Suomessa ja ulkomailla.

Pystyimme kuitenkin reagoimaan kuitupuun heikkoon
saantiin nopeasti lisäämällä kotimaisen puun hankin-
taa noin 20 %:lla tai 3 miljoonalla kuutiometrillä.

Jouko Karvinen,

toimitusjohtaja

Valinnoista
					 toimintaan

Toimitusjohtajan katsaus

Hyvä osakkeenomistaja,
Vuosi 2007 jää Stora Enson historiaan muutosten vuotena.
Toimittuani nyt yhtiössä 12 kuukautta, joista yhdeksän toi-
mitusjohtajana, haluaisin kertoa teille kulunutta vuotta kos-
kevista näkemyksistäni, Stora Enson johtoryhmän toimista,
nykyisistä ja odotettavissa olevista haasteista sekä Stora Enson
tulevaisuudesta.

Metsäteollisuuden haasteista on puhuttu julkisuudessa run-
saasti, joten käsittelen niitä vain lyhyesti ja keskityn siihen,
miten Stora Enso aikoo näihin haasteisiin vastata. Meidän
kaikkien tulisi katsoa tosiasioita silmiin ja pyrkiä parhaam-
me mukaan parantamaan yhtiön kannattavuutta.

Tulin Stora Ensoon aivan erilaiselta teollisuudenalalta, joten
minulta on tuon tuostakin kysytty, onko tähänastinen toi-
mikauteni Stora Ensossa tuonut mukanaan yllätyksiä. Enim-
mäkseen ei. Markkinatilanteen mukanaan tuomat haasteet
sekä tuottavuuden mukaan kohdennettujen investointien
tärkeys ovat olleet tiedossa jo pitkään. Haasteena onkin se,
että vanhoihin toimintamalleihin juuttumisen sijasta mei-
dän on tehtävä valintoja, jotka takaavat osakkeenomistajille
jo pitkään lupaamamme kunnollisen tuoton.

Kannattavuuden parantaminen painopisteenä
jokaisessa yksikössä
Vahvistin heti toimitusjohtajakauteni aluksi Stora Enson pää-
oman tuottotavoitteeksi edelleen 13 %. Se oli tietoinen pää-
tös, jota myös konsernin hallitus tukee.

Mielestäni tavoitteita koskevan keskustelun aloittaminen ei
toisi tässä tilanteessa lisäarvoa. Stora Ensossa on jo vuosien
ajan paiskittu töitä 9,1 %:n pääomakustannuksen kattami-
seksi. Toiseksi Stora Enson koko henkilöstön tulisi ymmär-
tää, että arvoa voidaan luoda vasta, kun tuotto ylittää pää-
omakustannuksen, ei pelkästään nollatasoa.

Meidän tulee keskittyä kahteen seikkaan: pääomakustannuk-
sen ylittävän tuoton saavuttamiseen ja jo pääomantuottota-
voitteen saavuttaneiden liiketoimintojen kasvupyrkimyksiin.
Konsernin tuottotavoitteet selkeästi ylittäviä toimintoja on
kasvatettava, koska se parantaa konsernin kokonaistulosta.
Niiden toimintojen, jotka eivät ole pystyneet nostamaan
tuottoaan pääomakustannusten yläpuolelle, tulisi keskittyä
ensisijaisesti tuottavuuden parantamiseen ja vasta sen jäl-
keen kasvuun.

Taloudellisissa tavoitteissa on syytä muistaa myös rahavirto-
jen luonnin merkitys. Stora Enson sisäisen tavoitteen mukai-
sesti rahavirtojen tulisi ylittää keskimääräiset investoinnit ja
osingot, laskettuna liukuvasti kolmen vuoden keskiarvolla.
Tämä tavoite on saavutettu viimeisen kolmen vuoden aika-
na. Velkaantumisastetavoite on enintään 0,80 tai vähem-
män. Vuoden 2007 lopussa velkaantumisaste oli 0,40.

Puupula ja heikko Yhdysvaltain dollari
Stora Enson myynti kasvoi vuonna 2007 jonkin verran edel-
lisvuodesta, 13 373,6 milj. euroon. Kasvu selittyy pääasiassa

puutuotteiden hyvällä tuloskehityksellä suurimman
osan vuodesta ja teollisuuspakkausten hyvällä kysyn-
nällä ja korkeammilla hinnoilla.

Stora Enson vuoden 2007 liikevoitto ilman konsernin
kertaluonteisia eriä oli 1 171,7 milj. euroa, mihin sisäl-
tyi 267,0 milj. euroa Bergvik Skogin, Tornatorin ja Ve-
racelin metsäomaisuuden arvoja. Tilikauden kerta-
luonteiset erät olivat 925,5 milj. euroa ja koko vuoden
liikevoitto oli 246,2 milj. euroa.

Puutuotteiden tulos kasvoi merkittävästi vuoden alku-
puoliskolla poikkeuksellisen hyvän markkinatilanteen
ansioista, mutta heikkeni nopeasti kolmannen vuosi-
neljänneksen lopulta lähtien. Teollisuuspakkausten
liikevoitto kasvoi hyvän markkinakysynnän ansiosta.
Hienopaperin liikevoitto kasvoi korkeampien toimis-
topaperihintojen vuoksi verratuna vuoteen 2006.

Kuluttajapakkauskartonkien tulos pieneni merkittä-
västi vuonna 2007. Tämä selittyy koivukuitupuupu-
lalla Suomessa sekä tuontipuukustannusten räjähdys-
mäisellä kasvulla. Myös aikakauslehtipaperisegmentin
tulos laski, koska markkinatilanne pysyi vaikeana ja
raaka-ainekustannukset nousivat. Sanomalehti- ja kir-
japaperien kysyntä oli erittäin vilkasta vuoden alku-
puoliskolla, mutta heikkeni loppuvuodeksi ja tulos
laski edellisvuodesta.

Stora Enson sijoitetun pääoman tuotto ilman konser-
nin kertaluonteisia eriä, liiketoimintaan kuulumatto-
mia eriä ja osakkusyritysten metsäomaisuuden uudel-
leenarvostuksesta johtuvaa voittoa nousi 8,7 %:iin
(8,6 % vuonna 2006). Parannuksesta huolimatta ta-
voitteeseen eli 13 %:iin on yhä matkaa. Tähän on pa-
nostettava tulevina kuukausina ja vuosina.

Kulunut vuosi toi mukanaan myös haasteita, joiden
vaikutusten laajuutta kukaan ei osannut odottaa.

Yhdysvaltain dollarin jatkuva heikkeneminen rasitti
konsernin katteita niin suoraan kuin epäsuorastikin.
Euroopan ulkopuolelle meneviä tuotteita vedettiin
takaisin Euroopan markkinoille, ja dollarimääräisen
tuonnin kasvu Euroopan markkinoille aiheutti lisä-
paineita. Tähän haasteeseen joudumme vastaamaan
myös vuonna 2008. Lisäksi arviomme vuoden 2007
raaka-ainekustannusten inflaatiosta osoittautui yliop-
timistiseksi erityisesti kuitupuun osalta. Lyhyeksi jää-
nyt talvi rajoitti kuitupuun saatavuutta ja johti tila-
päisiin seisokkeihin ja katteiden menetyksiin joissa-
kin sellutehtaissa Suomessa ja ulkomailla.

Pystyimme kuitenkin reagoimaan kuitupuun heikkoon
saantiin nopeasti lisäämällä kotimaisen puun hankin-
taa noin 20 %:lla tai 3 miljoonalla kuutiometrillä.

Jouko Karvinen,

toimitusjohtaja

Valinnoista
					 toimintaan

Toimitusjohtajan katsaus

Hyvä osakkeenomistaja,
Vuosi 2007 jää Stora Enson historiaan muutosten vuotena.
Toimittuani nyt yhtiössä 12 kuukautta, joista yhdeksän toi-
mitusjohtajana, haluaisin kertoa teille kulunutta vuotta kos-
kevista näkemyksistäni, Stora Enson johtoryhmän toimista,
nykyisistä ja odotettavissa olevista haasteista sekä Stora Enson
tulevaisuudesta.

Metsäteollisuuden haasteista on puhuttu julkisuudessa run-
saasti, joten käsittelen niitä vain lyhyesti ja keskityn siihen,
miten Stora Enso aikoo näihin haasteisiin vastata. Meidän
kaikkien tulisi katsoa tosiasioita silmiin ja pyrkiä parhaam-
me mukaan parantamaan yhtiön kannattavuutta.

Tulin Stora Ensoon aivan erilaiselta teollisuudenalalta, joten
minulta on tuon tuostakin kysytty, onko tähänastinen toi-
mikauteni Stora Ensossa tuonut mukanaan yllätyksiä. Enim-
mäkseen ei. Markkinatilanteen mukanaan tuomat haasteet
sekä tuottavuuden mukaan kohdennettujen investointien
tärkeys ovat olleet tiedossa jo pitkään. Haasteena onkin se,
että vanhoihin toimintamalleihin juuttumisen sijasta mei-
dän on tehtävä valintoja, jotka takaavat osakkeenomistajille
jo pitkään lupaamamme kunnollisen tuoton.

Kannattavuuden parantaminen painopisteenä
jokaisessa yksikössä
Vahvistin heti toimitusjohtajakauteni aluksi Stora Enson pää-
oman tuottotavoitteeksi edelleen 13 %. Se oli tietoinen pää-
tös, jota myös konsernin hallitus tukee.

Mielestäni tavoitteita koskevan keskustelun aloittaminen ei
toisi tässä tilanteessa lisäarvoa. Stora Ensossa on jo vuosien
ajan paiskittu töitä 9,1 %:n pääomakustannuksen kattami-
seksi. Toiseksi Stora Enson koko henkilöstön tulisi ymmär-
tää, että arvoa voidaan luoda vasta, kun tuotto ylittää pää-
omakustannuksen, ei pelkästään nollatasoa.

Meidän tulee keskittyä kahteen seikkaan: pääomakustannuk-
sen ylittävän tuoton saavuttamiseen ja jo pääomantuottota-
voitteen saavuttaneiden liiketoimintojen kasvupyrkimyksiin.
Konsernin tuottotavoitteet selkeästi ylittäviä toimintoja on
kasvatettava, koska se parantaa konsernin kokonaistulosta.
Niiden toimintojen, jotka eivät ole pystyneet nostamaan
tuottoaan pääomakustannusten yläpuolelle, tulisi keskittyä
ensisijaisesti tuottavuuden parantamiseen ja vasta sen jäl-
keen kasvuun.

Taloudellisissa tavoitteissa on syytä muistaa myös rahavirto-
jen luonnin merkitys. Stora Enson sisäisen tavoitteen mukai-
sesti rahavirtojen tulisi ylittää keskimääräiset investoinnit ja
osingot, laskettuna liukuvasti kolmen vuoden keskiarvolla.
Tämä tavoite on saavutettu viimeisen kolmen vuoden aika-
na. Velkaantumisastetavoite on enintään 0,80 tai vähem-
män. Vuoden 2007 lopussa velkaantumisaste oli 0,40.

Puupula ja heikko Yhdysvaltain dollari
Stora Enson myynti kasvoi vuonna 2007 jonkin verran edel-
lisvuodesta, 13 373,6 milj. euroon. Kasvu selittyy pääasiassa

puutuotteiden hyvällä tuloskehityksellä suurimman
osan vuodesta ja teollisuuspakkausten hyvällä kysyn-
nällä ja korkeammilla hinnoilla.

Stora Enson vuoden 2007 liikevoitto ilman konsernin
kertaluonteisia eriä oli 1 171,7 milj. euroa, mihin sisäl-
tyi 267,0 milj. euroa Bergvik Skogin, Tornatorin ja Ve-
racelin metsäomaisuuden arvoja. Tilikauden kerta-
luonteiset erät olivat 925,5 milj. euroa ja koko vuoden
liikevoitto oli 246,2 milj. euroa.

Puutuotteiden tulos kasvoi merkittävästi vuoden alku-
puoliskolla poikkeuksellisen hyvän markkinatilanteen
ansioista, mutta heikkeni nopeasti kolmannen vuosi-
neljänneksen lopulta lähtien. Teollisuuspakkausten
liikevoitto kasvoi hyvän markkinakysynnän ansiosta.
Hienopaperin liikevoitto kasvoi korkeampien toimis-
topaperihintojen vuoksi verratuna vuoteen 2006.

Kuluttajapakkauskartonkien tulos pieneni merkittä-
västi vuonna 2007. Tämä selittyy koivukuitupuupu-
lalla Suomessa sekä tuontipuukustannusten räjähdys-
mäisellä kasvulla. Myös aikakauslehtipaperisegmentin
tulos laski, koska markkinatilanne pysyi vaikeana ja
raaka-ainekustannukset nousivat. Sanomalehti- ja kir-
japaperien kysyntä oli erittäin vilkasta vuoden alku-
puoliskolla, mutta heikkeni loppuvuodeksi ja tulos
laski edellisvuodesta.

Stora Enson sijoitetun pääoman tuotto ilman konser-
nin kertaluonteisia eriä, liiketoimintaan kuulumatto-
mia eriä ja osakkusyritysten metsäomaisuuden uudel-
leenarvostuksesta johtuvaa voittoa nousi 8,7 %:iin
(8,6 % vuonna 2006). Parannuksesta huolimatta ta-
voitteeseen eli 13 %:iin on yhä matkaa. Tähän on pa-
nostettava tulevina kuukausina ja vuosina.

Kulunut vuosi toi mukanaan myös haasteita, joiden
vaikutusten laajuutta kukaan ei osannut odottaa.

Yhdysvaltain dollarin jatkuva heikkeneminen rasitti
konsernin katteita niin suoraan kuin epäsuorastikin.
Euroopan ulkopuolelle meneviä tuotteita vedettiin
takaisin Euroopan markkinoille, ja dollarimääräisen
tuonnin kasvu Euroopan markkinoille aiheutti lisä-
paineita. Tähän haasteeseen joudumme vastaamaan
myös vuonna 2008. Lisäksi arviomme vuoden 2007
raaka-ainekustannusten inflaatiosta osoittautui yliop-
timistiseksi erityisesti kuitupuun osalta. Lyhyeksi jää-
nyt talvi rajoitti kuitupuun saatavuutta ja johti tila-
päisiin seisokkeihin ja katteiden menetyksiin joissa-
kin sellutehtaissa Suomessa ja ulkomailla.

Pystyimme kuitenkin reagoimaan kuitupuun heikkoon
saantiin nopeasti lisäämällä kotimaisen puun hankin-
taa noin 20 %:lla tai 3 miljoonalla kuutiometrillä.

Jouko Karvinen,

toimitusjohtaja

To
im

it
us

jo
h

ta
ja

n
 k

at
sa

us

Puun tuonti väheni hieman yli 20 % saatavuusongelmien ja
merkittävien hinnannousujen takia. Sellutehtaiden seisokit
laskivat katteita, mutta pystyimme pitämään kaikki sellua ja
kartonkia tuottavat integraattimme käynnissä ja toimitta-
maan tuotteita tärkeimmille paperi- ja kartonkiasiakkaillem-
me, mikä oli yhtiömme tulevaisuuden kannalta ratkaisevan
tärkeää.

Edelleen jatkuva kiista Venäjän puutullien nostamisesta sekä
vaikeat puunkorjuuolosuhteet nostivat Venäjältä ja Baltian
maista tuotavan puun hintaa merkittävästi. Nykyisillä hin-
noilla tuontipuun käyttö ei olekaan enää taloudellisesti järke-
vää. Tämän vuoksi Stora Enso julkisti päätöksensä tuotantoka-
pasiteetin vähentämisestä Suomessa ja Ruotsissa, tuontipuuvo-
lyymien leikkaamisesta ja isompien tehtaiden tulevaisuuden
turvaamisesta lisäämällä kotimaisen puun käyttöä.

Tätä kirjoittaessani ei ole vielä tiedossa, miten puutullikysy-
mys ratkaistaan vai löydetäänkö sille ylipäätään ratkaisua.
Kaikki osapuolet – niin Suomen ja Ruotsin hallitukset kuin
Euroopan unionikin – pyrkivät kaikin voimin ratkaisuun,
joka turvaisi tuontipuun käytön taloudelliset edellytykset
Pohjoismaiden sellutehtailla ainakin jossain määrin. Olen jo
moneen kertaan julkisuudessa sanonut, että ratkaisu on saa-
tava suhteellisen pian, koska Venäjän federaation kaavailema
80 prosentin puutulli tulee voimaan alle vuoden kuluttua.
Toivon vilpittömästi, että minulla on yhtiökokoukseen men-
nessä asiasta lisää konkreettista kerrottavaa, sillä täyden puu-
tullin voimaantulo pakottaisi meidät jatkamaan kapasiteetin
leikkaamista Suomessa.

Muutostoimet
Stora Enso käynnisti vuoden 2007 viimeisellä neljänneksellä
uudelleenjärjestelytoimenpiteet puukustannusten nousun ja
joidenkin yksiköiden kannattavuusongelmien seurauksena.
Kannattavuutta on kuitenkin parannettava nopeasti myös
niissä tehtaissa, joita ei olla lopettamassa. Liiketoiminta-alu-
eemme ovat sitoutuneet parannussuunnitelmiin ja -aikatau-
luihin jokaisessa yksikössä, jonka tuotot eivät ylittäneet pää-
omakustannusta vuonna 2007. Arvoa syöviä toimintoja ei
voida jatkaa.

Pohjois-Amerikan toimintojen osalta järkevimmäksi ratkai-
suksi katsottiin sellaisen yhteistyökumppanin etsiminen, jo-
ka ostaisi kyseiset toiminnot. Vaihtoehtoja oli kaksi: joko jat-
kaa tai jopa lisätä investointeja Pohjois-Amerikkaan, jotta si-
käläisten toimintojen kannattavuus paranisi merkittävästi ja
tavoitteiden sekä pääomakustannuksen alle jäävistä tuotoista
päästäisiin eroon, tai etsiä yhteistyökumppani, jolla olisi
mahdollisuus saada aikaan synergiaetuja muiden liiketoi-
mintojensa kanssa ja muodostaa siten alueellisesti johtava
yksikkö. Kauppa saatettiin päätökseen kolmessa kuukaudessa
ja se toteutui joulun alla haastavista olosuhteista huolimatta.
Tämä oli osoitus voittoisan konseptin rakentamisesta Poh-
jois-Amerikkaan, mikä on tärkeää Stora Ensolle vähemmistö-
osakkaana uudessa yhtiössä.

Stora Enson Pohjois-Amerikan toimintoihin liittyvistä talou-
dellisista seikoista on kirjoitettu paljon. Siksi haluan tässä
yhteydessä todeta olevani vilpittömästi sitä mieltä, että New-
Pagen maksama hinta toiminnoistamme oli kohtuullinen.
Myynnin ja vähemmistöosuutemme turvin pystymme lisäk-
si panostamaan ja investoimaan valikoituihin yksiköihin
muualla maailmassa ja siten varmistamaan, että ne pystyvät
säilyttämään arvoa luovan tulostasonsa tai palaamaan sille
nopeasti. Historiaa ei voi muuttaa. Tämänhetkisessä tilan-
teessa myynti oli mielestäni oikea päätös kaikkien sidosryh-
miemme kannalta.

Samaan aikaan Pohjois-Amerikan toimintojen myynnin
kanssa käynnistimme myös konsernin organisaation uudis-
tamistoimet. Paperi- ja kartonkitoiminnoista poistettiin
yksi hallintoporras. Tämä nopeuttaa toimintojen ja markki-
noiden sekä yhtiön johdon välistä yhteydenpitoa ja paran-
taa liiketoiminnan läpinäkyvyyttä raportointisegmenttien
määrän kasvaessa. Samalla liiketoiminta-alueiden toimin
toja tehostettiin.

Stora Enson uusi johtoryhmä käynnisti heti perustamisensa
jälkeen toimet Stora Ensolle asetettujen tavoitteiden saavut-
tamiseksi. Johtoryhmä koostuu valtaosin Stora Enson johdos-
sa pitkään toimineista henkilöistä, joten ryhmään sisältyy
monipuolista osaamista ja saavutuksia merkittävistä johto-

tehtävistä. Tämä on erittäin positiivista minun kannaltani,
koska olen aiemmin toiminut muilla aloilla.

Uuden johtoryhmän ensimmäisiin tehtäviin kuului hankala
uudelleenjärjestely. Stora Enso ilmoitti 25. lokakuuta suunni-
telmista sulkea Kemijärven ja Norrsundetin sellutehtaat,
Summan tehtaan sekä Anjalan tehtaan yhden paperikoneen.
Suunnitelluilla sulkemisilla halusimme vähentää erittäin kal-
liin tuontipuun ostoa ja turvata kohtuuhintaisen kotimaisen
puun saannin isommilla tehtaillamme. Summan tapauksessa
vaikuttivat myös tehtaan pitkäaikaiset kannattavuusongel-
mat, joita ei voida ratkaista markkinoilla yleisesti vallitsevan
ylikapasiteetin vuoksi. Anjalan tehtaalla päällystetyn aika-
kauslehtipaperin valmistus loppuu, koska kyseisellä segmen-
tillä on ylikapasiteettia. Paperikone muutetaan 29 milj. euron
investoinnin turvin tuottamaan kirjapaperia, jonka katteet
ovat suuremmat. Toimintojen karsimisen myötä Stora Enso
ilmoitti myös vähentävänsä 300 henkilöä konsernin pää-
konttoritoiminnoista ja maaorganisaatioista kustannusten
pienentämiseksi.

Yhtiö ilmoitti myös panevansa erikoispaperilaatuja valmista-
van Kotkan tehtaan myyntiin, koska Stora Enso luopuu kysei-
sistä liiketoimintasegmenteistä.

Sidosryhmät ovat reagoineet Stora Enson suunnitelmiin voi-
makkaasti erityisesti Suomessa. Tämä koskee varsinkin Kemi-
järven tehdasta, joka on sinänsä vain pieni osa yleistä tehos-
tamisohjelmaa mutta sijaitsee taloudellisesti haasteellisella
alueella. Kemijärven suhteen tilannetta on hankaloittanut
erityisesti se, että kaikki osapuolet eivät ole täysin ymmärtä-

neet, miten tärkeää on turvata puuraaka-aineen saanti Oulun,
Veitsiluodon ja Uimaharjun isoille tehtaille. Näiden tehtaiden
yhteenlaskettu henkilöstömäärä on yli 10-kertainen Kemijär-
ven tehtaaseen verrattuna, ja niiden toiminta on ratkaisevan
tärkeää monien toimintojemme kannalta. Siksi olenkin va-
kuuttunut siitä, että suunnitelmamme on oikeansuuntainen,
ei pelkästään Stora Enson ja sen osakkeenomistajien vaan
myös henkilöstömme enemmistön kannalta. Koko yhtiön etu
on otettava huomioon. Stora Enso on käynnistänyt tukitoi-
met vaihtoehtojen etsimiseksi niille henkilöille, joita tehtai-
den sulkeminen koskee.

Olemme saaneet yhteydenottoja eri toimijoilta ja etsimme it-
sekin aktiivisesti kumppaneita, jotka ovat valmiita etsimään
kanssamme taloudellisesti kannattavia vaihtoehtoja tehtai-
den sulkemiselle. Tällaisista yhteistyöhankkeista pystyimme
kertomaan Kymenlaaksoon ja Kemijärvelle tammikuun 2008
lopussa. Näiden ratkaisujen on tarjottava työpaikkoja ja tuet-
tava strategiaamme kustannustehokkaasta kotimaisen puun
käytöstä isommilla tehtaillamme. Stora Ensoa eivät kiinnosta
tarjoukset sellunkeiton jatkamisesta Kemijärven ja Norrsun-
detin tehtailla, koska emme halua muita toimijoita kilpaile-
maan kuitupuusta omien tehtaidemme kanssa. Meillä on erit-
täin pätevä puunhankintaorganisaatio, ja jos uskoisimme voi-
vamme hankkia kohtuuhintaan riittävästi puuta, kyseisten
tehtaiden toimintaa olisi ilman muuta jatkettu.

Tehtaisiin liittyvistä ratkaisuista ja niiden taloudellisesta sekä
työllistävästä vaikutuksesta voidaan tiedottaa vasta, kun lo-
pullisiin sopimuksiin yhteistyökumppanien kanssa on päästy.
Stora Enso pyrkii yhdessä henkilöstön edustajien kanssa löy-
tämään taloudellisesti kannattavia vaihtoehtoja, jotka tuke-
vat yhtiön tulevaisuutta. Samalla haluamme tukea niitä hen-
kilöitä, jotka eivät halua tai voi muuttaa työn perässä, uuden
työpaikan etsimisessä. Nyt on aika vetää yhtä köyttä, jotta
haastavassa tilanteessa löydettäisiin parhaat mahdolliset rat-
kaisut tulevaisuutta ajatellen.

Edellä on selostettu tärkeimmät vuonna 2007 julkistetut
hankkeet. Stora Enso on myös jatkanut tuotevalikoimansa

Stora Enson vuosikertomus 2007 – 98 – Stora Enson vuosikertomus 2007

To
im

it
us

jo
h

ta
ja

n
 k

at
sa

us

Puun tuonti väheni hieman yli 20 % saatavuusongelmien ja
merkittävien hinnannousujen takia. Sellutehtaiden seisokit
laskivat katteita, mutta pystyimme pitämään kaikki sellua ja
kartonkia tuottavat integraattimme käynnissä ja toimitta-
maan tuotteita tärkeimmille paperi- ja kartonkiasiakkaillem-
me, mikä oli yhtiömme tulevaisuuden kannalta ratkaisevan
tärkeää.

Edelleen jatkuva kiista Venäjän puutullien nostamisesta sekä
vaikeat puunkorjuuolosuhteet nostivat Venäjältä ja Baltian
maista tuotavan puun hintaa merkittävästi. Nykyisillä hin-
noilla tuontipuun käyttö ei olekaan enää taloudellisesti järke-
vää. Tämän vuoksi Stora Enso julkisti päätöksensä tuotantoka-
pasiteetin vähentämisestä Suomessa ja Ruotsissa, tuontipuuvo-
lyymien leikkaamisesta ja isompien tehtaiden tulevaisuuden
turvaamisesta lisäämällä kotimaisen puun käyttöä.

Tätä kirjoittaessani ei ole vielä tiedossa, miten puutullikysy-
mys ratkaistaan vai löydetäänkö sille ylipäätään ratkaisua.
Kaikki osapuolet – niin Suomen ja Ruotsin hallitukset kuin
Euroopan unionikin – pyrkivät kaikin voimin ratkaisuun,
joka turvaisi tuontipuun käytön taloudelliset edellytykset
Pohjoismaiden sellutehtailla ainakin jossain määrin. Olen jo
moneen kertaan julkisuudessa sanonut, että ratkaisu on saa-
tava suhteellisen pian, koska Venäjän federaation kaavailema
80 prosentin puutulli tulee voimaan alle vuoden kuluttua.
Toivon vilpittömästi, että minulla on yhtiökokoukseen men-
nessä asiasta lisää konkreettista kerrottavaa, sillä täyden puu-
tullin voimaantulo pakottaisi meidät jatkamaan kapasiteetin
leikkaamista Suomessa.

Muutostoimet
Stora Enso käynnisti vuoden 2007 viimeisellä neljänneksellä
uudelleenjärjestelytoimenpiteet puukustannusten nousun ja
joidenkin yksiköiden kannattavuusongelmien seurauksena.
Kannattavuutta on kuitenkin parannettava nopeasti myös
niissä tehtaissa, joita ei olla lopettamassa. Liiketoiminta-alu-
eemme ovat sitoutuneet parannussuunnitelmiin ja -aikatau-
luihin jokaisessa yksikössä, jonka tuotot eivät ylittäneet pää-
omakustannusta vuonna 2007. Arvoa syöviä toimintoja ei
voida jatkaa.

Pohjois-Amerikan toimintojen osalta järkevimmäksi ratkai-
suksi katsottiin sellaisen yhteistyökumppanin etsiminen, jo-
ka ostaisi kyseiset toiminnot. Vaihtoehtoja oli kaksi: joko jat-
kaa tai jopa lisätä investointeja Pohjois-Amerikkaan, jotta si-
käläisten toimintojen kannattavuus paranisi merkittävästi ja
tavoitteiden sekä pääomakustannuksen alle jäävistä tuotoista
päästäisiin eroon, tai etsiä yhteistyökumppani, jolla olisi
mahdollisuus saada aikaan synergiaetuja muiden liiketoi-
mintojensa kanssa ja muodostaa siten alueellisesti johtava
yksikkö. Kauppa saatettiin päätökseen kolmessa kuukaudessa
ja se toteutui joulun alla haastavista olosuhteista huolimatta.
Tämä oli osoitus voittoisan konseptin rakentamisesta Poh-
jois-Amerikkaan, mikä on tärkeää Stora Ensolle vähemmistö-
osakkaana uudessa yhtiössä.

Stora Enson Pohjois-Amerikan toimintoihin liittyvistä talou-
dellisista seikoista on kirjoitettu paljon. Siksi haluan tässä
yhteydessä todeta olevani vilpittömästi sitä mieltä, että New-
Pagen maksama hinta toiminnoistamme oli kohtuullinen.
Myynnin ja vähemmistöosuutemme turvin pystymme lisäk-
si panostamaan ja investoimaan valikoituihin yksiköihin
muualla maailmassa ja siten varmistamaan, että ne pystyvät
säilyttämään arvoa luovan tulostasonsa tai palaamaan sille
nopeasti. Historiaa ei voi muuttaa. Tämänhetkisessä tilan-
teessa myynti oli mielestäni oikea päätös kaikkien sidosryh-
miemme kannalta.

Samaan aikaan Pohjois-Amerikan toimintojen myynnin
kanssa käynnistimme myös konsernin organisaation uudis-
tamistoimet. Paperi- ja kartonkitoiminnoista poistettiin
yksi hallintoporras. Tämä nopeuttaa toimintojen ja markki-
noiden sekä yhtiön johdon välistä yhteydenpitoa ja paran-
taa liiketoiminnan läpinäkyvyyttä raportointisegmenttien
määrän kasvaessa. Samalla liiketoiminta-alueiden toimin
toja tehostettiin.

Stora Enson uusi johtoryhmä käynnisti heti perustamisensa
jälkeen toimet Stora Ensolle asetettujen tavoitteiden saavut-
tamiseksi. Johtoryhmä koostuu valtaosin Stora Enson johdos-
sa pitkään toimineista henkilöistä, joten ryhmään sisältyy
monipuolista osaamista ja saavutuksia merkittävistä johto-

tehtävistä. Tämä on erittäin positiivista minun kannaltani,
koska olen aiemmin toiminut muilla aloilla.

Uuden johtoryhmän ensimmäisiin tehtäviin kuului hankala
uudelleenjärjestely. Stora Enso ilmoitti 25. lokakuuta suunni-
telmista sulkea Kemijärven ja Norrsundetin sellutehtaat,
Summan tehtaan sekä Anjalan tehtaan yhden paperikoneen.
Suunnitelluilla sulkemisilla halusimme vähentää erittäin kal-
liin tuontipuun ostoa ja turvata kohtuuhintaisen kotimaisen
puun saannin isommilla tehtaillamme. Summan tapauksessa
vaikuttivat myös tehtaan pitkäaikaiset kannattavuusongel-
mat, joita ei voida ratkaista markkinoilla yleisesti vallitsevan
ylikapasiteetin vuoksi. Anjalan tehtaalla päällystetyn aika-
kauslehtipaperin valmistus loppuu, koska kyseisellä segmen-
tillä on ylikapasiteettia. Paperikone muutetaan 29 milj. euron
investoinnin turvin tuottamaan kirjapaperia, jonka katteet
ovat suuremmat. Toimintojen karsimisen myötä Stora Enso
ilmoitti myös vähentävänsä 300 henkilöä konsernin pää-
konttoritoiminnoista ja maaorganisaatioista kustannusten
pienentämiseksi.

Yhtiö ilmoitti myös panevansa erikoispaperilaatuja valmista-
van Kotkan tehtaan myyntiin, koska Stora Enso luopuu kysei-
sistä liiketoimintasegmenteistä.

Sidosryhmät ovat reagoineet Stora Enson suunnitelmiin voi-
makkaasti erityisesti Suomessa. Tämä koskee varsinkin Kemi-
järven tehdasta, joka on sinänsä vain pieni osa yleistä tehos-
tamisohjelmaa mutta sijaitsee taloudellisesti haasteellisella
alueella. Kemijärven suhteen tilannetta on hankaloittanut
erityisesti se, että kaikki osapuolet eivät ole täysin ymmärtä-

neet, miten tärkeää on turvata puuraaka-aineen saanti Oulun,
Veitsiluodon ja Uimaharjun isoille tehtaille. Näiden tehtaiden
yhteenlaskettu henkilöstömäärä on yli 10-kertainen Kemijär-
ven tehtaaseen verrattuna, ja niiden toiminta on ratkaisevan
tärkeää monien toimintojemme kannalta. Siksi olenkin va-
kuuttunut siitä, että suunnitelmamme on oikeansuuntainen,
ei pelkästään Stora Enson ja sen osakkeenomistajien vaan
myös henkilöstömme enemmistön kannalta. Koko yhtiön etu
on otettava huomioon. Stora Enso on käynnistänyt tukitoi-
met vaihtoehtojen etsimiseksi niille henkilöille, joita tehtai-
den sulkeminen koskee.

Olemme saaneet yhteydenottoja eri toimijoilta ja etsimme it-
sekin aktiivisesti kumppaneita, jotka ovat valmiita etsimään
kanssamme taloudellisesti kannattavia vaihtoehtoja tehtai-
den sulkemiselle. Tällaisista yhteistyöhankkeista pystyimme
kertomaan Kymenlaaksoon ja Kemijärvelle tammikuun 2008
lopussa. Näiden ratkaisujen on tarjottava työpaikkoja ja tuet-
tava strategiaamme kustannustehokkaasta kotimaisen puun
käytöstä isommilla tehtaillamme. Stora Ensoa eivät kiinnosta
tarjoukset sellunkeiton jatkamisesta Kemijärven ja Norrsun-
detin tehtailla, koska emme halua muita toimijoita kilpaile-
maan kuitupuusta omien tehtaidemme kanssa. Meillä on erit-
täin pätevä puunhankintaorganisaatio, ja jos uskoisimme voi-
vamme hankkia kohtuuhintaan riittävästi puuta, kyseisten
tehtaiden toimintaa olisi ilman muuta jatkettu.

Tehtaisiin liittyvistä ratkaisuista ja niiden taloudellisesta sekä
työllistävästä vaikutuksesta voidaan tiedottaa vasta, kun lo-
pullisiin sopimuksiin yhteistyökumppanien kanssa on päästy.
Stora Enso pyrkii yhdessä henkilöstön edustajien kanssa löy-
tämään taloudellisesti kannattavia vaihtoehtoja, jotka tuke-
vat yhtiön tulevaisuutta. Samalla haluamme tukea niitä hen-
kilöitä, jotka eivät halua tai voi muuttaa työn perässä, uuden
työpaikan etsimisessä. Nyt on aika vetää yhtä köyttä, jotta
haastavassa tilanteessa löydettäisiin parhaat mahdolliset rat-
kaisut tulevaisuutta ajatellen.

Edellä on selostettu tärkeimmät vuonna 2007 julkistetut
hankkeet. Stora Enso on myös jatkanut tuotevalikoimansa

Stora Enson vuosikertomus 2007 – 98 – Stora Enson vuosikertomus 2007

To
im

it
us

jo
h

ta
ja

n
 k

at
sa

us

Puun tuonti väheni hieman yli 20 % saatavuusongelmien ja
merkittävien hinnannousujen takia. Sellutehtaiden seisokit
laskivat katteita, mutta pystyimme pitämään kaikki sellua ja
kartonkia tuottavat integraattimme käynnissä ja toimitta-
maan tuotteita tärkeimmille paperi- ja kartonkiasiakkaillem-
me, mikä oli yhtiömme tulevaisuuden kannalta ratkaisevan
tärkeää.

Edelleen jatkuva kiista Venäjän puutullien nostamisesta sekä
vaikeat puunkorjuuolosuhteet nostivat Venäjältä ja Baltian
maista tuotavan puun hintaa merkittävästi. Nykyisillä hin-
noilla tuontipuun käyttö ei olekaan enää taloudellisesti järke-
vää. Tämän vuoksi Stora Enso julkisti päätöksensä tuotantoka-
pasiteetin vähentämisestä Suomessa ja Ruotsissa, tuontipuuvo-
lyymien leikkaamisesta ja isompien tehtaiden tulevaisuuden
turvaamisesta lisäämällä kotimaisen puun käyttöä.

Tätä kirjoittaessani ei ole vielä tiedossa, miten puutullikysy-
mys ratkaistaan vai löydetäänkö sille ylipäätään ratkaisua.
Kaikki osapuolet – niin Suomen ja Ruotsin hallitukset kuin
Euroopan unionikin – pyrkivät kaikin voimin ratkaisuun,
joka turvaisi tuontipuun käytön taloudelliset edellytykset
Pohjoismaiden sellutehtailla ainakin jossain määrin. Olen jo
moneen kertaan julkisuudessa sanonut, että ratkaisu on saa-
tava suhteellisen pian, koska Venäjän federaation kaavailema
80 prosentin puutulli tulee voimaan alle vuoden kuluttua.
Toivon vilpittömästi, että minulla on yhtiökokoukseen men-
nessä asiasta lisää konkreettista kerrottavaa, sillä täyden puu-
tullin voimaantulo pakottaisi meidät jatkamaan kapasiteetin
leikkaamista Suomessa.

Muutostoimet
Stora Enso käynnisti vuoden 2007 viimeisellä neljänneksellä
uudelleenjärjestelytoimenpiteet puukustannusten nousun ja
joidenkin yksiköiden kannattavuusongelmien seurauksena.
Kannattavuutta on kuitenkin parannettava nopeasti myös
niissä tehtaissa, joita ei olla lopettamassa. Liiketoiminta-alu-
eemme ovat sitoutuneet parannussuunnitelmiin ja -aikatau-
luihin jokaisessa yksikössä, jonka tuotot eivät ylittäneet pää-
omakustannusta vuonna 2007. Arvoa syöviä toimintoja ei
voida jatkaa.

Pohjois-Amerikan toimintojen osalta järkevimmäksi ratkai-
suksi katsottiin sellaisen yhteistyökumppanin etsiminen, jo-
ka ostaisi kyseiset toiminnot. Vaihtoehtoja oli kaksi: joko jat-
kaa tai jopa lisätä investointeja Pohjois-Amerikkaan, jotta si-
käläisten toimintojen kannattavuus paranisi merkittävästi ja
tavoitteiden sekä pääomakustannuksen alle jäävistä tuotoista
päästäisiin eroon, tai etsiä yhteistyökumppani, jolla olisi
mahdollisuus saada aikaan synergiaetuja muiden liiketoi-
mintojensa kanssa ja muodostaa siten alueellisesti johtava
yksikkö. Kauppa saatettiin päätökseen kolmessa kuukaudessa
ja se toteutui joulun alla haastavista olosuhteista huolimatta.
Tämä oli osoitus voittoisan konseptin rakentamisesta Poh-
jois-Amerikkaan, mikä on tärkeää Stora Ensolle vähemmistö-
osakkaana uudessa yhtiössä.

Stora Enson Pohjois-Amerikan toimintoihin liittyvistä talou-
dellisista seikoista on kirjoitettu paljon. Siksi haluan tässä
yhteydessä todeta olevani vilpittömästi sitä mieltä, että New-
Pagen maksama hinta toiminnoistamme oli kohtuullinen.
Myynnin ja vähemmistöosuutemme turvin pystymme lisäk-
si panostamaan ja investoimaan valikoituihin yksiköihin
muualla maailmassa ja siten varmistamaan, että ne pystyvät
säilyttämään arvoa luovan tulostasonsa tai palaamaan sille
nopeasti. Historiaa ei voi muuttaa. Tämänhetkisessä tilan-
teessa myynti oli mielestäni oikea päätös kaikkien sidosryh-
miemme kannalta.

Samaan aikaan Pohjois-Amerikan toimintojen myynnin
kanssa käynnistimme myös konsernin organisaation uudis-
tamistoimet. Paperi- ja kartonkitoiminnoista poistettiin
yksi hallintoporras. Tämä nopeuttaa toimintojen ja markki-
noiden sekä yhtiön johdon välistä yhteydenpitoa ja paran-
taa liiketoiminnan läpinäkyvyyttä raportointisegmenttien
määrän kasvaessa. Samalla liiketoiminta-alueiden toimin
toja tehostettiin.

Stora Enson uusi johtoryhmä käynnisti heti perustamisensa
jälkeen toimet Stora Ensolle asetettujen tavoitteiden saavut-
tamiseksi. Johtoryhmä koostuu valtaosin Stora Enson johdos-
sa pitkään toimineista henkilöistä, joten ryhmään sisältyy
monipuolista osaamista ja saavutuksia merkittävistä johto-

tehtävistä. Tämä on erittäin positiivista minun kannaltani,
koska olen aiemmin toiminut muilla aloilla.

Uuden johtoryhmän ensimmäisiin tehtäviin kuului hankala
uudelleenjärjestely. Stora Enso ilmoitti 25. lokakuuta suunni-
telmista sulkea Kemijärven ja Norrsundetin sellutehtaat,
Summan tehtaan sekä Anjalan tehtaan yhden paperikoneen.
Suunnitelluilla sulkemisilla halusimme vähentää erittäin kal-
liin tuontipuun ostoa ja turvata kohtuuhintaisen kotimaisen
puun saannin isommilla tehtaillamme. Summan tapauksessa
vaikuttivat myös tehtaan pitkäaikaiset kannattavuusongel-
mat, joita ei voida ratkaista markkinoilla yleisesti vallitsevan
ylikapasiteetin vuoksi. Anjalan tehtaalla päällystetyn aika-
kauslehtipaperin valmistus loppuu, koska kyseisellä segmen-
tillä on ylikapasiteettia. Paperikone muutetaan 29 milj. euron
investoinnin turvin tuottamaan kirjapaperia, jonka katteet
ovat suuremmat. Toimintojen karsimisen myötä Stora Enso
ilmoitti myös vähentävänsä 300 henkilöä konsernin pää-
konttoritoiminnoista ja maaorganisaatioista kustannusten
pienentämiseksi.

Yhtiö ilmoitti myös panevansa erikoispaperilaatuja valmista-
van Kotkan tehtaan myyntiin, koska Stora Enso luopuu kysei-
sistä liiketoimintasegmenteistä.

Sidosryhmät ovat reagoineet Stora Enson suunnitelmiin voi-
makkaasti erityisesti Suomessa. Tämä koskee varsinkin Kemi-
järven tehdasta, joka on sinänsä vain pieni osa yleistä tehos-
tamisohjelmaa mutta sijaitsee taloudellisesti haasteellisella
alueella. Kemijärven suhteen tilannetta on hankaloittanut
erityisesti se, että kaikki osapuolet eivät ole täysin ymmärtä-

neet, miten tärkeää on turvata puuraaka-aineen saanti Oulun,
Veitsiluodon ja Uimaharjun isoille tehtaille. Näiden tehtaiden
yhteenlaskettu henkilöstömäärä on yli 10-kertainen Kemijär-
ven tehtaaseen verrattuna, ja niiden toiminta on ratkaisevan
tärkeää monien toimintojemme kannalta. Siksi olenkin va-
kuuttunut siitä, että suunnitelmamme on oikeansuuntainen,
ei pelkästään Stora Enson ja sen osakkeenomistajien vaan
myös henkilöstömme enemmistön kannalta. Koko yhtiön etu
on otettava huomioon. Stora Enso on käynnistänyt tukitoi-
met vaihtoehtojen etsimiseksi niille henkilöille, joita tehtai-
den sulkeminen koskee.

Olemme saaneet yhteydenottoja eri toimijoilta ja etsimme it-
sekin aktiivisesti kumppaneita, jotka ovat valmiita etsimään
kanssamme taloudellisesti kannattavia vaihtoehtoja tehtai-
den sulkemiselle. Tällaisista yhteistyöhankkeista pystyimme
kertomaan Kymenlaaksoon ja Kemijärvelle tammikuun 2008
lopussa. Näiden ratkaisujen on tarjottava työpaikkoja ja tuet-
tava strategiaamme kustannustehokkaasta kotimaisen puun
käytöstä isommilla tehtaillamme. Stora Ensoa eivät kiinnosta
tarjoukset sellunkeiton jatkamisesta Kemijärven ja Norrsun-
detin tehtailla, koska emme halua muita toimijoita kilpaile-
maan kuitupuusta omien tehtaidemme kanssa. Meillä on erit-
täin pätevä puunhankintaorganisaatio, ja jos uskoisimme voi-
vamme hankkia kohtuuhintaan riittävästi puuta, kyseisten
tehtaiden toimintaa olisi ilman muuta jatkettu.

Tehtaisiin liittyvistä ratkaisuista ja niiden taloudellisesta sekä
työllistävästä vaikutuksesta voidaan tiedottaa vasta, kun lo-
pullisiin sopimuksiin yhteistyökumppanien kanssa on päästy.
Stora Enso pyrkii yhdessä henkilöstön edustajien kanssa löy-
tämään taloudellisesti kannattavia vaihtoehtoja, jotka tuke-
vat yhtiön tulevaisuutta. Samalla haluamme tukea niitä hen-
kilöitä, jotka eivät halua tai voi muuttaa työn perässä, uuden
työpaikan etsimisessä. Nyt on aika vetää yhtä köyttä, jotta
haastavassa tilanteessa löydettäisiin parhaat mahdolliset rat-
kaisut tulevaisuutta ajatellen.

Edellä on selostettu tärkeimmät vuonna 2007 julkistetut
hankkeet. Stora Enso on myös jatkanut tuotevalikoimansa

Stora Enson vuosikertomus 2007 – 98 – Stora Enson vuosikertomus 2007

To
im

it
us

jo
h

ta
ja

n
 k

at
sa

us

analysointia liiketoiminnan ja maantieteellisen kattavuuden
kannalta. Edullisen kuitupuun strategiaan liittyvä työ Latina-
laisessa Amerikassa, Kiinaan suunnitellun yhdistetyn puuvil-
jelmän ja sellutehtaan tutkimukset sekä Venäjälle kaavaillun
suuren sellu- ja paperitehtaan tarkastelut ovat edenneet. Mer-
kittäviä investointipäätöksiä ei ole kuitenkaan vielä tehty.
Stora Enso tutkii lisäksi sitä, kuinka edullisen aaltopahvin raaka-
aineen saanti aaltopahvipakkaustehtaille voitaisiin turvata.

Uusia investointeja koskevat selvitykset ovat erittäin tärkeitä
Stora Enson tulevaisuuden kannalta, vaikka kotimarkkinoilla
Euroopassa olisikin lyhyen aikavälin haasteita. Voin vakuut-
taa, että hallitus ja minä aiomme hoitaa valmistelut kunnolla
ennen suuria sitoumuksia, jotka ulottuvat 30 vuoden päähän
tai kauemmaksikin. Stora Enson menestys Veracelissa on oi-
vallinen esimerkki hyvin hoidetuista valmisteluista, ja projek-
tista ammennettuja oppeja aiotaan käyttää myös tulevissa in-
vestoinneissa.

Olette ehkä panneet merkille, että Stora Enson mission ja visi-
on esittely tai arvot eivät ole mukana tässä vuosikertomukses-
sa. Missiotamme, visiotamme ja arvojamme muotoillaan par-
aikaa uudelleen, jotta ne vastaisivat paremmin tulevaisuuden
tarpeitamme ja inspiroisivat muutoksiin, jotka ovat elintärkei-
tä toimintamme tulevaisuuden kannalta.

Panostukset innovaatioihin ja kannattavuuden
parantamiseen
Stora Enso on edelleen sitoutunut tuoteinnovaatioihin sekä
kannattavuuden parantamiseen, olivatpa kyseessä medialevy-
jen kuitupohjaiset pakkaukset, lääketeollisuuden älypakkauk-
set tai puuteollisuuden hakkuutähteistä valmistettu biodiesel
kestävänä vaihtoehtona fossiilisille polttoaineille.

Fossiilisten polttoaineiden korvaaminen CO2-neutraaleilla
biomassapohjaisilla polttoaineilla vähentää kasvihuonepääs-
töjä. Näitä innovaatioita ei muuteta menestyksekkääksi liike-
toiminnaksi hetkessä, ja tarvitsemme monissa tapauksissa
vahvoja yhteistyökumppaneita. Voin kuitenkin vakuuttaa,
että aion tulevaisuudessa edistää näitä pyrkimyksiä entistä
määrätietoisemmin.

Osana tätä strategiaa innovaatiotoiminta on siirretty uuteen
New Business Creation -toimintoon, jolla on oma rahoitus
konsernitasolla. Innovaatioihin perustuva menestys on ollut
avaintekijä aiemmalla työurallani, ja uskon vakaasti, että
innovaatioilla on keskeinen rooli myös metsäteollisuudessa.

Puunhankinta kestävistä lähteistä on Stora Ensolle hyvin
tärkeää. Jäljitettävyysjärjestelmiemme ansiosta tiedämme
aina, mistä käyttämämme puu on peräisin. Stora Enso pyrkii
myös lisäämään sertifioiduista metsistä tulevan puun käyt-
töä. Tässä edistyttiin erittäin positiivisesti Venäjällä, jossa
viidelle Stora Enson omistamalle tytäryhtiölle myönnettiin
FSC-sertifikaatti vuokrametsien hoidosta. Muilla alueilla
pyrimme yhteistyössä sidosryhmiemme kanssa kehittämään
metsäsertifiointimalleja metsänomistajia varten. Yksityiset
metsänomistajat ovat jatkossakin Stora Ensolle hyvin tärkei-
tä, jos haluamme panostaa sertifioiduista metsistä hankitta-
vaan puuhun.

Innovaatioilla on erityisen suuri merkitys ilmastonmuutok-
sen kannalta. Paperiteollisuuden teknisen tutkimuksen orga-
nisaation NCASI:n tekemä tutkimus osoittaa, että maailman
metsäteollisuuden vaikutus hiilidioksidipäästöihin on peri-
aatteessa neutraali, koska hiilidioksidi sitoutuu metsiin ja
tuotteisiin. Tulevaisuuden kannalta vielä kiinnostavampaa
on se, että tutkimuksen mukaan päästöjen vähentäminen ja
tuotteiden kierrätysmahdollisuudet parantavat alan päästö
profiilia entisestään. Puu- ja paperituotteet ovat kierrätettäviä,
ja niistä aiheutuvat hiilidioksidipäästöt ovat pienemmät kuin
monen kilpailevan tuotteen. Käyttämällä puu-, paperi- ja kar-
tonkituotteita hiilidioksidipäästöjen määrää voidaan vähen-
tää merkittävästi.

Stora Enson sisäinen bioenergian käyttö on jo hyvällä tasolla
(66 %). Suomessa ja Ruotsissa metsä- ja paperiteollisuuden osuus
uusiutuvien energialähteiden käytöstä on kansallisella tasolla
80 %, mikä on viisi kertaa enemmän kuin Euroopan unionissa
keskimäärin. Tällä alueella erotumme siis jo eduksemme.

Stora Enso teki vuonna 2007 laajan selvityksen hiilijalanjäl-
kensä kartoittamiseksi. Selvityksen avulla voimme tunnistaa

arvoketjustamme ne liiketoimintamahdollisuudet, jotka enti-
sestään vähentävät päästöjä. Tavoitteenamme on pienentää
CO2-intensiteettiämme 20 prosentilla vuoden 2006 lähtöti-
lanteesta vuoteen 2020 mennessä.

Moni voi tietysti ihmetellä, miten tässä onnistutaan, kun ti-
lanne on jo nykyisellään varsin hyvä. Seuraavassa on joitakin
esimerkkejä. Edellä mainitun biodieselprojektin lisäksi tuo-
tantoyksiköissämme on tekeillä energiatehokkuusarviointeja,
olemme sitoutuneet lisäämään biomassan käytöä energian-
lähteenä sekä myös yhdistetyn lämmön ja sähkön tuotantoa.
Päätimme vuonna 2007 muun muassa kahdesta merkittävästä
investoinnista uusiin erilaisten polttoaineiden käytön mah-
dollistaviin monipolttoainekattiloihin Langerbruggen teh-
taalla Belgiassa ja Maxaun tehtaalla Saksassa. Investoinnit pa-
rantavat tehtaiden energiatehokkuutta ja -omavaraisuutta se-
kä lisäävät konsernin sisäistä bioenergian käyttöä.

Stora Enson tulevaisuutta voi olla vaikea hahmottaa kaikkien
näiden hankkeiden keskellä. Yhtiössä arvioidaan rakenteelli-
sia vaihtoehtoja ja alan keskittymiseen liittyviä mahdolli-
suuksia. Haluaisin korostaa, että oikeiden ratkaisujen löytämi-
nen ei ole helppoa, muutenhan tarvittavat muutokset olisi
tehty jo paljon aiemmin.

Kuitupuuhun, energiaan ja muihin kriittisiin tekijöihin liitty-
vät kysymykset koskevat paljon muutakin kuin sellun ja pa-
perin tuotantoa, joten kaikkien osapuolten on tarkasteltava
niitä huolellisesti. Ennen kaikkea emme saa omistaja-arvoa
lisääviä vaihtoehtoja etsiessämme unohtaa nykyisen suoritus-
kykymme parantamista, olipa kyse toiminnan tehokkuudes-
ta, laadusta, kustannuksista tai mistä tahansa. Ei kannata jää-
dä odottelemaan, että tulevaisuuden ongelmat ratkeaisivat
pelkästään rakenteellisia ratkaisuja tekemällä.

Muutos lähtee ihmisistä
Stora Enson tavoitteena on parantaa kannattavuutta ja lisätä
tuottoja kestävällä tavalla. Samalla haluamme tulla muutos-
johtajaksi, joka toteuttaa tarvitsemansa muutokset eikä jää
odottelemaan muiden muuttumista tai parempia aikoja.
Muutoksen perustana ovat hyvät ja pätevät ihmiset, jotka ha-

luavat työskennellä yhdessä paremman tulevaisuuden puoles-
ta – ihmiset, jotka sitoutuvat korkeimpiin mahdollisiin eetti-
siin periaatteisiin sekä ansaitsevat turvallisen työympäristön
ja uskovat menestykseen reilulla pelillä.

Työperäiset kuolemaan johtaneet tapaturmat ovat ylivoimai-
sesti suurin turvallisuushaasteemme. On erittäin valitettavaa,
että vuonna 2007 tapahtui viisi Stora Enson ja kolme Verace-
lin toimintaan liittyvää kuolemaan johtanutta tapaturmaa.
Kuolemantapauksia ei voida hyväksyä, ja kyseisissä yksiköissä
onkin panostettu voimakkaasti työturvallisuuteen.

Lopuksi haluaisin lausua vilpittömät kiitokseni kaikille, jotka
ovat osaltaan auttaneet Stora Ensoa suuntautumaan tulevai-
suuteen. Teidän sitoutumisenne ja panoksenne on yhtiön toi-
minnan perusta nyt ja tulevaisuudessa.

Vuosi 2008 ei ole todennäköisesti yhtään sen helpompi kuin
edellinenkään. Talouden epävarmuustekijät vaikuttavat ole-
van pikemminkin lisääntymässä, kuten viime vuoden lopulla
oli havaittavissa. Meidän on myös tulevana vuonna yritettävä
elää tosiasioiden kanssa ja keskityttävä Stora Enson ja sen suo-
rituskyvyn parantamiseen.

Helsingissä 12. helmikuuta 2008

Jouko Karvinen, toimitusjohtaja

“�Konsernin tuottotavoitteet selkeästi ylittäviä toimintoja on kasvatetta-

va, koska se parantaa konsernin kokonaistulosta. Niiden toimintojen,

jotka eivät ole pystyneet nostamaan tuottoaan pääomakustannusten

yläpuolelle, tulisi keskittyä ensisijaisesti tuottavuuden parantamiseen

ja vasta sen jälkeen kasvuun.”

Stora Enso Vuosikertomus 2007 – 1110 – Stora Enso Vuosikertomus 2007

To
im

it
us

jo
h

ta
ja

n
 k

at
sa

us

analysointia liiketoiminnan ja maantieteellisen kattavuuden
kannalta. Edullisen kuitupuun strategiaan liittyvä työ Latina-
laisessa Amerikassa, Kiinaan suunnitellun yhdistetyn puuvil-
jelmän ja sellutehtaan tutkimukset sekä Venäjälle kaavaillun
suuren sellu- ja paperitehtaan tarkastelut ovat edenneet. Mer-
kittäviä investointipäätöksiä ei ole kuitenkaan vielä tehty.
Stora Enso tutkii lisäksi sitä, kuinka edullisen aaltopahvin raaka-
aineen saanti aaltopahvipakkaustehtaille voitaisiin turvata.

Uusia investointeja koskevat selvitykset ovat erittäin tärkeitä
Stora Enson tulevaisuuden kannalta, vaikka kotimarkkinoilla
Euroopassa olisikin lyhyen aikavälin haasteita. Voin vakuut-
taa, että hallitus ja minä aiomme hoitaa valmistelut kunnolla
ennen suuria sitoumuksia, jotka ulottuvat 30 vuoden päähän
tai kauemmaksikin. Stora Enson menestys Veracelissa on oi-
vallinen esimerkki hyvin hoidetuista valmisteluista, ja projek-
tista ammennettuja oppeja aiotaan käyttää myös tulevissa in-
vestoinneissa.

Olette ehkä panneet merkille, että Stora Enson mission ja visi-
on esittely tai arvot eivät ole mukana tässä vuosikertomukses-
sa. Missiotamme, visiotamme ja arvojamme muotoillaan par-
aikaa uudelleen, jotta ne vastaisivat paremmin tulevaisuuden
tarpeitamme ja inspiroisivat muutoksiin, jotka ovat elintärkei-
tä toimintamme tulevaisuuden kannalta.

Panostukset innovaatioihin ja kannattavuuden
parantamiseen
Stora Enso on edelleen sitoutunut tuoteinnovaatioihin sekä
kannattavuuden parantamiseen, olivatpa kyseessä medialevy-
jen kuitupohjaiset pakkaukset, lääketeollisuuden älypakkauk-
set tai puuteollisuuden hakkuutähteistä valmistettu biodiesel
kestävänä vaihtoehtona fossiilisille polttoaineille.

Fossiilisten polttoaineiden korvaaminen CO2-neutraaleilla
biomassapohjaisilla polttoaineilla vähentää kasvihuonepääs-
töjä. Näitä innovaatioita ei muuteta menestyksekkääksi liike-
toiminnaksi hetkessä, ja tarvitsemme monissa tapauksissa
vahvoja yhteistyökumppaneita. Voin kuitenkin vakuuttaa,
että aion tulevaisuudessa edistää näitä pyrkimyksiä entistä
määrätietoisemmin.

Osana tätä strategiaa innovaatiotoiminta on siirretty uuteen
New Business Creation -toimintoon, jolla on oma rahoitus
konsernitasolla. Innovaatioihin perustuva menestys on ollut
avaintekijä aiemmalla työurallani, ja uskon vakaasti, että
innovaatioilla on keskeinen rooli myös metsäteollisuudessa.

Puunhankinta kestävistä lähteistä on Stora Ensolle hyvin
tärkeää. Jäljitettävyysjärjestelmiemme ansiosta tiedämme
aina, mistä käyttämämme puu on peräisin. Stora Enso pyrkii
myös lisäämään sertifioiduista metsistä tulevan puun käyt-
töä. Tässä edistyttiin erittäin positiivisesti Venäjällä, jossa
viidelle Stora Enson omistamalle tytäryhtiölle myönnettiin
FSC-sertifikaatti vuokrametsien hoidosta. Muilla alueilla
pyrimme yhteistyössä sidosryhmiemme kanssa kehittämään
metsäsertifiointimalleja metsänomistajia varten. Yksityiset
metsänomistajat ovat jatkossakin Stora Ensolle hyvin tärkei-
tä, jos haluamme panostaa sertifioiduista metsistä hankitta-
vaan puuhun.

Innovaatioilla on erityisen suuri merkitys ilmastonmuutok-
sen kannalta. Paperiteollisuuden teknisen tutkimuksen orga-
nisaation NCASI:n tekemä tutkimus osoittaa, että maailman
metsäteollisuuden vaikutus hiilidioksidipäästöihin on peri-
aatteessa neutraali, koska hiilidioksidi sitoutuu metsiin ja
tuotteisiin. Tulevaisuuden kannalta vielä kiinnostavampaa
on se, että tutkimuksen mukaan päästöjen vähentäminen ja
tuotteiden kierrätysmahdollisuudet parantavat alan päästö
profiilia entisestään. Puu- ja paperituotteet ovat kierrätettäviä,
ja niistä aiheutuvat hiilidioksidipäästöt ovat pienemmät kuin
monen kilpailevan tuotteen. Käyttämällä puu-, paperi- ja kar-
tonkituotteita hiilidioksidipäästöjen määrää voidaan vähen-
tää merkittävästi.

Stora Enson sisäinen bioenergian käyttö on jo hyvällä tasolla
(66 %). Suomessa ja Ruotsissa metsä- ja paperiteollisuuden osuus
uusiutuvien energialähteiden käytöstä on kansallisella tasolla
80 %, mikä on viisi kertaa enemmän kuin Euroopan unionissa
keskimäärin. Tällä alueella erotumme siis jo eduksemme.

Stora Enso teki vuonna 2007 laajan selvityksen hiilijalanjäl-
kensä kartoittamiseksi. Selvityksen avulla voimme tunnistaa

arvoketjustamme ne liiketoimintamahdollisuudet, jotka enti-
sestään vähentävät päästöjä. Tavoitteenamme on pienentää
CO2-intensiteettiämme 20 prosentilla vuoden 2006 lähtöti-
lanteesta vuoteen 2020 mennessä.

Moni voi tietysti ihmetellä, miten tässä onnistutaan, kun ti-
lanne on jo nykyisellään varsin hyvä. Seuraavassa on joitakin
esimerkkejä. Edellä mainitun biodieselprojektin lisäksi tuo-
tantoyksiköissämme on tekeillä energiatehokkuusarviointeja,
olemme sitoutuneet lisäämään biomassan käytöä energian-
lähteenä sekä myös yhdistetyn lämmön ja sähkön tuotantoa.
Päätimme vuonna 2007 muun muassa kahdesta merkittävästä
investoinnista uusiin erilaisten polttoaineiden käytön mah-
dollistaviin monipolttoainekattiloihin Langerbruggen teh-
taalla Belgiassa ja Maxaun tehtaalla Saksassa. Investoinnit pa-
rantavat tehtaiden energiatehokkuutta ja -omavaraisuutta se-
kä lisäävät konsernin sisäistä bioenergian käyttöä.

Stora Enson tulevaisuutta voi olla vaikea hahmottaa kaikkien
näiden hankkeiden keskellä. Yhtiössä arvioidaan rakenteelli-
sia vaihtoehtoja ja alan keskittymiseen liittyviä mahdolli-
suuksia. Haluaisin korostaa, että oikeiden ratkaisujen löytämi-
nen ei ole helppoa, muutenhan tarvittavat muutokset olisi
tehty jo paljon aiemmin.

Kuitupuuhun, energiaan ja muihin kriittisiin tekijöihin liitty-
vät kysymykset koskevat paljon muutakin kuin sellun ja pa-
perin tuotantoa, joten kaikkien osapuolten on tarkasteltava
niitä huolellisesti. Ennen kaikkea emme saa omistaja-arvoa
lisääviä vaihtoehtoja etsiessämme unohtaa nykyisen suoritus-
kykymme parantamista, olipa kyse toiminnan tehokkuudes-
ta, laadusta, kustannuksista tai mistä tahansa. Ei kannata jää-
dä odottelemaan, että tulevaisuuden ongelmat ratkeaisivat
pelkästään rakenteellisia ratkaisuja tekemällä.

Muutos lähtee ihmisistä
Stora Enson tavoitteena on parantaa kannattavuutta ja lisätä
tuottoja kestävällä tavalla. Samalla haluamme tulla muutos-
johtajaksi, joka toteuttaa tarvitsemansa muutokset eikä jää
odottelemaan muiden muuttumista tai parempia aikoja.
Muutoksen perustana ovat hyvät ja pätevät ihmiset, jotka ha-

luavat työskennellä yhdessä paremman tulevaisuuden puoles-
ta – ihmiset, jotka sitoutuvat korkeimpiin mahdollisiin eetti-
siin periaatteisiin sekä ansaitsevat turvallisen työympäristön
ja uskovat menestykseen reilulla pelillä.

Työperäiset kuolemaan johtaneet tapaturmat ovat ylivoimai-
sesti suurin turvallisuushaasteemme. On erittäin valitettavaa,
että vuonna 2007 tapahtui viisi Stora Enson ja kolme Verace-
lin toimintaan liittyvää kuolemaan johtanutta tapaturmaa.
Kuolemantapauksia ei voida hyväksyä, ja kyseisissä yksiköissä
onkin panostettu voimakkaasti työturvallisuuteen.

Lopuksi haluaisin lausua vilpittömät kiitokseni kaikille, jotka
ovat osaltaan auttaneet Stora Ensoa suuntautumaan tulevai-
suuteen. Teidän sitoutumisenne ja panoksenne on yhtiön toi-
minnan perusta nyt ja tulevaisuudessa.

Vuosi 2008 ei ole todennäköisesti yhtään sen helpompi kuin
edellinenkään. Talouden epävarmuustekijät vaikuttavat ole-
van pikemminkin lisääntymässä, kuten viime vuoden lopulla
oli havaittavissa. Meidän on myös tulevana vuonna yritettävä
elää tosiasioiden kanssa ja keskityttävä Stora Enson ja sen suo-
rituskyvyn parantamiseen.

Helsingissä 12. helmikuuta 2008

Jouko Karvinen, toimitusjohtaja

“�Konsernin tuottotavoitteet selkeästi ylittäviä toimintoja on kasvatetta-

va, koska se parantaa konsernin kokonaistulosta. Niiden toimintojen,

jotka eivät ole pystyneet nostamaan tuottoaan pääomakustannusten

yläpuolelle, tulisi keskittyä ensisijaisesti tuottavuuden parantamiseen

ja vasta sen jälkeen kasvuun.”

Stora Enso Vuosikertomus 2007 – 1110 – Stora Enso Vuosikertomus 2007

Toiminnasta
 uuteen alkuu

un
Kasvavilla metsillä on keskeinen rooli ilmastonmuutoksen hillitsemisessä.

Tämän vuoksi hyvin hoidetut metsät ovat elintärkeitä maapallolle ja sen

asukkaille. Kestävä metsänhoito on edellytys myös Stora Enson liike-

toiminnalle.

Hannu Honkanen työskentelee hankintaesimiehenä
Stora Enson puunhankintayksikössä Kaakkois-Suo-
messa. Hän suhtautuu metsänhoitoon hyvin käytän-
nönläheisesti.

”Metsät ovat elintärkeitä liiketoiminnallemme, mutta
ennen kaikkea maapallon hyvinvoinnin kannalta –
niin tänään kuin tulevaisuudessakin. Luonnon kierto-
kulku on kaikille tuttu asia ja siksi puusta onkin help-
po puhua uusiutuvana luonnonvarana. Täällä pohjoi-
sella pallonpuoliskolla puut eivät kuitenkaan ole kuin
viljaa, eikä satoa saada joka kesä. Tulevaisuuden kan-
nalta onkin tärkeää, että pitkällä aikavälillä puuta kas-
vaa enemmän kuin sitä hakataan.”

”Suomessa metsätalous on jo pitkään perustunut kes-
tävään metsänhoitoon. Yksi esimerkki kestävän met-
sänhoidon menetelmistä on se, että taimia istutetaan
enemmän kuin puita kaadetaan. Vaikka puun kulutus
on jatkuvasti kasvanut, puiden määrä metsissämme
on silti lisääntynyt. Tämä osoittaa, että menetelmät
toimivat.”

”Istutuksia tehtäessä on tärkeää ottaa huomioon alku-
peräinen maisema ja luonnon monimuotoisuuden säi-
lyminen. Stora Enso noudattaa näitä periaatteita kai-
killa alueilla, myös puuviljelmillämme Latinalaisessa
Amerikassa. Emme koskaan kaada sademetsää euka-
lyptusviljelmien tieltä.”

Stora Enson on pystyttävä jäljittämään jokainen puu-
toimitus metsään saakka. Näin voidaan varmistaa, et-
tä koko tuotantoketjussa toimitaan vastuullisesti.
”Stora Ensossa puuta hankitaan ainoastaan laillisista
ja hyväksyttyjen periaatteiden mukaan hoidetuista
metsistä. Puolueettomat metsäsertifi ointijärjestelmät,
kuten FSC ja PEFC, varmistavat, että tämä pitää paik-
kansa. Niiden avulla voidaan todentaa puun alkuperä-
ketju, alkaen minun työstäni puunhankinnassa ja
päätyen aina asiakkaisiimme asti.”

Hannu Honkanen,

hankintaesimies

Uudesta alusta
 vakaalle peru

ustalle
Metsän omistaminen on pitkäaikainen sijoitus – niin taloudellisesti kuin

ympäristönkin kannalta. Metsänomistajat suhtautuvat metsiinsä yleensä

tunnepitoisesti. Metsistä saadaan raaka-ainetta monenlaisiin tarpeisiin.

Nuori helsinkiläinen toimittaja Anna Jalkanen peri
sisarensa kanssa hiljattain noin 70 hehtaaria metsää.
Keski-Savossa Joroisilla sijaitsevan maa-alueen omisti
aiemmin hänen isoisänsä.

”Vaikka olen paljasjalkainen kaupunkilaistyttö, on
tällaisella perinnöllä minulle erityinen merkitys. Maa
on ollut sukumme hallussa reilusti yli sata vuotta, jo-
ten sillä on konkreettinen yhteys edellisiin sukupol-
viin. Metsä on myös osa kaikkien suomalaisten kan-
sallisperintöä. ’Vihreällä kullalla’ on aina ollut tärkeä
rooli Suomen historiassa ja taloudessa.”

”Metsä ei ole vain omaisuutta. Se on luovutettu meille
hoidettavaksi, jotta voimme hyvällä omallatunnolla
jättää sen tulevien sukupolvien käyttöön.”

Annalla ja hänen sisarellaan on Stora Enson kanssa
metsänhoitosopimus. Heidän metsänsä on jaettu noin
40:een puustoltaan erilaiseen alueeseen. Pieni osa
metsästä on jätetty luonnontilaiseksi.

”Kahdelta alueelta kaadettiin vanhimmat puut kevääl-
lä 2007, ja tänä talvena kaadetaan lisää. Keväällä istu-
tetaan uusia taimia, ja lisäksi vanhoja puita on jätetty
siemenpuiksi. Puiden kaataminen, harventaminen ja
taimien istuttaminen ovat kaikki osa luonnon kierto-
kulkua.”

”Kaadettujen puiden korvaaminen taimilla on tärkeää
metsän uusiutumisen kannalta. Lisäksi nuoret ja kas-
vavat puut sitovat enemmän hiiltä ilmakehästä kuin
vanhat. Kun me myymme suurimmat puumme sahal-
le, ne ovat varastoineet hiiltä koko elinikänsä. Varas-
tointi jatkuu tuotteissa, joita niistä valmistetaan. Esi-
merkiksi puutalo voi varastoida hiiltä yli sata vuotta.”

”En voi käydä katsomassa metsäämme kovin usein,
koska asun noin 300 kilometrin päässä. Minulle on
kuitenkin tärkeää tietää, että metsästä pidetään hyvää
huolta. On hienoa ajatella, että sillä on oma osuutensa
paremman ympäristön turvaamisessa meille ja seuraa-
ville sukupolville.”

Anna Jalkanen,

metsänomistaja

Vakaalta perustalta
 vastuulliseen

toimintaan
Kuluttaja on viimeinen lenkki pitkässä ketjussa, joka alkaa taimien

istuttamisesta ja puiden kaatamisesta. Hän voi vaikuttaa ympäristöönsä

joka päivä, esimerkiksi valitsemalla ympäristöystävällisiä pakkaus-

materiaaleja. Lähes kaikki Stora Enson tuotteet ovat kierrätettäviä ja siksi

ympäristöystävällisiä.

Lisa McCartney asuu aviomiehensä Steven sekä lasten-
sa Samin ja Josien kanssa Saksassa lähellä Düsseldor-
fi a. He pohtivat ympäristönsuojeluun liittyviä kysy-
myksiä päivittäin, erityisesti ostoksia tehdessään.

Lisan mielestä perusteellinen pakkaaminen on järke-
vää vain silloin kun siitä on todellista hyötyä, esimer-
kiksi suojattaessa erityisen hienoja ja helposti vahin-
goittuvia tuotteita.

”Kun ostan tuoreita hedelmiä ja vihanneksia tai lihaa,
valitsen aina mieluummin irtotuotteita kuin valmiiksi
pakattuja”, Lisa sanoo. ”Muissakin tuotteissa suosin
kierrätettäviä tai uudelleen käytettäviä pakkauksia.
Yritän välttää sellaisia tuotteita, joiden pakkaamiseen
on käytetty useita erilaisia materiaaleja.”

Ostoksilla käyminen on vain yksi osa kulutuspäätös-
ten ketjussa. Kun tuotteet on purettu pakkauksistaan
ja käytetty, on huolehdittava jätteistä.

”Saksassa kierrätys ja jätteiden hävittäminen on järjes-
tetty melko hyvin. Esimerkiksi tuotteiden valmistus-
materiaalit on ilmoitettu kuluttajille selkeästi. Jätteille
on värikoodatut säiliöt, joten ne on helppo lajitella. Säi-
liöiden tyhjennysaikataulu riippuu niiden sisällöstä.”

”Meilläkin on keittiössä kaappi, jossa on omat astiat
orgaaniselle jätteelle, lasille, paperille ja pahville,
muoville ja niin edelleen. Se helpottaa meitä kaikkia
ja on hyvä totuttaa lapsetkin kierrättämiseen. Tällä
tavoin he saavat jo nuorena käsityksen siitä, miten
ympäristöön voi vaikuttaa omilla teoillaan.”

”Kierrätys on tietenkin tärkeää, mutta se ei vielä riitä.
Jos haluamme todella vaikuttaa ympäristöömme, mei-
dän on ajateltava myös esimerkiksi sitä, miten lämpö-
eristämme kotimme, käytämme autoa ja miten yleen-
sä matkustamme. Tämä ei ole mitään eko-kiihkoilua,
vaan yksinkertaisesti vain maalaisjärkeä.”

Lisa McCartney,

kuluttaja

1 – Stora Enso Vuosikertomus 2007

Sanomalehti- ja kirjapaperi

Tarjoamme kattavan valikoiman sanomalehti-
ja kirjapapereita, joita tuotamme kustannus-
tehokkaasti lähellä asiakkaitamme.

Stora Enson vuosikertomus 2007 – 11 – Stora Enso Vuosikertomus 2007 St E

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Sanomalehti- ja kirjapaperi

Tarjoamme kattavan valikoiman sanomalehti-
ja kirjapapereita, joita tuotamme kustannus-
tehokkaasti lähellä asiakkaitamme.

Stora Enson sanomalehti- ja kirjapaperiliiketoiminta-alue tuot-
taa sanomalehti-, luettelo- ja kirjapaperia kustantajille ja pai-
notaloille. Kattavaan tuotevalikoimaan kuuluu sanomalehti-
ja erikoissanomalehtipapereita sekä värillisiä laatuja, joita
käytetään urheilu- ja taloussivuihin sekä liitteisiin. Kirja- ja
luettelopaperivalikoimassamme on paperilaatuja kova- ja peh-
meäkantisiin kirjoihin, puhelinluetteloihin ja aikatauluihin.

Lähellä asiakasta
Stora Enson 13 sanomalehti- ja kirjapaperia tuottavaa konetta
neljässä eri maassa mahdollistavat yhdessä laajan myyntiver-
koston kanssa erinomaisen asiakaspalvelun ja tuotevalikoi-
man kaikkiin asiakastarpeisiin. Valitsemme optimaalisen
koneen asiakaskohtaisesti laadun, kokonaispalvelun ja toimi-
tusmatkan mukaan. Kannattavuus laskee, kun suuria määriä
sanomalehti- ja kirjapaperia kuljetetaan pitkiä matkoja, joten
tehtaat keskittyvät lähialueidensa asiakkaisiin ja oikea-aikai-
siin toimituksiin.

Kulutuksen ja lukutaidon kasvaessa eräiden Aasian maiden
markkinat ovat entistä mielenkiintoisempia Stora Enson
sanomalehti- ja kirjapaperiliiketoiminnalle. Tällä hetkellä
sanomalehti- ja kirjapaperin volyymit ovat vielä kohtalaisen
pienet Kiinan markkinoilla.

Ilmaisjakelulehtien markkinaosuus kasvaa useissa maissa, vaik-
ka niiden menestys vaihtelee suuresti. Esimerkiksi Tanskassa ja
Espanjassa ilmaisjakelulehdillä on yli 50 % osuus päivittäisestä
levikistä, kun taas Saksassa osuus jää alle prosenttiin.

Tavoitteena kustannustehokkuus ja
vastuullinen toiminta
Stora Enson sanomalehti- ja kirjapaperiliiketoiminta-alueen
tavoitteena on parantaa kannattavuuttaan ja olla markkinoi-
densa kustannustehokkain tuottaja. Aiomme saavuttaa
tavoitteen kohentamalla tuotantorakennetta, optimoimalla
tuotannon, myynnin ja asiakkaiden välisen yhteistyön,
kehittämällä logistiikkajärjestelmäämme ja panostamalla
keräys paperin hankintaan.

Stora Enson sanomalehti- ja kirjapaperiliiketoiminta-alue
on sitoutunut lisäämään keräyskuidun käyttöä tehtaillaan.

Tavoitteena on käyttää keräyskuitua mahdollisimman lähellä
keräyspaperin noutopaikkoja. Etumme on, että suurimmat
sanomalehtipaperitehtaamme sijaitsevat Keski-Euroopan tii-
viisti asuttujen alueiden läheisyydessä. Langerbruggen tehdas
Belgiassa ja Sachsenin tehdas Saksassa käyttävät raaka-ainee-
naan ainoastaan keräyskuitua. Keräyskuidun osuus sanoma-
lehtipaperin tuotannossa oli keskimäärin 72 % vuonna 2007.

Suurin osa Stora Enson sanomalehti- ja kirjapaperiliiketoi-
minta-alueen käyttämästä keräyspaperista tulee kotitalouksil-
ta. Vaikka keskimääräinen paperinkeräysaste Euroopassa on
jo melko korkea (64 %), keräysasteen nostaminen on mahdol-
lista erityisesti Ranskassa, Isossa-Britanniassa sekä Etelä- ja
Itä-Euroopassa. Tavoitteenamme on turvata keräyspaperin
saanti lähellä tehtaitamme, sillä kilpailu keräyspaperista on
kovaa ja hinnat nousussa erityisesti Kiinan viennin kasvusta
johtuen.

Vuosi 2007
Stora Enso allekirjoitti sopimuksen Pohjois-Amerikan liike-
toimintojensa myynnistä NewPagelle syyskuussa 2007.
Kauppa saatiin päätökseen joulukuussa 2007 ja siihen kuului
Kanadassa sijaitseva Port Hawkesburyn tehdas, joka tuotti
vuosittain 190 000 tonnia sanomalehtipaperia.

Summan tehdas, joka tuotti vuosittain 415 000 tonnia sano-
malehtipaperia, päällystämätöntä aikakauslehtipaperia ja kir-
japaperia, suljettiin pysyvästi uudelleenjärjestelyiden seu-
rauksena tammikuun lopussa 2008. Summan tehtaan asiak-
kaita palvellaan Stora Enson muilta tehtailta Suomessa,
Ruotsissa ja Länsi-Euroopassa.

Langerbruggen tehtaalla Belgiassa on meneillään energiate-
hokkuutta parantava hanke, jonka myötä tehtaalla on mah-
dollista käyttää kilpailukykyisempää polttoaineseosta sähkön
ja lämmön yhteistuotannossa. Investointi kasvattaa tehtaan
sähköomavaraisuutta 10 prosentista yli 50 prosenttiin ja höy-
ryomavaraisuutta 50 prosentista 100 prosenttiin. Projektin
odotetaan valmistuvan vuoden 2010 toisella neljänneksellä.

” Matkustan erittäin paljon ja suosin sanomalehtiä niiden vaivatto-

muuden ansiosta. On vaikea uskoa, että painettu media sivuutettai-

siin kokonaan, ellei sitten lukeminen ja kuunteleminen elektroniik-

kalaitteilla helpotu huomattavasti.”

Spencer Lake,

johtaja, lainapääomamarkkinat,

HSBC, Iso-Britannia
Stora Enson vuosikertomus 2007 – 19

Aikakauslehtipaperi

Tuotevalikoimamme on suunnattu laatu- ja
hintatietoisille kustantamo- ja painoteollisuus
asiakkaille sekä vähittäiskauppiaille.

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Stora Enson vuosikertomus 2007 – 21

Stora Enson aikakauslehtipaperiliiketoiminta-alue tarjoaa laa-
jan valikoiman paperilaatuja aikakauslehdille sekä mainos
sovelluksia kustantamoille, painotaloille ja vähittäismyyjille.
Päällystämätöntä aikakauslehtipaperia käytetään lähinnä ai-
kakauslehdissä ja mainospainotuotteissa kuten lisälehdissä ja
mainoslehtisissä. Se soveltuu myös laajalevikkisiin painotuot-
teisiin, kuten TV-lehtiin ja luetteloihin. Matta-, silkki-, ja kiil-
täväpintaisia paperilaatuja käytetään erikois- ja yleisaikakaus-
lehdissä. Muita loppukäyttökohteita ovat liitteet, tuotekuvas-
tot ja aikakauslehtien kannet.

Kasvun varmistaminen
Stora Enson aikakauslehtipaperiliiketoiminta-alueen tehtaat
muodostavat kattavan verkoston ja sijaitsevat lähellä asiakkai-
ta. Eurooppa on edelleen erittäin tärkeä markkina-alue, mutta
myös Kiina ja Latinalainen Amerikka ovat entistä mielenkiin-
toisempia alueita – erityisesti Kiina ja Brasilia, joissa aikakaus-
lehtien loppukäyttökohteet kasvavat nopeimmin. Huolimatta
kyseisten markkinoiden nopeasta kasvusta volyymit ovat vie-
lä suhteellisen pieniä.

Käynnistimme Kiinan Shandongin maakunnassa uuden
superkalanteroitua aikakauslehtipaperia (SC) valmistavan
paperikoneen yhdessä yhteistyökumppanimme Shandong
Huatai Paperin kanssa marraskuussa 2007. Stora Enson
Dawangin tehtaan vuosittainen tuotantokapasiteetti on
200 000 tonnia 100 % keräyskuidusta valmistettavaa päällys-
tämätöntä aikauslehtipaperia, jolla vastataan offset-paino
paperin kysynnän vahvaan kasvuun Kiinassa.

Stora Enso on johtava päällystetyn aikakauslehtipaperin val-
mistaja Brasiliassa ja sen vuosittainen tuotantokapasiteetti
Arapotin tehtaalla on 205 000 tonnia kevyttä päällystettyä
aikakauslehtipaperia (LWC). Stora Enso myi 20 % tehtaasta
chileläiselle Araucolle lokakuussa 2007 muodostaakseen
yhteisyrityksen LWC-liiketoiminnan kehittämiseksi paikalli-
sen asiantuntijan kanssa.

Investointeja energiatehokkuuden kasvattamiseksi
Parantaakseen energiatehokkuuttaan Stora Enson aikakausleh-
tipaperiliiketoiminta-alue aloitti vuoden 2007 lopulla hank-
keen, jonka avulla vähennetään tuntuvasti polttoainekustan-
nuksia kasvattamalla bioenergian osuutta Maxaun tehtaalla
Saksassa. Hankkeen valmistuessa vuoden 2010 toisella neljän-
neksellä tehtaan sähkön omavaraisuusaste kasvaa ja se voi hyö-
dyntää kulloinkin kilpailukykyisintä polttoaineseosta yhdiste-

tyn lämmön- ja sähköntuotannon avulla. Hanke tukee yhtiön
pyrkimystä hillitä omalta osaltaan ilmastonmuutosta. Näiden
toimien seurauksena tehtaan hiilidioksidipäästöt vähenevät.

Vuosi 2007
Stora Enson aikakauslehtipaperiliiketoiminta-alue ei tavoitta-
nut asettamiaan tavoitteita vuonna 2007 johtuen alhaisista
tuotteiden myyntihinnoista, korkeammista kustannuksista ja
heikosta Yhdysvaltain dollarista. Pyrimme parantamaan kan-
nattavuutta vahvistamalla tuotantoyksiköidemme asemia,
keskittymällä aikakauslehtipaperin ydinlaatuihin valituilla
markkinoilla, viemällä päätökseen uudelleenjärjestelyproses-
sin, sulkemalla tuotantoyksiköitä ja tekemällä tehdaskohtaisia
toimenpiteitä kustannusten vähentämiseksi.

Vastatakseen asiakkaidensa kasvavaan sertifioitujen tuottei-
den kysyntään kaikki Stora Enson aikakauslehtipaperitehtaat
pyrkivät saamaan puun alkuperäketjun sertifioinnin.

Sen seurauksena, että Stora Enson Pohjois-Amerikan liiketoi-
minnot myytiin NewPagelle joulukuussa 2007, superkalante-
roidun paperin vuosittainen tuotantokapasiteetti väheni
605 000 tonnilla Kanadassa sijaitsevan Port Hawkesburyn
tehtaan ja Yhdysvalloissa sijaitsevan Duluthin tehtaan kuulu-
essa kauppaan. Kaupan myötä myös Yhdysvalloissa sijaitsevi-
en Bironin, Niagaran ja Whitingin tehtaiden tuottama
päällystetyn mekaanisen paperin vuosittainen tuotantokapa-
siteetti 675 000 tonnia poistui Stora Enson aikakauslehti
paperikapasiteetista.

Reisholzin tehdas Saksassa suljettiin vuoden 2007 lopussa. Se
tuotti vuosittain 215 000 tonnia superkalanteroitua aikakaus-
lehtipaperia.

Summan tehdas suljettiin pysyvästi tammikuun 2008 lopus-
sa. Sen vuosittainen tuotantokapasiteetti oli 80 000 tonnia
päällystämätöntä aikakauslehtipaperia. Summan tehtaan
asiakkaita palvellaan Stora Enson muilta tehtailta Suomessa,
Ruotsissa ja Länsi-Euroopassa. Kotkan tehdas, jonka vuosittai-
nen tuotantokapasiteetti on 170 000 tonnia erikoispäällystet-
tyä aikakauslehtipaperia, on tarkoitus myydä heti kun se on
käytännössä mahdollista. Anjalan tehtaan vuosittain 155 000
tonnia päällystettyä aikakauslehtipaperia tuottava paperikone
aiotaan muuttaa tuottamaan kirjapaperia. Aikakauslehtipape-
rin tuotannon kaavaillaan loppuvan Anjalassa vuoden 2008
toisen neljänneksen alussa.

”�Uskon että tulevaisuudessa nähdään kahdenlaisia lehtiä: suurle-

vikkiin tarkoitettuja edullisia ilmaisjakelulehtiä ja laadukkaalle

paperille painettuja korkeatasoisia lehtiä, jotka ovat suunnattu

tietyille kohderyhmille.”

José Videgain, myyntijohtaja,

sanomalehti-, aikakauslehti- ja kirjapaperi,

Stora Enso, Espanja

Hienopaperi

Uskomme laadun, luotettavuuden
ja kilpailukykyisen hinnoittelun
kestosuosioon.

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Stora Enson vuosikertomus 2007 – 23

Stora Enson hienopaperiliiketoiminta-alue tuottaa Euroopan
ja Kiinan tehtaillaan graafisia ja toimistopapereita painotaloil-
le, kustantamoille, kirjekuorien valmistajille, kopiokoneval-
mistajille ja toimistotarviketukkureille. Useat näistä asiakkais-
ta ovat pitkäaikaisia yhteistyökumppaneitamme. Stora Enson
paperitukkuri Papyrus huolehtii osittain tuotannon jakelusta.

Toimistopaperilaatuihin kuuluvat kopio-, paino-, kirjekuori-,
koulutarvike-, muistio-, lomake- ja toimistopaperit sekä digi-
taalipainamiseen soveltuvat paperit. Graafisten papereiden
tuotevalikoimassamme monikerrospäällystetyt paperit on
tarkoitettu käytettäväksi taidekirjoissa, vuosikertomuksissa
ja korkealaatuisissa lehdissä; päällystetyt paperit aikakaus
lehdissä, kuvastoissa ja esitteissä sekä päällystämättömät graa-
fiset paperit toimistopapereissa ja tuoteselosteissa.

Asiakaslähtöisyys
Kysynnän ja tarjonnan suhde on parantunut Länsi-Euroopas-
sa ja Pohjois-Amerikassa tuotantokapasiteettileikkausten ansi-
osta. Kiinassa hienopaperin tuotantokapasiteettia lisätään
vastaamaan nopeasti kasvavaa kysyntää.

Stora Enson hienopaperiliiketoiminta-alueelle asiakkaiden
tarpeet, kuten saatavuus ja laatu, ovat etusijalla sen kaikilla
maantieteellisillä kohdealueilla. Asiakkaamme voivat luottaa
tuotteidemme laatuun, sillä huolella suunnitellut tuotteem-
me mahdollistavat ensiluokkaisen painojäljen.

Keskittymällä tehtaidemme läheisyydessä sijaitseviin markki-
noihin Euroopassa, Kiinassa ja Venäjällä Stora Enson hieno-
paperiliiketoiminta-alue kykenee tavaratoimituksiin vuoro-
kauden sisällä tilauksesta sekä pitämään kuljetuskustannukset
alhaisina. Lumipaper-palvelukeskuksemme Belgiassa ja Isossa-
Britanniassa nopeuttavat entisestään toimitusaikoja, sillä ne
leikkaavat rullat arkeiksi tukkureiden ja painotalojen toivo-
musten mukaisesti.

Tehdasintegraatit hyväksi ympäristölle
Stora Enson hienopaperitehtailla Veitsiluodossa, Varkaudessa,
Imatralla ja Nymöllassa hienopaperin ja sellun tuotanto on
integroitu. Myös Oulun tehtaalla tuotanto on jossain määrin
integroitu. Oulussa tuotetaan pitkäkuituista sellua ja hieno
paperia sekä sinne tuodaan lyhytkuituista sellua Veracelista,
Brasiliasta. Integroitu tuotantomenetelmä mahdollistaa
biopolttoaineiden laajemman käytön ja samalla pienentää
tuotteiden hiilijalanjälkeä.

Stora Enson kaikilla toimistopaperituotteilla on lupa käyttää
pohjoismaista Joutsenmerkkiä. Osa graafisista papereista saa
uuden FSC-tuotemerkinnän, kun Veracelin puuviljelmät Bra-
siliassa saavat FSC-sertifioinnin vuonna 2008.

Vuosi 2007
Stora Enson hienopaperiliiketoiminta-alueen tavoitteena on
olla Euroopan ja Kiinan kannattavin hienopaperituottaja, jol-
la on suuri markkinaosuus kohdemarkkinoillaan ja ensiluok-
kainen asiakaspalvelu. Saavuttaakseen tavoitteensa Stora Enso
aikoo vähentää tuotantokustannuksia ja varmistaa, että ko-
neet keskittyvät tuotteisiin, joita niillä on parhaat valmiudet
tuottaa.

Stora Enson hienopaperiliiketoiminta-alue sai tuotantoraken-
teen kehittämisohjelmansa päätökseen vuonna 2007. Hollan-
tilaisen Berghuizerin tehtaan paperikoneet 7 ja 8 lopettivat
tuotantonsa huhti- ja lokakuussa 2007, mikä vähensi päällys-
tämättömän hienopaperin vuosittaista tuotantokapasiteettia
245 000 tonnilla. Nymöllan tehdas Ruotsissa toimittaa vuo-
sittain 80 000 tonnia tuotteita Berghuizerin tehtaan aiemmil-
le asiakkaille. Nymöllan tehtaan vuosittainen tuotantokapasi-
teetti on pysynyt 485 000 tonnissa ja investointeja on tehty
lisäarvoltaan parhaisiin tuotteisiin.

Stora Enso allekirjoitti sopimuksen Pohjois-Amerikan liike
toimintojensa myynnistä NewPagelle syyskuussa 2007.
Kauppa saatiin päätökseen joulukuussa 2007 ja siihen kuului-
vat Wisconsin Rapidsin ja Kimberlyn tehtaat, jotka tuottivat
vuosittain 900 000 tonnia päällystettyä hienopaperia.

Stora Enso ilmoitti toukokuussa 2007 investoivansa kopio
paperin valmistukseen Veitsiluodon hienopaperitehtaalla.
Investointi lisää tehtaan arkkileikkauskapasiteettia noin
140 000 tonnilla 510 000 tonniin vuodessa. Investoinnin
myötä arkkileikkaamosta tuli tuotelajissaan Euroopan suurin.
Kirjekuoripaperituotanto siirretään Veitsiluodosta Varkauden
tehtaalle vuonna 2008, jotta Veitsiluodon tehdas voi keskittyä
kopiopaperiin konsernin tehtaiden erikoistumisohjelman mu-
kaisesti. Uuden investoinnin myötä Stora Enso voi reagoida
nopeammin Euroopan markkinoiden kehitykseen.

Oulun tehdas ottaa käyttöön uuden arkituslinjan toukokuus-
sa 2008. Uusi arkituslinja optimoi toimitusketjun tehtaalta
asiakkaille.

”�Kiinassa hienopaperimarkkinat ovat kasvaneet nopeasti viime vuosi-

na ja kysynnän odotetaan kasvavan 60 miljoonaan tonniin vuoteen

2010 mennessä.”

Cindy Zhang, päällikkö,

toimistopalvelut ja viestintä,

Stora Enso, Kiina

Tukkuritoiminta

Olemme sitoutuneet asiakaskeskeisyyteen ja
korkeaan laatuun Papyruksessa, oli kyse
sitten tuotteista, palvelusta tai logistiikasta.

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Stora Enson vuosikertomus 2007 – 25

Stora Enson paperitukkuri Papyrus on asiakaskeskeinen orga-
nisaatio, jolla on toimintaa 22 Euroopan maassa ja 38 varas-
ton verkosto. Papyruksen tuotevalikoimaan kuuluu erilaisia
papereita, kartonkeja, graafisia tuotteita sekä sähköisiä palve-
luratkaisuja graafiselle teollisuudelle, jälleenmyyjille, toimis-
toille sekä julkiselle ja teollisuussektorille. Lisäksi Papyrus
tarjoaa palveluita, kuten teknistä ja suunnittelutukea.

Painopisteenä asiakkaat
Papyruksen rooli arvoketjussa on tasapainottaa asiakkaiden
ja tavarantoimittajien tarpeita. Nykyään yli 65 000 asiakasta
hyötyy Papyruksen tarjoamista tuotteista ja palveluista: tuot-
teiden hyvästä saatavuudesta, nopeista toimituksista sekä tuo-
tevalikoimasta, joka vastaa moniin eri tarpeisiin. Sen sijaan
paperin ja kartongin toimittajat, jotka ovat toiminnassaan
vähemmän joustavia, joilla on pidemmät toimitusajat ja
jotka haluaisivat tuottaa enemmän standardituotteita, saavat
Papyruksen kautta suuren asiakaskunnan.

Osana strategiaansa, lisätä tehokkuuttaan ja parantaa palve
lujaan, Papyrus aloitti hankkeen uuden 27 000 neliömetrin
suuruisen pohjoismaisen keskusvaraston rakentamiseksi
Göteborgin satamaan Ruotsiin vuonna 2007. Uusi varasto
laajentaa entisestään tuotevalikoimaa ja parantaa tuotteiden
saatavuutta alueen asiakkaille. Toimittajille keskusvarasto
antaa mahdollisuuden tehostaa toimitusketjua. Rakennustyö
alkaa vuoden 2008 ensimmäisellä neljänneksellä ja varaston
odotetaan olevan täysin toiminnassa vuoden 2010 alussa.

Asiakkaiden yritysvastuutietoisuus lisääntyy erityisesti toi-
mistopapereiden osalta, joiden tuotevalikoimaan asiakkaat
toivovat enemmän sertifioituja tuotteita. Papyruksen tavoit-
teena onkin saada puun alkuperäketjun sertifiointi toimin-
noilleen Euroopassa.

Kattavat Internet-palvelut rakenteilla
Papyruksen sähköiset palvelut tarjoavat asiakkaille kattavan
ja helppokäyttöisen Internet-sivuston, jonka avulla asiakkaat

voivat yksinkertaistaa monia päivittäisiä rutiinejaan. Palvelun
kautta asiakkaiden on mahdollista selvittää, onko haluttua
tuotetta varastossa, tilata mallikappaleita sekä jäljittää toimi-
tuksia.

Näihin hyötyihin perustuen Papyrus aikoo lisätä Internetin
kautta myytävien tuotteiden osuuden 15 prosenttiin seuraa-
van kolmen vuoden aikana.

Kasvumahdollisuudet
Osana toimintojensa kasvattamista maantieteellisen kasvun
ja uusien tuotealueiden lisäämisen kautta Papyrus on laajen-
tamassa tuotevalikoimaansa hygienia- ja pakkaustuotteisiin
Pohjoismaissa.

Papyruksella on vahva asema Pohjois- ja Keski-Euroopassa ja
sillä on hyvät mahdollisuudet kasvaa näillä alueilla. Vahvis-
taakseen asemaansa Itä- ja Keski-Euroopassa Papyrus perusti
uusia toimintoja Sloveniaan ja Romaniaan vuonna 2007.

Vuosi 2007
Laajennettuaan toimintojaan vuonna 2004 ja 2005 Papyrus
on tehostanut organisaatiotaan merkittävästi ja liiketoiminta-
prosessien ja järjestelmien yhtenäistämistä jatkettiin vuonna
2007. Samalla varastojen verkostoa on tehostettu. Papyruksen
tavoitteena on yhä parantaa kannattavuuttaan vuonna 2008,
ja tuloksien odotetaan näkyvän sekä vuosina 2008 että 2009.

Oman tuotemerkkinsä lisäksi Papyrus toimii eri markkinoilla
Schneidersöhne, Papeteries de France, Sihl+Eika, Scaldia ja
Classen-Papier -tuotemerkeillä. Useista eri tuotemerkeistä
huolimatta merkkien taustalla olevat periaatteet ovat kaik-
kialla samat ja tulevaisuudessa eri tuotemerkkien ulkoasua
yhtenäistetään. Papyrus aikoo myös vahvistaa tuotevalikoi-
maansa keskittymällä omiin Euroopan kattaviin tuotemerk-
keihinsä ja yhtenäistämällä tuotteitaan eri markkinoilla.

”�Elanders AB on kansainvälinen yritys, jolla on maailmanlaajui-

sesti toimivia asiakkaita. Tärkeimmät asiat, joita toivomme

paperintoimittajalta ovat täsmälliset, oikea-aikaiset toimitukset

ja hintakilpailukyky.”

Patrick Holm, toimitusjohtaja,

Elanders AB, Ruotsi

Kuluttajapakkauskartonki

Ensiluokkaiset materiaalit ja tuoteinnovaatiot
auttavat asiakkaitamme saavuttamaan
parhaat mahdolliset pakkausratkaisut.

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Stora Enson vuosikertomus 2007 – 27

Stora Enson kuluttajapakkauskartonkiliiketoiminta-alue
valmistaa nestepakkauskartonkia, elintarvikekartonkia,
kotelokartonkia ja graafista kartonkia. Tuotteita käytetään
elintarvikkeiden, juomien, tupakan, lääkkeiden, mediatuot-
teiden, kosmetiikan ja muun kulutustavaran pakkauksissa.

Tiivis yhteistyö asiakkaiden kanssa
Asiakkaidemme liiketoiminnan ymmärtäminen on erittäin
tärkeää, jotta voimme kehittää innovatiivisia pakkausratkai-
suja proaktiivisesti, yhteistyössä asiakkaidemme kanssa. Stora
Enson kuluttajapakkauskartonkiliiketoiminnassa sitoudutaan
vertikaaliseen innovaatioon ja toimitaan tiiviisti asiakkaiden
kanssa heidän pakkausvaatimustensa ratkaisemiseksi mahdol-
lisimman tehokkaasti. Sekä pakkausvalmistajiin että suurten
tuotemerkkien omistajiin ulottuva verkosto avaa uusia mah-
dollisuuksia luoda entistä tehokkaampia keinoja hyödyntää
raaka-aineita ja kehittää kuitupohjaisia pakkauksia vertikaali-
sen innovaation avulla.

Laatujohtajuus on oleellista sitoutumisessamme asiakastyyty-
väisyyteen ja kannattavaan kasvuun. Liiketoiminnasta lähte-
vät innovaatiot, jatkuva tuotekehitys ja tuotantokannan teho-
kas käyttö varmistavat tuotteiden korkean laadun.

Markkinointi- ja yritysvastuuodotuksiin vastaaminen
Asiakkailla on korkeat odotukset kuluttajapakkauskartonki-
tuotteilta ja niitä käytetään moniin eri tarkoituksiin. Jotta
voimme vastata asiakkaiden tarpeisiin eri loppukäyttökoh-
teissa, valikoimamme täytyy kattaa useita eri kartonkilaatuja
erilaisine ominaisuuksineen ja neliöpainoineen.

Pakkausten hyvä ulkoasu ja turvallisuus ovat kaikille arvoket-
jun toimijoille ensiarvoisen tärkeitä. Esimerkiksi suurille tuo-
temerkeille kuluttajapakkauskartonkituotteet mahdollistavat
pakkausten käytön tehokkaana markkinointityökaluna ja
muiden markkinointitoimenpiteiden tukemisessa. Tuotetur-
vallisuuden varmistamiseksi tehtaillamme on sertifioidut
tuoteturvallisuusjärjestelmät. Paikallinen asiakaspalvelu ja
kyky vastata nopeasti asiakkaiden muuttuviin tarpeisiin ovat
tärkeitä menestystekijöitä Stora Enson kuluttajapakkaus
kartonkiliiketoiminnalle.

Asiakkaiden yritysvastuuseen liittyvät vaatimukset kuluttaja-
pakkauskartonkituotteille ovat myös koko ajan kasvaneet.
Tässä suhteessa kuitupohjaiset tuotteemme tarjoavat houkut-
televan vaihtoehdon monille kilpaileville materiaaleille, sillä
tuotteet ovat kierrätettäviä ja niillä on pienempi vaikutus
ilmastonmuutokseen uusiutuvan raaka-aineen ja valmistuk-
sessa käytetyn korkean bioenergiamäärän ansiosta.

Enemmän vähemmällä
Entistä kevyemmät materiaalit vastaavat asiakkaiden tarpeisiin
vähentää pakkausmateriaalien käyttöä. Tämä on mahdollista
käyttämällä modernia teknologiaa tuotantoprosesseissa, hyö-
dyntämällä tehokkaasti raaka-aineita ja löytämällä uusia keinoja
vähentää raaka-aineen kulutusta ja ylipäänsä pakkaustarpeita.
Stora Enso on onnistunut tässä erityisesti nestepakkauskarton-
gin valmistuksessa, jossa raaka-aineen käyttöä jokaista tuhatta
kartonkitonnia kohti on vähennetty merkittävästi.

Maailmanluokan sellutehtaat
Stora Enso valmistaa kuluttajapakkauskartonkeja kuudessa
modernissa, hyvin hoidetuissa tehtaassa, jotka sijaitsevat Suo-
messa, Ruotsissa, Saksassa ja Espanjassa. Tehtaiden kokonais-
tuotantokapasiteetti on 2,8 miljoonaa tonnia. Osa tehtaistam-
me on integraatteja, jotka tuottavat sekä sellua että kartonkia.
Nämä tehtaat ovat erittäin energiatehokkaita ja niistä löytyy
arvokasta tuotantoon liittyvää asiantuntemusta.

Vuosi 2007
Kuluttajapakkauskartonkiliiketoiminta-alueen globaali liike-
toiminta jatkui suhteellisen tasaisena vuonna 2007. Kannat-
tavuus oli kuitenkin alhaisempi kuin vuonna 2006 johtuen
pääasiassa puukustannusten jyrkästä noususta ja valuutta-
kurssien epäsuotuisista heilahteluista vuoden 2007 toisella
vuosipuoliskolla.

Forsin tehtaalla Ruotsissa aloitettiin investointihanke kahden
kartonkikoneen sekä yhden kemihierrelaitoksen uudista
miseksi. Tämä investointi parantaa kartongin laatua, joten
tehdas pystyy tarjoamaan asiakkaille entistä korkealaatuisem-
man kartonkivalikoiman. Investointi lisää myös jonkin ver-
ran Forsin tehtaan tuotantokapasiteettia.

”�Nestléllä pakkausten yritysvastuunäkökohdat liittyvät muun muassa

raaka-aineen käytön vähentämiseen, kierrätyksen tukemiseen ja so-

veltuvien uusiutuvien raaka-aineiden käyttöön. Asiakkaana olemme

havainneet, että nämä asiat ovat todella tärkeitä Stora Ensonkin

liiketoiminnassa ja heidän toimintansa puhuu puolestaan!”

Anne Roulin, pakkaus- ja muotoilujohtaja,

Nestlé, Sveitsi

Teollisuuspakkaukset

Toimintamme kattaa koko arvoketjun ja siksi pystymme

tarjoamaan laajan valikoiman innovatiivisia ja

kustannustehokkaita pakkausratkaisuja asiakkaillemme.

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Stora Enson vuosikertomus 2007 – 29

Stora Enson teollisuuspakkaukset-liiketoiminta-alue valmistaa
aaltopahvipakkauksia ja aaltopahvin raaka-ainetta, hylsyjä, hyl-
sykartonkia, laminaattipaperia sekä säkki- ja voimapaperia.

Aaltopahvipakkaukset vaihtelevat suuresti kooltaan sekä pai-
namisen ja muiden teknisten ominaisuuksien osalta aina ku-
luttajatuotteiden myyntipakkauksista teollisuustuotteiden
kuljetuspakkauksiin. Kuluttajapakkaukset ovat usein offset-
painomenetelmää käyttäen mikroaaltopahvista valmistettuja
tuotteita elektroniikka-, ruoka- ja juomateollisuudelle. Kulje-
tuspakkauksissa puolestaan tyypillisesti käytetään flexo-pai-
nomenetelmää ja laatikkoratkaisut vaihtelevat vakiolaatikois-
ta lujarakenteisiin ja isoihin erikoispakkauksiin. Isoja erikois-
pakkauksia käytetään teollisuuskemikaalien, televisioiden,
koneiden ja varaosien pakkauksissa.

Stora Enson tytäryritys Corenso United on yksi maailman
johtavista hylsyjen ja hylsykartonkien valmistajista. Tuotteita
käytetään sellaisilla teollisuudenaloilla kuten paperi ja kar-
tonki, tekstiililanka, muovikalvo ja joustopakkaukset.

Tuotteiden monikäyttöisyys
Asiakasvaatimukset pakkausten rakenteen, käytettävän mate-
riaalin, graafisen suunnittelun ja koon suhteen vaihtelevat
suuresti ja tämän vuoksi usein tarvitaan asiakaskohtaisesti
räätälöityjä ratkaisuja. Tiivis yhteistyö asiakkaiden kanssa on-
kin edellytyksenä innovatiivisten pakkausten kehittämiselle.

Erittäin tärkeitä menestystekijöitä ovat myös nopeat toimitus-
ajat, ajallaan tapahtuvat tavarantoimitukset ja kustannuste-
hokkuus. Tämän vuoksi Stora Enso on perustanut toimintoja
muun muassa Keski- ja Itä-Euroopan nopeasti kasvaville pak-
kausmarkkinoille ja laajentanut tuotantoyksiköidensä verkos-
toa näillä alueilla. Sen lisäksi, että aaltopahvipakkaukset suo-
jaavat tuotteita kuljetuksen aikana, hyvin suunniteltuina ne
auttavat tuotteen brändin rakentamisessa, tarjovat tuote
tietoutta ja toimivat vähittäiskaupoissa myyntitelineinä.

Aaltopahvipakkausten kierrätettävät materiaalit tarjoavat
ympäristön kannalta erinomaisen pakkausratkaisun. Myös
Corenson tuotteet ovat kierrätettäviä ja niiden raaka-aine
sisältää jopa 90 % keräyskuitua. Corenso tarjoaa myös
käytettyjen tuotteidensa kierrätysratkaisuja asiakkailleen
ja loppukäyttäjille.

Mukana koko arvoketjussa
Stora Enson teollisuuspakkaukset -liiketoiminta-alue osallis-
tuu pakkaustuotannon arvoketjun jokaiseen vaiheeseen alka-
en kierrätyksestä ja sellun tuotannosta edeten aina pakkaus-
ten valmistamiseen. Pakkausten lisäksi tarjoamme asiakkail-
lemme pakkausten ja pakkausjärjestelmien suunnittelua sekä
pakkauskoneita. Eri vaiheissa mukanaolo mahdollistaa val-
mistuskustannustemme optimoinnin, tarjoaa asiakkaillemme
varmat toimitukset ja auttaa liiketoiminnan tulevaisuuden
suunnittelussa asiakasodotusten saavuttamiseksi.

Turvatakseen kierrätyskuitupohjaisen raaka-aineen saatavuu-
den Stora Enso on mukana paperinkeräystoiminnassa. Stora
Enso omistaa muun muassa Puolan suurimman kierrätysyri-
tyksen, jolla on noin 17 prosentin osuus paikallisista markki-
noista, sekä omistaa 30 % osuuden Suomen suurimmasta
paperinkeräysyrityksestä, Paperinkeräys Oy:stä.

Vuosi 2007
Stora Enson teollisuuspakkaukset-liiketoiminnan kasvu ja
kannattavuuden paraneminen jatkuivat vuonna 2007. Tämä
johtui pääasiassa parantuneesta kustannustehokkuudesta uu-
sien investointien ja kannattavuuden parantamistoimenpitei-
den seurauksena sekä hyvästä markkinatilanteesta erityisesti
aaltopahvin ja aaltopahvin raaka-aineen osalta. Vastatakseen
kasvavaan kysyntään Stora Enso on aloittanut investointi
hankkeita kapasiteetin lisäämiseksi.

Aaltopahvipakkaustehdasinvestointi Lukhovitsyssa Venäjällä
etenee aikataulun mukaisesti ja tarkoituksena on aloittaa tuo-
tanto vuoden 2008 ensimmäisen neljänneksen aikana. Venä-
jällä Balabanovon tehtaalla aloitettiin investointihanke vuo-
den 2007 toisen neljänneksen aikana. Tämän investoinnin
myötä Stora Enso on ensimmäinen ulkomainen pakkausalan
yritys, joka investoi moderniin offset-painettuun aaltopahvi-
pakkaustuotantoon Venäjällä. Hankkeen on tarkoitus valmis-
tua vuoden 2008 toisella neljänneksellä.

Vuoden aikana käynnistettiin myös investointihanke isojen aal-
topahvipakkausten tuotannon aloittamiseksi Łódźin tehtaalla
Puolassa. Tämä uusi yksikkö vahvistaa asemaamme ja maantie-
teellistä kattavuuttamme pidemmälle jalostettujen tuotteiden
toimittajana sen jälkeen kun siitä tulee täysin toimiva vuoden
2008 ensimmäisen neljänneksen aikana. Vahvistaakseen ase-
maansa edelleen Puolassa konserni on hankkinut Stora Enso
Polandin (entinen Intercell S.A.) osakkeita Puolan valtiolta
nostaen täten Stora Enson omistuksen 95 prosenttiin.

Stora Enso julkaisi offset-painomenetelmää käyttävän mikro-
aaltopahvipakkaustehdashankkeen Unkarissa vastatakseen
pidemmälle jalostettujen aaltopahvipakkausten kasvavaan
paikalliseen kysyntään. Hankkeen on tarkoitus valmistua
vuoden 2008 kolmannella neljänneksellä.

Corenso United on keskittynyt kasvattamaan hylsytuotanto-
aan ja laajentamaan toimintaansa uusille loppukäyttöalueille.
Aikaisemmin perustetun Hangzhoun tehtaan lisäksi Kiinan
Foshanissa käynnistettiin uusi hylsytehdas vuonna 2007.
Hanke uuden hylsytehtaan rakentamiseksi Tychyyn Etelä-
Puolaan aloitettiin vuoden 2007 lopussa.

Yhdysvalloissa, Wisconsin Rapidsissa paperikoneen muunta-
minen tuottamaan hylsykartonkia etenee suunnitelman mu-
kaisesti ja uudistuksen odotetaan olevan valmis vuoden 2008
ensimmäisen neljänneksen aikana.

”�Minua motivoi mahdollisuus palvella asiakkaitamme yksilöllisesti

sekä parhaiden ratkaisujen tarjoaminen heidän pakkaustarpeisiinsa.

Yhteisen tulevaisuuden rakentaminen asiakkaidemme kanssa on

meille tärkeää.”

		 Robert Dobkowski, työpäällikkö, Ostrołękan tehdas,

		 Stora Enso, Puola

Puutuotteet

Stora Enso Timber kasvattaa jatkuvasti lisäarvoa
tuottavien jatkojalosteiden osuutta tuotannossaan.
Näin vastataan asiakkaiden tarpeisiin ja parannetaan
puun kilpailukykyä rakennusmateriaalina.

Li
ik

et
o

im
in

ta
-a

lu
ee

t

Stora Enson vuosikertomus 2007 – 31

Stora Enso Timberin nimellä tunnettu puutuotteiden liiketoi-
minta-alue tarjoaa tuote- ja palveluratkaisuja puuteollisuuden
ja kaupan tarpeisiin ympäri maailmaa. Painopisteitä ovat ra-
kennus- ja puusepänteollisuus sekä suurivolyymiset, tiettyyn
loppukäyttöön räätälöidyt komponentit. Lisäksi Stora Enso
Timber toimittaa paljon erilaisia sahattuja ja jatkojalostettuja
tuotteita puutavarakaupoille, tukkureille ja maahantuojille
sekä myös raaka-ainetta sellu- ja paneeliteollisuudelle ja polt-
toainetta energiasektorille.

Puu on ihanteellinen rakennusmateriaali
Stora Enso Timberin päämarkkinat ovat Euroopassa ja Aasias-
sa. Sahat sijaitsevat Alankomaissa, Itävallassa, Latviassa, Liet-
tuassa, Puolassa, Ruotsissa, Saksassa, Suomessa, Tšekin tasa-
vallassa, Venäjällä ja Virossa. Tuotteidemme kysyntä riippuu
lähinnä rakennusmarkkinoista. Puutuotteiden pitkän aika
välin näkymät ovat edelleen myönteiset johtuen lähinnä
jatkuvasta väestönkasvusta ja elintason noususta.

Puutuotteet ja tekniset puutuotteet ovat kustannuskilpailu
kykynsä ja innovatiivisuutensa ansiosta ihanteellisia raken-
nusmateriaaleja. Lisäksi puu on ympäristöystävällinen raken-
nusmateriaali. Tuotteemme valmistetaan uusiutuvasta raaka-
aineesta, joka on peräisin kestävästi hoidetuista metsistä. Yhä
useampi kuluttaja valitsee puutuotteet myös siksi, että puun
hiilijalanjälki on pienempi kuin monien kilpailevien materi-
aalien ja siitä valmistetut tuotteet hillitsevät näin osaltaan
ilmastonmuutosta.

Lisäarvoa jatkojalosteista
Stora Enso Timber vastaa muuttuviin asiakasvaatimuksiin
siirtämällä tuotantonsa painopistettä lisäarvoa luoviin tuote-
ja palvelukokonaisuuksiin. Tähän päästään sekä tuotantopro-
sessia parantamalla että tuoteinnovaatioilla. Jatkojalosteiden
osuus 7,5 milj. kuutiometrin kokonaistuotannostamme on
jo nyt puolet. Stora Enso Timber on muun muassa liimapuu-
tuotteiden markkinajohtaja Japanissa sekä puusepänteollisuu-
den komponenttien markkinajohtaja Pohjoismaissa.

Tuotantomme laajenee edelleen vuonna 2008, kun Uimahar-
jun sahan uusi komponenttitehdas käynnistyy ja Honkalah-
den sahan ja Ruotsissa sijaitsevan Alan sahan komponentti-
tehtaita laajennetaan.

Bad St. Leonhardin sahalla Itävallassa käynnistyy keväällä
2008 uusi ristiin liimattuja elementtejä valmistava tehdas.
Näitä massiivipuisia elementtejä toimitetaan Keski-Euroopan
rakennusmarkkinoille. Lisäksi Bad St. Leonhardiin rakenne-
taan uutta ThermoWood-laitosta, joka kasvattaa suurta kestä-
vyyttä vaativiin sovelluksiin tarkoitettujen lämpökäsiteltyjen
puutuotteiden valmistuskapasiteettia. Näiden investointi-
hankkeiden kokonaisarvo on 35 milj. euroa.

Myös pelletit mukaan
Puutuotteiden liiketoiminta-alue käyttää jo nyt puun kuorta
kuivaamojen lämmittämiseen. Myös merkittävä osa sahanpu-
rusta ja höylälastuista käytetään energiantuotantoon. Sivu-
tuotteiden käyttöä laajennetaan nyt kasvattamalla omaa pel-
letointikapasiteettia. Tämän myötä pystymme hyödyntämään
Euroopan bioenergia-alan hyviä kasvunäkymiä ja kasvatta-
maan puutuotteidemme lisäarvoa.

Puutuotteet käynnistää ensimmäiset kaksi pellettilaitosta
Venäjällä keväällä 2008 ja seuraavat Ruotsissa ja Tšekin tasa-
vallassa myöhemmin samana vuonna. Pellettituotantoon
on investoitu tähän mennessä noin 20 milj. euroa.

Vuosi 2007
Puutuotteiden tuotantokapasiteetista yli 30 % on Keski- ja Itä-
Euroopassa ja Venäjällä, ja toimintaa näissä maissa on tarkoi-
tus kehittää edelleen. Stora Enso osti Murowin sahan Puolassa
vuonna 2006 ja laajensi vuosina 2006–2007 molempia Venä-
jän-sahoja Nebolchissa ja Impilahdella. Näihin yksiköihin on
investoitu noin 40 milj. euroa, ja uskomme että paikallisen
rakennusteollisuuden hyvä kysyntä ja kilpailukykyiset tuo-
tantokustannukset tarjoavat kasvumahdollisuuksia myös
tulevaisuudessa.

Stora Enso päätti kesällä 2007 osana meneillään olevaa tuo-
tantoyksiköiden suorituskyvyn arvioimisohjelmaa sulkea
Saugan sahan Virossa. Loppusyksyllä päätettiin myös myydä
Arapotin saha Brasiliassa. Kotkan sahan myyntiä harkitaan
osana Stora Enson suunnitelmaa luopua paperinvalmistuk
sesta Kotkassa.

”�Hyvin hoidetut metsät ovat minulle tärkeä asia, koska

niiden avulla varmistetaan tärkeän puuraaka-aineen saanti

tulevaisuudessa. Samalla edistetään myös luonnon

hyvinvointia.”

Anna Jalkanen, metsänomistaja

Suomi

32 – Stora Enson vuosikertomus 2007

Henkilöstö

Stora Ensossa alettiin vuonna 2007 entistä enemmän koros-
taa tavoite- ja kehityssuunnittelun merkitystä henkilöstön
motivoimisessa parempiin suorituksiin. Tavoitteena on luoda
yhä määrätietoisempi ja motivoituneempi organisaatio, jossa
kaikki tietävät oman roolinsa ja tunnistavat oman panoksen-
sa liiketoiminnan päämäärien saavuttamisessa. Jokaisen
työntekijän tavoitteista, painopistealueista ja vastuista keskus-
tellaan selkeämmin ja niistä sovitaan yhdessä. Tämän odote-
taan lisäävän henkilöstön motivaatiota ja sitoutumista pää-
töksiin, jolloin tuloksena on toiminnan tehostuminen.
Yhtiössä otetaan vuonna 2008 käyttöön kaikille yhteinen
tavoite- ja kehityssuunnitteluprosessi.

Rekrytointi yhä tärkeämpää
Stora Ensolle on yhä tärkeämpää löytää ja rekrytoida yhtiöön
sopivia kykyjä nykyisten ja tulevien tarpeiden täyttämiseksi.
Siksi valikoitujen yliopistojen kanssa tehdään globaalisti yhä
enemmän kohdennettua yhteistyötä, joka käsittää myös osal-
listumisen erilaisiin projekteihin, harjoitteluohjelmiin ja
opinnäytetöihin. Lisäksi Stora Ensolla on Ruotsissa kehitteillä
uusi yhteinen rekrytointi- ja kehittämisohjelma nimeltä
”2015”. Kyseessä on tehtaiden pitkäaikaisten rekrytointitar-
peiden täyttämiseen tähtäävä malli, jonka tavoit-
teina on varmistaa, että yhtiössä on sopiva yhdistelmä oman
alansa osaajia, pienentää rekrytointikustannuksia ja tehdä
Stora Ensosta houkuttelevampi työnantajana. Ohjelma ote-
taan kokonaisuudessaan käyttöön vuoden 2008 kuluessa.

Johtamisen kehittäminen
Stora Enso pyrkii tarjoamaan kaikille työntekijöilleen innos-
tavia kehitysmahdollisuuksia ja houkuttelevan ja haasteelli-
sen työympäristön. Tämän vuoksi johtamisen kehittäminen

Olemme sitoutuneet tarjoamaan työn
tekijöillemme innostavia mahdollisuuksia koko
heidän uransa ajan ja haluamme motivoida
henkilöstöämme yhä parempiin suorituksiin.

nostettiin korostetusti esiin vuonna 2007. Konkreettisia toi-
menpiteitä olivat kykyjen arvioinnit ja koulutusohjelmat sekä
vuonna 2008 käyttöön otettava uusi tavoite- ja kehityssuun-
nittelun arviointiprosessi. Painopisteitä ovat seuraajasuunnit-
telu, nuorten kykyjen kehittäminen, työkierto ja kehityskes-
kustelut. Stora Enson johdon katselmukset ovat tärkeä osa
kykyjen arviointia ja henkilökohtaisten kehitys- ja etenemis-
suunnitelmien laadintaa. Tarjoamme työntekijöillemme
myös konsernitason johtamiskoulutusta ja maakohtaisia kou-
lutusohjelmia, jotka kattavat organisaation kaikki tasot. Kaksi
vuotta sitten käynnistetty Go! on nuorille kyvyille tarkoitettu
kansainvälinen työkierto-ohjelma. Lisäksi Stora Enson Brasi
lian toiminnot lanseerasivat vuonna 2007 uuden koulutus
ohjelman, joka on avoin kaikille Stora Enson työntekijöille
eri puolilla maailmaa. Ohjelman tavoitteena on taata, että
Stora Enson liiketoimintaa Brasiliassa on kehittämässä sopiva
yhdistelmä eri alojen osaajia.

Vuonna 2007 toteutetut rakennemuutokset
Vuonna 2007 toteutetuilla lukuisilla rakennemuutoksilla oli
suora vaikutus storaensolaisiin ja heidän hyvinvointiinsa.
Merkittävät tehtaiden sulkemiset koskivat yhteensä 675 hen-
kilöä. Lisäksi kahdeksan pohjoisamerikkalaisen paperiteh-
taan myynti vähensi henkilöstöä 4 350:llä. Lokakuussa 2007
ilmoitetut, lähinnä Suomessa ja Ruotsissa toteutettavat uudel-
leenjärjestelyt tulevat koskemaan noin 1 700 työntekijää, jois-
ta noin 300 työskentelee konsernihallinnossa ja keskitetyissä
palveluissa.

Tehtaiden sulkemiset ja henkilöstövähennykset ovat vaikeita
mutta välttämättömiä päätöksiä, sillä niillä turvataan yhtiön
kannattavuus ja henkilöstön tulevaisuus pitkällä aikavälillä.

H
en

ki
lö

st
ö

Stora Enson vuosikertomus 2007 – 33

Henkilöstöhallinnolla on keskeinen asema näiden muutosten
läpiviemisessä, muun muassa luotaessa tukiohjelmia työpaik-
kansa menettäville. Tukitoimenpiteiden ensisijainen tavoite
on uudelleentyöllistyminen joko yhtiön sisällä tai sen ulko-
puolella. Toimenpiteiden kirjo ulottuu työllistymismahdolli-
suuksien kartoittamisesta ja uudelleensijoittumispalvelujen
tarjoamisesta lisäkoulutukseen ja eläkejärjestelyihin.

Stora Enso noudattaa työvoiman vähentämisessä johdonmu-
kaista mallia, jossa otetaan huomioon kunkin maan lakisää-
teiset vaatimukset ja irtisanomiskäytännöt. Henkilöstövähen-
nysten vastuullisen hoidon varmistamiseksi Stora Enso on
laatinut asiasta koko yhtiön kattavat ohjeet. Irtisanottavien
työntekijöiden tulee kokea tulleensa kohdelluiksi oikeuden-
mukaisesti, ja muiden tulee kokea, että heitä kohdeltaisiin
vastaavassa tilanteessa samalla tavoin. Dialogi kaikkien
sidosryhmien kanssa on ratkaisevan tärkeää.

Henkilöstön tukeminen vaikeina aikoina
Vuonna 2006 tuotantoyksiköiden suorituskyvyn arvioimis
ohjelman pohjalta tehtyjen päätösten perusteella Stora Enso
sulki lopullisesti Berghuizerin tehtaan Alankomaissa ja
Reisholzin tehtaan Saksassa vuoden 2007 lopussa. Sulkemis
prosessin kuluessa painopisteenä on ollut irtisanottujen
työntekijöiden tukeminen ja henkilöstön motivaation
säilyttäminen.

Reisholzin tehtaalla allekirjoitettiin maaliskuussa 2007 tu-
kiohjelma työntekijöiden, yritysneuvoston ja ammattijärjestö-
jen kesken. Palautteen perusteella kaikki osapuolet kokivat
tulleensa kohdelluiksi hyvin ja olivat tyytyväisiä saamaansa
tukipakettiin. Vain muutama 378 työntekijästä haki korkeam-
pia korvauksia oikeusteitse.

Kun sulkemisesta ilmoitettiin, Berghuizerin tehtaan ulkopuo-
lelle kokoontui noin 2 000 paikkakuntalaista osoittamaan
mieltään. Neuvottelut tehtaan 297 työntekijän ja yritysneu-
voston sekä ammattijärjestöjen välillä aloitettiin heti päätök-
sen julkistamisen jälkeen. Neuvottelut onnistuivat hyvin, ja
tukiohjelma allekirjoitettiin tammikuussa 2007. Vuoden lop-
puun mennessä luottamus oli palannut ja ilmapiiri parantu-
nut, ja tuotannon laatu oli parempaa.

Tukipakettien mukaisesti kumpikin yksikkö tarjoaa työnteki-
jöilleen tehtaiden sulkemisen jälkeen uudelleensijoittumis-
palveluja, jotka helpottavat työnhakua vuonna 2008.

Vuoden 2007 loppupuolella Stora Enso ilmoitti merkittävistä
uudelleenjärjestelyistä Suomen ja Ruotsin tehtailla ja laati
niitä varten tukipaketit. Suomessa päätettiin sulkea Kemijär-
ven ja Summan tehtaat ja Anjalan tehtaalta yksi kirjapaperia
tuottava kone. Prosessi odotetaan saatavan päätökseen vuon-
na 2008, ja se koskee noin tuhatta työntekijää. Ilmoitus teh-
taiden sulkemisista johti päivän mittaiseen lakkoon kaikilla
Suomen tehtailla lokakuussa.

Stora Enso on räätälöinyt kaikkia toimenpiteiden vaikutuspii-
riin kuuluvia Suomen tehtaita varten 10 miljoonan euron tu-
kipaketin yhteistyössä paikallisten työvoimaviranomaisten
ja valtionhallinnon edustajien kanssa. Paketti täydentää Suo-
men hallituksen lupaamaa tukipakettia ja EU:n aluerahastos-
ta mahdollisesti myönnettävää tukea. Takaisinottovelvoite-
ajan pidentäminen lakisääteisestä yhdeksästä kuukaudesta 24
kuukauteen on merkittävä osa pakettia. Uusille yrityksille tar-
jotaan aloitustukea yhdessä TE-keskusten, viranomaisten ja
konsulttiyritys Ernst & Youngin kanssa. Jos työntekijät löytä-
vät uuden työpaikan irtisanomisajan kuluessa, heitä tuetaan
uuden työn aloittamisessa ja heille maksetaan normaalia

”�Koulutusohjelmamme Brasiliassa tarjoaa erinomaiset mahdolli-

suudet kaikille storaensolaisille, joilla on motivaatiota ja kiinnos-

tusta oppia lisää liiketoiminnastamme ja luoda kansainvälistä

uraa.”

Christiane Yoshinaga, henkilöstöpäällikkö,

Stora Enso, Brasilia

Henkilöstö

palkkaa työsuhteen loppuun asti. Pakettiin kuuluu myös laa-
jennettu työterveyshuolto vuoden ajan työsuhteen päätty
misen jälkeen ja tukea uudelleenkoulutukseen.

Stora Enso ilmoitti tammikuussa 2008, että kaksi yhtiötä rek-
rytoivat 200 Stora Enson työntekijää, joita uudelleenjärjeste-
lytoimenpiteet koskevat. Anaika Group ostaa osan Kemijärven
tehtaan kiinteistöstä ja se tulee työllistämään 100 henkilöä
konepajatoiminnoissa ja liimapuupalkkien tuotannossa.
Empower Oy tarjoaa kunnossapitotyötä noin sadalle Stora
Enson Kymenlaaksossa irtisanottavalle henkilölle.

Ruotsia koskevista vuonna 2007 tehdyistä uudelleenjärjestely-
päätöksistä merkittävimmät olivat noin 300 ihmistä työllistä-
vän Norrsundetin tehtaan sulkeminen ja noin 80 ihmistä
työllistävän Falunin tutkimuskeskuksen lakkauttaminen. Pai-
kallisyhteisöjen ja muiden sidosryhmien kanssa aloitettiin tii-
vis vuoropuhelu heti, kun päätöksestä oli ilmoitettu. Irtisano-
tuille tarjottavalla tukipaketilla pyritään auttamaan työn
tekijöitä löytämään uusia työpaikkoja ja tukemaan uusien
yritysten perustamista alueilla, joita irtisanomiset koskevat.
Irtisanotuille annetaan etusija sisäisessä työnhaussa ja heille
tarjotaan mahdollisuus kouluttautua uusiin tehtäviin yhtiön
Ruotsin toimipaikoissa esimerkiksi vuonna 2007 käynniste-
tyn uuden rekrytointi- ja kehittämisohjelman ”2015” kautta.

Henkilöstöpalvelujen keskittäminen
Stora Enso keskitti vuonna 2007 henkilöstöpalvelujaan paikalli-
sista yksiköistä suurempiin palvelukeskuksiin. Tavoitteena oli
tehostaa toimintaa, yksinkertaistaa ja parantaa prosesseja, tehos-

taa asiantuntemuksen käyttöä, lisätä yhteistyötä ja läpinäky-
vyyttä sekä helpottaa henkilöstöprosessien kehittämistä. Henki-
löstöhallinnon työpaikkojen määrä on vähentynyt tehtailla, ja
uusia työpaikkoja on luotu keskitettyihin toimintoihin.

Palkanlaskentapalvelut on esimerkiksi yhtenäistetty ja keski-
tetty Saksan, Suomen ja Ruotsin palvelukeskuksiin. Ruotsissa
henkilöstöhallinto keskitetään Falunissa toimivaan palvelu-
keskukseen ja henkilöstöhallinnon asiantuntijatehtävät jae-
taan yksiköiden kesken vuodesta 2008 lähtien. Suomessa
kaikki henkilöstöpalvelut keskitetään kuudelle alueelle vuo-
desta 2008 lähtien. Kullakin alueella on oma henkilöstöpääl-
likkö, jolla on selkeästi määritellyt vastuut ja joka raportoi
suoraan maakohtaiselle henkilöstöpäällikölle.

Tärkeimmät henkilöstöluvut 2005 2006 2007

Henkilöstömäärä keskimäärin* 41 392 41 036 39 239

Henkilöstömäärä vuoden lopussa 41 958 39 436 37 997
Liikevaihto/työntekijä vuoden
lopussa, euroa 270 335 328 563 351 965

Henkilöstön vaihtuvuus**,***, % 4,0 5,6 5,1

Koulutuspäiviä/työntekijä** 2,8 3,1 3,4
Sairaudesta ja tapaturmista
johtuneet poissaolot**
(% teoreettisesta työajasta)

4,5 4,5 4,4****

* Luku sisältää ainoastaan jatkuvat toiminnot. ** Lähde: henkilöstötietokanta
*** Stora Enson vapaaehtoisesti jättäneiden vakituisten työntekijöiden määrä.
**** Pohjois-Amerikan toimintojen osalta tiedot vuoden 2007 kolmelta
ensimmäiseltä neljännekseltä.

H
en

ki
lö

st
ö

Stora Enson vuosikertomus 2007 – 35

Tärkeimmät henkilöstöluvut
Stora Enson henkilöstön määrä väheni 4 % vuonna 2007 ja
oli 39 239. Vähennys johtui pääasiassa Pohjois-Amerikan toi-
mintojen myynnistä joulukuussa 2007. Henkilöstön vaihtu-
vuus väheni jossain määrin mutta pysyi kuitenkin suhteelli-
sen vakaana. Koulutuspäivien määrä työntekijää kohti oli 3,4,
mikä oli lähes samalla tasolla kuin vuonna 2006.

Henkilöstön monimuotoisuus
Stora Enso pitää taustaltaan, osaamiseltaan ja kokemuksel-
taan erilaisia ihmisiä olennaisina liiketoiminnalleen. Liiketoi-
minnan maantieteellisen jakautumisen tulee heijastua myös
henkilöstöön. Henkilöstön monimuotoisuus auttaa meitä vas-
taamaan tehokkaammin liiketoiminnan tarpeisiin ja asiak-
kaiden vaatimuksiin kaikkialla. Muun muassa ikä-, sukupuo-
li- ja kansallisuusjakauma ovat tärkeitä monimuotoisuuden
mittareita, mutta viime kädessä ratkaisevat kuitenkin työn
tekijöiden ammattitaito ja kokemus.

Stora Enson sosiaalisen vastuun tavoitteisiin vuodelle 2007
sisältyi kaksi sukupuolijakaumaa koskevaa tavoitetta. Yksi
niistä oli jatkaa WISE-naisverkoston kokouksia ja perustaa tes-
tiluontoinen mentorointiohjelma verkoston jäsenille. WISE-
verkostoon on valittu 21 jäsentä Stora Ensosta. Verkoston toi-
mintaa jatkettiin vuonna 2007 toimintasuunnitelman mukai-
sesti, ja mentorointiohjelma perustettiin. Vuodesta 2008
lähtien WISE-naisverkoston jäsenet saavat uraansa ja kehitty-
mismahdollisuuksiaan koskevaa neuvontaa konsernin johto-
ryhmän jäseniltä vuoden ajan. Odotamme ohjelman viesti-
vän Stora Ensossa työskenteleville naisille vahvasti, että yhtiö
todella tarjoaa heille yhtäläiset uramahdollisuudet. WISE-
naisverkostoa on tarkoitus laajentaa vuonna 2008, jotta suku-
puolten tasa-arvoa edistävää työtä voidaan vahvistaa.

Toinen konsernitason sukupuolijakaumaa koskeva tavoite oli
naisten kouluttaminen johtotehtäviin osana vuoden 2007
johdon katselmusta. Vuoden aikana uransa alkuvaiheessa tun-
nistettujen naiskykyjen määrä näissä katselmuksissa kasvoikin
ja oli selkeästi korkeampi kuin vuonna 2006. Johdon koulu-
tusohjelmiin osallistuneista 30 % oli naisia vuonna 2007.

Stora Enso on sukupuolijakauman perusteella alan eurooppa-
laisten yritysten keskitasoa. Naisten osuus henkilöstöstä kas-
voi vuoden 2007 aikana 18 %:sta 21 %:iin. Vakituisiin työ-
suhteisiin palkattujen naisten osuus oli 22 % (21 %) vuonna
2007, joista 32 %:lla (40 %) oli vähintään alempi korkeakoulu-
tutkinto.

Lue lisää
•	 konsernitason monimuotoisuustavoitteista s. 58
•	 uudelleenjärjestelyistä s. 36–37
•	 työterveyshuollosta ja työsuojelusta s. 80–81

Naisten osuus Stora Ensossa* 2005 2006 2007

Koko henkilöstö, % 19 18 21

Hallitus, % 10 20 22 (2 naista)

Johtoryhmä, % 11** 13** 10 (1 nainen)

240 ylintä johtajaa, % - - 8

Johdon katselmukset: uransa
alkuvaiheessa tunnistetut kyvyt, % 26 27 34

* Lähde: henkilöstötietokanta ** Luku viittaa johtoryhmään (Executive
Management Group) ennen syyskuun 2007 organisaatiomuutosta.

Henkilöstön osuus maittain 2007

Ikäjakauma 2007

	 Suomi 30 %
	 Ruotsi 20 %
	 Saksa 14 %
	 Puola 6 %
	 Venäjä 5 %
	 Muu Eurooppa 19 %
	 Kiina 4 %
	 Brasilia 1 %
	 Muut 1 %

	 <20 vuotta 1 %
	 21–30 vuotta 17 %
	 31–40 vuotta 26 %
	 41–50 vuotta 30 %
	 51–60 vuotta 24 %
	 >61 vuotta 4 %

Lähde: henkilöstötietokanta

36 – Stora Enson vuosikertomus 2007

Uudelleenjärjestelytoimenpiteet

Uudelleenjärjestely on joskus
välttämätöntä pitkän aikavälin
kannattavuuden turvaamiseksi.

Stora Enson ilmoitus lokakuussa 2007 sai paljon huomiota medialta.

Toimittajat haastattelevat koneenkäyttäjä Pekka Suurosta Summan

tehtaalla.

Uudelleenjärjestely
Vastatakseen kustannusten dramaattiseen nousuun ja turva-
takseen yhtiön pitkän aikavälin kannattavuuden Stora Enso
ilmoitti lokakuussa 2007 aikomuksestaan sulkea Summan
paperitehdas, Anjalan tehtaan kirjapaperia tuottava paperiko-
ne sekä Kemijärven ja Norrsundetin sellutehtaat. Sulkemiset
vähentävät vuosittaista sanomalehti- ja aikakauslehtipaperin
tuotantokapasiteettia 505 000 tonnilla ja sellun tuotanto-
kapasiteettia 550 000 tonnilla. Arvion mukaan toimenpiteet
koskevat 1 100 henkilöä Suomessa ja 300 Ruotsissa.

Stora Enso aikoo jatkaa tuotevalikoimansa keskittämistä myy-
mällä Kotkan tehtaan laminaattipaperia ja erikoispäällystet-
tyä aikakauslehtipaperia tuottavan liiketoiminnan. Myös
Kotkan tehtaan sahaustoiminta on myynnissä, mikäli siitä
saadaan riittävän hyvä tarjous. Kotkan tehdas työllistää noin
650 työntekijää. Myös Tainionkosken ja Malesian laminaatti-
paperiliiketoiminta voidaan myydä.

Stora Enso aikoo vähentää 300 työntekijää konsernin hallin-
nosta ja keskitetyistä palveluista Isossa-Britanniassa, Suomes-
sa, Ruotsissa ja Saksassa vähentääkseen kuluja ja tehostaak-
seen hallintoaan uudelleenorganisoinnin, Pohjois-Amerikan
liiketoimintojen myynnin sekä mainittujen kapasiteettivä-
hennysten seurauksena. Konsernitason toimihenkilöitä on
yhteensä 850.

Stora Enson yt-neuvottelut Summan, Kemijärven ja Anjalan
tehtaiden sekä Helsingin pääkonttorin osalta päättyivät
tammikuussa 2008. Markkinatilanne ei ollut muuttunut
yt-neuvottelujen päättyessä, joten Stora Enso päätti jatkaa
uudelleenjärjestelyjä.

”Julkaisemamme suunnitelmat Summan ja Kemijärven teh-
taiden sulkemisista ovat saaneet paljon huomiota osakseen.
Meidän on jatkettava 25.10.2007 ilmoittamallamme tiellä,
sillä näkemyksemme kotimaisen puun riittävyydestä Stora
Ensolle ei ole muuttunut, kuten ei paperin markkina

tilannekaan. Meidän on turvattava koko yrityksen sekä
Suomen Stora Enson toiminta,” toteaa toimitusjohtaja Jouko
Karvinen.

Reaktiot
Stora Enson lokakuinen ilmoitus sai laajalti huomiota sekä
Ruotsin että Suomen medioissa ja viranomaisilta. Ruotsin
mediassa uutinen oli esillä lehdissä 144 kertaa ja radiossa ja
TV:ssä 111 kertaa marraskuun puoliväliin mennessä. Poliiti-
kot, ammattiyhdistysten edustajat ja Stora Enson työntekijät
kommentoivat myös ilmoitusta.

”Useat sidosryhmämme ovat arvostelleet ja kyseenalaistaneet
päätöksen. Toiset ovat nähneet päätöksen välttämättömänä
teollisuudenalan tervehtymiseksi,” toteaa informaatiotekno-

U
ud

el
le

en
jä

rj
es

te
ly

to
im

en
p

it
ee

t

Stora Enson vuosikertomus 2007 – 37

logian ja henkilöstöhallinnon johtaja Christer Ågren, joka on
myös Ruotsin maajohtaja.

Suomalainen media reagoi voimakkaasti ilmoitukseen ja uuti-
nen oli esillä lehdissä 1 300 kertaa marraskuun puoliväliin
mennessä. Vaikka päätöksiä on pidetty kovina, asiaa kom-
mentoineet ovat osoittaneet ymmärrystä niihin johtaneista
syistä. Mediassa on ollut voimakkaasti esillä Suomen hallituk-
sen päätös auttaa alueita, joita päätökset koskevat, ja sen pää-
tös olla puuttumatta sulkemisiin.

Monien suurten lehtien kolumneissa toimittajat ovat jossain
määrin ymmärtäneet päätökset, mutta samalla tuoneet esille
huolensa Suomen metsäteollisuuden tulevaisuudesta. Moni
kirjoittaja on tullut siihen tulokseen, että päätöksiin vaikutti-
vat palkkakustannukset Suomessa ja/tai Stora Enson Consoli-
dated Papers -yritysosto sekä kannattamattomat Pohjois-Ame-
rikan liiketoiminnot. Valtionohjauksesta vastaava ministeri
Jyri Häkämies totesi Aamulehdessä, että hallitus toimii yhtiö-
kokouksen kautta ja yhtiön hallitus vastaa liiketoimintapää-
töksistä.

Työntekijät reagoivat sulkemispäätöksiin kaikissa Suomen teh-
taissa menemällä päiväksi lakkoon lokakuussa 2007.

Stora Enson tiedotteen jälkeen muutkin metsäteollisuusyhtiöt
ovat ilmoittaneet henkilöstövähennyksistä vedoten kasvaviin
kustannuksiin ja ylikapasiteettiin.

Tukitoimenpiteet
Stora Enso ilmoitti 7.11.2007, että yhtiö auttaa paikallisten
viranomaisten kanssa proaktiivisesti ja sovellettavien työlaki-
en vaatimukset ylittäen toimenpiteiden kohteena olevia työn-
tekijöitä löytämään uusia työpaikkoja sekä olemassa olevissa
että mahdollisissa uusissa yrityksissä. Stora Enso on myöntä-
nyt 10 miljoonan euron määrärahan tukitoimenpiteille.

”Tarjoamme taloudellista tukea niiden työntekijöiden uudel-
leenkouluttamiseksi, joita toimenpiteet koskevat, siten että
autamme heitä löytämään vaihtoehtoisen työn tai perusta-
maan uusia työpaikkoja. Maksamme työn perässä muutta-
vien muuttokulut irtisanomisaikana sekä kuukauden palkan.

Työntekijöiden löytäessä irtisanomisaikana uusia työpaikkoja
siirtymiset pyritään järjestämään heti ja jäljellä olevat irtisa-
nomisajan palkat maksetaan irtisanomisajan loppuun asti.
Tarjoamme lisäksi työterveyspalvelut vuoden ajaksi irtisano-
misesta irtisanotuille työntekijöille. Ihmisten huoli työpai-
koistaan on hyvin ymmärrettävää. Stora Enso on pyytänyt
Ernst & Youngia arvioimaan ehdotetut toimenpiteet sekä
etsimään kestäviä ratkaisuja Kemijärvelle ja Kymenlaaksoon,”
sanoo Suomen maajohtaja ja hienopaperiliiketoiminta-alueen
johtaja Aulis Ansaharju.

Ruotsissa on aloitettu vastaavanlainen ohjelma sekä arvioitu
tarvetta Norrsundetin tehtaan toiminnan jatkamiseksi vuo-
den 2008 ajan. Tukitoimenpiteiden tarkoituksena on luoda
uusia työpaikkoja taloudellisen tuen antamisen sijaan. Työn-
tekijöille, joita toimenpiteet koskevat, tarjotaan henkilökoh-
taista valmennusta auttamaan heitä löytämään vaihtoehtois-
ta työtä kyseisillä paikkakunnilla jo olemassa olevista tai
uusista työpaikoista. Stora Enso tarjoaa taloudellista tukea
koulutukseen, uusien yritysten perustamiseen, muuttokului-
hin sekä antaa työntekijöiden hyödyntää työaikaa uuden työ-
paikan etsimisessä. Asianomaisille on perustettu ryhmä, jon-
ka tarkoitus on löytää ideoita uusien yritysten perustamiseksi
tai olemassa olevien yritysten laajentamiseksi tehdasalueella.

Stora Enso ilmoitti 25.1.2008, että se on allekirjoittanut aie
sopimuksen Anaika Groupin kanssa osan Kemijärven tehtaan
kiinteistöjen myynnistä yhtiölle, jotta se voi aloittaa konepa-
jatoiminnot ja liimapuupalkkien tuotannon tehdasalueella.
Täydessä tuotannossa Anaika Groupin arvioidaan työllistävän
suoraan noin 100 henkilöä ja sen myötä alueelle tulee huo-
mattava välillinen työllisyysvaikutus. Stora Enso on myös
allekirjoittanut aiesopimuksen Empower Oy:n kanssa Anjalan
ja Kotkan tehtaiden kunnossapitopalveluiden siirtämisestä
Empowerin hoidettaviksi. Empower tarjoaa työtä noin sadalle
Stora Enson Kymenlaaksossa irtisanottavalle henkilölle.
Tämän lisäksi noin 200 Stora Enson kunnossapitohenkilös-
töön kuuluvaa henkilöä, jotka eivät ole meneillään olevien
toimenpiteiden kohteena siirtyisivät Empowerin työntekijöik-
si. Empower tarjoaa erinomaisen mahdollisuuden Stora Enson
ammattilaisille työllistyä alueellisesti.

Yksikkö, Maa Tuote/Palvelu
Kapasiteetti-
vähennykset

Suunnitellut
henkilöstö-

vähennykset

Toteutuneet
henkilöstö-

vähennykset* Ajankohta

Anjalan tehdas, Suomi Aikakauslehtipaperi 155 000 t 170 170 2. vuosineljännes 2008
Kemijärven tehdas, Suomi Sellu 250 000 t 214 214 Huhtikuun loppu 2008
Kotkan tehdas,
Suomi
(suunniteltu myynti)

Laminaattipaperi
Imprex

Erikoispäällystetty aikakauslehtipaperi
Puutuotteet

160 000 t
18 000 t

170 000 t
250 000 m³

650 Heti kun käytännössä
mahdollista

Norrsundetin tehdas,
Ruotsi

Sellu 300 000 t 325 2008 loppu

Summan tehdas, Suomi Sanomalehtipaperi, päällystämätön
aikakauslehtipaperi, kirjapaperi

350 000 t** 450 450 Tammikuun
loppu 2008

Henkilöstöhallinto,
Suomi, Ruotsi, Saksa,
Iso-Britannia

Rahoitus, henkilöstöhallinto, tutkimus
ja tuotekehitys, viestintä, tukitoiminnot

300 Viimeiset
toimenpiteet
2009 alussa

* Tilanne tammikuussa 2008. ** 270 000 tonnia sanomalehti- ja erikoissanomalehtipaperia sekä 80 000 tonnia päällystämätöntä aikauslehtipaperia. Lisäksi
65 000 tonnin kirjapaperikapasiteetti siirretään Anjalan tehtaaseen.

38 – Stora Enson vuosikertomus 2007

Konsernihallinto-ohje

Stora Enso Oyj:n (”Stora Enso” tai ”yhtiö”) eri johtoelinten
tehtävät ja velvollisuudet määräytyvät Suomen lakien ja yhti-
ön hallituksen määrittelemän konsernihallinto-ohjeen peri-
aatteiden mukaisesti. Stora Enson konsernihallinto-ohje pe-
rustuu Suomen osakeyhtiölakiin ja arvopaperimarkkinalakei-
hin, ja siinä on otettu mahdollisuuksien mukaan huomioon
Helsingin, Tukholman ja New Yorkin arvopaperipörssien
säännöt ja suositukset. Konsernihallinto-ohje on hallituksen
hyväksymä.

Uskomme hyvään hallintotapaan ja
pyrimme toteuttamaan parhaita käytäntöjä
ja korkeatasoisia työskentelytapoja.

Hallintoelimet

Yhtiökokous

Sisäpiiriohjeet

Nimityskomitea

Hallitus

Tarkastustoiminta

Sisäinen tarkastus Yhtiön tilintarkastajat

Sisäiset prosessit

Investointi-
komitea

Yritysvastuu-
työryhmä

Tiedonanto-
komitea

T&K
-ohjausryhmä

Hallituksen komiteat

Talous- ja tarkastuskomitea Palkkiokomitea

Toimitusjohtaja

Johtoryhmä (GET)

Yhtiötä johtavat hallitus ja toimitusjohtaja. Muiden toimi-
elinten tehtävänä on avustaa ja tukea päätöksenteossa.

Stora Enso laatii tilinpäätöksensä ja osavuosikatsauksensa
kansainvälisen tilinpäätöskäytännön (IFRS) mukaisesti ja
julkaisee ne suomen, ruotsin ja englannin kielillä. Vuosiker-
tomukset julkaistaan myös saksan kielellä. Lisäksi Stora Enso
laatii US GAAP:n mukaisen, Yhdysvaltain arvopaperiviran-
omaisen (U.S. Securities Exchange Commission, SEC) edellyt-
tämän vuositilinpäätöksen (Form 20-F).

Yhtiön pääkonttori on Helsingissä. Yhtiöllä on myös kansain-
välinen toimisto Lontoossa Isossa-Britanniassa sekä pääkont-
toritoimintoja Tukholmassa Ruotsissa.

Stora Ensolla on yhtiökokouksen päätöksen mukaisesti yksi
tai kaksi varsinaista tilintarkastajaa.

Yhtiön liiketoimintaa koskevat päätökset ja toimenpiteet kir-
jataan englannin kielellä niin laajasti kuin mahdollista.

Hallintoelinten tehtävät ja kokoonpano
Yhtiön johtamisesta vastaavat päätöksentekoelimet ovat hal
litus ja toimitusjohtaja. Johtoryhmä tukee toimitusjohtajaa
yhtiön johtamisessa.

Vastuu päivittäisistä toiminnoista on johtoryhmän jäsenillä
sekä heidän johtoryhmillään, joita konsernin eri esikunta- ja
palvelutoiminnot tukevat.

Hallitus
Stora Ensoa johtaa yhtiön hallitus kansainvälisten hyvää hal-
lintotapaa koskevien periaatteiden mukaisesti.

K
o

n
se

rn
ih

al
lin

to
-o

h
je

Stora Enson vuosikertomus 2007 – 39

Yhtiöjärjestyksen mukaan hallitukseen kuuluu 6–11 varsi-
naista jäsentä, jotka varsinainen yhtiökokous valitsee vuo
deksi kerrallaan. Periaatteena on, että enemmistö hallituksen
jäsenistä on riippumattomia yhtiöstä. Riippumattomuuden
edellytyksenä on, että jäsenellä ei ole muuta merkittävää
sidosta yhtiöön kuin hallituksen jäsenyys. Tällä hetkellä
hallituksessa on yhdeksän jäsentä, jotka kaikki ovat
riippumattomia.

Hallituksen jäsenten tulee toimia tavanomaisin kaupallisin
ehdoin yhtiön ja sen kanssa samaan konserniin kuuluvien
yhtiöiden kanssa. Hallituksen jäsenet ovat velvollisia ilmoit-
tamaan tilanteista, joissa voi olla eturistiriita.

Varsinainen yhtiökokous päättää vuosittain hallituksen palk-
kioista (mukaan lukien hallituksen komiteoiden jäsenten
palkkiot).

Hallitus valvoo Stora Enson johtoa, yhtiön toimintaa ja hal-
lintoa sekä tekee merkittävät strategiaa, investointeja, organi-
saatiota ja rahoitusta koskevat päätökset.

Hallitus vastaa yhtiön hallinnon ja toiminnan asianmukaisis-
ta järjestelyistä sekä huolehtii siitä, että yhtiön kirjanpidon ja
varainhoidon valvonta on asianmukaisesti järjestetty.

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

Hallitus valitsee keskuudestaan puheenjohtajan ja varapu-
heenjohtajan sekä nimittää toimitusjohtajan, varatoimitus-
johtajan, talousjohtajan sekä muut johtoryhmän jäsenet.
Hallitus hyväksyy yhtiön perusorganisaatiorakenteen.

Hallitus määrittelee toimitusjohtajan palkan, palkkiot ja
muut edut.

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

Hallituksen toimintaa tukevat sen talous- ja tarkastuskomitea
sekä palkkiokomitea. Hallitus valitsee komiteoiden puheen-
johtajat sekä jäsenet keskuudestaan vuosittain.

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

Vuonna 2007
Hallitukseen kuului yhdeksän jäsentä, ja se kokoontui 12 ker-
taa vuoden aikana. Hallituksen jäsenet osallistuivat keski-
määrin 86 %:iin kokouksista.

Hallituksen palkkiot, EUR 2005 2006 2007

Puheenjohtaja 135 000 135 000 135 000

Varapuheenjohtaja 85 000 85 000 85 000
Hallituksen jäsen 60 000 60 000 60 000

Hallituksen omistukset 31.12.2007 A-osakkeet R-osakkeet

Claes Dahlbäck, puheenjohtaja 2 541 19 529

Ilkka Niemi, varapuheenjohtaja - -

Gunnar Brock - 4 000

Lee A. Chaden - 3 500*

Dominique Hériard Dubreuil - 1 000

Birgitta Kantola - 3 500

Jan Sjöqvist 508 1 943

Matti Vuoria - 9 000
Marcus Wallenberg 2 541 4 715

*) ADR-todistus vastaa yhtä R-sarjan osaketta.

Toimitusjohtaja
Toimitusjohtaja hoitaa yhtiön päivittäistä hallintoa hallituk-
sen antamien ohjeiden ja määräysten mukaisesti. Toimitus-
johtajan vastuulla ovat kirjanpidon lainmukaisuus ja luotetta-
va varainhoito.

Hallitus hyväksyy yhtiön perusorganisaatiorakenteen, mu-
kaan lukien toimitusjohtajalle raportoitavat toiminnot. Tällä
hetkellä toimitusjohtaja on suoraan vastuussa seuraavista hä-
nelle raportoitavista toiminnoista: liiketoiminta-alueet, vara-
toimitusjohtaja ja talousjohtaja, konserniviestintä, lakiasiain-
palvelut, henkilöstöjohtaminen ja informaatioteknologia,
teknologia ja toimintojen kehittäminen ja Venäjän, Aasian
ja Tyynenmeren toiminnot sekä Etelä-Amerikan toiminnot.
Toimitusjohtaja on vastuussa myös hallituksen kokousten
valmistelusta. Lisäksi hän valvoo päätöksiä, jotka koskevat
avainhenkilöstöä sekä muita tärkeitä operatiivisia asioita.

Varatoimitusjohtaja ja talousjohtaja (CFO) vastaa rahoituksesta,
strategiasta ja ostotoiminnoista sekä toimii toimitusjohtajan
sijaisena siten kuin on määritelty Suomen osakeyhtiölaissa.

Johtoryhmä (GET)
Johtoryhmän puheenjohtajana toimii yhtiön toimitusjohtaja.
Hallitus hyväksyy toimitusjohtajan nimittämät johtoryhmän
jäsenet. Tällä hetkellä johtoryhmään kuuluvat toimitusjohta-
ja, varatoimitusjohtaja ja talousjohtaja (CFO) sekä liiketoimin-
ta-alueiden, teknologian ja investointien ja henkilöstöjohta-
misen ja informaatioteknologian vastuulliset johtajat.

Johtoryhmän tehtävänä on päivittäisten avaintoimintojen ja
merkittävien operatiivisten päätösten valvonta, johtamiseen
liittyvät avainasiat, investointien suunnittelu ja seuranta, yri-
tysostojen ja -myyntien valvonta, strategisten linjausten val-
misteluun liittyvät asiat, yritysvastuuseen kuuluvat tehtävät,
resurssien kohdentaminen ja hallituksen kokousten valmiste-
luun liittyvät asiat.

Johtoryhmä kokoontuu säännöllisesti kerran kuukaudessa
sekä aina tarvittaessa.

Vuonna 2007
Johtoryhmään (GET) kuului kymmenen jäsentä, ja se kokoon-
tui neljä kertaa perustamisensa syyskuussa 2007 jälkeen. En-
nen syyskuussa 2007 tapahtunutta uudelleenorganisointia
GETin sijasta oli johtoryhmä (EMG), jossa oli kahdeksan
jäsentä ja se kokoontui 12 kertaa tammi–syyskuussa 2007.
Osana uudelleenorganisointia myös johtajisto (MG) hajotet-
tiin syyskuussa.

40 – Stora Enson vuosikertomus 2007

Hallituksen komiteat
Komiteoiden toimivalta määräytyy hallituksen hyväksymän
ko. komitean säännön perusteella. Komitea arvioi toimin-
taansa ja työskentelyään vuosittain. Komitealla on oikeus
käyttää ulkopuolisia konsultteja ja asiantuntijoita tarvittaessa.
Lisäksi komitean jäsenillä on oikeus saada tieto kaikesta
komitean toiminnan kannalta tarvittavasta informaatiosta.
Hallitus valitsee komiteoiden puheenjohtajat sekä jäsenet
keskuudestaan vuosittain.

Talous- ja tarkastuskomitea
Talous- ja tarkastuskomitean tehtävänä on avustaa hallitusta
sen valvontatehtävien suorittamisessa (taloudellisen rapor-
toinnin oikeellisuudessa sekä sisäisessä valvonnassa). Komitea
tarkastaa säännöllisesti yhtiön sisäistä valvontaa, taloudellis-
ten riskien hallintaa ja raportointia sekä tilintarkastusproses-
sia. Lisäksi komitea valmistelee suosituksen emoyhtiön ja tär-
keimpien konserniyhtiöiden tilintarkastajien valintaa varten.

Talous- ja tarkastuskomiteaan kuuluu 3–5 riippumatonta hal-
lituksen jäsentä. Vähintään yhdellä komitean jäsenistä tulee
olla taloushallinnon erityistuntemusta sekä kokemusta erityi-
sesti yhtiöön sovellettavien kirjanpitosääntöjen ja periaattei-
den osalta. Talous- ja tarkastuskomitea kokoontuu säännön-
mukaisesti vähintään neljä kertaa vuodessa. Komitean jäsenet
tapaavat tilintarkastajat ja sisäisen tarkastuksen edustajia

säännöllisesti ilman yhtiön johdon läsnäoloa. Komitean pu-
heenjohtaja raportoi hallitukselle komitean kokouksissa esillä
olleista asioista. Komitean tehtävät on määritelty yksityiskohtai-
sesti hallituksen hyväksymässä talous- ja tarkastuskomitean
säännössä. Komitean jäsenet voivat saada palkkioita yhtiöltä
vain yhtiökokouksen päätöksen mukaisesti, ja palkkiot perustu-
vat yksinomaan hallituksen tai sen komitean jäsenyyteen.

Sääntöjen keskeinen sisältö
Päätehtävät

avustaa hallitusta sen valvontatehtävien suorittamisessa •	
(taloudellisen raportoinnin oikeellisuus sekä sisäinen val-
vonta)
käydä säännöllisesti läpi yhtiön sisäinen valvontajärjestely, •	
taloudellisten riskien hallinta ja raportointi sekä tilintarkas-
tusprosessi
valmistella suositus emoyhtiön ja merkittävien konserni•	
yhtiöiden tilintarkastajista.

Kokoonpano
3–5 yhtiöstä riippumatonta hallituksen jäsentä•	
vähintään yhdellä komitean jäsenistä tulee olla taloushal-•	
linnon erityistuntemusta sekä kokemusta erityisesti yhti-
öön sovellettavien kirjanpitosääntöjen ja periaatteiden
osalta

Hallituksen työjärjestys
Työjärjestys kuvaa hallituksen työskentelytapoja. Työjärjes-
tyksen pääkohdat esitellään ohessa:

Hallituksen kokoukset
kokoukset järjestetään säännöllisesti vähintään viisi kertaa •	
vuodessa ennalta päätetyn aikataulun mukaisesti
ylimääräinen hallituksen kokous pidetään joko hallituksen •	
jäsenen tai toimitusjohtajan pyynnöstä 14 päivän kuluessa
pyynnön esittämisestä
kokouksen esityslista ja kokousmateriaali toimitetaan halli-•	
tuksen jäsenille viikkoa ennen kokousta.

Hallitukselle toimitettava informaatio
hallitus saa kuukausiraportin, joka käsittää yhtiön tulok-•	
sen, markkinakatsauksen sekä katsauksen merkittävistä
yhtiötä tai konsernia koskevista tapahtumista
hallituksen jäseniä informoidaan merkittävistä tapahtu-•	
mista välittömästi.

Hallituksen kokouksessa käsiteltävät asiat
Suomen osakeyhtiölain mukaan hallitukselle kuuluvat asiat•	
liiketoimintastrategian hyväksyminen•	
organisaatio ja henkilöstöasiat•	

päätökset, jotka koskevat ylimmän johdon organisaatiota −−
johtoryhmän kokoonpanosta päättäminen−−
toimitusjohtajan palkkio ja muut etuudet−−
toimitusjohtajan, varatoimitusjohtajan, talousjohtajan ja −−
muiden johtoryhmän jäsenten nimitykset ja erottamiset
hallituksen komiteoiden puheenjohtajien ja jäsenten −−
nimittäminen

talous- ja rahoitusasiat•	
vuosibudjetin läpikäyminen−−
lainojen ja takausten hyväksyminen−−

investoinnit•	
konsernin investointipolitiikan hyväksyminen−−
merkittävien investointien hyväksyminen−−

muut asiat•	
toimitusjohtajan katsaus−−
hallituksen komiteoiden (talous- ja tarkastuskomitea, −−
nimityskomitea ja palkkiokomitea) puheenjohtajien ra-
portit. Hallituksen puheenjohtaja esittää nimityskomi-
tean suositukset ja ehdotukset hallitukselle.
konsernihallinto-ohjeen hyväksyminen ja sen vuotui-−−
nen tarkastaminen sekä hallituksen komiteoiden sään-
nöistä päättäminen
vuotuinen hallituksen toiminnan ja työskentelyn −−
arviointi

muut hallituksen jäsenen tai toimitusjohtajan •	
esittämät asiat.

K
o

n
se

rn
ih

al
lin

to
-o

h
je

Stora Enson vuosikertomus 2007 – 41

komitean jäsenet voivat saada palkkioita yhtiöltä vain yh-•	
tiökokouksen päätöksen mukaisesti, ja palkkiot perustuvat
yksinomaan hallituksen tai sen komitean jäsenyyteen.

Kokoukset ja raportointi hallitukselle
talous- ja tarkastuskomitea kokoontuu säännönmukaisesti •	
vähintään neljä kertaa vuodessa
komitean jäsenten lisäksi kokouksiin osallistuvat säännölli-•	
sesti:

yhtiön tilintarkastajat−−
konsernin talousjohtaja (CFO) ja sisäisen tarkastuksen −−
johtaja
yhtiön lakimies, joka toimii komitean sihteerinä−−
muut komitean puheenjohtajan kutsumat henkilöt, −−
kuten toimitusjohtaja, rahoitusjohtaja, lakiasiain
johtaja, laskentajohtaja ja konsernin controller

komitean jäsenet tapaavat tilintarkastajat ja sisäisen tarkastuk-•	
sen edustajia säännöllisesti ilman yhtiön johdon läsnäoloa
komitean puheenjohtaja raportoi hallitukselle komitean •	
kokouksissa esillä olleista asioista.

Vuonna 2007
Talous- ja tarkastuskomiteaan kuului viisi jäsentä: Jan Sjöqvist
(puheenjohtaja ja taloudellinen asiantuntija), Lee A. Chaden,
Claes Dahlbäck, Birgitta Kantola ja Ilkka Niemi. Komitea
kokoontui kahdeksan kertaa. Säännönmukaisten tehtäviensä
lisäksi komitea keskittyi tilintarkastajien valintaan.

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

Palkkiokomitea
Palkkiokomitean tehtävänä on valmistella ja hyväksyä yhtiön
ylimmän johdon nimityksiä ja palkkioasioita (mukaan lukien
toimitusjohtaja), arvioida toimitusjohtajan toimintaa sekä antaa
suosituksia johdon palkitsemisjärjestelmistä mukaan lukien osa-
kesidonnaiset palkitsemisjärjestelmät. Hallitus nimittää toimi-
tusjohtajan ja päättää hänen palkka- ja palkkioasioistaan.

Palkkiokomiteassa on 3–4 riippumatonta hallituksen jäsentä.
Komitea kokoontuu vähintään kerran vuodessa. Komitean pu-
heenjohtaja raportoi hallitukselle komitean kokouksissa käsi-
tellyistä asioista. Komitean tehtävät on määritelty yksityiskoh-
taisesti hallituksen hyväksymässä palkkiokomitean säännössä.

Sääntöjen keskeinen sisältö
Päätehtävät

valmistella ja hyväksyä yhtiön ylimmän johdon nimitykset •	
ja palkkioasiat (mukaan lukien toimitusjohtajan)
arvioida toimitusjohtajan toimintaa•	
antaa suosituksia hallitukselle johdon palkitsemis•	
järjestelmistä
hallitus nimittää toimitusjohtajan ja päättää hänen palkka- •	
ja palkkioasioistaan.

Kokoonpano
3–4 yhtiöstä riippumatonta hallituksen jäsentä.•	

Kokoukset ja raportointi hallitukselle
komitea kokoontuu säännönmukaisesti vähintään kerran •	
vuodessa

komitean puheenjohtaja raportoi hallitukselle komitean •	
kokouksessa käsitellyistä asioista.

Vuonna 2007
Palkkiokomiteaan kuului neljä jäsentä: Claes Dahlbäck
(puheenjohtaja), Dominique Hériard Dubreuil, Ilkka Niemi
ja Matti Vuoria. Komitea kokoontui kuusi kertaa.

Päätehtävät vuoden 2007 aikana olivat organisaatiomuutos-
ten, ylimmän johdon nimitysten, toimitusjohtajan palkkion,
yritysjohdon palkkioiden ja lyhyen ja pitkän aikavälin palkit-
semisjärjestelmien valmistelu.

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

Osakkeenomistajien nimittämä nimityskomitea
Yhtiökokouksessa osakkeenomistajat nimittivät nimityskomi-
tean, jonka tehtävänä on valmistella päätösesityksiä, jotka
koskevat:

hallituksen jäsenten lukumäärää•	
hallituksen jäseniä•	
hallituksen puheenjohtajan, varapuheenjohtajan ja •	
jäsenten palkkioita
hallituksen komiteoiden puheenjohtajien ja jäsenten •	
palkkioita.

Nimityskomiteassa on neljä jäsentä:
hallituksen puheenjohtaja•	
hallituksen varapuheenjohtaja•	
kaksi muuta jäsentä, jotka osakasluettelon 1.10. mukaisesti •	
kaksi suurinta osakkeenomistajaa nimittää (kumpikin
yhden).

Hallituksen puheenjohtaja kutsuu koolle nimityskomitean.
Nimityskomitean jäsen, joka on myös hallituksen jäsen, ei saa
toimia nimityskomitean puheenjohtajana. Nimityskomitea
esittelee hallitukselle esityksensä yhtiökokousta varten vuosit-
tain viimeistään 31.1.

Lakiasiainjohtaja hyväksyy nimityskomitean säännöt.

Vuonna 2007
Nimityskomiteaan kuului vuonna 2007 neljä jäsentä: halli-
tuksen puheenjohtaja (Claes Dahlbäck), hallituksen varapu-
heenjohtaja (Ilkka Niemi) ja kaksi muuta kahden suurimman
osakkeenomistajan nimittämää jäsentä, Pekka Timonen
(Suomen valtio) ja Marcus Wallenberg (Knut och Alice
Wallenbergs Stiftelse).

Menettely poikkeaa Helsingin pörssin suosituksesta, jonka
mukaan nimityskomitea on hallituksen alainen komitea.
Pekka Timonen valittiin komitean puheenjohtajaksi sen en-
simmäisessä kokouksessa. Päätehtävä vuoden aikana oli val-
mistella esitys yhtiökokoukselle hallituksen jäsenistä ja hei-
dän palkkioistaan. Nimityskomitea kokoontui kaksi kertaa.

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

42 – Stora Enson vuosikertomus 2007

Sisäiset prosessit investointeihin, yritysvastuuseen,
tiedonantoon ja tutkimukseen ja tuotekehitykseen liittyen
Investoinnit
Investointikomitean puheenjohtajana toimii investoinneista,
teknologiasta ja toimintojen kehittämisestä vastaava johtaja.
Puheenjohtajan lisäksi komitea koostuu 4–6 johtoryhmän jä-
senestä, strategiasta vastaavasta johtajasta ja investoinneista
vastaavasta johtajasta, joka toimii komitean sihteerinä.

Investointikomitean tehtävät ovat: esikannattavuus- ja kan-
nattavuustutkimusten ja toteuttamisehdotusten suosittelemi-
nen toimitusjohtajan ja hallituksen päätettäväksi, konsernin
ja liiketoiminta-alueiden pitkäaikaisten investointisuunni
telmien läpikäyminen, vuosittaisten investointien kehyksen
asettaminen kolmen vuoden kehyssuunnitelmaan perustuen,
vuosittaisten liiketoiminta-alueille jaettavien korvausten ja
kehitysvarojen hyväksyminen, vuosittainen hyväksyminen
konsernin toimitilojen käytöstä investointien kannattavuus-
laskennassa ja investointien toteuttamisen jälkeisten tilin
tarkastusten läpikäyminen.

Investointikomitea kokoontuu vähintään kuusi kertaa vuo-
dessa ja aina tarvittaessa.

Vuonna 2007
Investointikomitea käsitteli useita merkittäviä investointieh-
dotuksia ja antoi johtoryhmälle suosituksensa käytettävissä
olevien varojen kohdentamisesta.

Muita tärkeitä vuoden aikana käsiteltyjä asioita olivat energia-
projektit Langerbruggen tehtaalla Belgiassa ja Maxaun tehtaalla
Saksassa. Lisäksi investointikomitea arvioi kahdeksaa suurta
vuonna 2004 ja 2005 alkanutta projektia kerätäkseen tietoja ja
kokemuksia tulevaisuuden investointiprojekteja varten.

Investointikomiteaan kuului kahdeksan jäsentä elokuulle
2007 saakka. Syyskuussa tapahtuneiden uudelleenjärjestely-
jen jälkeen komiteaan kuului yhdeksän jäsentä. Investointi-
komitea kokoontui kymmenen kertaa vuonna 2007.

Yritysvastuu
Puutuotteiden johtajan vastuulla on yritysvastuu ja yritysvas-
tuutyöryhmän puheenjohtajuus. Yritysvastuutyöryhmä val-
mistelee yritysvastuuseen liittyviä asioita ja päätöksiä johto-
ryhmän päätettäväksi. Toimitusjohtaja nimittää yritysvastuu-
työryhmän jäsenet.

Johtoryhmä on vastuussa konsernin yritysvastuupolitiikasta
ja -strategiasta. Lisäksi johtoryhmä varmistaa, että politiikat
ja strategiat otetaan käyttöön ja niitä noudatetaan kaikkialla
konsernissa, koordinoi ja seuraa sidosryhmäsuhteita ja
-viestintää, esimerkiksi julkisen sektorin ja kansalaisjärjes
töjen osalta, kehittää yritysvastuun kannalta keskeisiä joh
tamiskäytäntöjä sekä julkaisee vuosittaisen yritysvastuu
raportin.

Yritysvastuutyöryhmä kokoontuu neljänneksittäin yritysvastuu-
seen liittyvien asioiden ja niiden edistymisen läpikäymiseksi.

Vuonna 2007
Vuonna 2007 tärkeimmät asiat konsernissa yritysvastuuseen
liittyen olivat uusi yritysvastuupolitiikka, uusi tavoite proses-

siveden käytön vähentämiseksi, uusi konsernitason prosessi
sidosryhmävuorovaikutuksen edistämiseksi ja päätös määri-
tellä Stora Enson hiilijalanjälki ja kehittää aiheeseen liittyvää
vertailutietoa.

Tiedonanto
Tiedonantokomitean tehtävä on valvoa yhtiön taloudellista
raportointia ja yhtiön taloudellista tiedonantoa koskevien
sääntöjen noudattamista ja oikeellisuutta. Komitean puheen-
johtajana toimii lakiasiainjohtaja, ja sen jäseninä ovat sisäisen
tarkastuksen johtaja, riskienhallinnan johtaja, laskentajohtaja
sekä sijoittajasuhteiden ja talousviestinnän johtaja. Lisäksi
toimitusjohtaja nimittää muut jäsenet tarpeen mukaan. Tie-
donantokomitea raportoi toimitusjohtajalle sekä talousjohta-
jalle (CFO). Tiedonantokomitean säännöistä päättää toimitus-
johtaja ja talousjohtaja.

Tiedonantokomitea kokoontuu säännöllisesti tarpeen mukaan.

Vuonna 2007
Vuoden aikana komitea tarkasti konsernin pörssi- ja lehdistö-
tiedotteet, osavuosikatsaukset ja vuosikertomuksen mukaan
lukien Yhdysvaltain version 20-F. Tiedonantokomiteaan kuu-
lui viisi jäsentä, ja se kokoontui kymmenen kertaa.

Tutkimus ja tuotekehitys
Tutkimus- ja tuotekehitysohjausryhmän puheenjohtajana toi-
mii teknologiasta ja toimintojen kehittämisestä vastaava joh-
taja. Tutkimus- ja tuotekehitysohjausryhmään kuuluu tutki-
mus- ja tuotekehitysorganisaation sekä operatiivisten toimin-
tojen edustajia, jotka toimitusjohtaja nimittää.

Tutkimus- ja tuotekehitysohjausryhmän tarkoituksena ja teh-
tävänä on huolehtia konsernitasolla siitä, että tutkimus- ja
tuotekehitystoiminta on järjestetty tehokkaasti ja laatu huo-
mioon ottaen sekä määritellä konsernille tutkimus- ja tuote-
kehitysstrategia ja -periaatteet. Lisäksi ohjausryhmän tulee
seurata konsernin tutkimusta ja tuotekehitystä, kehittää ra-
hoitus- ja budjettiehdotuksia sekä valvoa yhtiön rahoittamaa
tutkimusta ja tuotekehitystä.

Tämän lisäksi ohjausryhmän tulee seurata teknologian kehi-
tystä ja tulevaisuuteen suuntautuvaa tuotekehitystä.

Tutkimus- ja tuotekehitysohjausryhmä kokoontuu säännölli-
sesti tarpeen mukaan.

Vuonna 2007
Tärkeitä vuoden aikana käsiteltyjä asioita oli konsernin toi-
minta innovaatioiden ja teknologian kehittämisessä, erityi-
sesti bioenergian alalla, toiminta konsernin tutkimusohjel
mien suunnittelussa sekä kansallisten tutkimushankkeiden
toteuttaminen erityisesti Ruotsissa ja Suomessa. Tutkimus-
ja tuotekehitysohjausryhmään kuului 13 jäsentä, ja se
kokoontui kerran vuoden aikana.

Muut yhtiötä valvovat toimielimet
Tilintarkastajat
Varsinainen yhtiökokous valitsee yhtiölle vuosittain yhden tai
kaksi tilintarkastajaa. Talous- ja tarkastuskomitea valmistelee ti-
lintarkastajien valintaprosessia ja antaa suosituksensa hallituk-
selle ja osakkeenomistajille yhtiökokouksessa tilintarkastajan

K
o

n
se

rn
ih

al
lin

to
-o

h
je

Stora Enson vuosikertomus 2007 – 43

tai tilintarkastajien valinnasta. Tilintarkastajan tulee olla KHT-
yhteisö, joka nimittää päävastuullisen tilintarkastajan.

Sisäinen tarkastus
Stora Ensolla on erillinen sisäisen tarkastuksen yksikkö. Sisäi-
sen tarkastuksen tehtävänä on tarjota riippumattomia ja puo-
lueettomia tarkastus- ja konsultointipalveluita, joilla tuote-
taan lisäarvoa organisaatiolle ja parannetaan sen toimintaa.
Sisäinen tarkastus tukee organisaation tavoitteiden saavutta-
misessa tarjoamalla järjestelmällisen lähestymistavan organi-
saation riskienhallinta-, valvonta- ja hallintoprosessien tehok-
kuuden arviointiin ja kehittämiseen.

Taatakseen riippumattoman sisäisen tarkastuksen toiminnan,
sen yksikön henkilöstö raportoi sisäisestä tarkastuksesta vas-
taavalle johtajalle, joka toiminnallisesti raportoi talous- ja tar-
kastuskomitealle sekä toimitusjohtajalle ja hallinnollisesti
talousjohtajalle (CFO). Toimitusjohtaja nimittää sisäisen tar-
kastuksen johtajan. Toimitusjohtaja hakee talous- ja tarkas-
tuskomitean hyväksynnän ja yhtiön tilintarkastajien tuen
nimitykselle.

Sisäinen tarkastus tarkastaa säännöllisesti tehtaiden, tytäryhtiöi-
den ja muiden yksiköiden toimintaa talous- ja tarkastuskomite-
an hyväksymän vuosittaisen tarkastussuunnitelman mukaan.
Tarkastuksiin kuuluu myös mahdolliset erityistehtävät tai
-hankkeet johdon tai talous- ja tarkastuskomitean pyynnöstä.

Sisäpiiriohjeet
Yhtiö noudattaa voimassa olevia OMX Pohjoismainen Pörssi
Helsingin sisäpiiriohjeita. Yhtiöllä on sisäiset sisäpiiriohjeet,
jotka ovat koko konsernin henkilökunnan saatavilla.

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

Julkinen sisäpiiri
Suomen arvopaperimarkkinalain mukaan hallituksen jäsenet,
toimitusjohtaja ja toimitusjohtajan sijainen sekä tilintarkasta-
ja ja päävastuullinen tilintarkastaja kuuluvat julkiseen sisäpii-
riin tai ovat ns. ilmoitusvelvollisia. Lisäksi toimitusjohtaja
on nimennyt julkiseen sisäpiirin kuuluvaksi johtoryhmän jä-
senet ja yhtiön lakiasioista, sijoittajasuhteista, rahoituksesta,
viestinnästä ja talousviestinnästä sekä strategiasta vastuussa
olevat henkilöt.

Toimitusjohtaja hyväksyy listan julkisista sisäpiiriläisistä.
Yhtiön sisäpiirirekisteri on julkinen, ja sitä ylläpitää Suomen
Arvopaperikeskus.

Yrityskohtainen sisäpiiri
Yrityskohtaiseen sisäpiiriin kuuluvat henkilöt, jotka säännölli-
sesti saavat sisäpiiritietoa tai joilla olisi mahdollisuus saada tie-
toonsa sisäpiiritietoja työnsä luonteen vuoksi ja jotka eivät ole
julkisessa sisäpiirirekisterissä. Yrityskohtaiseen sisäpiiriin on
nimetty liiketoiminta-alueiden johtoryhmät, konsernin johto-
ryhmän ja liiketoiminta-alueiden johtoryhmien jäsenten hen-
kilökohtaiset assistentit/sihteerit kuten myös yhtiön lakiasiois-
ta, rahoitustoiminnoista, viestinnästä ja talousviestinnästä ja

strategiasta vastuussa olevien henkilöiden henkilökohtaiset
assistentit/sihteerit. Työntekijöiden edustajat sekä talousvies-
tinnässä, konsernilaskennassa ja strategiaosastolla toimivia
henkilöitä on myös nimetty yrityskohtaiseen sisäpiiriin.

Yrityskohtainen sisäpiirirekisteri on pysyvä rekisteri, joka ei ole
julkinen. Yrityskohtaiseen sisäpiirirekisteriin kuuluville henki-
löille tiedotetaan heidän rekisteriin kuulumisestaan joko kirjeit-
se tai sähköpostitse. Yhtiön lakiasiainjohtaja hyväksyy yritys-
kohtaisen sisäpiirirekisterin, jota päivitetään aina tarvittaessa.

Hankekohtainen sisäpiirirekisteri
Kun merkittävä hanke (esimerkiksi yrityskauppa) on valmis-
teilla, henkilöt, jotka osallistuvat tähän hankkeeseen ja saavat
siihen liittyvää sisäpiiritietoa, määritellään sisäpiiriläisiksi.
Näissä tapauksissa perustetaan erillinen hankekohtainen sisä-
piirirekisteri. Lakiasianjohtaja tai hänen sijaisensa päättävät
tapauskohtaisesti mitkä ovat sellaisia hankkeita, että hanke-
kohtainen sisäpiirirekisteri perustetaan.

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

Suljettu ikkuna
Suljetun ikkunan aikana sisäpiiriläiset eivät saa käydä kaup-
paa yhtiön arvopapereilla. Suljettu ikkuna alkaa raportointi-
jakson päättyessä. Tarkat päivämäärät julkaistaan yhtiön
kalenterissa osoitteessa www.storaenso.com/investors.

Yhdysvaltain pääomamarkkinoiden
säännöt ja vaatimukset
Sarbanes−Oxley -lain kohtaan 302 liittyen Stora Enso on otta-
nut käyttöön menettelyt, joka edellyttävät liiketoiminta-alu-
eiden ja tytäryhtiöiden johdon antavan vakuutuksen talou-
dellisen raportoinnin sisäisestä seurannasta. Nämä menette-
lyt ja vakuutukset muodostavat perustan, jonka pohjalta Stora
Enson toimitusjohtaja ja talousjohtaja antavat oman vakuu-
tuksensa tilinpäätöstietojen oikeellisuudesta SEC:lle (Securi
ties and Exchange Commission).

Stora Enso on luopunut American Depositary Receipts (ADR)
-osaketalletustodistusten listauksesta New Yorkin pörssissä.
Viimeinen kaupankäyntipäivä oli 28.12.2007. Listauksesta
luopumisen seurauksena Stora Enso antoi 7.1.2008 Yhdysval-
tain arvopaperiviranomaisille (U.S. Securities and Exchange
Commission) Form 15F -asiakirjan rekisteröinnin lakkautta-
miseksi ja Yhdysvaltain vuoden 1934 arvopaperimarkkina-
lain (U.S. Securities Exchange Act of 1934) mukaisten rapor-
tointivelvollisuuksiensa lopettamiseksi. Rekisteröinnin ja
raportointivelvollisuuksien odotetaan päättyvän huhtikuussa
2008.

New Yorkin arvopaperipörssin listauksesta luopumisen seu-
rauksena 20-F-vuosikertomusta ei enää tarvitse toimittaa
viranomaisille, joten Stora Enso ei julkaise 20-F-vuosikerto-
musta vuodelta 2007.

44 – Stora Enson vuosikertomus 2007

Claes Dahlbäck
Stora Enson hallituksen puheenjohtaja joulukuusta 1998 lähtien
Riippumaton hallituksen jäsen

S. 1947. Kauppat. maist., kunniatri. Ruotsin kansalainen.•	
STORA:n hallituksen jäsen toukokuusta 1990 ja puheen•	
johtaja toukokuusta 1997 vuoteen 1998 STORA:n ja Enson
yhdistymiseen asti. Stora Enson palkkiokomitean puheen-
johtaja 23.12.1998 sekä talous- ja tarkastuskomitean jäsen
22.3.2005 lähtien. Nimityskomitean jäsen.
Investor AB:n ja Foundation Asset Management Sweden •	
AB:n neuvonantaja. EQT-rahastojen investointikomiteoiden
puheenjohtaja. Goldman Sachs Group, Inc:in hallituksen
jäsen.
Investor AB:n toimitusjohtaja 1978–1999. Investor AB:n •	
hallituksen varapuheenjohtaja 1999–2001 ja puheenjohtaja
2002–2005. Skandinaviska Enskilda Bankenin hallituksen
varapuheenjohtaja 1997–2002. Ericssonin hallituksen jäsen
1993–1996 ja ABB:n hallituksen jäsen 1991–1996.
Omistaa 2 541 Stora Enson A-osaketta ja 19 529 R-osaketta.•	

Ilkka Niemi
Stora Enson hallituksen varapuheenjohtaja maaliskuusta 2005 lähtien
Riippumaton hallituksen jäsen maaliskuusta 2001 lähtien

S. 1946. Kauppat. maist. Suomen kansalainen.•	
Stora Enson talous- ja tarkastuskomitean jäsen 19.3.2002 ja •	
palkkiokomitean jäsen 18.3.2004 lähtien. Nimityskomitean
jäsen.
Kansainvälisen rahoituksen neuvonantaja ja itsenäinen •	
konsultti. Motiva Oy:n hallituksen puheenjohtaja
2001–2006 sekä Aker Yards Finland Pty Ltd:n hallituksen
jäsen vuodesta 2003.
Valtiontakuulaitoksen hallituksen jäsen ja toimitusjohtaja •	
1989–1997. Maailmanpankin hallituksen jäsen sekä
Pohjoismaiden ja Baltian edustaja 1997–2000. Kirjanpito-
lautakunnan puheenjohtaja 1993–1996.
Ei omista Stora Enson osakkeita. •	

Hallitus
Gunnar Brock
Stora Enson hallituksen riippumaton jäsen maaliskuusta 2005 lähtien

S. 1950. Kauppat. maist. Ruotsin kansalainen.•	
Atlas Copco -konsernin toimitusjohtaja. Mölnlycke Health-•	
care AB:n puheenjohtaja. Lego AS:n ja Teknikföretagenin
hallituksen jäsen sekä Royal Swedish Academy of Enginee-
ring Sciencesin (IVA) jäsen.
Thule Internationalin toimitusjohtaja 2001–2002 ja •	
Tetra Pak -konsernin toimitusjohtaja 1994–2000.
Omistaa 4 000 Stora Enson R-osaketta.•	

Lee A. Chaden
Stora Enson hallituksen riippumaton jäsen maaliskuusta 2004 lähtien

S. 1942. MBA, tuotantotekn. ins. Yhdysvaltain kansalainen.•	
Stora Enson talous- ja tarkastuskomitean jäsen 22.3.2005 •	
lähtien.
Hanesbrands Inc:n hallituksen puheenjohtaja. Carlson •	
Companies Inc:n ja useiden kansalaisjärjestöjen hallituksen
jäsen.
Sara Lee Corporationin johtaja ja Sara Lee Branded Appare-•	
lin toimitusjohtaja 2004–2006, Sara Lee Corporationin
Global Marketing and Sales -toimintojen johtaja
2003–2004 ja konsernin henkilöstöjohtaja 2001–2003.
Sara Lee Branded Apparel-Europen toimitusjohtaja
1999–2001.
Omistaa 3 500 Stora Enson R-osaketta ADR-todistusten •	
muodossa.

Dominique Hériard Dubreuil
Riippumaton Stora Enson hallituksen jäsen maaliskuusta 2006
lähtien

S. 1946. Oikeusnotaari, Fil. kand. (Viestintä). Ranskan •	
kansalainen.
Stora Enson palkkiokomitean jäsen 21.3.2006 lähtien.•	
Rémy Cointreaun hallituksen puheenjohtaja. Vinexpo Over-•	
seas -järjestön puheenjohtaja ja Comité Colbert -yritysjärjes-
tön, Institut National de la Recherche Agronomique -insti-
tuutin (INRA) sekä Ranskan viinien ja väkevien alkoholijuo-
mien viejien keskusliiton (FEVS) hallituksen jäsen.
Rémy Cointreaun johtoryhmän puheenjohtaja 2000–2004. •	
Omistaa 1 000 Stora Enson R-osaketta. •	

Vasemmalta: Claes Dahlbäck, Ilkka Niemi, Gunnar Brock, Lee A. Chaden, Dominique Hériard Dubreuil

K
o

n
se

rn
ih

al
lin

to
-o

h
je

Stora Enson vuosikertomus 2007 – 45

Birgitta Kantola
Stora Enson hallituksen riippumaton jäsen maaliskuusta 2005 lähtien

S. 1948. Oik. kand. Suomen kansalainen.•	
Stora Enson talous- ja tarkastuskomitean jäsen 22.3.2005 •	
lähtien.
Fortum Oyj:n hallituksen varapuheenjohtaja. Keskinäinen •	
työeläkevakuutusyhtiö Varman, Nordea Pankin, OMX
AB:n, Vasakronan AB:n, Civitas Holding AB:n ja Åbo Aka-
demin hallituksen jäsen.
Johtaja sekä talousjohtaja International Finance Corporatio-•	
nissa Washington D.C:ssä (World Bank Group) 1995–2000.
Johtaja Pohjoismaiden investointipankissa 1991–1995.
Omistaa 3 500 Stora Enson R-osaketta.•	

Jan Sjöqvist
Stora Enson hallituksen riippumaton jäsen joulukuusta 1998 lähtien

S. 1948. Kauppat. maist. Ruotsin kansalainen.•	
STORA:n hallituksen jäsen maaliskuusta 1997 STORA:n ja •	
Enson yhdistymiseen asti 1998. Stora Enson talous- ja tar-
kastuskomitean puheenjohtaja 20.3.2003 ja talousasian
tuntija 21.4.2004 lähtien.
Concordia BUS AB:n ja ODEN Anläggningsentreprenad •	
AB:n hallituksen puheenjohtaja sekä Green Cargo AB:n ja
Aspen AB:n hallituksen jäsen.
Swedia Networks AB:n toimitusjohtaja 2002–2004 ja NCC •	
AB:n toimitusjohtaja 1993–2001. Swedia Networks AB:n
hallituksen jäsen 2001–2004, SSAB Swedish Steelin halli-
tuksen jäsen 2000–2003 ja NCC AB:n hallituksen jäsen
1988–2001.
Omistaa 508 Stora Enson A-osaketta ja 1 943 R-osaketta.•	

Matti Vuoria
Stora Enson hallituksen riippumaton jäsen maaliskuusta 2005 lähtien

S. 1951. Oik. kand., hum. kand. Suomen kansalainen.•	
Stora Enson palkkiokomitean jäsen 22.3.2005 lähtien.•	
Keskinäisen työeläkevakuutusyhtiö Varman toimitusjoh•	
taja. Sampo Oyj:n hallituksen varapuheenjohtaja.
Danisco A/S:n ja Wärtsilä Oyj Abp:n hallitusten jäsen.
Johtajana Keskinäinen työeläkevakuutusyhtiö Varmassa •	
tammikuusta 2004 toukokuuhun 2004. Fortum Oyj:n hal-
lituksen puheenjohtaja 1998–2003. Danisco A/S hallituk-
sen varapuheenjohtaja 2002–2005 ja hallituksen jäsen
1999–2002.
Omistaa 9 000 Stora Enson R-osaketta.•	

Marcus Wallenberg
Stora Enson hallituksen riippumaton jäsen joulukuusta 1998 lähtien

S. 1956. Ulkoasiainhallinnon (Foreign Service) kand. Ruot-•	
sin kansalainen.
Johtajana STORA:n tytäryhtiössä Stora Feldmühle AG:ssä •	
elokuusta 1990 kesäkuuhun 1993. STORA:n hallituksen jä-
sen maaliskuusta 1998 STORA:n ja Enson yhdistymiseen
asti 1998. Stora Enson talous- ja tarkastuskomitean jäsen
29.12.2000–22.3.2005. Nimityskomitean jäsen.
Skandinaviska Enskilda Banken AB:n, AB Electroluxin, Saab •	
AB:n ja Kansainvälisen kauppakamarin (ICC) hallituksen
puheenjohtaja. Ericsson AB:n hallituksen varapuheenjohta-
ja ja AstraZeneca PLC:n, Thisbe AB:n sekä Knut och Alice
Wallenberg Stiftelsen hallituksen jäsen.
Investor AB:n toimitusjohtaja 1999–2005 ja johtaja •	
1993–1999. Skandinaviska Enskilda Bankenin hallituksen
jäsen 2002–2005 ja 1995–1999, Scania AB:n hallituksen
jäsen 1994–2005, Ericsson AB:n hallituksen jäsen
1996–1998 ja Saab AB:n hallituksen jäsen 1992–1998.
Omistaa 2 541 Stora Enson A-osaketta ja 4 715 R-osaketta.•	

Jukka Härmälä oli Stora Enson hallituksen jäsen joulukuusta 1998 lähtien ja
erosi tehtävästään 29.3.2007.

Riippumattomuuden edellytyksenä on, että jäsenellä ei ole muuta merkittävä
sidosta yhtiöön kuin hallituksen jäsenyys.

Vasemmalta: Birgitta Kantola, Jan Sjöqvist, Matti Vuoria, Marcus Wallenberg

46 – Stora Enson vuosikertomus 2007

Johtoryhmä
Jouko Karvinen
Stora Enson toimitusjohtaja

S. 1957. Dipl. ins. Suomen kansalainen.•	
Stora Enson palveluksessa vuodesta 2007. •	
Philips Medical Systemsin, USA, toimitusjohtaja kesäkuusta •	
2002 marraskuuhun 2006. Nimitetty Royal Philips Electro-
nicsin, Alankomaat, johtoryhmään huhtikuussa 2006.
Ennen siirtymistään Philipsille työskenteli ABB Group •	
Limitedissä vuodesta 1987. Automation Technology Pro-
ducts -divisioonan johtaja, toimi useissa kansainvälisissä
tehtävissä ja oli konsernin johtoryhmän jäsen 2000–2002.
Metsäteollisuus ry:n hallituksen jäsen.•	
Omistaa 13 213 Stora Enson R-osaketta sekä 157 646 •	
(2001–2007) optiota/synteettistä optiota.

Hannu Ryöppönen
Varatoimitusjohtaja ja talousjohtaja, talous, strategia ja ostotoiminnot

S. 1952. Ekonomi. Suomen kansalainen.•	
Aloitti Stora Enson palveluksessa talousjohtajana syyskuus-•	
sa 2005. Lisäksi varatoimitusjohtaja 29.3.2007 lähtien.
Stora Enson investointikomitean jäsen. Seuraavien Stora
Enson osakkuusyritysten hallituksen
jäsen: Veracel Celulose S.A., Tornator Timberland Oy ja
Bergvik Skog AB.
Royal Aholdin johtoryhmän jäsen ja talousjohtaja •	
2003–2005. Industri Kapital Groupin talousjohtaja, Lontoo
1999–2003 ja Ikea Groupin talousjohtaja, Tanska
1985–1998.
Altor-sijoitusrahaston (Altor 2003 GP Limited ja Altor Fund •	
II GP Limited) hallituksen puheenjohtaja. Value Creation
Investments Limited Corporationin hallituksen jäsen.
Omistaa 21 479 Stora Enson R-osaketta sekä 50 000 •	
(2001–2007) optiota/synteettistä optiota.

Christer Ågren
Johtaja, henkilöstö, informaatioteknologia, Ruotsin maajohtaja

S. 1954. Kauppat. kand. Ruotsin kansalainen.•	
STORA:n palveluksessa vuodesta 1993. STORA:n henkilös-•	
töjohtaja 1993–1998, Stora Enson henkilöstöstä ja laatujoh-
tamisesta vastaava johtaja joulukuusta 1998 huhtikuuhun
2005. Ruotsin maajohtaja 1.4.2006 alkaen.

Skogsindustriernan, Arbio AB:n, PRI Pensionstjänst AB:n ja •	
Hewitt Löneanalyser AB:n hallituksen puheenjohtaja.
Svenskt Näringslivin, CEPI:n ja Universum Communica-
tions of Sweden AB:n hallituksen jäsen.
Omistaa 7 072 Stora Enson R-osaketta sekä 120 000 •	
(2001–2007) optiota/synteettistä optiota.

Hannu Alalauri
Johtaja, aikakauslehtipaperi

S. 1959. Dipl. ins., eMBA. Suomen kansalainen.•	
Oulun tehtaan (aikaisemmin Oulu Oy) kemianteollisuuden •	
palveluksessa vuodesta 1985. Johtaja, Varkauden hieno
paperitehdas 1996–1999, johtaja, Stora Enson toimistopape-
rit 1999–2000, johtaja, Stora Enson graafiset paperit
2000–2004, toimitusjohtaja, Stora Enso Packaging Oy,
aaltopahviliiketoiminta 2004–2005, johtaja, Suomen
henkilöstöhallinto ja pakkauskartonkidivisioonan henki-
löstöhallinto 2006–2007. Usean tytär- ja osakkuusyhtiön
hallituksen jäsen.
Koulutus– ja kehittämis POHTO:n hallintoneuvoston •	
puheenjohtaja, BioFund Oy Ltd business advisory boardin
jäsen.
Omistaa 3 869 Stora Enson R-osaketta sekä 45 000 •	
(2001–2007) optiota/synteettistä optiota.

Aulis Ansaharju
Johtaja, hienopaperi, Suomen maajohtaja

S. 1951. Dipl.ins. MBA. Suomen kansalainen.•	
Yhtiön palveluksessa vuodesta 1975. Tehtaanjohtaja, Enso-•	
Gutzeit Oy Tervakosken tehtaat 1990–1992. Tehtaanjohtaja,
Enso Oy Imatran tehtaat 1993–1996. Eri johtajatason tehtä-
viä konsernin henkilöstöhallinnossa Enso Oy:ssä ja Stora
Enso Oyj:ssä 1996–2000. Johtaja, hienopaperit, Stora Enson
Pohjois-Amerikan liiketoiminta-alue 2000–2003. Liike
toimintojen kehitysjohtaja, Stora Enson hienopaperit
2003–2004. Johtaja, graafiset paperit, Stora Enson hieno
paperit 2004–2007. Stora Enson investointikomitean jäsen.
Omistaa 2 270 Stora Enson R-osaketta sekä 71 250 •	
(2001–2007) optiota/synteettistä optiota.

Vasemmalta: Jouko Karvinen, Hannu Ryöppönen, Christer Ågren, Hannu Alalauri, Aulis Ansaharju

K
o

n
se

rn
ih

al
lin

to
-o

h
je

Stora Enson vuosikertomus 2007 – 47

Mats Nordlander
Johtaja, kuluttajapakkauskartonki, tukkuriliiketoiminta ja markkina-
palvelut

S. 1961. Ruotsin kansalainen.•	
Yhtiön palveluksessa vuodesta 1994. Johtaja, Papyrus •	
Sweden AB (aikaisemmin Pappersgruppen AB) 1994–1998.
Markkinointi- ja hankintajohtaja, Papyrus AB 1998–2002.
Markkinointi- ja myyntijohtaja, Stora Enson hienopaperit,
Lontoo 2002–2003. Toimitusjohtaja, Papyrus AB 2003–.
Usean tytär- ja osakkuusyhtiön hallituksen jäsen.
Swedish Industrial Boardin jäsen Axcel-sijoitusrahastossa, •	
saksalais-ruotsalaisen kauppakamarin hallituksen jäsen.
Omistaa 2 523 Stora Enson R-osaketta sekä 45 000 •	
(2001–2007) optiota/synteettistä optiota.

Veli-Jussi Potka
Johtaja, teollisuuspakkaukset

S. 1959. Kauppat. maist. Suomen kansalainen.•	
Enso-Gutzeitin palveluksessa vuodesta 1983. Talousjohtaja, •	
Enso Group Oyj ja Stora Enso Oyj 1993–2000. Toimitusjoh-
taja, Stora Enso Packaging Oy 2000–2004. Stora Enson pak-
kauskartonkituotealueen liiketoimintojen kehitysjohtaja
huhtikuusta 2004 huhtikuuhun 2005. Johtaja, teollisuus-
pakkausliiketoiminta-alue 2005–2007. Stora Enson inves-
tointikomitean jäsen. Usean tytär- ja osakkuusyhtiön halli-
tuksen jäsen.
Omistaa 2 520 Stora Enson R-osaketta sekä 93 750 •	
(2001–2007) optiota/synteettistä optiota.

Bernd Rettig
Johtaja, teknologia, tutkimus ja tuotekehitys, toimintojen kehittämi-
nen, logistiikka, investoinnit, energia, Saksan maajohtaja

S. 1956. Dipl. ins. Saksan kansalainen.•	
STORA:n palveluksessa vuodesta 1982. Stora Reisholz •	
GmbH:n toimitusjohtaja 1992–1996. Stora Enso Kabel
GmbH:n toimitusjohtaja 1996–1999 ja aikakauslehtipaperi-
tulosryhmän johtaja huhtikuusta 1999 toukokuuhun 2003,
painopapaperitulosryhmän johtaja toukokuusta 2003 loka-
kuuhun 2007. Stora Enson investointikomitean, investoin-
tityöryhmän ja tutkimus- ja tuotekehitysohjausryhmän
puheenjohtaja.
Verband Deutscher Papierfabriken e.V:n (VDP) puheen•	
johtaja.
Omistaa 5 050 Stora Enson R-osaketta sekä 155 000 •	
(2001–2007) optiota/synteettistä optiota.

Elisabet Salander Björklund
Johtaja, puutuotteet, puunhankinta, sellunhankinta, yritysvastuu

S. 1958. Metsät. maist. Ruotsin kansalainen.•	
STORA:n palveluksessa vuodesta 1995. Stora Timber AB:n •	
toimitusjohtaja 1995–1999, Stora Timberin Nordic Red-
wood -tulosyksikön johtaja 1999–2000, Stora Enso Timbe-
rin raaka-aineista ja kuidusta vastaava johtaja 2000–2003,
Stora Enson Euroopan puunhankintaorganisaation johtaja
2003–2005. Johtaja, puutuotteet ja kuituhuolto 2005–2007.
Stora Enson yritysvastuutyöryhmän puheenjohtaja. Stora
Enson investointikomitean jäsen. Usean tytäryhtiön halli-
tuksen jäsen.
Vägverketin hallituksen varapuheenjohtaja. Clas Ohlson AB:n •	
hallituksen jäsen. Skogsindustriernan hallituksen jäsen.
Omistaa 15 818 Stora Enson R-osaketta sekä 92 500 •	
(2001–2007) optiota/synteettistä optiota.

Juha Vanhainen
Johtaja, sanomalehti- ja kirjapaperi

S. 1961. Dipl. ins. Suomen kansalainen.•	
Stora Enso Oulun palveluksessa vuodesta 1990. Eri johtaja-•	
tason tehtäviä Stora Enson Oulun paperitehtaalla vuosina
1993–1998. Tehtaanjohtaja, Stora Enson hienopaperit,
Oulun tehdas 1999–2003. Johtaja, toimistopaperit, Stora
Enson hienopaperit, Lontoo 2003–2007. Stora Enson
investointikomitean jäsen. Usean tytär- ja osakkuusyhtiön
hallituksen jäsen.
Omistaa 2 646 Stora Enson R-osaketta sekä 76 250 •	
(2001–2007) optiota/synteettistä optiota.

Jukka Härmälä, toimitusjohtaja, jäi eläkkeelle 31.8.2007.
Jussi Huttunen, johtaja, markkinapalvelut, jätti tehtävänsä Stora Ensossa
24.7.2007.
Kai Korhonen, tulosryhmäjohtaja, Stora Enso pakkauskartongit, erosi
tehtävästään 31.8.2007, mutta jatkoi työskentelyään toimitusjohtajan
neuvonantajana vuoden 2007 loppuun asti.
Pekka Laaksonen, tulosryhmäjohtaja, Stora Enso hienopaperit, erosi
tehtävästään 14.8.2007.

Optiot/synteettiset optiot on laskettu liikkeeseen vuosittain 1999–2007.

Enso-Gutzeit muuttui Ensoksi toukokuussa 1996.
STORA ja Enso yhdistyivät joulukuussa 1998.

Vasemmalta: Mats Nordlander, Veli-Jussi Potka, Bernd Rettig, Elisabet Salander Björklund, Juha Vanhainen

48 – Stora Enson vuosikertomus 2007

Stora Enso pääomamarkkinoilla

Osakkeet ja osakkeenomistajat
Osakepääoma
Yhtiöjärjestyksen mukaan Stora Enso Oyj:n vähimmäispää-
oma on 850 milj. euroa ja enimmäispääoma 3 400 milj. euroa;
näissä rajoissa osakepääomaa voidaan korottaa tai alentaa yh-
tiöjärjestystä muuttamatta. Osakkeiden kirjanpidollinen vas-

ta-arvo on 1,70 euroa osakkeelta. Yhtiön kaupparekisteriin
merkitty ja täysin maksettu osakepääoma 31.12.2007 oli
1 342,2 milj. euroa.

Osakepääoman muutokset 1998–2007
Liikkeeseen
laskettujen

A-osakkeiden
lukumäärä

Liikkeeseen
laskettujen

R-osakkeiden
lukumäärä

Osakkeiden
lukumäärä

yhteensä
Osakepääoma

(milj. FIM)
Osakepääoma

(milj. EUR)

Enso Oyj, 1.1.1998 116 729 125 194 361 705 311 090 830 3 110,9 -

Enso Oyj:n A-osakkeiden muunto R-osakkeiksi 7.–11.9.1998 -1 357 954 1 357 954 - - -

STORA A- ja B-osakkeiden muunto Stora Enso Oyj:n
A- ja R-osakkeiksi 23.12.1998 128 023 484 320 465 375 448 488 859 1 374,0 -
Stora Enso Oyj, 31.12.1998 243 394 655 516 185 034 759 579 689 7 595,8 -

A-osakkeiden muunto R-osakkeiksi 6.–24.9.1999 -34 443 467 34 443 467 - - -

Optiomerkinnät vuoden aikana - 30 000 30 000 - -
Stora Enso Oyj, 31.12.1999 208 951 188 550 658 501 759 609 689 7 596,1 -

Optiomerkinnät vuoden aikana - 246 000 246 000 - -

Osakepääoman muuttaminen euromääräiseksi, 4.5.2000 - - - - 1 291,8

Osakeanti (Consolidated Papers, Inc): ADR-todistusten
muodossa olevat R-osakkeet, 11.9.2000 - 167 367 577 167 367 577 - 284,5

A-osakkeiden muunto R-osakkeiksi, 16.–27.10.2000 -14 454 732 14 454 732 - - -
Stora Enso Oyj, 31.12.2000 194 496 456 732 726 810 927 223 266 - 1 576,3

Optiomerkinnät vuoden aikana - 2 700 733 2 700 733 - -

Hankittujen omien osakkeiden mitätöinti, 9.4.2001 -910 600 -22 260 100 -23 170 700 - -39,4

A-osakkeiden muunto R-osakkeiksi 17.–28.9.2001 -9 312 271 9 312 271 - - -
Stora Enso Oyj, 31.12.2001 184 273 585 722 479 714 906 753 299 - 1 541,5

Optiomerkinnät vuoden aikana - 1 158 000 1 158 000 - -

Hankittujen omien osakkeiden mitätöinti, 3.4.2002 -813 200 -7 319 800 -8 133 000 - -13,8

A-osakkeiden muunto R-osakkeiksi 16.–27.9.2002 -1 143 700 1 143 700 - - -
Stora Enso Oyj, 31.12.2002 182 316 685 717 461 614 899 778 299 - 1 529,6

Optiomerkinnät vuoden aikana - 78 000 78 000 - -

Hankittujen omien osakkeiden mitätöinti, 31.3.2003 -93 800 -35 500 000 -35 593 800 - -60,5

A-osakkeiden muunto R-osakkeiksi -1 011 805 1 011 805 - - -
Stora Enso Oyj, 31.12.2003 181 211 080 683 051 419 864 262 499 - 1 469,3

Optiomerkinnät vuoden aikana - 789 000 789 000 - -

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

A-osakkeiden muunto R-osakkeiksi
tammikuu–marraskuu 2004 -2 154 457 2 154 457 - - -
Stora Enso Oyj, 31.12.2004 179 048 523 658 194 876 837 243 399 - 1 423,3

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

A-osakkeiden muunto R-osakkeiksi
joulukuu 2004–marraskuu 2005 -872 445 872 445 - - -
Stora Enso Oyj, 31.12.2005 178 159 778 634 817 321 812 977 099 - 1 382,1

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

A-osakkeiden muunto R-osakkeiksi
joulukuu 2005–marraskuu 2006 -18 061 18 061 - - -
Stora Enso Oyj, 31.12.2006 178 103 117 611 435 382 789 538 499 - 1 342,2

A-osakkeiden muunto R-osakkeiksi
joulukuu 2006–marraskuu 2007 -624 084 624 084 - - -
Stora Enso Oyj, 31.12.2007 177 479 033 612 059 466 789 538 499 - 1 342,2

St
o

ra
 E

n
so

 p
ää

o
m

am
ar

kk
in

o
ill

a

Stora Enson vuosikertomus 2007 – 49

Osakesarjat ja äänioikeudet
Yhtiöllä on kaksi osakesarjaa: A ja R. Kaikki osakkeet oikeutta-
vat samansuuruiseen osinkoon. Yhtiökokouksessa A-sarjan
osakkeiden omistajalla on yksi ääni edustamaansa osaketta
kohti. R-sarjan osakkeet tuottavat omistajalleen yhden äänen
kymmentä osaketta kohti. Jokaisella osakkeenomistajalla on
kuitenkin vähintään yksi ääni.

31.12.2007 Stora Enson liikkeeseen laskettuja A-sarjan osakkei-
ta oli 177 479 033 kappaletta ja R-sarjan osakkeita 612 059 466
kappaletta. Yhtiön omistuksessa ei ollut A-sarjan osakkeita.
Yhtiön omistuksessa oli 918 512 R-sarjan osaketta, joiden ni-
mellisarvo oli 1,6 milj. euroa. Omistusosuus vastaa 0,12 % yh-
tiön osakepääomasta ja 0,04 % äänimäärästä.

Vuoden lopussa Stora Enson liikkeeseenlaskettuja osakkeita oli
yhtensä 789 538 499. Osakkeiden äänimäärä oli 238 684 980.

Osakkeiden noteeraus
Stora Enson osakkeet noteerataan OMX Pohjoismainen pörssi
Helsingissä ja Tukholmassa. Helsingissä osakkeet noteerataan
euroissa (EUR) ja Tukholmassa Ruotsin kruunuissa (SEK).

ADR-todistukset
Stora Enso luopui American Depositary Receipts (ADR) -osake-
talletustodistustensa listauksesta New Yorkin pörssissä. Vii-

meinen kaupaunkäyntipäivä todistuksilla oli 28.12.2007.
Stora Ensolla on edelleen listaamaton ADR-ohjelma (sponso-
red Level I ADR facility), ja kun listaus päättyi New Yorkin
pörssissä, Stora Enson ADR-todistuksilla on käyty kauppaa
International OTCQX:ssä. Stora Enson ja ADR-todistusten
haltijoiden välisessä suhteessa ja ADR-todistusten haltijoiden
oikeuksissa ei ole tapahtunut merkittäviä muutoksia. Listauk-
sen lopettaminen New Yorkin pörssissä ei vaikuta ADR-todis-
tusten selvittämiseen tai niillä tapahtuvaan kaupankäyntiin.

Kukin ADR-todistus vastaa yhtä Stora Enson R-sarjan osaket-
ta. Deutsche Bank Trust Company Americas toimii ADR-
todistusten ns. säilytyspankkina. Kaupankäyntitunnus on
nyt SEOAY ja CUSIP-numero on 86210M106.

Osakkeiden rekisteröinti
Yhtiön osakkeet on liitetty Suomen Arvopaperikeskus Oy:n
(APK) ylläpitämään arvo-osuusjärjestelmään. APK on myös
Stora Enso Oyj:n virallisen osakasluettelon ylläpitäjä.

31.12.2007 yhtiön osakkeista 133 261 352 oli rekisteröitynä
ruotsalaisessa Värdepapperscentralen AB:ssa (VPC) niin kut-
suttuina VPC-osakkeina ja 98 875 470 R-osaketta ADR-todis-
tusten muodossa Deutsche Bank Trust Company Americasissa.

Osakekannan jakautuminen arvo-osuusjärjestelmien mukaan 31.12.2007

Osakkeiden lukumäärä A-osakkeet R-osakkeet Yhteensä

APK-rekisteröidyt 103 011 538 454 390 139 557 401 677

VPC-rekisteröidyt* 74 467 495 58 793 857 133 261 352

Deutsche Bankin hallinnoimat ADR-todistukset* 0 98 875 470 98 875 470

APK:n odotuslista 0 0 0

APK:n yhteistilillä 0 0 0
Yhteensä 177 479 033 612 059 466 789 538 499

* VPC-rekisteröidyt osakkeet ja ADR-todistukset ovat myös hallintarekisteröityinä APK:ssa

Omistusjakauma 31.12.2007

% osakekannasta % äänistä % osakkaista Omistusosuuden mukaan, %

Suomalaiset yhteisöt 12,6 20,8 2,1

Suomen valtio 12,3 25,0 0,0

Suomalaiset yksityiset osakkeenomistajat 1,7 1,6 32,3

Ruotsalaiset yhteisöt 11,7 30,2 2,1

Ruotsalaiset yksityiset osakkeenomistajat 3,1 2,6 58,6

ADR-todistusten haltijat 12,5 4,1 3,6

Hallintarekisteröidyt (muut kuin
suomalaiset/ruotsalaiset) osakkeenomistajat 46,1 15,7 1,3

50 – Stora Enson vuosikertomus 2007

Omistusmääräjakauma 31.12.2007

Lukumäärän mukaan, A-osake Osakkeenomistajat % kpl %

1–100 2 086 37,53 113 109 0,06

101–1 000 2 855 51,37 1 113 673 0,63

1 001–10 000 578 10,40 1 472 286 0,83

10 001–100 000 31 0,56 662 662 0,37

100 001–1 000 000 3 0,05 1 121 386 0,63
1 000 001– 5 0,09 172 995 917 97,48
Yhteensä 5 558 100,00 177 479 033 100,00

Lukumäärän mukaan, R-osake Osakkeenomistajat % kpl %

1–100 4 233 26,01 283 580 0,05

101–1 000 9 273 56,98 3 973 705 0,65

1 001–10 000 2 470 15,18 6 739 276 1,10

10 001–100 000 219 1,35 6 088 857 0,99

100 001–1 000 000 67 0,41 22 483 926 3,67
1 000 001– 12 0,07 572 490 122 93,54
Yhteensä 16 274 100,00 612 059 466 100,00

APK:n mukaan

A-osakkeiden muuntaminen R-osakkeiksi
Yhtiöjärjestyksen mukaan osakkeenomistaja voi esittää ha
luamanaan ajankohtana yhtiölle muuntovaatimuksen, jolla
hänen omistamansa A-osake voidaan muuntaa R-osakkeeksi.
Osakkeiden muunto on vapaaehtoinen.

Vuoden aikana yhteensä 624 084 A-osaketta muunnettiin
R-osakkeiksi. Viimeisin osakemuunto merkittiin kaupparekis-
teriin 14.12.2007.

Kannustinohjelmat
Osakepohjaiset ohjelmat
Stora Ensolla on käynnissä kaksi osakepohjaista optio-ohjel-
maa, jotka kattavat kaikki pitkän aikavälin palkitsemisjärjes-
telmien piiriin kuuluvat henkilöt. Uudet ohjelmat ovat syn-
teettisiä osakekannustimia, joiden kautta nimetyt työntekijät

voivat saada ainoastaan liikkeeseen laskettuja osakkeita (ei uu-
sia osakkeita). Osa palkkiosta on sidottu Stora Enson tulokseen.

Optio-/synteettiset optio-ohjelmat
Stora Ensolla oli vuonna 2007 seitsemän yhtiön avainhenki-
löille tarkoitettua optio-/synteettistä optio-ohjelmaa. Optiot/
synteettiset optiot on laskettu liikkeeseen vuosittain
2001–2007. Optio-ohjelmaan osallistuvat saavat paikallisista
olosuhteista riippuen suorituksen joko rahana tai optiona
liikkeeseen laskettujen osakkeiden ostoon.

Stora Enson Pohjois-Amerikan henkilöstön optio-ohjelma
NewPage Corporationin kanssa tehdyn kaupan jälkeen Stora
Enso North American henkilöstön optio-ohjelmaan liittyvät
vastuut ovat päättyneet.

Stora Enso pääomamarkkinoilla vuonna 2007
Stora Enson sijoittajasuhteiden toiminta kattaa sekä oman
pääoman ehtoiset että velkasijoittajat. Tavoitteena on saavut-
taa yhtiön osakkeiden oikea arvostus, jatkuvasti saatavilla ole-
vat rahoitusratkaisut sekä vakaa joukkovelkakirjojen hinnoit-
telu. Yhtiö tapaa sijoittajia Euroopassa, Pohjois-Amerikassa ja
Aasiassa säännöllisesti.

Vuoden 2007 aikana sijoittajasuhdetiimi tapasi ammattiosa-
kesijoittajia joko yksitellen tai ryhmänä yli 220 kertaa. Myös
analyytikoihin, investointipankkeihin ja osakevälittäjiin
pidettiin säännöllisesti yhteyttä. Vuoden aikana yhtiöllä oli
noin 100 tapaamista velkasijoittajien ja -analyytikoiden kans-
sa. Lisäksi yhtiö järjesti tehdaskäyntejä sijoittajayhteisön jäse-
nille. Vuoden aikana sijoittajasuhdetoiminta ja yhtiön ylin
johto pitivät esityksiä 13 osake- ja velkasijoittajakonferenssissa

Pohjoismaissa, Manner-Euroopassa, Isossa-Britanniassa ja
Pohjois-Amerikassa.

Yksi vuoden tärkeimmistä sijoittajatapahtumista on vuotui-
nen sijoittajapäivä. Vuonna 2007 sijoittajapäivä pidettiin mar-
raskuun alussa, ja painopisteenä oli Stora Enson hienopaperi-
liiketoiminta-alue. Kaksipäiväinen tapahtuma käynnistyi
ylemmän johdon pitämillä esityksillä Helsingissä ja jatkui
päivän matkalla Oulun hienopaperitehtaaseen. Tilaisuuteen
osallistui 45 edustajaa osake- ja velkamarkkinoilta. Joukossa
oli analyytikkoja, rahastonhoitajia ja institutionaalisia osak-
keenomistajia. Oulun tehdaskierros vahvisti osallistujille teh-
taan aseman johtavana päällystetyn hienopaperin kustannus-
tehokkaana tuottajana.

St
o

ra
 E

n
so

 p
ää

o
m

am
ar

kk
in

o
ill

a

Stora Enson vuosikertomus 2007 – 51

Lisätietoja
•	 optio-ohjelmista s. 143–146
•	 hallituksen ja johtoryhmän omistuksista s. 189–191

Osakkeenomistajat
Yhtiöllä oli vuoden 2007 lopussa noin 63 300 rekisteröityä
osakkeenomistajaa, joista ruotsalaisia osakkeenomistajia oli
noin 39 000 ja ADR-todistusten haltijoita noin 2 300. Kukin
hallintarekisteri on merkitty osakerekisteriin yhtenä osak-
keenomistajana. Hallintarekistereihin on merkitty noin 580
miljoonaa osaketta eli noin 73 % yhtiön osakkeista.

Kun huomiotta jätetään osakkaat, joiden omistusosuus on yli
5 %, jäljelle jäävien, vapaasti vaihdettavien osakkeiden määrä
on noin 583 miljoonaa eli 74 % liikkeeseen lasketusta osake-
kannasta. Yhtiön suurin osakkeenomistaja on Foundation
Asset Management.

Johdon osakeomistukset 31.12.2007
Stora Enso Oyj:n hallituksen jäsenet ja toimitusjohtaja omisti-
vat tai hallinnoivat vuoden 2007 lopussa yhtiön osakkeita yh-
teensä 65 990 kappaletta, joista 5 590 oli A-sarjan osakkeita.
Osakkeiden osuus yhtiön osakepääomasta on 0,01 % ja ääni-
vallasta 0,01 %. Toimitusjohtajalla on yhteensä 157 646 optio-
ta/synteettistä optiota.

Johtoryhmän jäsenet omistivat vuoden 2007 lopussa yhteen-
sä 76 460 osaketta. Johtoryhmän omistusosuus edustaa
0,01 % yhtiön osakepääomasta ja 0,00 % äänimäärästä. Johto-
ryhmän jäsenillä on yhteensä 906 396 optiota/synteettistä
optiota.

Konserniin kuuluvien tahojen osakeomistukset
31.12.2007
E.J. Ljungbergs Utbildningsfond omisti 1 880 540 A-osaketta
ja 2 331 804 R-osaketta, E.J. Ljungbergs Stiftelse omisti 39 534
A-osaketta ja 101 579 R-osaketta, Makarna Ljungbergs Testa-
mentsfond omisti 5 093 A-osaketta ja 13 085 R-osaketta.
Bergslagets Sjuk- och hälsovårdskassa omisti 626 269 A-osa-
ketta ja 1 609 483 R-osaketta.

Suurimmat osakkeenomistajat 31.12.2007

Äänimäärän mukaan A-osakkeet R-osakkeet % osakekannasta % äänistä

1 Foundation Asset Management 63 123 386 4 500 000 8,6 26,6

2 Suomen valtio 55 595 937 41 483 501 12,3 25,0

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

4 Keskinäinen Työeläkevakuutusyhtiö Varma 15 412 117 140 874 2,0 6,5

5 Keskinäinen Eläkevakuutusyhtiö Ilmarinen 3 486 740 9 302 421 1,6 1,9

6 MP-Bolagen i Vetlanda AB (Werner von Seydlitz) 3 603 000 2 102 000 0,7 1,6

7 Erik Johan Ljungbergs Utbildningsfond 1 880 540 2 331 804 0,5 0,9

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

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

10 Valtion Eläkerahasto 0 5 300 000 0,7 0,2

11 Lamar Mary (ADR) 0 4 000 000 0,5 0,2

12 Keskinäinen Vakuutusyhtiö Etera 0 3 485 000 0,4 0,1

13 OP-Delta Sijoitusrahasto 0 2 981 700 0,4 0,1

14 Keskinäinen Vakuutusyhtiö Eläke-Fennia 0 2 933 750 0,4 0,1
15 Stiftelsen för Kunskaps- och Kompetensutveckling 250 000 100 000 0,0 0,1

Yhteensä 168 421 864 83 046 498 31,9 74,0

Hallintarekisteröidyt osakkeet 75 047 031 504 139 860 73,4 52,6

Yhtiö on koonnut tämän luettelon Arvopaperikeskukselta (APK), Ruotsin arvopaperikeskukselta (Värdepapperscentralen, VPC) ja Deutsche Bank Trust Company
Americasin rekisteristä saatujen osakastietojen perusteella. Nämä tiedot sisältävät ainoastaan suoraan rekisteröidyt omistukset, joten tietyt hallintarekisteröidyt
osakeomistukset (jotka voivat olla huomattaviakin), eivät sisälly osakerekistereistä saataviin tietoihin. Yllä oleva lista on sen vuoksi epätäydellinen.

Merkittävimmät muutokset osakeomistuksissa
Stora Enso sai syyskuussa 2007 ilmoituksen, että Franklin
Resources, Inc. -sijoitusrahaston omistamien osakkeiden
osuus yhtiössä oli laskenut alle 5 prosenttiin osakepääomasta.

Lokakuussa 2007 Stora Enso Oyj sai ilmoituksen, että NWQ
Investment Management Company LLC:n omistamien osak-
keiden osuus yhtiössä oli laskenut alle 5 prosenttiin osake-
pääomasta.

Marraskuussa 2007 Stora Enso sai ilmoituksen, että Knut ja
Alice Wallenberg säätiön ja Marianne ja Marcus Wallenberg
säätiön omistamat osakkeet oli siirretty Foundation Asset
Managementin (FAM) omistukseen. FAM omisti täten yh-
teensä 26,6 % yhtiön osakepääomasta.

52 – Stora Enson vuosikertomus 2007

Osakkeiden kurssikehitys ja vaihto
Helsinki
Stora Enson R-osakkeen (STERV) kurssi laski vuoden 2007 ai-
kana 15 % (5 %:n nousu vuonna 2006). Samalla jaksolla OMX
Helsinki -yleisindeksi nousi 21 %, OMX Helsinki Benchmark
-indeksi nousi 1 % ja OMX Helsinki Materials -indeksi laski
20 %.

Oma pääoma/osake
EUR

Maksetut osingot
Milj. EUR

Tulos ja osinko/osake
EUR

	 Tulos/osake, ilman kertaluonteisia eriä
	 Osinko/osake

* Hallituksen voitonjakoehdotus

Tukholma
Stora Enson R-osakkeen (STE R) kurssi laski vuoden 2007
aikana 10 % (0,5 %:n nousu vuonna 2006). Samalla jaksolla
OMX Stockholm 30 -indeksi laski 6 % ja OMX Stockholm
Materials -indeksi 17 %.

New York
Stora Enson ADR-todistukset listattiin New Yorkin pörssissä
28.12.2007 asti. New Yorkin pörssissä Stora Enson ADR-todis-
tuksen (SEO) kurssi laski vuoden 2007 aikana 6 % (17 %:n
nousu vuonna 2006). Samalla jaksolla Standard & Poor’s Pa-
per -indeksi nousi 1%.

	60	 150

	50	 125

	40	 100

	30	 75

	20	 50

	10	 25

	 0	 0

Stora Enso R
Osakkeiden määrä, milj.	 Osakekurssi (SEK)

01 02 03 04 05 06 07 08

	 Vaihto
	 Kuukauden keskikurssi

	5	 20

	4	 16

	3	 12

	2	 8

	1	 4

	0	 0

Stora Enso A
Osakkeiden määrä, milj.	 Osakekurssi (EUR)

01 02 03 04 05 06 07 08

	 Vaihto
	 Kuukauden keskikurssi

	180	 18

	160	 16

	140	 14

	120	 12

	100	 10

	 80	 8

	 60	 6

	 40	 4

	 20	 2

	 0	 0

Stora Enso R
Osakkeiden määrä, milj.	 Osakekurssi (EUR)

01 02 03 04 05 06 07 08

	 Vaihto
	 Kuukauden keskikurssi

	10	 20
	 9	 18
	 8	 16
	 7	 14
	 6	 12
	 5	 10
	 4	 8
	 3	 6
	 2	 4
	 1	 2
	 0	 0

	 Vaihto
	 Kuukauden keskikurssi

Stora Enso ADR
Osakkeiden määrä, milj.	 Osakekurssi (USD)

01 02 03 04 05 06 07 08

	10

	 8

	 6

	 4

	 2

	 0

	1,0

	0,8

	0,6

	0,4

	0,2

	0,0

	400

	300

	200

	100

	 0

04 05 06 07 04 05 06 0704 05 06 07*

St
o

ra
 E

n
so

 p
ää

o
m

am
ar

kk
in

o
ill

a

Stora Enson vuosikertomus 2007 – 53

Osakkeiden kurssit ja vaihto vuonna 2007

Helsinki, EUR Tukholma, SEK New York, USD

A-osake 14,65 136,00 -
Ylin R-osake 14,56 137,25 19,35

A-osake 9,80 94,25 -
Alin R-osake 9,99 94,00 14,29

A-osake 10,19 96,75 -
Päätöskurssi 31.12.2007* R-osake 10,24 97,25 14,85

A-osake -17 % -11 % -
Muutos edellisestä vuodesta R-osake -15 % -10 % -6 %

A-osake 5 408 510 3 213 507 -
Kumulatiivinen vaihto R-osake 1 263 657 910 150 759 937 40 642 000

* New Yorkin päätöskurssin päivämäärä on 28.12.2007, mikä oli Stora Enson osakkeen viimeinen kaupankäyntipäivä New Yorkin pörssissä.

R-osakkeen vuoden painotettu keskihinta oli Helsingissä
12,69 euroa (11,89 euroa vuonna 2006), Tukholmassa 117,55
Ruotsin kruunua (110,70 kruunua vuonna 2006) ja New Yor-
kissa 17,21 Yhdysvaltain dollaria (14,79 dollaria vuonna 2006).

R-osakkeen kumulatiivinen vaihto oli Helsingissä yhteensä
1 263 657 910 osaketta (87 % kokonaisvaihdosta), Tukholmas-
sa 150 759 937 osaketta (10 % kokonaisvaihdosta) ja New Yor-
kissa (28.12.2007 asti) 40 642 000 osaketta (3 % kokonaisvaih-
dosta). Koko osakekannan markkina-arvo OMX Pohjoismai-
nen Pörssi Helsingissä oli vuoden lopussa 8,1 miljardia euroa.

	12 000

10 000

	 8 000

	 6 000

	 4 000

	 2 000

	 0

Markkina-arvo OMX Pohjoismainen Pörssi Helsingissä
Milj. EUR

04 05 06 07 08

	250

	200

	150

	100

	 50

Stora Enson R-osake OMX Helsingin indekseihin verrattuna
1.1.2004 = 100

	 Stora Enso, EUR
	 OMX Helsinki Paper & Forest Products*, EUR
	 OMX Helsinki All-Share, EUR

* 1.10.2005 alkaen. 30.9.2005 asti HEX-metsäindeksi, joka on lopetettu.

R-osakkeen kuukausivaihto 2004–2007
Osakkeiden määrä, milj.
	200

	175

	150

	125

	100

	 75

	 50

	 25

	 0

	 Helsinki
	 Tukholma
	 New York

04 05 06 07 08

Stora Enso on mukana mm. seuraavissa indekseissä
OMX Helsinki •	
OMX Helsinki 25•	
OMX Helsinki Cap•	
OMX Helsinki Benchmark•	
OMX Helsinki Benchmark •	
Cap
OMX Helsinki Materials •	
OMX Helsinki Paper & •	
Forest Products

OMX Stockholm	•	
OMX Stockholm Materials •	
OMX Stockholm Paper & •	
Forest Products

OMX Nordic•	
OMX Nordic Large Cap•	

DJ STOXX Global 1800•	
DJ STOXX 600•	
DJ STOXX Large 200•	
DJ STOXX 600 Basic •	
Resources
DJ EURO STOXX •	
DJ STOXX Nordic•	
DJ STOXX TMI Value•	
DJ STOXX Sustainability•	

EIE (Ethical Index Europe)•	

FTSE Eurofirst 100•	
FTSE Nordic 30•	
FTSE4Good•	

MSCI Finland•	
MSCI Europe•	
MSCI World•	

04 05 06 07 08

54 – Stora Enson vuosikertomus 2007

Osakekohtaiset tunnusluvut 1998–2007 (tunnuslukujen laskentaperiaatteet sivulla 195)

OMX Pohjoismainen
pörssi Helsinki 1998 1999 2000 2001 2002 2003 2004 2005** 2006** 2007**
Tulos/osake, EUR* 0,24 0,98 1,77 1,02 -0,27 0,16 0,91 0,09 0,88 0,09
– laimennettu, EUR* 0,24 0,98 1,76 1,02 -0,27 0,17 0,91 0,09 0,88 0,09
– ilman kertaluonteisia eriä, EUR* 0,59 0,89 1,32 0,93 0,55 0,24 0,25 0,33 0,69 0,99
Kassatulos/osake, EUR* 1,79 2,18 3,16 2,42 2,50 1,57 2,04 1,34 2,24 2,05
– laimennettu, EUR* 1,79 2,18 3,13 2,42 2,50 1,57 2,04 1,34 2,24 2,05
– ilman kertaluonteisia eriä, EUR* 1,80 2,09 2,61 2,33 1,97 1,63 1,67 1,46 1,84 2,01
Oma pääoma/osake, EUR* 6,94 7,84 9,41 9,90 9,22 9,49 9,29 9,16 9,89 9,48
Osinko/osake, EUR* 0,35 0,40 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45***

Osinkosuhde ilman kertaluonteisia
eriä, %* 59 45 34 48 82 180 180 73 65 45
Efektiivinen osinkotuotto, %*

A-osake 4,6 2,3 3,5 3,2 4,5 4,1 3,9 3,9 3,7 4,4
R-osake 4,6 2,3 3,6 3,1 4,5 4,2 4,0 3,9 3,8 4,4

Hinta/voitto-suhde (P/E) ilman kertaluonteisia eriä*
A-osake 12,8 19,8 9,7 15,1 17,7 44,0 46,2 40,9 22,4 11,6
R-osake 13,0 19,4 9,5 15,3 17,6 42,7 45,1 40,9 21,8 11,6

Osakkeiden kurssikehitys, EUR****
A-osake

– päätöskurssi 7,57 17,60 12,86 14,20 10,10 11,00 11,55 11,46 12,30 10,19
– keskikurssi 9,14 11,21 12,01 12,24 11,24 10,63 11,11 11,05 12,10 12,71
– ylin 11,77 17,60 18,70 15,50 16,00 12,48 12,15 12,19 13,80 14,65
– alin 5,40 6,45 8,95 10,10 8,50 8,25 10,00 9,51 10,16 9,80

R-osake
– päätöskurssi 7,67 17,31 12,60 14,38 10,05 10,68 11,27 11,44 12,00 10,24
– keskikurssi 8,35 11,84 11,27 12,57 12,86 10,23 10,89 10,98 11,89 12,67
– ylin 11,86 17,70 19,00 15,67 16,13 12,42 12,11 12,17 13,58 14,56
– alin 5,30 6,60 8,70 10,12 8,41 8,30 9,60 10,05 10,01 9,99

Markkina-arvo kauden lopussa, milj. EUR****
A-osake 1 842 3 677 2 501 2 617 1 841 1 993 2 068 2 042 2 191 1 809
R-osake 3 959 9 532 9 232 10 389 7 211 7 295 7 418 7 262 7 337 6 267
Yhteensä 5 801 13 209 11 733 13 006 9 052 9 288 9 486 9 304 9 528 8 076

Osakkeiden lukumäärä tilikauden lopussa (tuhatta)****
A-osake 243 395 208 951 194 496 184 274 182 317 181 211 179 049 178 160 178 103 177 479
R-osake 516 185 550 659 732 727 723 638 717 462 683 051 658 195 634 817 611 435 612 059
Yhteensä 759 580 759 610 927 223 907 912 899 779 864 262 837 244 812 977 789 538 789 538

Osakevaihto, tuhatta
A-osake 12 749 28 349 12 917 10 737 5 875 2 937 1 203 6 290 1 403 5 409

% A-osakkeiden määrästä***** - 12,1 6,7 5,8 3,2 1,6 0,7 3,5 0,8 3,1
R-osake 87 113 259 287 396 783 548 547 751 909 780 890 880 002 888 511 1 165 656 1 263 658

% R-osakkeiden määrästä***** - 49,3 55,4 75,8 104,8 114,3 133,7 104,0 190,6 206,5
Osakkeiden keskimääräinen määrä (tuhatta)
– laimentamaton* 759 574 759 580 812 040 901 506 889 606 851 128 829 935 798 687 788 578 788 599
– laimennettu* 759 822 760 628 813 488 902 296 889 956 851 326 830 546 799 218 788 863 788 751

* 1998 Stora Enson fuusion proforma-lukuja  ** Tulos/osake, kassatulos/osake ja osinkosuhde vuosilta 2005–2007 on laskettu jatkuville toiminnoille.
*** Hallituksen esitys yhtiökokoukselle  **** Markkinainformaatiosta lasketut luvut ajalta ennen 29.12.1998 perustuvat Enso Oyj:n tietoihin  ***** Vuoden 1998
luvut eivät ole saatavilla 29.12.1998 tapahtuneen fuusion vuoksi ja luvut ennen 1998 ovat Enso Oyj:n lukuja.

Kaupankäyntitunnukset, pörssierät ja valuutat

Helsinki Tukholma
International

OTCQX
A-osake STEAV STE A -
R-osake STERV STE R -
ADR-todistukset - - SEOAY
Segmentti Large Cap Large Cap -
Teollisuudenala Materiaalit Materiaalit -
Pörssierät - 200 -
Valuutta EUR SEK USD

ISIN-koodi,
A-osake FI0009005953 FI0009007603 -

ISIN-koodi,
R-osake FI0009005961 FI0009007611 -

Reuters STERV.HE
Bloomberg STERV FH EQUITY

Stora Enson osakkeet saksalaisissa pörsseissä
(Freiverkehr)

Tunnus
CUSIP-

numero Listauspaikka

A-osake ENUA 870 734 Berliini, München
R-osake ENUR 871 004 Berliini, Frankfurt,

Stuttgart, München

St
o

ra
 E

n
so

 p
ää

o
m

am
ar

kk
in

o
ill

a

Stora Enson vuosikertomus 2007 – 55

Velkasijoittajat
Luottokelpoisuusluokitukset
Stora Enso pitää kahden investointien luottokelpoisuusluoki-
tuksen ylläpitämistä tärkeänä tavoitteena. Nykyiset luokituk-
set ja tulevaisuuden arviot Moody’siltä, Standard & Poor’silta
(S&P) ja Fitchiltä ovat oheisessa taulukossa.

Luottoluokituslaitos
Pitkän/lyhyen

tähtäimen luokitus Voimassa alkaen

Standard & Poor’s BBB- (negatiivinen) / A3 22.10.2007

Moody’s Baa3 (negatiivinen) / P3 21.9.2007

Fitch BBB- (vakaa) / F3 21.9.2007 (Stora Enso
ei ole Fitchin asiakas)

Stora Enson päämääränä on varmistaa että luottoluokituslai-
toksen ovat jatkossakin tyytyväisiä konsernin strategiaan ja
suorituskykyyn. Konsernin strategiana on ylläpitää sellaista
likviditeettiä, joka vastaa luottoluokituslaitosten odotustasoa.
Stora Enson ylin johto ja luottoluokituslaitokset pitävät tarkis-
tuskokouksia vuosittain, ja yhtiö on yhteydessä luottoluoki
tusanalyytikkoihin säännöllisesti.

Stora Enson velkarakenne 31.12.2007

EUR
Eurolaina

USD
Kansainvälinen
joukkovelkakirjalaina

SEK
Medium-Term Note Muut

Joukkovelkakirjalainat 517 milj. euroa, 2014
500 milj. euroa, 2010

469 milj. USD, 2011
508 milj. USD, 2016
300 milj. USD, 2036

2,0 mrd. SEK, 2008
4,3 mrd. SEK, 2009
500 milj. SEK, 2015

Private placement -järjestelyt 100 milj. euroa 50 milj. USD 40 milj. SEK 10 mrd. JPY

Rahoituslaitokset 165 milj. euroa 653 milj. USD

Velkaohjelmat ja luottolimiitit

Yritystodistusohjelmat Finnish Commercial
Paper Programme
750 milj. euroa

Swedish Commercial
Paper Programme
10 mrd. SEK

EMTN (Euro Medium Term Note -ohjelma) 4 mrd. euroa

Valmiusluottosopimukset Syndikoitu monivaluuttainen valmiusluotto, 1,4 mrd. euroa, 2012*

* Käyttämätön luotolimiitti 1,4 mrd. euroa (tammikuu 2008)

Lisätietoja
•	 konsernin taloudelliset tavoitteet s. 6–11
•	 konsernin veloista ja lainoista s. 172–175
	 sekä osoitteessa www.storaenso.com/debt
•	 rahoitusriskeistä ja lainojen takaisinmaksusta s. 94–100

Rahoitusstrategia
Stora Enson rahoitusstrategia perustuu konsernin taloudelli-
sille tavoitteille. Stora Ensolla tulisi olla pääsy riittäville, kil-
pailukykyisesti hinnoitelluille rahoitusvaihtoehdoille koska
tahansa, jotta se voisi toteuttaa strategiaansa ja saavuttaa
taloudelliset tavoitteensa.

Saavuttaakseen nämä tavoitteet konsernin painopiste on pää-
omamarkkinarahoituksessa. Stora Enso pyrkii rakentamaan
luottamusta ja hyvää mainetta velkasijoittajien keskuudessa
kertomalla asioistaan selkeästi ja avoimesti.

Stora Enson velkarakenne keskittyy pääomamarkkinoihin,
kun taas pankkien kanssa tehdään pääasiassa valmiusluotto-
sopimuksia. Riskien tasapainottamiseksi rahoitus hankitaan
niissä valuutoissa, joissa konsernilla on investointeja tai sijoi-
tuksia (pääasiassa Yhdysvaltain dollari, euro ja Ruotsin kruu-
nu). Yritystodistusmarkkinoita käytetään lyhyen aikavälin
rahoitukseen ja likviditeetin hallintaan.

Yritysvastuu

Meille Stora Ensossa yritysvastuu merkitsee sitä,
että kannamme vastuuta ympäristöstä ja ihmisistä
niissä yhteisöissä, joiden osana toimimme.

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 57

Vuoden tärkeimmät tapahtumat
Stora Enson yritysvastuutyö jatkui aktiivisena vuonna 2007.
Yksi tärkeimpiä saavutuksia oli edellisen vuoden lopussa
hyväksytyn uuden yritysvastuupolitiikan käyttöönotto ja
siihen liittyvä sisäinen viestintä. Kunnianhimoisen politiikan
toteuttaminen on haastava ja jatkuva prosessi, joka luo
tukevan pohjan tulevalle toiminnalle. Uudessa politiikassa
korostetaan nyt ympäristö- ja sosiaalisen vastuun ohella myös
taloudellista vastuuta.

Vuoden toinen tärkeä tehtävä oli jatkaa vuonna 2006 aloitet-
tua yritysvastuun strategiaprojektia, jonka tavoitteena on
tunnistaa strategisesti tärkeät yritysvastuuasiat ja liittää ne
entistä tiiviimmin Stora Enson liiketoimintastrategiaan.
Projekti saatiin onnistuneesti päätökseen, ja sen tuloksena
määriteltiin vuonna 2008 liiketoiminta-alueiden strategioihin
sisällytettävät yritysvastuukysymykset.

Politiikan uusimisen ja strategisen yritysvastuutyön lisäksi
Stora Enso keskittyi seuraaviin ympäristö- ja sosiaalisen
vastuun alueisiin:

Sertifioidun puun osuuden lisääminen
Stora Enso pyrki edelleen lisäämään sertifioiduista metsistä
tulevan puun osuutta puunhankinnassaan. Vuonna 2007 jo
61 % (55 %) ostopuusta hankittiin sertifioiduista metsistä.
Stora Enson omien jäljitettävyysjärjestelmien ansiosta puun
alkuperä on aina yhtiön tiedossa. Tämä pätee silloinkin, kun
puuta hankitaan sertifioimattomista metsistä. Vuonna 2007
Stora Enson omien jäljitettävyysjärjestelmien kautta kulke-
neesta puusta 91 % kuului myös ulkopuolisen tahon sertifi-
oinnin piiriin.

Ilmastonmuutoksen hillitseminen
Stora Enso teki vuonna 2007 selvityksen, jossa tarkasteltiin
yhtiön toiminnan hiilijalanjälkeä. Selvityksen perusteella
CO2-päästöjen vähentämiselle määriteltiin uusi konsernita-
son tavoite, jonka toimitusjohtaja hyväksyi vuoden lopussa.
Stora Enso on nyt sitoutunut vähentämään CO2-päästöjään
myytävää sellu-, paperi- ja kartonkitonnia kohti 20 %:lla
vuoden 2006 tasosta vuoteen 2020 mennessä.

Askel eteenpäin eettisessä liiketoiminnassa
Stora Enso otti syksyllä merkittävän askeleen eettisessä liike-
toiminnassa, kun konsernin liiketoiminnan periaatteita laa-
jennettiin paremmin vastaamaan liiketoiminnasta saatuja

kokemuksia ja tiukentuneita vaatimuksia. Samalla otettiin
käyttöön niitä koskevat uudet ohjeet. Laajennetuissa periaat-
teissa määritellään nyt kattavammin yleiset ohjeet eettisesti
korrektille toiminnalle, ja uusissa ohjeissa annetaan yksityis-
kohtaiset ohjeet periaatteiden noudattamisesta eri sidosryh-
mätilanteissa. Vuoden 2008 aikana kehitetään internetpoh-
jainen työkalu kouluttamaan työntekijöitä näissä asioissa.

Työterveyshuolto ja työsuojelu edelleen haasteena
Vuosi osoittautui työterveyshuollolle ja työsuojelulle haasteel-
liseksi. Vaikka tapaturmien ja poissaolojen määrää pyrittiin
edelleen vähentämään, kokonaistulos ei ollut tyydyttävä.
Yhtiö pahoittelee syvästi viittä Stora Enson toimintaan
liittyvää ja kolmea Veracelin toimintaan liittyvää kuoleman-
tapausta. Yksikin kuolemantapaus on ehdottomasti liikaa.
Stora Enso jatkaa työterveyshuollon ja työturvallisuuden
tason parantamiseen tähtäävää työtä vuonna 2008.

Yritysvastuutyön tulokset vuonna 2007
Stora Enso jatkaa yritysvastuutyönsä tulosten raportointia
vertaamalla niitä konsernitason yritysvastuutavoitteisiin.
Tavoitteiden tarkoituksena on varmistaa tehokas yritys
vastuujohtaminen kaikilla organisaatiotasoilla.

Vuonna 2007 suurin osa tavoitteista saavutettiin joko täysin
tai osittain. Alla luetellaan kaikki vuodelle asetetut tavoitteet
ja kerrotaan, missä määrin ne saavutettiin. Sivunumero viit-
taa tämän raportin sivuun, josta voi lukea tarkemmin kuinka
kutakin tavoitetta kohti on edistytty.

Yritysvastuu

Yritysvastuutavoitteet vuodelle 2007 Toteutuminen

Yhteiset tavoitteet

• Yritysvastuupolitiikan käyttöönotto ja sisäinen
viestintä

• (ks. s. 57)

• Strategisesti tärkeiden yritysvastuuasioiden
tunnistaminen

• (ks. s. 57)

•	Stora Enson yritysvastuuperiaatteiden
jalkauttaminen alihankintaketjun toimintaan

 (ks. s. 62)

•	Eettisten periaatteiden valvonnan ja seurannan
kehittäminen

 (ks. s. 76)

Puun- ja sellunhankinta

•	91 % puun jäljitettävyysjärjestelmistä ulkopuolisen
tahon sertifioinnin piiriin

• (ks. s. 61)

Tuotantoyksiköt

•	SO2-päästöjen vähentäminen 15 %:lla vuoteen
2009 mennessä vuoden 2004 tasosta

• (ks. s. 75)

•	Kemiallisen hapenkulutuksen (COD)
vähentäminen 10 %:lla vuoteen 2009 mennessä
vuoden 2004 tasosta

• (ks. s. 75)

•	Kaatopaikkajätteen määrän vähentäminen 10 %:lla
vuoteen 2009 mennessä vuoden 2004 tasosta

• (ks. s. 75)

•	Prosessiveden määrän vähentäminen 10 %:lla
vuoteen 2010 mennessä vuoden 2005 tasosta

• (ks. s. 75)

•	Sähkölämpösuhteen kasvattaminen
energiantuotannossa

• (ks. s. 68)

•	Energiatehokkuuskatselmusten suorittaminen
kaikilla sellu-, paperi- ja kartonkitehtailla
vähintään kahden vuoden välein

• (ks. s. 69)

Henkilöstö

•	Naisten kouluttaminen johtotehtäviin ja
testiluontoisen mentorointiohjelman
perustaminen WISE-naisverkoston jäsenille

• (ks. s. 35)

•	100 % konsernin työntekijöistä sosiaalisen
vastuun hallintajärjestelmien piiriin vuoden 2007
loppuun mennessä

• (ks. s. 76)

•	100 % tuotantoyksiköistä työterveyshuolto-
ja työsuojelujärjestelmien piiriin

• (ks. s. 80)

•	Poissaoloa aiheuttavien tapaturmien määrä
jokaisessa yksikössä ylimpään neljännekseen
kansalliseen metsäteollisuuteen verrattuna

• (ks. s. 81)

•	Poissaolojen määrä alhaisemmaksi kuin
metsäteollisuuden kansallinen keskiarvo

• (ks. s. 81)

• saavutettu/linjassa kokonaistavoitteen kanssa
 osittain saavutettu
 ei saavutettu

58 – Stora Enson vuosikertomus 2007

Yritysvastuutavoitteet vuodelle 2008

Yhteiset tavoitteet

•	Strategisten yritysvastuuasioiden sisällyttäminen
liiketoiminta-alueiden strategioihin

•	Eettisiin periaatteisiin liittyvän koulutuksen ja valvonnan
kehittäminen

•	Stora Enson yritysvastuuperiaatteiden jalkauttaminen
alihankintaketjun toimintaan

Puun- ja sellunhankinta

•	Uusien puunhankintayksiköiden ja sellunhankinnan
jäljitettävyysjärjestelmien ulkopuolisen sertifioinnin varmistaminen
(ks. s. 61).

Ilmastonmuutos

•	Sellu-, paperi- ja kartonkitehtaiden CO2-intensiteetin
vähentäminen 20 %:lla vuoteen 2020 mennessä vuoden 2006
tasosta (ks. s. 70)

•	Suurempi sähkölämpösuhde energiantuotannossa

•	Energiatehokkuuskatselmusten suorittaminen kaikilla sellu-, paperi-
ja kartonkitehtailla vähintään kahden vuoden välein

Tuotantoyksiköt

•	SO2-päästöjen vähentäminen 15 %:lla vuoteen 2009 mennessä
vuoden 2004 tasosta

•	Kemiallisen hapenkulutuksen (COD) vähentäminen 10 %:lla
vuoteen 2009 mennessä vuoden 2004 tasosta

•	Kaatopaikkajätteen määrän vähentäminen 10 %:lla vuoteen 2009
mennessä vuoden 2004 tasosta

•	Prosessiveden määrän vähentäminen 10 %:lla vuoteen 2010
mennessä vuoden 2005 tasosta

Henkilöstö

•	Naisten osuuden lisääminen johtotehtävissä ja WISE-naisverkoston
laajentaminen

•	100 % konsernin työntekijöistä sosiaalisen vastuun
hallintajärjestelmien piiriin vuoden 2009 loppuun mennessä

•	Kaikki konsernin tuotantoyksiköt työterveyshuolto- ja
työsuojelujärjestelmien piiriin vuoden 2008 loppuun mennessä

•	Poissaoloa aiheuttavien tapaturmien määrä jokaisessa yksikössä
ylimpään 25 %:iin kansalliseen metsäteollisuuteen verrattuna
vuoden 2008 loppuun mennessä

•	Poissaolojen määrä alhaisemmaksi kuin metsäteollisuuden
kansallinen keskiarvo vuoden 2008 loppuun mennessä

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 59

Yritysvastuutavoitteet vuodelle 2008
Vuoden lopussa Stora Enso määritteli yritysvastuutavoitteen-
sa vuodelle 2008. Mukana on kaksi uutta osa-aluetta, joille ei
aiemmin ole määritelty erillistä tavoitetta. Uutena on konser-
nitason tavoite, jonka mukaan CO2-intensiteettiä pyritään vä-
hentämään 20 %:lla vuoden 2006 tasosta vuoteen 2020 men-
nessä. Toinen uusi tavoite koskee puun ja sellun jäljitettävyys-
järjestelmien ulkopuolista sertifiointia.

Tunnustusta ulkopuolisilta tahoilta
Dow Jonesin kestävän kehityksen indeksit (DJSI)
Stora Enso oli yritysvastuuasioissa metsä- ja paperiteollisuu-
den kolmen parhaan joukossa ja ainoa yleiseurooppalaiseen
DJSI STOXX -indeksiin mukaan otettu yritys vuonna 2007.

Arvioinnissa Stora Enson yritysvastuutyön tulokset olivat
edelleen toimialan keskitasoa paremmat ja ympäristötyön
tulosten arvioitiin olevan alan kärkeä. Stora Enso sai parhaan
mahdollisen arvosanan (100 %) pitkälle kehitetystä ympäris-
tötyöstä, joka kattaa suorat ja epäsuorat kasvihuonekaasu-
päästöt sekä polttoaineenkulutuksen. Yhtiö sai huippuarvo
sanat myös ympäristöraportoinnista, kestävästä metsänhoi-
dosta, tuotevastuusta ja ilmastostrategiasta.

Niistä alueista, joilla vuoden 2006 vastaavassa DJSI-arvioinnis-
sa oli suositeltu toiminnan parantamista, Stora Enso oli edis-
tynyt huomattavasti seuraavilla osa-alueilla: eettiset periaat-
teet, kilpailulainsäädännön noudattaminen, korruption ja
lahjonnan torjunta, konsernin sidosryhmädialogi sekä ali
hankintaketjun hallinta. Vaikka monessa asiassa tapahtuikin
positiivista kehitystä, henkilöstön ja osaamisen kehittämisen
osa-alueilla konserni menestyi heikommin. Stora Enso jatkaa
tämän vuoksi pyrkimyksiään toiminnan parantamiseksi
näillä alueilla.

Dow Jonesin kestävän kehityksen indeksit arvioivat maail-
man suurimpien yritysten taloudellisia, ympäristö- ja sosiaali-
sia näkökohtia. Stora Enso on ollut mukana DJSI STOXX
-indeksissä vuodesta 2001.

Climate Disclosure Leadership -indeksi
Stora Enso arvioitiin vuonna 2007 Pohjoismaiden parhaaksi
metsäteollisuusyritykseksi hiilidioksidipäästöjen raportoin-
nissa. Konserni oli mukana Carbon Disclosure Projectin
ensimmäisessä Pohjoismaita koskevassa raportissa, jossa listat-
tiin ilmastonmuutosstrategiassa ja kasvihuonekaasupäästöjen
raportonnissa parhaiten onnistuneet yritykset.

Carbon Disclosure Project on riippumaton voittoa tavoittele-
maton järjestö, joka kerää tietoa ilmastonmuutokseen liitty-
vistä taloudellisista riskeistä ja mahdollisuuksista ja asettaa
normeja hiilidioksidipäästöjen ilmoittamismenetelmille ja
-prosesseille. Vuonna 2007 Carbon Disclosure Project pyysi
2 400:lta maailman suurimmalta yritykseltä tietoja niiden hii-
lidioksidipäästöistä, tavoista lieventää ilmastonmuutoksen vai-
kutuksia, energiankäytöstä ja tulevaisuuden suunnitelmista.

FTSE4Good-indeksi
Stora Enso on ollut mukana FTSE4Good-indeksissä vuodesta
2001. FTSE4Good-indeksi kiinnittää erityistä huomiota ih-
misoikeuksiin ja on eettisten sijoittajien laajalti seuraama.

Ethibel Excellence -indeksi
Stora Enso on mukana Ethibel Excellence -indeksissä. Indeksi
käsittää noin 280 Euroopassa, Pohjois-Amerikassa ja Aasian-
Tyynenmeren alueella toimivaa yritystä, joiden yritysvastuu-
työn tulokset ovat keskitasoa paremmat.

Puun- ja sellunhankinta

Stora Enson käyttämä puu
hankitaan laillisista ja hyvin
hoidetuista metsistä.

Stora Enson omistamat metsät, puuviljelmät
ja maa-alueet*
31.12.2007

Yksikkö Hehtaaria

Metsä-
sertifiointi-
järjestelmä

Veracelin puuviljelmät ja
maa-alueet, Bahia, Brasilia

214 600,
josta 86 700

viljeltyä

CERFLOR, FSC
-sertifiointi

käynnissä

Puuviljelmät ja maa-alueet, Uruguay 57 000,
josta 10 000

viljeltyä

Puuviljelmät ja maa-alueet,
Rio Grande do Sul, Brasilia

45 400, josta
8 900 viljeltyä

Koepuuviljelmät, Thaimaa 1 200

Baltian puunhankinta, Latvia 1 100

Baltian puunhankinta, Liettua 560 FSC

* Sisältää yksiköt, joista Stora Enso omistaa vähintään 50 %.

Stora Enson vuokraamat ja hallinnoimat metsät ja
puuviljelmät
31.12.2007

Yksikkö Hehtaaria

Metsä-
sertifiointi-
järjestelmä

Olonetsles, Venäjä 222 500 FSC-sertifiointi
käynnissä

Ladenso, Venäjä 154 000 FSC

Russkiy Les, Venäjä 152 000 FSC

Puuviljelmät ja maa-alueet,
Guangxi, Kiina

91 000,
josta 47 000

viljeltyä

KLPP, Venäjä 52 800 FSC

Terminal, Venäjä 42 800 FSC

STF Strug, Venäjä 22 500 FSC

STF Gdov, Venäjä 22 300 FSC

Koepuuviljelmät, Laos 200, josta
170 viljeltyä

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 61

Kestävä metsätalous, joka takaa puun riittävyyden nyt ja
tulevaisuudessa, on Stora Enson toiminnan perusta. Doku-
mentoimme kaiken käyttämämme puun alkuperän. Lisäksi
riippumattomat auditoijat tarkastavat puunhankinnan lailli-
suuden ja hyväksyttävyyden. Kaiken puunhankinnan vas-
tuullisuus varmistetaan noudattamalla lakisääteisiä määräyk-
siä sekä käyttämällä nykyaikaista korjuutekniikkaa ja jäljitet-
tävyys- ja metsäsertifiointijärjestelmiä. Myös Stora Enson
puuviljelmät perustetaan ja niitä hoidetaan ympäristö- ja
sosiaalista vastuuta noudattaen. Stora Enso ei perusta puu
viljelmiä luonnonmetsien tilalle.

Puun- ja sellunhankinta maailmanlaajuisesti
Stora Enson tuotantoyksiköihin hankittiin vuonna 2007 yh-
teensä 45,8 miljoonaa kuutiometriä puuta (tukkeja, haketta ja
purua), josta suurin osa hankittiin ulkopuolisilta toimittajilta.
Stora Enso on luopunut omista metsistään Suomessa ja Ruot-
sissa ja omistaa tällä hetkellä merkittäviä maa-alueita ainoas-
taan Latinalaisessa Amerikassa.

Stora Enso omistaa 50 % yhdessä Aracruzin kanssa peruste-
tusta Veracelin sellutehtaasta, jolla on tuotannossa olevia
puuviljelmiä Bahian osavaltiossa Brasiliassa. Yhtiöllä on
puuviljelmähankkeita myös Etelä-Brasiliassa, Uruguayssa ja
Kiinassa sekä koeviljelmiä Laosissa ja Thaimaassa. Vuonna
2007 noin 5 % Stora Enson käyttämästä puusta oli peräisin
puuviljelmiltä.

Noin 20 % Stora Enson käyttämästä kemiallisesta sellusta
hankittiin laatu- ja logistiikkasyistä ulkopuolisilta toimittajil-
ta. Oman selluntuotannon ylijäämä myytiin markkinoilla.
Mekaanista massaa tuotettiin yhtiön omat tarpeet kattava
määrä. Vuonna 2007 Veracelin tuottamaa eukalyptussellua
toimitettiin 0,5 miljoonaa tonnia pääasiassa Stora Enson
Oulun, Uetersenin ja Suzhoun tehtaille.

Puun alkuperä aina tiedossa
Stora Ensossa käytetään yhtiön omia puun jäljitettävyysjärjes-
telmiä, joiden avulla voidaan varmistaa, että kaikki yhtiön
käyttämä puu korjataan kansallisia lakeja noudattaen ja yhti-
ön periaatteiden mukaisesti. Järjestelmät kattavat sekä tukki-
puun, hakkeen, sahanpurun että ostosellun. Jäljitettävyysjär-
jestelmien avulla kaiken Stora Enson käyttämän puun alku-
perä dokumentoidaan metsästä tehtaalle saakka. Järjestelmiin
kuuluvat ulkopuolisten suorittamat auditoinnit ovat keskei-
nen väline, jonka avulla pystytään todentamaan, että vaati-
muksemme täyttyvät.

62 – Stora Enson vuosikertomus 2007

Vuonna 2007 91 % jäljitettävyysjärjestelmien kattamasta
puusta ja sellusta oli myös riippumattoman tahon sertifioi-
maa. Tällaisia järjestelmiä ovat mm. alkuperäketjun (chain-
of-custody) sertifiointi, controlled wood -sertifiointi sekä
EMAS ja/tai ISO 14001. Määrä on konsernille vuodelle 2007
asetetun tavoitetason mukainen. Lisäksi kaikilla puunhan
kintayksiköillä on jo käytössään riippumattoman tahon ser
tifioima jäljitettävyysjärjestelmä. Vuodelle 2008 asetetaan
tavoitteeksi, että myös kaikissa uusissa puun- ja sellunhan
kintayksiköissä otetaan käyttöön riippumattoman tahon
sertifioima jäljitettävyysjärjestelmä.

Metsien sertifiointia edistämässä
Stora Enso tukee metsäsertifiointia ja pyrkii lisäämään sertifi-
oiduista metsistä tulevan puun määrää. Stora Enson kannalta
olennaisia metsäsertifiointijärjestelmiä ovat FSC, PEFC, CSA,
SFI, ATFS ja CERFLOR. 61 % Stora Enson vuonna 2007 hank-
kimasta puusta tuli sertifioiduista metsistä.

Stora Enso pyrkii lisäämään sertifioiduista metsistä saatavan
puun määrää hankkimalla metsänomistajille ryhmäsertifioin-
teja Suomessa, Virossa, Liettuassa ja Ruotsissa. Ryhmäserti
fioinnilla pyritään alentamaan yksityisille pienmetsänomis
tajille sertifioinnista muutoin koituvia kustannuksia.

Stora Enson Venäjän puunhankinta valmistelee FSC-standar-
din mukaista puun alkuperäketjun sertifiointia, joka saata-
neen päätökseen alkuvuodesta 2008. Brasiliassa sijaitsevien
Veracelin puuviljelmien FSC-sertifiointi on parhaillaan me-
neillään, ja sertifikaatti saataneen alkuvuodesta 2008.

Yritysvastuuvaatimukset toimittajille ja urakoitsijoille
Stora Enso edellyttää, että kaikki toimittajat ja urakoitsijat
noudattavat samoja politiikkoja ja periaatteita, joita yhtiö itse
noudattaa. Stora Enson alueellisissa puunhankintayksiköissä
on päätetty alkaa soveltaa yritysvastuun minimivaatimuksia
kaikessa toiminnassa joka puolella maailmaa. Nämä keskeiset
periaatteet pätevät siis kauttaaltaan koko yhtiön toiminnassa.
Kaikki Stora Enson yksiköt varmistavat näin hallinta- ja seu-
rantajärjestelmiensä avulla, että niiden toimittajat ja urakoit-
sijat noudattavat yritysvastuun minimivaatimuksia.

Metsäkiistat
Stora Enso yhdistettiin vuonna 2007 useisiin metsäkiistoihin,
joista keskeisimmät on selvitetty tässä.

Ylä-Lappi
Ylä-Lapin Inarin kunnan pitkittynyt maankäyttökiista jatkui
vuonna 2007. Kiistassa on kaksi pääteemaa: tarve löytää tasa-

paino poronhoidon ja metsätalouden välillä sekä saamelais-
ten maankäyttö- ja maanomistusoikeudet. Kiistanalaiset alu-
eet, joita on yhteensä 90 000 hehtaaria, ovat Suomen valtion
omistuksessa, ja niitä hallinnoi Metsähallitus. Stora Enso ei
ole enää suoranaisesti osapuolena kiistassa. Konserni ei osta
kiistanalaisilta alueilta hakattua puuta muutoin kuin siinä
tapauksessa, että Metsähallitus ja paikalliset paliskunnat
ovat päässeet sopimukseen hakkuista.

Metsä-Lappi
Eräät ympäristöjärjestöt ovat kritisoineet Metsähallituksen
Metsä-Lapissa Kittilän, Sallan, Savukosken ja Sodankylän
kunnissa tekemiä hakkuita ja vaatineet metsien lisäsuojelua.
Kiista koskee noin 27 000 metsähehtaaria, joista osalla tehtiin
vuonna 2007 pieniä hakkuita.

Lähes puoli miljoonaa hehtaaria eli 43 % Metsä-Lapin metsistä
on jo lailla suojeltuja, eivätkä taloushakkuut ole niissä sallittu-
ja. Lisäksi Metsähallitus suojelee myös talousmetsien ekologi-
sesti arvokkaita kohteita käyttäen apuna karttoja ja tietokanto-
ja. Stora Enson kanta on, että Metsä-Lapin metsien luontoarvot
ovat suojelualueiden suuren määrän ja vastuullisten metsän-
hoitokäytäntöjen perusteella jo riittävän suojelun piirissä.

Kesällä 2007 Metsä-Lapissa tehtiin FSC Controlled Wood
-auditointi. Osana tätä Metsähallituksen auditointia tarkas-
tettiin myös puutoimitusten alkuperän jäljitettävyys. Tulok-
sena oli, että nykyiset käytännöt vastaavat FSC Controlled
Wood -sääntöjä. Stora Enso katsoo tämän nojalla, että Metsä-
hallituksen toiminta Metsä-Lapissa vastaa yhtiön periaattei-
ta. Stora Ensossa seurataan silti tarkasti edelleen jatkuvaa
keskustelua alueen maankäyttötavoista.

Kanadan pohjoiset havumetsät
Greenpeace pysäytti syyskuussa 2007 Kanadan Quebecissä
SFK Pulpin sellukuljetuksen, joka oli matkalla Stora Ensolle.
Greenpeace syytti SFK Pulpia Kanadan pohjoisten havumet
sien hävittämisestä ja vetosi yhtiöön, jotta se käyttäisi aino
astaan FSC-sertifioitua puuta. SFK Pulp hankkii puuraaka-
aineensa Abitibi-Consolidated -yhtiöltä, jota Greenpeace
myös syytti kestämättömistä hakkuista.

Stora Enson käsityksen mukaan SFK Pulpin toimittama sellu
on yhtiön vastuullisuusperiaatteiden mukaista ja sen raaka-
aine on peräisin sertifioiduista metsistä. Tämän perusteella
Stora Enso käyttää edelleen SFK Pulpin sellua. Stora Enso kes-
kustelee kuitenkin SFK Pulpin kanssa ympäristöjärjestöjen
esiin nostamista kysymyksistä sekä varmistaa, että yhtiön toi-
mittama sellu vastaa jatkossakin Stora Enson vaatimuksia.

Puun- ja sellunhankinta

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 63

Stora Enson puuvirrat 2007

Stora Enson tehtaat käyttivät yhteensä 45,8 milj. m3 puuta

(kuoreton) vuonna 2007.

	
Alueilla hankitun ja Stora Enson tehtaille
toimitetun puun (tukit, hake ja puru) määrä
(milj. m3, kuoreton)

Stora Enson puuviljelmäprojekti
	
Yhteisyritys Veracelin puuviljelmä

3,3
8,0

4,7

2,2

12,0
Venäjä

SuomiRuotsi

Manner-Eurooppa

Baltian maat

Muut maat

USA

Kanada

Thaimaa
Laos

Kiina

Brasilia

Uruguay

0,1

14,9

Lisätietoja
•	 Stora Enson puuviljelmistä ja puuviljelmäprojekteista
	 s. 64–67

0,6

Puuviljelmät

Stora Enson puuviljelmien perustamisessa
ja hoidossa noudatetaan aina vastuullisen
liiketoiminnan periaatteita.

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 65

Stora Enson yritysvastuustrategiana on olla vastuullisin met-
säteollisuusyritys myös nopean talouskasvun maissa. Tämän
strategian peruspilareja ovat kattava yritysvastuupolitiikka ja
globaalit yritysvastuun periaatteet. Näitä periaatteita nouda-
tetaan kaikessa Stora Enson toiminnassa. Niillä nopean ta-
louskasvun alueilla, joilla Stora Enso toimii, sidosryhmät ovat
kiinnostuneet lähinnä puuviljelmistä. Niihin liittyvät yritys-
vastuuriskit saattavat olla vaikeammin ennakoitavissa kuin
tehtaisiin liittyvät riskit.

Puuviljelmien hoito kestävällä pohjalla
Stora Enson puuviljelmät on perustettu tuottamaan raaka-
ainetta sellun- ja paperintuotantoon.

Stora Enson kanta on, että vastuullisesti hoidetut puuviljel-
mät voivat olla samanaikaisesti sekä taloudellisesti kannatta-
via että edistää paikallisyhteisöjen hyvinvointia ja paikallis-
ten ekosysteemien suojelua. Stora Enson sitoutuminen vas-
tuulliseen puuviljelmien perustamiseen ja hoitoon näkyy
puuviljelmien hoitoperiaatteista. Puuviljelmiä perustetaan
alueille, joita on aiemmin käytetty viljelysmaana tai karjan
laidunmaana. Stora Enso ei perusta puuviljelmiä alueille, joil-
la on suojeluarvoa, eikä koskaan muuta luonnonmetsää puu-
viljelmiksi. Viljelmiä perustettaessa tehdään aina yhteistyötä
paikallisten asukkaiden ja muiden sidosryhmien kanssa.

Ympäristö- ja sosiaalisten vaikutusten arviointi on tärkeä osa
jokaisen uuden puuviljelmäprojektin suunnittelua. Arvioin-
nin avulla kartoitetaan tulevan toiminnan vaikutuksia. Tulok-
sena saadaan käyttökelpoisia suosituksia keinoista, joilla pro-
jektin mahdolliset kielteiset vaikutukset voidaan minimoida.

Veracel edelläkävijänä Brasiliassa
Stora Enson ja Aracruzin yhteisyritykseen Veraceliin kuuluu
moderni sellutehdas ja sen raaka-ainetta eukalyptusta tuottavat
puuviljelmät, jotka sijaitsevat Etelä-Bahian alueella Brasiliassa.

Bahian alue tarjoaa eukalyptuksen kasvattamiselle ihanteel
liset olosuhteet. Auringonvalon, sateen ja lämmön määrä
riittää istuttamiseen ympäri vuoden, ja puut kasvavat noin
seitsemän kertaa nopeammin kuin pohjoisella havumetsä-
vyöhykkeellä. Veracel on päättänyt käyttää vain puolet hank-
kimistaan maa-alueista eukalyptuksen tuotantoon. Veracelin
puuviljelmät ovat siinä suhteessa ainutlaatuisia, että eukalyp-
tusta istutetaan ainoastaan tasankoalueille. Laaksoalueilla
suojellaan alkuperäistä kasvillisuutta. Lisäksi Veracel ennallis-
taa joka vuosi noin 400 ha paikallista sademetsää ja suojelee
siten luonnon monimuotoisuutta.

Veracelin yritysvastuuohjelman keskeisiä kohtia ovat parhai-
den käytäntöjen omaksuminen puuviljelmien hoidossa, par-
haiden ympäristökäytäntöjen soveltaminen sellutehtaalla,
sosiaalinen vastuu ja aktiivinen vuoropuhelu sidosryhmien
kanssa. Veracel soveltaa aktiivisesti omaa, itsenäistä yritys
vastuuohjelmaansa, josta on sovittu omistajien kanssa.

Veracel alkoi valmistella puuviljelmien FSC-metsäsertifiointia
vuonna 2007. Sertifiointi saataneen päätökseen vuoden 2008
alkupuolella. Viljelmillä on jo ISO 14001 -sertifioitu ympäristö-
hallintajärjestelmä ja brasilialainen CERFLOR-metsäsertifikaatti.

Brasilialainen taloustutkimuslaitos FGV selvitti vuonna 2006
Veracelin toiminnan sosioekonomisia vaikutuksia. Selvityk-
sen avulla Veracel on kyennyt tarkemmin arvioimaan toi-
mintansa vaikutuksia naapuriyhteisöissä sekä ymmärtämään
toimintansa ja alueellisen kehityksen välistä vuorovaikutusta.

Veracelissa etsitään parhaillaan tapoja, joilla paikallisyhteisöt
saataisiin mukaan päättämään heille tärkeistä yhteisöllisistä
kehitysprojekteista. Kehitysprojektien tulee täyttää Veracelin
asettamat projektikriteerit. Veracel tekee lisäksi yhteistyötä
UNICEFin kanssa ohjelmassa, jonka tavoitteena on estää las-
ten hyväksikäyttö. Yhtiö on tukenut useita koulutukseen,
puun monikäyttöön, mehiläistenhoitoon, pienviljelyyn, ym-
päristökasvatukseen, kestävään piassava-palmujen hoitoon
sekä lepran ja tuberkuloosin torjuntaan liittyviä ohjelmia.

Forests Dialogue -ryhmä Brasiliassa
Forests Dialogue -ryhmä kokosi vuonna 2007 saman pöydän
ääreen Veracelin ja metsäyhtiöt, mukaan lukien Stora Enso,
sekä ympäristöjärjestöt. Kokous oli maanlaajuisesti merkittä-
vän, vastuullista metsätaloutta koskevan sidosryhmädialogin
ensimmäinen vaihe. Tuloksena oli yhteinen visio luonnon
monimuotoisuuden suojelusta Brasilian viimeisillä jäljellä ole-
villa luonnontilaisilla Mata Atlântica -sademetsän jäänteillä.

	 Eukalyptusviljelmät 40 %
	 Käytettävissä oleva istutusala 7 %
	 Mata Atlântica -sademetsää
	 (sis. suojelualueet) 13 %
0	 Ennallistettua sademetsää 36 %
	 Infrastruktuuri 4 %

Veracelin maankäyttö

Veracelin puuviljelmät ja sademetsät muodostavat ainutlaatuisen

mosaiikkimaiseman Brasiliassa.

66 – Stora Enson vuosikertomus 2007

Keskustelu oli avointa, ja osapuolet laativat toimintasuunni-
telmia koskien puuviljelmiä ja maankäytön suunnittelua. Li-
säksi sovittiin sademetsien hävittämistä ehkäisevistä vastuul-
lisen puuntuotannon kriteereistä, joiden avulla myös mukana
oleva viljelijäväestö hyötyy toiminnasta niin sosiaalisesti
kuin taloudellisestikin. Lisäksi osapuolet sopivat toimenpiteis-
tä, joiden avulla yritykset ja kansalaisjärjestöt voivat yhteis-
työssä tehostaa alueellista maankäytön suunnittelua.

Forests Dialoguen seuraavassa vaiheessa tarkastellaan menos-
sa olevia projekteja ja vahvistetaan paikallisia sidosryhmä
foorumeita.

Projektit Etelä-Brasiliassa ja Uruguayssa
Stora Ensolla on käynnissä kaksi puuviljelmäprojektia Etelä-
Brasilian Rio Grande do Sulin osavaltiossa sekä Uruguayn kes-
kiosassa. Maanhankinta näillä alueilla aloitettiin vuonna
2005. Stora Enso on näillä uusilla alueilla pyrkinyt saamaan
erityisen selkeän käsityksen paikallisista olosuhteista voidak-
seen laatia pitkän aikavälin yritysvastuuohjelman ja soveltaa
parhaita ympäristökäytäntöjä.

Stora Enso aloitti vuoden 2007 alussa molemmilla alueilla
ympäristö- ja sosiaalisten vaikutusten arvioinnit, joissa käsi-
tellään perusteellisesti alueen taloudellisia, sosiaalisia ja ym-
päristöolosuhteita. Rio Grande do Sulin arviointi valmistui
vuoden 2007 lopulla, ja siihen kuuluva julkinen kuulemisti-
laisuus pidettiin joulukuussa 2007. Uruguayn arviointi val-
mistuu arviolta vuoden 2008 alussa.

Molemmilla alueilla kehitetään integroitua hallintajärjestel-
mää, joka kattaa ympäristöasiat, laatujohtamisen sekä työter-
veyshuollon ja -suojelun. Ympäristö- ja sosiaalisten vaikutus-
ten arvioinnit sekä uusi hallintajärjestelmä tehostavat ennen
kaikkea luonnon monimuotoisuuden, vesistöjen ja maaperän
suojelua ja seurantaa. Uruguayssa ulkopuolisen tahon sertifi-

oiman hallintajärjestelmän toimeenpano on edistynyt hyvin,
ja auditointivalmius saavutettaneen vuonna 2008.

Stora Enson tavoitteena on saada puuviljelmille metsäsertifi-
kaatit ennen kuin puut ovat valmiita korjattaviksi. Molem-
missa puuviljelmähankkeissa kiinnitetään erityistä huomiota
paikallisyhteisön sosioekonomiseen tukemiseen. Viljelmät
sijaitsevat syrjäseuduilla, joilla on vähän muita mahdollisuuk-
sia taloudelliseen kehitykseen. Stora Enson mukaan strategi-
sen tason puuviljelmähankkeet voivat tarjota uusia mahdol
lisuuksia myös paikallisyhteisöille sekä torjua maaseudun
taloustilanteen heikkenemistä ja maaltamuuttoa.

Eräs tärkeä osa-alue näiden alueiden yritysvastuutyössä on
urakoitsijayhteistyön hallinta. Suurin osa viljelmien hoitotöis-
tä on ulkoistettu, joten Stora Enson on varmistettava, että
myös alihankkijoiden toiminta vastaa kaikilta osin yhtiön
yritysvastuuperiaatteita. Tähän liittyy myös urakoitsijoiden
osaamisen kehittäminen.

Yritysvastuukumppanuuksia Kiinassa
Stora Enso aloitti eukalyptusviljelmien istutuksen Kiinan
Guangxin provinssin eteläosassa vuonna 2002. Vuonna 2004
YK:n kehitysohjelmaa (UNDP) pyydettiin laatimaan viljel-
mäprojektin ympäristö- ja sosiaalisten vaikutusten arviointi.
Vuonna 2006 julkaistussa arvioinnissa nimettiin projektin
tärkeimmät kehityskohteet, ja projektin yritysvastuuohjelma
laadittiin näiden tulosten mukaisesti. Vuonna 2007 yritysvas-
tuutyön painopisteitä oli neljä: paikallisyhteisön kehittäminen
ja osallistaminen, toimitusketjun kehittäminen, luonnon mo-
nimuotoisuuden suojeleminen ja yritysvastuun johtaminen.

Stora Enson puuviljelmät Guangxissa ovat paikallisesti erit-
täin tärkeitä, ja yhtiöllä on suuri merkitys paikallisyhteisön
kehityksessä. Alueen kylät voivat hakea Stora Ensolta talou-
dellista tukea koulutus- ja infrastruktuurihankkeisiin.
Stora Enso osallistui vuonna 2007 yhdessä UNDP:n, Kiinan
tiede- ja teknologiaministeriön ja paikallisten viranomaisten
kanssa telekeskusverkon rakentamiseen. Telekeskusten tarkoi-
tuksena on parantaa väestön elinoloja tuomalla viljelijäväes-
tön ulottuville esimerkiksi tietoa maataloustuotteiden mark-
kinahinnoista ja maa- ja metsätalousneuvontaa. Keskusten
kautta levitetään myös tietoa luonnon monimuotoisuuden
suojelemisesta sekä hygienia- ja HIV-/AIDS-valistusta. Lisäksi
keskukset tarjoavat paikallisyhteisöille mahdollisuuden
lähettää palautetta Stora Ensolle. Ensimmäiset telekeskukset
avataan vuoden 2008 alussa.

Stora Enso ohjaa guangxilaisten urakoitsijoiden työtä aset
tamalla yritysvastuuvaatimuksia, seuraamalla tuloksia ja
tukemalla lupaavien alihankkijoiden toiminnan kasvua.
Stora Enso aloitti vuonna 2007 yhteistyössä International
Finance Corporationin (IFC) kanssa pk-yritysten tukiohjel-
man, joka tarjoaa Stora Enson urakoitsijoille teknistä, kaupal-
lista sekä ympäristö-, terveys- ja turvallisuusasioita koskevaa
koulutusta ja tukea. Vuoden 2007 lopulla aloitetussa pilotti-
ohjelmassa on mukana kymmenen urakoitsijaa.

Stora Enso suojelee Etelä-Amerikan arvokkaita ruohotasankoja.

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 67

Stora Enso jatkoi vuonna 2007 paikallisten puulajien koeistu-
tuksia ja aloitti uuden luonnon monimuotoisuuden suoje-
luohjelman yhdessä UNDP:n, Kiinan merihallinnon ja Bei-
hain mangrovemetsien tutkimuslaitoksen kanssa. Työt on jo
aloitettu Guangxin rannikon kasvillisuus- ja eläimistöselvi-
tyksellä, jonka tuloksia hyödynnetään vuonna 2008 suojelu-
tavoitteiden ja -toimenpiteiden suunnittelussa.

Stora Enso kohentaa parhaillaan Guangxin puuviljelmien
laatu-, ympäristö- ja työterveys- ja turvallisuusjohtamista.
Tarkoituksena on saada viljelmille ulkopuolisen tahon sertifi-
oima integroitu hallintajärjestelmä. Vuonna 2007 tutkittiin
viljelmien kemikaalien käyttöä ja vaikutuksia vesistöihin.
Selvitysten perusteella suunnitellaan tulevia ympäristön
seurantajärjestelmiä. Stora Enson puuviljelmät toimivat Kiinan
kansallisen metsäsertifiointijärjestelmän pilottikohteena,
ja Stora Enso osallistuu myös aktiivisesti FSC-sertifioinnin
kehittämiseen Kiinassa.

Laosin koeviljelmät valmiina istutuksiin
Stora Enso aloitti vuonna 2007 puuviljelmähankkeen Laosin
eteläisessä Sawannakethin maakunnassa. Toiminnan kannat-
tavuutta selvitetään ensimmäisessä koevaiheessa istuttamalla
enintään 2 000 ha eukalyptusta ja akaasiaa. Hanke edellyttää
tiivistä yhteistyötä paikallisyhteisöjen ja viranomaisten kanssa.

Stora Enso on laatinut hankkeeseen liittyen yritysvastuu
suunnitelman, jossa määritellään yritysvastuun paino
pisteet ja tärkeimmät toimenpiteet, joilla voidaan taata
koevaiheen vastuullisuus.

Esiselvityksessä noudatetaan seuraavia periaatteita:

Viljelmien sijainti valitaan yhteistyössä paikallisten •	
asukkaiden ja viranomaisten kanssa.
Olemassa olevaa tai hakattujen metsien tilalle kasvanutta •	
metsää ei muuteta puuviljelmiksi.
Stora Enso raivaa kaikilta viljelmäalueilta räjähteet •	
asiantuntijoiden suosittelemaan syvyyteen saakka.
Stora Enso tekee viljelmillä asianmukaiset sosioekonomisen •	
lähtötilanteen selvitykset, maa- ja metsätalouskokeet sekä
ympäristö- ja sosiaalisten vaikutusten arvioinnin.

Esiselvityksen tuloksia hyödynnetään päätettäessä Laosin
puuviljelmien mahdollisesta laajentamisesta.

Lisätietoja
•	 Stora Enson puun- ja sellunhankinnasta s. 60–63

Stora Enso tekee yhteistyötä Kiinan UNDP:n kanssa Guangxin provinssissa köyhyyden lievittämiseksi ja kylien kehittämiseksi.

68 – Stora Enson vuosikertomus 2007

Stora Enso torjuu ilmastonmuutosta
vähentämällä hiilidioksidipäästöjään.
Yhtiön tuotteet ovat ilmaston kannalta
avainasemassa, sillä ne varastoivat hiiltä.

Ilmastonmuutos

Ilmastonmuutos on maailmanlaajuinen ongelma, joka yleisen
käsityksen mukaan johtuu fossiilisten polttoaineiden käytöstä.
Maapallon ilmasto lämpenee, koska kasvihuonekaasujen pitoi-
suus ilmakehässä kasvaa kiihdyttäen samalla lämpenemistä.

Hiilidioksidi (CO2) on ilmastonmuutoksen merkittävin
syy ja samalla metsäteollisuuden kannalta merkittävin
kasvihuonekaasu.

Stora Enson kanta on, että ilmastonmuutos on vakava maail-
manlaajuinen haaste, joka vaatii toimenpiteitä niin yrityksil-
tä, valtiovallalta kuin koko yhteiskunnalta. Ilmastonmuutos
on enemmän kuin pelkkä ympäristöongelma, sillä sen vaiku-
tukset ulottuvat koko yhteiskuntaan.

Stora Enson mukaan ilmastonmuutoksen torjumisen perus-
edellytyksiä ovat talouskasvu ja kestävä kehitys. Suurin osa kas-
vihuonekaasupäästöistä liittyy yhtiön osto- ja omaan energian
tuotantoon. Ilmastonmuutoksen torjunnassa keskeinen rooli
on energiatehokkuudella, innovatiivisilla energiaratkaisuilla
sekä puhtaammilla ja taloudellisemmilla toimintatavoilla.

Hiilen sitoutuminen tuotteisiin
Stora Ensolla on hyvät edellytykset vastata ilmastonmuutok-
sen haasteisiin, sillä sen tärkein raaka-aine, puu, on uusiutuva
luonnonvara. Hyvin hoidetut metsät ja puuviljelmät sitovat
hiilidioksidia ilmakehästä, ja metsiin sitoutunut hiili siirtyy
edelleen puutavaraan sekä paperi- ja kartonkituotteisiin. Puu-
ja paperituotteita voidaan kierrättää, ja elinkaarensa päätteek-
si ne voidaan hyödyntää polttoaineena, mikä tarjoaa hiili-
neutraalin vaihtoehdon fossiilisille polttoaineille.

Puu- ja paperituotteiden sitoman hiilen ja kierrätettävyyden
ansiosta niiden hiilijalanjälki on pienempi kuin monien kil-
pailevien tuotteiden. Puu- ja paperituotteilla voidaan mones-
sa tapauksessa korvata tuotteita, jotka perustuvat fossiilisten
polttoaineiden käyttöön tai joiden ilmastovaikutukset koko
elinkaaren aikana ovat suuremmat.

Energian käyttö ja polttoainevalikoima
Stora Enson energianhankinta ja -tuotantosuunnitelma pe-
rustuu yhtiön pitkän aikavälin tarpeisiin, ja siihen sisältyy
myös CO2-päästöjen vähentämissuunnitelma.

Stora Enso ostaa polttoaineita ja sähköä ulkopuolisilta toimit-
tajilta. Lisäksi yhtiön omat tuotantoyksiköt tuottavat höyryä
ja sähköä omaan käyttöönsä. Vuonna 2007 oman sähkön
tuotannon osuus oli 47 % (46%). Ostosähkön hankinta
perustuu erityyppisiin sopimuksiin. Noin 75 % konsernin
seuraavien 10 vuoden sähköntarpeesta voidaan kattaa omalla
tuotantokapasiteetilla ja voimassa olevilla toimitussopimuk-
silla. Stora Ensolla on Suomessa käytössä ydinvoimalakapasi-
teettia, koska yhtiöllä on 15,9 %:n omistusosuus Pohjolan
Voima Oy:stä.

Bioenergian osuus merkittävä
Bioenergian osuus Stora Enson omasta energiantuotannosta
pysyi korkeana vuonna 2007 – 66 %:n (64 %) tasolla. Tärkeim-
piä biopolttoaineita ovat mustalipeä, puun kuori, hakkuu
tähteet sekä tuotannossa syntyvät hyödyntämiskelpoiset
jätteet kuten siistausliete ja bioliete. Stora Enso etsii jatkuvasti
uusia mahdollisuuksia lisätä biopolttoaineiden osuutta
energiantuotannossa.

Vuonna 2007 Stora Enso päätti investoida 260 milj. euroa uu-
siin, erilaisten polttoaineiden käytön mahdollistaviin poltto
ainekattiloihin Langerbruggen tehtaalla Belgiassa ja Maxaun
tehtaalla Saksassa. Investoinnit parantavat näiden tehtaiden
energiatehokkuutta ja -omavaraisuutta ja kasvattavat samalla
biopolttoaineiden osuutta Stora Enson omasta energiantuotan-
nosta. Näiden investointien ansiosta Langerbruggen ja Maxaun
tehtaiden fossiilisten CO2-päästöjen määrä vähenee vuoteen
2010 mennessä yhteensä noin 105 000 tonnilla vuodessa.

Energiatehokkuutta parannetaan
Stora Enson energiatehokkuustavoitteena vuosille 2004–2009
on kasvattaa oman energiantuotannon sähkön ja lämmön

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 69

rakennusastetta tehostamalla lämmön ja sähkön yhteistuo-
tantomahdollisuuksia tehtailla. Parempi energiatehokkuus
pienentää kustannuksia ja edistää uuden CO2-päästöjen
vähentämistavoitteen saavuttamista. Vuonna 2007 ener
giantuotannon rakennusaste oli 18 % (18 %).

Stora Enson energiatehokkuuden parantamiseen tähtäävää
työtä katselmoitiin myös vuonna 2007. Edellisvuosien ener-
giatehokkuuskatselmukset ovat johtaneet parannuksiin. Suo-
messa ja Ruotsissa Stora Enson tehtaat ovat lisäksi velvollisia
osallistumaan kansallisiin energiansäästöohjelmiin, ja ne
ovat jatkuvasti parantaneet toimintaansa. Energian hinnan
jatkuvan nousun sekä CO2-päästöoikeuksien hinnan vuoksi
Stora Enso on päättänyt jouduttaa energiatehokkuuden pa-
rannuksia. Erityinen energiatehokkuustyöryhmä etsii vuosina
2008–2010 uusia energiansäästökohteita ja menetelmiä teh-
tailla. Tavoitteena on pienentää merkittävästi tehtaiden ener-
giakustannuksia ja energian tuotantoon liittyviä päästöjä.
Vuosina 2006–2007 Stora Enson tuotantoyksiköissä tehtiin
35 energiatehokkuuskatselmusta (41 vuosina 2005–2006).

Yhteistyö Neste Oilin kanssa
Stora Enso ja Neste Oil perustivat vuonna 2007 yhteisyrityk-
sen, jonka tarkoituksena on rakentaa Stora Enson Varkauden

tehtaalle biodieseliä tuottava koelaitos. Yhteisyritys kokeilee
biodieselin tuottamista hakkuutähteistä, mikä korvaisi fossii-
listen polttoaineiden käyttöä. Koelaitoksen on määrä käyn-
nistyä vuoden 2008 aikana.

Hiilijalanjäljen määrittely
Stora Ensossa tehtiin vuonna 2007 selvitys, jossa tarkasteltiin
kattavasti yhtiön toiminnan aiheuttamia hiilidioksidipäästö-
jä. Selvitys perustui vuoden 2006 CO2-päästötietoihin, ja sitä
päivitettiin vuoden 2008 alussa vuoden 2007 päästötiedoilla.
Hiilijalanjäljellä tarkoitetaan yksittäisen ihmisen, organisaati-
on, tapahtuman tai tuotteen vaikutusta kasvihuoneilmiöön.
Hiilijalanjälki ilmaistaan yleensä lukuna, niin kutsuttuna
ekvivalenttina, joka kertoo, kuinka suuria CO2-päästöjä vai-
kutus vastaa. Kasvihuonekaasupäästöjen määrän ja niiden
lähteiden selvittäminen oli tärkeä työkalu Stora Ensolle
määriteltäessä CO2-päästöjen vähennystavoitteita.

Hiilijalanjälkiselvityksen reunaehdot perustuivat Maailman
luonnonvarojen tutkimussäätiön (WRI) ja Kestävän kehityk-
sen yritysneuvoston (WBCSD) ohjeisiin.

Hiilen kierto metsäteollisuudessa

Hiili varastoituu
edelleen tukkeihin.

Fossiilinen CO
2

Hiili pysyy
varastoituneena
puu-, paperi- ja

kartonkituotteissa.
Elinkaarensa lopuksi

tuotteet voidaan

kierrättää.

käyttää
bioenergian

lähteenä.

Ilmakehä

CO
2

Hyvin hoidetut metsät
sitovat ilmakehästä CO2:a
ja varastoivat sen hiilenä.

Fossiilinen ja ei-
fossiilinen CO2

Bioenergian osuus Stora Enson tehtaiden
energiankäytössä on korkea. Bioenergian

käyttö vapauttaa ei-fossiilista CO2:a,
kun fossiilisten polttoaineiden käyttö

vapauttaa fossiilista CO2:a.

70 – Stora Enson vuosikertomus 2007

Ilmastonmuutos

Selvityksessä oli kolme eri tarkastelutasoa:
Taso 1: Päästöt Stora Enson suoraan omistamista tai yhtiön •	
hallinnassa olevista lähteistä, joita ovat mm. oma energian-
tuotanto ja siihen liittyvät prosessit, voimaloiden kattilat,
meesauunit, paperin kuivaaminen, ajoneuvot, moottorit ja
metsäkoneet.
Taso 2: Stora Enson ostaman sähkön ja lämmön tuotannos-•	
ta aiheutuvat päästöt.
Taso 3: Epäsuorat päästöt, jotka aiheutuvat esim. raaka- •	
aineiden korjuusta, käsittelystä ja kuljetuksista, valmiiden
tuotteiden kuljetuksista, käytettyjen tuotteiden kierrätyk-
sestä ja hävittämisestä sekä liikematkoista.

Stora Enson hiilijalanjälkeen eivät sisälly seuraavat päästö
lähteet:

tuotteiden loppusijoitus, esim. energiantuotanto, kaatopai-•	
kat ja kierrätys
kaatopaikkojen, jätteenkäsittelylaitosten ja jätevedenpuh-•	
distamoiden metaanipäästöt
tavarantoimittajien tuotteiden ja raaka-aineiden valmistuk-•	
sesta aiheutuvat päästöt
Veracelin, Celbin ja Arapotin puuviljelmien korjuutoimin-•	
nasta ja kuljetuksista aiheutuvat päästöt
Metsien ja Stora Enson tuotteiden sitoman hiilen vaikutus. •	
Metsiä ei käsitelty selvityksessä, koska metsien sitomisky-
vyn laskentamenetelmät ovat vakiintumattomia ja koska
tiedot ovat puutteellisia varsinkin paikallisten olosuhteiden
ja vuotuisen vaihtelun osalta. Metsien sitoman tai vapaut-
taman CO2:n määrä voi vaihdella huomattavasti vuodesta
toiseen. Yhdysvaltalaisen NCASI-tutkimuslaitoksen (Natio-
nal Council for Air and Stream Improvement) tulosten mu-
kaan maailman metsäteollisuuden vaikutus hiilipäästöihin
on periaatteessa neutraali, koska hiiltä sitoutuu ilmakehästä
metsiin ja siten metsäteollisuustuotteisiin.

Koko Stora Enson hiilijalanjälki vastasi vuonna 2007 arviolta
14,21 milj. tonnin CO2-päästöjä. Tämä kokonaisarvio sisältää
myös joulukuussa 2007 myytyjen Pohjois-Amerikan toimin-
tojen CO2-päästöt. Pohjois-Amerikan toiminnoista luopumi-
nen pienentää merkittävästi yhtiön CO2-päästöjen määrää
vuonna 2008.

Uudet CO2-päästöjen vähentämistavoitteet
Stora Enson toimitusjohtaja hyväksyi vuoden 2007 lopussa
uuden konsernitason CO2-päästöjen vähentämistavoitteen,
joka koskee kaikkia sellu-, paperi- ja kartonkitehtaita. Tavoite
perustuu vuoden 2006 tiedoilla tehtyyn yhtiön hiilijalanjälki-
selvitykseen. Tarkastelutasojen 1 ja 2 tavoitteeksi on asetettu
20 %:n vähennys vuoden 2006 CO2-päästötasosta myytävää
sellu-, paperi- tai kartonkitonnia kohti vuoteen 2020 mennes-
sä. Vertailukohtana olevista CO2-päästöluvuista on vähennet-
ty Stora Enson entisten Pohjois-Amerikan toimintojen osuus.

Päästövähennystavoitteeseen odotetaan päästävän ensi sijassa
parantamalla energiatehokkuutta ja tuottavuutta sekä lisää-
mällä hiilineutraalin biomassan ja vähähiilisten fossiilisten
polttoaineiden käyttöä.

Päästöt ja energiankäyttö vuonna 2007
Suorat fossiiliset CO2-päästöt
Stora Enso jatkaa suorien fossiilisten CO2-päästöjen vähentä-
mistä sekä absoluuttisesti että ominaispäästöillä ilmaistuna.
Keinoina ovat ympäristöinvestoinnit sekä biomassan käyttöä
ja energiantuotannon ja -kulutuksen tehokkuutta parantavat
projektit. Sellu-, paperi- ja kartonkitehtaiden ja jatkojalostus-
yksiköiden suorien fossiilisten CO2-päästöjen määrä on
vähentynyt vuodesta 2003 lähtien 20 % myyntituotanto
yksikköä kohti.

Hiilijalanjälkiselvityksen tulokset
	 	 Fossiiliset CO2-päästöt*
		 (milj. tonnia)

Tarkastelutaso	 2007

	 Taso 1 	 5,04

	 Taso 2 	 6,52 	

	 Taso 3 	 2,65 	

	 YHTEENSÄ 	 14,21

46 %

35 %

19 %

*	 Sisältää joulukuussa 2007 myytyjen Stora Enson Pohjois-Amerikan
	 toimintojen CO2-päästöt.

Fossiiliset CO2 -päästöt*
(milj. tonnia)

Päästölähde Tarkastelutaso 2005 2006 2007

Kiinteiden laitosten
päästöt (suorat) Taso 1 5,53 5,56 4,97

Liikkuvan kaluston
päästöt (suorat) Taso 1 N/A 0,07 0,07

Ostosähkö ja lämpö
(epäsuorat) Taso 2 6,61 5,95 6,52

Muut (epäsuorat) Taso 3 N/A 2,65 2,65**

** Arvio perustuu vuoden 2006 tietoihin ja vuoden 2007 tuotantolukuihin.

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 71

Stora Enson kaikkien tuotantoyksiköiden kiinteiden laitosten
ja liikkuvan kaluston absoluuttiset suorat fossiiliset CO2-pääs-
töt vähenivät 11 % verrattuna vuoteen 2006. Väheneminen
johtui pääasiassa investoinneista energiantuotantoon, tehtai-
den energiankäytön tehostamisprojekteista ja kasvaneesta
biopolttoaineiden käytöstä.

Epäsuorat fossiiliset CO2-päästöt
Stora Enson arvioidut epäsuorat fossiiliset CO2-päästöt suh-
teessa ostetun sähkön määrään kasvoivat vuonna 2007 ver-
rattuna vuoteen 2006. Kasvu johtui pääasiassa siitä, että Port
Hawkesburyn tehdas oli käynnissä koko vuoden, kun vuonna
2006 yksikkö oli työriidasta johtuen suurimman osan vuotta
pysähdyksissä.

Energiankäyttö vuonna 2007
Polttoaineet

	 Ostot ulkopuolisilta 53 %
	 Oma tuotanto 32 %
	 Pohjolan Voima Oy 15 %

Sähkö

Lämmönkulutus 1) 2)

	 Biomassa 66 %
	 Kaasu 18 %
	 Kivihiili 8 %
	 Turve 4 %
	 Öljy 3 %
	 Muut fossiiliset polttoaineet 1 %

Stora Enson omat tuotantoyksiköt kuluttivat sähköä yhteensä
24,5 (23,9) TWh vuonna 2007.

Stora Enson kuluttamien polttoaineiden kokonaismäärä oli
209 200 (215 900) TJ vuonna 2007.

1)	Sellu-, paperi- ja kartonkitehtaat ja jatkojalostusyksiköt. Tuotantomääriin 	
	 suhteutetut luvut osoittavat kulutuksen myyntituotantoyksikköä kohti.

Sähkönkulutus 1)

2)	Ei sisällä sähköntuotantoon käytettyä lämpöä

	25		 1,50

	24		 1,45

	23		 1,40

	22		 1,35

	21		 1,30

	20		 1,25

	19		 1,20

	18		 1,15

	17		 1,10

	160		 8,60

	150		 8,40

	140		 8,20

	130		 8,00

	120		 7,80

	110		 7,60

	100		 7,40

	 90		 7,20

	 80		 7,00

03 04 05 06 07 03 04 05 06 07

23,3 24,5 23,7 23,8 24,1    3  % 142,1 148,6 140,5 141,3 137,6    -3  %

1,38 1,34 1,35 1,32 1,36    -1  % 8,39 8,13 7,98 7,83 7,75   -8  %

03–07

	 TWh 	 PJ

	 MWh/
	 tonnia

	 GJ/
	 tonnia

TWh (terawattitunti) = 109 kilowattituntia
MWh (megawattitunti) = 103 kilowattituntia

PJ (petajoule) = 1015 joulea
GJ (gigajoule) = 109 joulea

	6,2		 420

	6,0		 400

	5,8		 380

	5,6		 360

	5,4		 340

	5,2		 320

	5,0		 300

	4,8		 280

	4,6		 260

	4,4		 240

Suorat fossiiliset CO2-päästöt 1)

03 04 05 06 07

5,92 5,91 5,52 5,55 4,96 -16  %

350 324 313 307 279 -20  %

03–07

	 milj.
	 tonnia

	 kg/
	 tonnia

03–07

72 – Stora Enson vuosikertomus 2007

Stora Enson tuotantoyksiköissä etsitään jatkuvasti uusia tapo-
ja vähentää uusiutumattomien luonnonvarojen, kuten kemi-
kaalien ja fossiilisten polttoaineiden, käyttöä. Ympäristövai-
kutuksia ja kustannuksia pyritään pienentämään tuottamalla
vähemmästä enemmän.

Stora Enson tuotantoyksiköt pyrkivät jatkuvasti minimoi-
maan myös toimintansa muita ympäristövaikutuksia, joita
ovat pääasiassa päästöt ilmaan ja veteen sekä kaatopaikkajät-
teen tuottaminen. Kaikille näille päästöille on määritelty
konsernitason tavoitteet, jotka on suhteutettu tuotantoon.

Tuotantoyksiköt

Pyrimme jatkuvasti tehostamaan
luonnonvarojen käyttöä ja parantamaan
ympäristötyömme tuloksia.

Tavoitteena jatkuva parantaminen
Stora Enson yksiköiden ympäristötyön pohjana on konsernin
yritysvastuupolitiikka ja sitä tukevat ympäristöperiaatteet.
Politiikkaa ja periaatteita sovelletaan käytäntöön ympäristö-
hallintajärjestelmien avulla, joiden tarkoituksena on varmis-
taa, että Stora Enson henkilöstö ottaa aktiivisesti vastuuta
ympäristötoiminnan jatkuvasta parantamisesta.

Konsernin yksiköissä on käytössä ulkopuolisen tahon sertifi-
oimia ympäristöhallintajärjestelmiä, jotka ohjaavat niitä pa-
rantamaan jatkuvasti ympäristötyön tuloksia. Vuodesta 2003
lähtien lähes kaikki Stora Enson sellu-, paperi- ja kartonkiteh-
taat ovat olleet ISO 14001 -sertifioituja ja/tai EMAS-rekiste
röityjä. Ainoa poikkeus on Brasiliassa vuonna 2006 ostettu
Arapotin tehdas, jonka ISO 14001 -sertifiointi on kesken.
Stora Enson politiikan mukaisesti kaikki konsernin hankkimat
yritykset ja yksiköt ISO 14001 -sertifioidaan ja/tai EMAS-rekis-
teröidään mahdollisimman nopeasti.

Ympäristötyön tulokset vuonna 2007
Stora Enson ympäristötyön tulokset paranivat edelleen vuon-
na 2007. Suurimmat parannukset saatiin aikaan rikkidioksidi-
päästöissä ilmaan ja happea kuluttavien kemikaalien päästöis-
sä veteen (mitattuna kemiallisena hapenkulutuksena, COD).
Parannukset johtuivat muun muassa ympäristöinvestoinneis-
ta, prosessien hallintaan tehdyistä parannuksista ja tuotanto-
määrän muutoksista yksittäisillä tehtailla.

Stora Enson ympäristötyön tuloksiin vaikuttivat myös
Port Hawkesburyn tehtaan toiminnan jatkuminen koko vuoden
edellisenä vuonna alkaneen työsopimuskiistan päätyttyä ja
Berghuizerin tehtaan sulkeminen lokakuussa 2007. Stora Enso
saattoi päätökseen Pohjois-Amerikan toimintojensa myynnin
NewPagelle joulukuussa 2007, joten näiden tehtaiden tiedot

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 73

Vesiensuojelu elintärkeää
Vesi on olennainen osa Stora Enson tuotantoprosesseja. Tuo-
tantoon tarvittavasta vedestä 95 % saadaan joista ja järvistä ja
loput 5 % kunnallisista vesilähteistä ja pohjavesistä. Veden-
käyttöä pyritään jatkuvasti vähentämään. Vesi puhdistetaan
aina huolellisesti ennen kuin se päästetään takaisin vesistöön.
Tehokas jätevedenpuhdistus antaa mahdollisuuden kierrättää
tehtaissa suurempia määriä vettä ja varmistaa, että vesistöihin
laskettu vesi on puhdasta ja turvallista.

Stora Enso on edistynyt hyvin konsernitason tavoitteessaan,
jonka mukaan tuotantoon suhteutettua prosessivedenkäyttöä
pyritään vähentämään 10 % vuoden 2005 tasosta vuoden
2010 loppuun mennessä. Tähän mennessä on saavutettu
5 %:n vähennys.

Jäteveden kemiallinen hapenkulutus (COD) väheni vuonna
2007, ja Stora Enso edistyi edelleen hyvin tavoitteessaan,
jonka mukaan se vähentää tuotantoon suhteutettuja COD-
päästöjään 10 % vuoden 2004 tasosta vuoteen 2009 men-
nessä. Tähän mennessä päästöjä on vähennetty 9 %. Päästö-
jen väheneminen johtui pitkälti uusista jätevedenpuhdista-
moista Barcelonan ja Kemijärven tehtailla sekä Skutskärin
ja Nymöllan tehtaiden jätevedenpuhdistamoilla tehdyistä
parannuksista. Toisaalta joidenkin tehtaiden tuotantoon
suhteutetut päästöt kasvoivat, kuten Enocellin tehtaalla,
jossa puupula johti tuotannon keskeytyksiin.

Orgaanisiin yhdisteisiin sitoutuneen kloorin (AOX) päästöt
pysyivät tasaisina vuonna 2007. Viiden viime vuoden aikana
AOX-päästöissä on ollut hyvin vähän vaihtelua.

Sekä typen että fosforin tuotantoon suhteutetut päästöt vähe-
nivät vuonna 2007. Typpeä ja fosforia lisätään jäteveden puh-
distusprosessiin sen biologisen toiminnan varmistamiseksi.
Ajanjaksolla 2003–2007 sekä typen että fosforin tuotantoon
suhteutetut päästöt vähenivät, typen osalta 18 % ja fosforin
osalta 39 %.

”Tehtäväni on varmistaa, että jätevesi, jonka päästämme

 Vänerniin, on puhdasta ja turvallista. Veden laadun mittaukset

osoittavat, että monivuotinen työmme jätevedenpuhdistuksen

tehostamiseksi on onnistunut. Uin itsekin säännöllisesti

Vänernissä ja ostan myös kalaa paikallisilta kalastajilta!”

Ingrid Engström,

Ympäristöpäällikkö, Skoghallin tehdas

Stora Enso, Ruotsi

sisältyvät ympäristötyön tuloksia kuvaaviin lukuihin vain 11
kuukauden ajalta vuonna 2007.

Tavoitteena vähemmän päästöjä ilmaan
Suurin osa Stora Enson aiheuttamista päästöistä ilmaan
johtuu fossiilisten polttoaineiden käytöstä energiantuotan-
nossa sekä sellun- ja paperinvalmistuksessa. Stora Enso pyrkii
pienentämään päästöjä ilmaan tehostamalla energiankäyttö-
ään ja prosessejaan, käyttämällä pidemmälle kehitettyjä
prosessinhallintatekniikoita sekä maksimoimalla uusiutuvan
energian käytön.

Stora Enson rikkidioksidina (SO2) raportoidut kokonaisrikki-
päästöt ilmaan vähenivät edelleen. Konserni on jo saavutta-
nut tavoitteensa vähentää tuotantoon suhteutettuja SO2-pääs-
töjään 15 %:lla vuoteen 2009 mennessä vuoden 2004 tasosta.
Päästöt ovat jo nyt 17 % pienemmät kuin vuonna 2004.

Pohjois-Amerikan toimintojen myynnin ohella rikkipäästö-
jen väheneminen johtui pääasiassa

Corbehemin tehtaan energiantuotannon pienenemisestä, •	
kun kaksi paperikonetta suljettiin
Ostrolekan tehtaan valkolipeän rikkipitoisuuden •	
pienenemisestä
Uuden savukaasupesurin asentamisesta Heinolan •	
flutingtehtaalle.

Parannuksista huolimatta joidenkin tehtaiden tuotantoon
suhteutetut päästöt kasvoivat, muun muassa Ruotsissa toimi-
van Skutskärin tehtaan tuotantohäiriöt nostivat tehtaan
päästötasoja.

Typen oksidien (NOx) päästöt vähenivät pitkälti Corbehemin
tehtaan paperikoneiden sulkemisen ja Enocellin ja Varkauden
tehtaiden tuotantomäärän vähenemisen vuoksi.

Sekä rikkidioksidin että typen oksidien tuotantoon suhteute-
tut päästöt ovat vähentyneet vuosina 2003–2007 SO2:n osalta
20 % ja NOx:n osalta 13 %. Vähennykset liittyivät NOx:n osal-
ta yksittäisten tehtaiden alhaisempaan tuotantomäärään.

74 – Stora Enson vuosikertomus 2007

Tuotantoyksiköt

Typpipäästöjen väheneminen johtui pääasiassa Kemijärven,
Skutskärin, Kvarnsvedenin ja Nymöllan tehtailla tehdyistä
parannuksista. Fosforipäästöjen väheneminen johtui pitkälti
Corbehemin ja Kemijärven tehtailla toteutetuista muutoksista.

Kaatopaikkajätteen vähentäminen
Stora Enson tuotantoprosesseissa syntyvistä kiinteistä jätteis-
tä tärkeimpiä ovat puunkäsittelystä ja kuorimosta tuleva puu-
jäte, jäteveden puhdistamolta tuleva liete, energiantuotannos-
ta syntyvä tuhka ja sellukemikaalien talteenotosta tuleva
meesa. Stora Enso pyrkii vähentämään syntyvän jätteen mää-
rää ja löytämään jätteille innovatiivisia hyötykäyttötapoja.
Jätteiden hyötykäyttöaste koko konsernissa on 96 %.

Stora Enso on jo saavuttanut konsernitason tavoitteensa kaa-
topaikkajätteen vähentämiseksi 10 %:lla vuoteen 2009 vuo-
den 2004 tasosta. Kaatopaikkajätteen määrää on jo vähennet-
ty 21 %:lla , ja ponnisteluja jätemäärän vähentämiseksi
jatketaan edelleen.

Kaatopaikkajätteen kokonaismäärä vaihtelee vuodesta toi-
seen. Vuonna 2007 kaatopaikkajätteen määrä kasvoi vuodesta
2006 osittain siksi, että Hylten tehtaalla syntyi enemmän kat-
tilatuhkaa, koska siellä poltettiin edellisenä vuonna kertynyt-
tä lietettä, jota ei kattilan uusimistöiden aikana voitu polttaa.

Ongelmajäte
Stora Enson tuotantoyksiköissä syntyi 5 170 tonnia ongelma-
jätettä vuonna 2007, mikä on 5 230 tonnia vähemmän kuin
vuonna 2006. Stora Enson tuotannossa syntyviä ongelmajät-
teitä ovat jäteöljyt, liuottimet, maalit, laboratoriokemikaalit,
paristot ja tietyt prosessivuodot. Ongelmajätteet käsitellään ja
hävitetään turvallisesti lainmukaisissa ongelmajätteen käsit-
tely- tai polttolaitoksissa. Ongelmajätteistä raportoidaan kun-
kin maan lainsäädännön mukaisesti.

Lupaehtojen noudattaminen
Stora Enson tuotantoyksiköiden toimintaa säätelevät ympäris-
töluvat, jotka perustuvat kansallisiin, alueellisiin ja paikalli-
siin määräyksiin. Lupaehtojen noudattamista valvovat yksi-
köiden lisäksi myös ympäristöviranomaiset.

Vuonna 2007 suurin osa yksiköistä täytti ympäristölupien
ehdot täysin. Kun lupaehto Stora Enson tehtailla ylittyy, siitä
ilmoitetaan välittömästi paikallisille ympäristöviranomaisille.
Tämän jälkeen tehtaalla aloitetaan korjaavat toimenpiteet lu-
paehtojen saavuttamiseksi ja vastaavan ongelman uusiutumi-
sen ehkäisemiseksi. Kaikki Stora Enson tehtailla vuonna 2007
sattuneet ympäristöhäiriöt, jotka johtivat merkittäviin lupa-
ehtojen ylityksiin, korvausvaatimuksiin tai saivat suurta huo-
miota tiedotusvälineissä, on eritelty osoitteessa
www.storaenso.com/compliance.

Tehtaat saavat ajoittain paikallisilta asukkailta valituksia, jot-
ka liittyvät useimmiten meluun tai hajuhaittoihin. Asioihin
puututaan ripeästi ja niissä pyritään mahdollisuuksien mu-
kaan kaikkia tyydyttävään ratkaisuun. Stora Ensolle ei koitu-
nut vuonna 2007 ympäristöhäiriöistä johtuvia sakkoja.

Lisätietoja
•	 yritysvastuutavoitteista s. 58
•	 ilmastonmuutoksesta ja energiatehokkuudesta s. 68–71
•	 yksikkökohtaisista yritysvastuutiedoista s. 82–85
•	 ympäristökustannuksista, -vastuista ja -investoinneista
 s. 111–112

Jätteiden hyötykäyttö ja kaatopaikkajäte

	 Selluntuotanto 28 %
	 Energiantuotanto 44 %
	 Maantäyttö ja tienrakennus 4 %
	 Tiiliteollisuus 4 %
	 Maatalouskäyttö 3 %
	 Muut 13 %
	 Kaatopaikkajäte 4 %

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 75

	21,0		 1,25

	20,0		 1,20

	19,0		 1,15

	18,0		 1,10

	17,0		 1,05

	16,0		 1,00

	15,0		 0,95

	14,0		 0,90

	700		 0,22

	650		 0,20

	600		 0,18

	550		 0,16

	500		 0,14

	450		 0,12

	400		 0,10

	350		 0,08

	300		 0,06

	2,0		 0,13

	1,9		 0,12

	1,8		 0,11

	1,7		 0,10

	1,6		 0,09

	1,5		 0,08

	1,4		 0,07

	1,3		 0,06

	500		 30

	480		 29

	460		 28

	440		 27

	 420		 26

	400		 25

	380		 24

	360		 23

	340		 22

	20,0		 1,30

19,5		 1,25

19,0		 1,20

18,5		 1,15

18,0		 1,10

17,5		 1,05

17,0		 1,00

16,5		 0,95

16,0		 0,90

	180		 16

170			 14

160		 12

150			 10

140		 8

130			 6

120			 4

110			 2

100		 0

	400		 0,024

	350		 0,022

	300		 0,020

	250		 0,018

	200		 0,016

	150		 0,014

	100		 0,012

	 50		 0,010

	 0		 0,008

	400		 24

	350		 22

	300		 20

	250		 18

	200		 16

	150		 14

	100		 12

	 50		 10

	 0		 8

Rikkidioksidin kokonaismäärä, SO2
1)

AOX 1) 2)

Typpi 1)

Prosessiveden määrä 1)

NOx
1)

COD 1)

Fosfori 1)

Kaatopaikkajäte 1)

03 04 05 06 07

03 04 05 06 07

03 04 05 06 07

03 04 05 06 07

03 04 05 06 07

03 04 05 06 07

03 04 05 06 07

03 04 05 06 07

19,8 20,1 17,7 18,2 16,5 -16  %

663 645 568 663 591 -11  %

1,84 1,82 1,88 1,86 1,57 -14  %

466 473 447 448 432 -4  %

19,3 19,4 17,9 18,8 17,5 -9  %

170 167 147 155 146 -14  %

338 303 313 249 215 -36  %

324 357 306 275 277 -14  %

1,17 1,10 1,01 1,01 0,93 -20  %

0,150 0,143 0,135 0,146 0,146   -3  %

0,109 0,099 0,107 0,103 0,089 -18  %

27,5 25,9 25,4 24,8 24,4 -11  %

1,14 1,06 1,02 1,04 0,99 -13  %

10,0 9,1 8,3 8,6 8,2 -18  %

0,020 0,017 0,018 0,014 0,012   -39  %

19,1 19,6 17,4 15,2 15,6 -18  %

03–07

03–07

03–07

03–07

03–07

03–07

03–07

03–07

	 1 000
	 tonnia

	 tonnia

	 1 000
	 tonnia

	 milj.
	 m3

	 1 000
	 tonnia

	 1 000
	 tonnia

	 tonnia

	 1 000
	 tonnia

	 kg/
	 tonnia

	 kg/
	 tonnia

	 kg/
	 tonnia

	 m3/
	 tonnia

	 kg/
	 tonnia

	 kg/
	 tonnia

	 kg/
	 tonnia

	 kg/
	 tonnia

1) Kattaa sellu-, paperi- ja kartonkitehtaat sekä jatkojalostuslaitokset. Tuotantoon suhteutetut luvut on raportoitu myyntituotantoyksikköä kohden.
2) Vain valkaistua sellua tuottavien yksiköiden päästöt. Tuotantoon suhteutetut luvut on raportoitu valkaistun sellun tuotantoyksikköä kohden.

76 – Stora Enson vuosikertomus 2007

Sosiaalinen vastuu

Vuonna 2007 Stora Enson konsernitason sosiaalista vastuuta
koskeviin tavoitteisiin lukeutuivat eettisten periaatteiden toi-
meenpano ja sosiaalisen vastuun hallintajärjestelmien katta-
vuuden laajentaminen.

Eettisten periaatteiden mukainen toiminta
Stora Enson eettiset periaatteet käsittävät kaikki tärkeimmät
politiikkamme, periaatteemme ja ohjeemme yhteen doku-
menttiin koottuina. Tavoite vuodelle 2007 oli kehittää työka-
luja tukemaan eettisten periaatteiden toimeenpanoa ja seu-
rantaa. Osana tätä työtä Stora Enso on päivittänyt sosiaalisen
vastuun periaatteitaan etenkin eettisen liiketoiminnan peri-
aatteen osalta sekä laatinut ohjeet, joissa selvitetään, millaista
toimintaa konserni pitää jokapäiväisessä työssä oikeudenmu-
kaisena ja eettisesti korrektina. Työntekijöille avattiin myös
uusi raportointikanava, jonka kautta he voivat ilmaista vali-
tuksia tai epäilyjä Stora Enson eettisten periaatteiden rikko-
misesta. Uusi eettisen liiketoiminnan periaate ja sitä koskevat
ohjeet on nyt otettu mukaan sisäisiin auditointeihin. Yksi
vuoden 2008 tärkeimmistä tehtävistä tulee olemaan kaikille
työntekijöille tarkoitetun verkko-oppimistyökalun kehittämi-
nen eettisten periaatteiden toimeenpanon nopeuttamiseksi.

Sosiaaliset johtamisjärjestelmät
Kunkin Stora Enson yksikön tuli laatia oma sosiaalisen vas-
tuun toimintasuunnitelma ja määritellä tärkeimmät sosiaali-
sen vastuun mittarit vuoden 2007 loppuun mennessä. Sosiaa-
lisen vastuun hallintajärjestelmät auttavat yksiköitä tunnista-
maan ja hallitsemaan toimintansa merkittävimpiä sosiaalisen
vastuun alueita. Vuoden loppuun mennessä 54 % yksiköis-
tämme (eli yli puolet työntekijöistä) oli hallintajärjestelmien
piirissä. Yksiköiden tärkeimmiksi arvioimiin näkökohtiin
kuuluvat työterveyshuolto ja työsuojelu, yhteisöllisyys, sisäi-
nen ja ulkoinen viestintä, eettinen liiketoiminta ja toimitus-
ketjun hallinta. Uudeksi tavoitteeksi asetettiin saada kaikki
yksiköt järjestelmien piiriin vuoden 2009 loppuun mennessä.

Eettinen liiketoiminta, ihmisoikeudet ja

työntekijän oikeudet sekä vastuullisuus työvoimaa

vähennettäessä ovat meille tärkeitä.

Eettinen liiketoiminta
Stora Enson eettisen liiketoiminnan periaate uusittiin syksyl-
lä 2007, jotta se vastaisi paremmin nykyistä liiketoiminta
ympäristöä ja tiukentuneita lakisääteisiä vaatimuksia. Uudes-
sa periaatteessa mainitaan nyt erikseen kilpailulainsäädän-
nön noudattaminen ja käsitellään voitelurahojen maksamista
sekä lahjoituksia poliittiseen toimintaan. Muita aiheita ovat
oikeudenmukainen ja tasavertainen yhteistyö kaikkien sidos-
ryhmien kanssa, eturistiriitojen välttäminen ja epäreilun
kilpailun tai korruption, kuten lahjusten tai asiattomien
etuuksien, kieltäminen.

Stora Enso laati vuonna 2007 myös uudet eettisen liiketoi-
minnan periaatetta koskevat ohjeet, jotta uuden periaatteen
käyttöönotto sujuisi helpommin. Ohjeissa työntekijöille seli-
tetään käytännönläheisemmin, mitä eettinen liiketoimintata-
pa kaikkien sidosryhmien kanssa pitää sisällään. Ohjeet sisäl-
tävät myös tarkat määritelmät

voitelurahoista•	
lahjoituksista hyväntekeväisyyteen ja sponsoroinnista•	
lahjoista, vieraanvaraisuudesta ja kulujen maksusta•	
eettisestä liiketoiminnasta agenttien ja liikekumppanien •	
kanssa
lahjoituksista poliittiseen toimintaan.•	

Eettisen liiketoiminnan periaate koskee kaikkia Stora Enson
työntekijöitä. Periaatteen ja sitä koskevien ohjeiden noudatta-
minen ja valvonta on kaikkien Stora Ensossa työskentelevien
esimiesten vastuulla.

Stora Ensossa kehitetään vuonna 2008 verkko-oppimistyö
kalu, jonka avulla työntekijöitä ohjataan toimimaan näissä
tilanteissa Stora Enson eettisen liiketoiminnan periaatteen
mukaisesti. Työkalu tulee ajan mittaan konsernin kaikkien
työntekijöiden käyttöön. Konsernitason koulutusohjelmiin

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 77

on myös sisällytetty eettistä liiketoimintaa koskeva osio.
Syksystä 2007 lähtien eettinen liiketoiminta on myös ollut
osa vuosittaisia sisäisiä tarkastuksia.

Lisätietoa eettisen liiketoiminnan periaatteen käyttöönoton
tueksi laadituista toimintokohtaisista ohjeista saa osoitteesta
www.storaenso.com/businesspractise.

Uusi kanava väärinkäytösten raportointiin
Eettisen liiketoiminnan periaattetta uusittaessa luotiin myös
uusi raportointikanava, jonka kautta Stora Enson työntekijöi-
tä rohkaistaan raportoimaan konsernin eettisten periaattei-
den vastaisesta käytöksestä. Ilmoitukset voi tehdä nimettö-
mästi ja luottamuksellisesti ilman, että sen perusteella voi
joutua irtisanotuksi, erotetuksi määräajaksi tai syrjityksi.
Kaikki raportoidut tapaukset tutkitaan tarkasti, jotta yhtiö
voi tarvittaessa ryhtyä toimenpiteisiin.

Kilpailulainsäädännön noudattaminen
Connecticutin osavaltion alueellisen Hartfordin alioikeuden
valamiehistö totesi 19.7.2007, että Stora Enso ei ole syyllisty-
nyt kilpailulakien vastaiseen toimintaan päällystetyn aika-
kauslehtipaperin myynnissä vuosina 2002 ja 2003 Yhdysval-
loissa. Stora Enso on samanaikaisesti tämän tapauksen kanssa
mainittu lukuisissa Yhdysvalloissa hakuun pannuissa joukko-
kanteissa. Kanteiden käsittely on edelleen kesken.

Kilpailuvirasto esitti tutkimustensa tuloksena vuonna 2006
markkinaoikeudelle, että Stora Ensolle määrätään 30 miljoo-
nan euron seuraamusmaksu kilpailulakien rikkomisesta
raakapuun hankinnassa Suomessa vuosina 1997–2004.
Stora Enso pitää esitystä perusteettomana.

Stora Enso ei ole tehnyt edellä mainittujen tutkimusten ja
kanteiden johdosta kirjanpidollisia varauksia.

Vuonna 2002 käynnistettyä Stora Enson ohjelmaa kilpailu-
lainsäädännön noudattamiseksi päivitetään jatkuvasti, ja se
perustuu aiempiin Storan ja Enson politiikkoihin. Nykyinen
versio on elokuulta 2006. Ohjelmassa korostetaan selvästi
Storan Enson kannattavan vapaata ja rehtiä kilpailua ja sitou-
tuvan kilpailulakien noudattamiseen. Sitoumus on myös
oleellinen osa konsernin eettisiä periaatteita ja eettistä liike-
toiminnan periaatetta. Konsernin politiikkojen ja koulutuk-
sen kautta Stora Enso jatkaa työtään osoittaakseen sitoutu
misensa kilpailulainsäädännön noudattamiseen.

Yhteisöllisyys
Stora Enso pyrkii vaikuttamaan positiivisesti yhteisöihin, jois-
sa se toimii. Tätä varten konserni luo kumppanuuksia ja mui-

Stora Enson sosiaalisen vastuun periaatteet käsittävät:

	 •	 Eettisen liiketoiminnan

	 •	 Viestinnän

	 •	 Yhteisöllisyyden

	 •	 Vastuullisen henkilöstön vähentämisen

	 •	 Ihmisoikeudet ja työoikeudet

ta yhteistyösuhteita, edistää hyvinvoinnin luomista suoraan
ja välillisesti sekä osallistuu yhteisöjen toimintaan.

Stora Enso edustaa teollisuudenalaa, jolla on aina ollut tärkeä
rooli perinteisten toiminta-alueidensa kansantaloudessa. Kon-
sernin tehtaat sijaitsevat usein pienillä paikkakunnilla, joilla
ne ovat tärkeitä työnantajia, veronmaksajia ja liikekumppa-
neita paikallisille yrityksille. Pysyäkseen kilpailukykyisenä
globalisoituvassa taloudessa Stora Enson on kuitenkin uudel-
leenjärjestettävä toimintojaan. Tämä tarkoittaa sitä, että osa
konsernin perinteisillä toiminta-alueilla sijaitsevista paikka-
kunnista kärsii, kun toimintoja joudutaan lopettamaan tai
kokonaisia tuotantoyksiköitä sulkemaan.

Monet konsernin yksiköistä ovat tehneet pitkään yhteistyötä
niitä ympäröivien yhteisöjen kanssa. Toiminta ulottuu avoin-
ten ovien päivistä säännöllisiin tapaamisiin yhteisöjen jäsen-
ten kanssa, paikallisten koulujen tukemiseen ja infrastruktuu-
rin jakamiseen.

Stora Enso näkee hyväntekeväisyyden toimintana, johon kuu-
luu molempia osapuolia hyödyttäviä projekteja. Yhtiö edistää
aktiivisesti yhteisöllisyyttä toimimalla strategisessa yhteis-
työssä UNICEFin ja YK:n kehitysohjelman UNDP:n kanssa
sekä toteuttamalla yhteisiä metsäprojekteja WWF:n kanssa.

UNICEF – perusopetuksen puolesta
Stora Enso on UNICEFin ensimmäinen maailmanlaajuinen
yrityskumppani perusopetuksessa. Huhtikuussa 2004 käyn-
nistynyt viisivuotinen yhteistyömme tukee järjestön työtä
perusopetuksen turvaamiseksi kaikille. Yhteistyömuotoja on
kaksi. Stora Enso tekee vuosittain 250 000 dollarin suuruisen
konsernitason lahjoituksen UNICEFille, joka käyttää lahjoite-
tut varat senhetkisten tarpeidensa mukaisesti. Vuonna 2007
Stora Enson lahjoittamilla varoilla tuettiin koulutushankkeita
Bangladeshissa, Kiinassa, Nepalissa, Venäjällä ja Tansaniassa.
Hankkeilla pyrittiin kehittämään lapsiystävällisiä kouluja ja
antamaan työssäkäyville, vammaisille ja peruskoulun ulko-
puolelle jääneille lapsille mahdollisuus käydä koulua.

78 – Stora Enson vuosikertomus 2007

Paikallisella tasolla tavoitteena on kaksinkertaistaa UNICEFin
perusopetuksen kehittämistyöhön lahjoitetut varat tekemällä
Stora Enson yksiköiden ja työntekijäryhmien kautta kansallis-
ta ja paikallista yhteistyötä paikallisten UNICEF-yhteistyöta-
hojen kanssa. Stora Enson työntekijät ja tehtaat olivat tässä
suhteessa erittäin aktiivisia vuonna 2007.

UNDP – köyhyyttä vastaan
Yhteistyöhankkeet yritysten ja YK:n kehitysohjelman
(UNDP) välillä voivat hyödyttää suuresti molempia osapuolia.
Tällaiset yhteistyöhankkeet auttavat UNDP:tä YK:n vuositu-
hattavoitteiden saavuttamisessa. Vastavuoroisesti UNDP
auttaa Stora Ensoa kehittämään tärkeää vuorovaikutustaan
eri sidosryhmien kanssa ja lisäämään avoimuutta ja vastuul
lisuutta osana yritysvastuuta. Vuonna 2007 Stora Enso jatkoi
yhdessä UNDP:n kanssa köyhyyden lieventämistä ja sosio
ekonomisen ja ympäristöön liittyvän epätasa-arvon
poistamista Kiinassa.

WWF – tavoitteena kestävä metsänhoito
Vuonna 2007 Stora Enso ja WWF toteuttivat yhdessä useita
kestävään metsänhoitoon, metsäsertifiointiin, puun lailli-
suuteen ja energiantuotantoon käytettävään biomassaan liit-
tyviä projekteja. Tärkeimmät projektit toteutettiin Venäjällä.
Niitä olivat mm. Pihkovan mallimetsäprojekti ja Vologda-
projekti, jossa Stora Enso analysoi yhdessä WWF Venäjän
ja asiantuntijaryhmän kanssa Venäjän uutta metsälakia.
Projektiyhteenveto julkaistaan vuoden 2008 alussa, ja siitä
saadaan arvokasta tietoa Venäjällä meneillään olevasta met-
säalan uudistusprosessista.

Taloudellista etua sidosryhmille
Stora Enson toiminta edistää erittäin laajasti paikallis-, alue-
ja kansantaloutta. Yhtiön myynti- ja ostotoiminta tukevat
asiakkaiden ja toimittajien liiketoimintaa. Stora Enson työn-
tekijät, osakkeenomistajat sekä paikallis- ja valtionhallinto
saavat tuloja palkkojen, osinkojen ja verojen muodossa.
Tähän liittyvät suorat rahavirrat antavat käsityksen siitä,
miten laajat taloudelliset vaikutukset konsernin toiminnalla
on eri sidosryhmiin.

Asiakkaat
Stora Enson asiakkaat ovat pääasiassa yrityksiä, joita palvel-
laan kansainvälisen myynti- ja markkinointiverkoston kautta.
Konsernin liikevaihto oli vuonna 2007 13 373,6 (12 957,2)
miljoonaa euroa.

Toimittajat
Stora Enso tarjoaa vakaan tulonlähteen monille pienyri
tyksille, jotka toimivat yhtiön alihankkijoina tai toimitta
jina. Vuonna 2007 Stora Enso hankki tavaroita ja palveluita
10 044,4 (9 338,3) miljoonan euron arvosta.

Henkilöstö
Stora Ensolla on noin 38 000 työntekijää yli 40 maassa viidel-
lä mantereella. Vuonna 2007 henkilöstökulut olivat yhteensä
1 883,7 (1 890,5) miljoonaa euroa, josta 1 408,4 (1 463,3) mil-
joonaa euroa maksettiin palkkoina, tulospalkkiot mukaan
lukien. Palkkiojärjestelmän piiriin kuuluu noin 75–80 % kon-
sernin henkilöstöstä.

Osakkeenomistajat
Vuoden 2007 lopussa Stora Ensolla oli noin 63 300 osakkeen-
omistajaa. Osakkeenomistajat hyötyvät osakkuudestaan osin-
kojen ja osakkeiden arvon mahdollisen nousun muodossa.
Vuonna 2007 osinkoja maksettiin 355 (355) miljoonaa euroa.
Vuonna 2007 Stora Enson R-osakkeen arvo laski 15 % (+5 %)
Helsingin pörssissä.

Julkishallinto
Yritysverot ovat merkittävä tulonlähde julkishallinnolle.
Vuonna 2007 Stora Enson eri puolilla maailmaa maksamat
nettoverot olivat 111,6 (215,4) miljoonaa euroa.

Vastuullinen henkilöstön vähentäminen
Stora Enson sosiaalisen vastuun periaatteiden mukaisesti
kaikki välttämättömät työvoiman vähennykset on hoidettava
yksilöä kunnioittaen ja henkilöstön tarpeita kuunnellen.
Konsernitason henkilöstön vastuullista vähentämistä koske-
vissa ohjeissa korostetaan pitkäjänteisen suunnittelun, tasa-
puolisen ja syrjimättömän uudelleenjärjestelyn, selkeän ja
avoimen viestinnän sekä henkilöstön monimuotoisuuden
merkitystä. Vastuullisuus työvoiman vähentämisessä on
Stora Ensolle erityisen tärkeää nyt, kun konsernissa on käyn-
nissä mittavat uudelleenjärjestelyt.

Ihmisoikeudet ja työoikeudet
Stora Enso edistää toiminnassaan YK:n ihmisoikeuksien julis-
tuksen sekä Kansainvälisen työjärjestön (ILO) keskeisten kon-
ventioiden periaatteita. Nämä kansainväliset sopimukset luo-
vat pohjan konsernin ihmisoikeuksia ja työoikeuksia koske-
ville periaatteille.

Stora Enso tarjoaa henkilöstölleen näiden periaatteiden mu-
kaisesti terveellisen ja turvallisen työympäristön, jossa moni-
muotoisuus katsotaan vahvuudeksi ja jossa häirintä, syrjintä,
rangaistukset ja hyväksikäyttö ovat kiellettyjä kaikissa muo-
doissaan. Henkilöstöllä on oikeus järjestäytyä, liittyä yhdis-
tyksiin ja neuvotella edustuksellisesti. Emme hyväksy pakko-
työtä tai lapsityövoiman käyttöä missään muodossa. Nämä
periaatteet koskevat myös konsernin toimittajia ja ovat osa
niille asetettuja vähimmäisvaatimuksia.

Ihmisoikeudet ja työoikeudet kuuluvat myös Stora Enson kes-
tävän puun- ja kuidunhankinnan sekä maankäytön periaat-
teisiin. Stora Enso tunnustaa alkuperäisväestöjen taloudelliset
ja kulttuurilliset tarpeet, heidän perinteiset metsänkäyttö-

Sosiaalinen vastuu

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 79

muotonsa sekä heidän lailliset oikeutensa omiin maihinsa
ja maankäyttötapoihinsa. Esimerkiksi Stora Enson ja Aracruz
Celulosen yhteisyritys Veracel käyttää konsultin apua edis
tääkseen vuoropuhelua lähialueiden Pataxó-intiaanien kanssa.

Suurin osa Stora Enson työntekijöistä kuuluu ammattiliittoi-
hin. Kaikista konsernin toimintamaista ei lain mukaan saa
kerätä ammattiliittojen jäsenyystietoja, joten Stora Ensolla ei
ole käytössä konsernitason mittaria kuvaamaan järjestäyty-
neiden työntekijöiden määrää. Työntekijäsuhteet hoidetaan
kansallisella tasolla. Stora Ensolla on työntekijäedustus mo-
nissa konserni-, liiketoiminta-alue- ja yksikkötason komiteois-
sa. Euroopassa kokoontuu vuosittain henkilöstön ja johdon
edustajista koostuva yhteistyökokous. Toukokuussa 2007 pide-
tyssä kokouksessa käsiteltiin mm. toimitusjohtajan katsausta
ja yhtiön henkilöstöstrategiaa. Vuonna 2007 konsernin ainoa
työtaistelu tapahtui lokakuussa, kun Stora Enson Suomen pa-
peritehtailla ja sahoilla järjestettiin päivän mittainen lakko
vastalauseena ilmoitetuille uudelleenjärjestelypäätöksille.

Ihmisoikeuksien ja työoikeuksien turvaaminen
Stora Enson sosiaalista vastuuta koskevan työn tavoitteena on
varmistaa, että konserni pystyy täyttämään kaikki yllä maini-
tut sitoumukset. Suunnitellessaan toiminnan aloittamista uu-
della alueella Stora Enso suorittaa due diligence -ohjeidensa
mukaisesti ihmis- ja työoikeuksien arviointeja sekä käyttää
suunnittelussa osallistavia menetelmiä, kuten ympäristö- ja
sosiaalisten vaikutusten arviointeja ja sidosryhmävuoropuhe-
lua. Stora Enso kehittää myös aktiivisesti kestävän puun- ja
kuidunhankinnan sekä konsernin maankäytön periaatteiden
noudattamisen valvontaa, raportointia ja riippumatonta
ulkopuolista todentamista.

Stora Enso edellyttää, että sen toimittajat ja alihankkijat
noudattavat ihmisoikeuksia ja työoikeuksia, ja sisällyttää
hankintasopimuksiin niitä koskevia vaatimuksia. Toimintaa
valvotaan auditoinnein ja kyselyin. Konserni tutkii kaikki
poikkeamat ja vaatii, että tarvittavat korjaavat toimenpiteet
toteutetaan. Jos alihankkija tai toimittaja ei korjaa tilannetta,
Stora Enso irtisanoo hankintasopimuksen.

Vuonna 2008 Stora Enson tavoitteena on tunnistaa tärkeim-
pien projektiensa merkittävimmät vaikutukset ihmisoikeuk-
siin ja varmistaa, että Stora Enson paikalliset yritysvastuukäy-
tännöt perustuvat asianmukaisiin politiikkoihin. Tämä auttaa
konsernia edistämään ihmisoikeuksia sidoryhmiensä edun
mukaisesti. Tällaiset toimenpiteet parantavat myös sidosryh-
mävuoropuhelua ja auttavat Stora Ensoa saamaan laajemman
hyväksynnän toiminnalleen.

Lisätietoja
•	 henkilöstöstä s. 32–35
•	 uudelleenjärjestelytoimenpiteistä s. 36–37
•	 yritysvastuutavoitteista s. 58
•	 yhteistyöstä Kiinan UNDP:n kanssa s. 66–67
•	 työterveyshuollosta ja työsuojelusta s. 80–81
•	 YK:n Global Compactista s. 88
•	 riskienhallinnasta s. 95–100
•	 ympäristöinvestoinneista s. 112

www.storaenso.com/businesspractice

	 Eurooppa 97,4 %
	 Pohjois-Amerikka 0,1 %
	 Aasia ja Tyynenmeren alue 1,3 %
	 Etelä-Amerikka 1,2 %

Yhteensä 13 373,6 milj. euroa
jatkuvat toiminnot

	 Eurooppa 97,8 %
	 Pohjois-Amerikka 0,4 %
	 Aasia ja Tyynenmeren alue 0,8 %
	 Etelä-Amerikka 1,0 %

Yhteensä 1 883,7 milj. euroa
jatkuvat toiminnot

Asiakkaat
Liikevaihto markkinoittain

	 Eurooppa 96,1 %
	 Pohjois-Amerikka 1,4 %
	 Aasia ja Tyynenmeren alue 1,1 %
	 Etelä-Amerikka 1,4 %

Yhteensä 10 044,4 milj. euroa
jatkuvat toiminnot

Toimittajat
Materiaalit ja muut ostot markkinoittain

Henkilöstö
Henkilöstökulut alueittain

Turvallisuustarkastuksen kohteena manuaalinen puunkorjuu Venäjällä.

80 – Stora Enson vuosikertomus 2007

Työterveyshuolto ja työsuojelu

Vuosi 2007 osoittautui Stora Enson työterveyshuollolle ja työ-
suojelulle haasteelliseksi. Vuodelle oli asetettu tavoitteeksi,
että kaikki tuotantoyksiköt saadaan sertifioitujen työterveys-
huolto- ja työsuojelujärjestelmien piiriin. Vuoden lopussa jär-
jestelmien piirissä oli noin 80 % yksiköistä. Tavoitteena oli
myös, että kunkin yksikön poissaoloa aiheuttavien tapatur-
mien määrä on kunkin maan metsäteollisuuden parhaassa
neljänneksessä ja että poissaolomäärä on alhaisempi kuin
metsäteollisuuden kansallinen keskiarvo. Suomessa ja Ruotsis-
sa, missä vertailutietoja oli saatavilla, poissaoloa aiheuttavia

Stora Enso pitää työterveyshuollon
ja työsuojelun parantamista
ensiarvoisen tärkeänä.

tapaturmia koskevaan tavoitteeseen päästiin 35 %:ssa
yksiköistä. Poissaolomäärää koskevaan tavoitteeseen pääs-
tiin 75 %:ssa yksiköistä. Kaikki tavoitteet jäävät voimaan
vuodeksi 2008.

Sertifikaatit ja turvallisuusauditoinnit
Vuoden 2007 loppuun mennessä Stora Ensossa oli voimassa
43 OHSAS 18001:n tai vastaavan työterveyshuollon ja työ-
suojelun standardin mukaista sertifikaattia. Ne kattoivat yh-
teensä 68 yksikköä. Kaikilla auditoiduilla yksiköillä on toimi-
vat työterveyshuollon ja työsuojelun käytännöt. Työterveys-
huollon ja työsuojelun tasoa on silti parannettava ottamalla
nämä asiat entistä paremmin huomioon päivittäisessä työssä.

Vuoden paras palkittiin
Vuonna 2007 Stora Enson työterveyshuollon ja työsuojelun
parhaan yksikön palkinnon sai Langerbruggen tehdas Belgias-
sa, jonka järjestelmällinen työ ja tehokkaat työturvallisuusoh-
jelmat näkyvät erittäin pieninä tapaturmalukuina. Palkinto
on osa Stora Enson vuosittaista laatukilpailua.

Myös Arapotin tehdas Brasiliassa on saanut kiitosta onnistu-
misestaan työterveyshuollossa ja työsuojelussa. Tehtaalla ei
kahteen ja puoleen vuoteen ole tapahtunut kuin yksi tapa
turma, joka aiheutti poissaoloa työstä. Arapotin erinomainen
saavutus on tulosta proaktiivisista turvallisuusohjelmista
ja johdon poikkeuksellisen vahvasta sitoutumisesta
turvallisuusasioihin.

Yksiköt aktiivisia
Vuonna 2007 Skoghallin tehtaalla Ruotsissa järjestettiin jouk-
kuekilpailu Stora Enso Pulse, jonka tavoitteena oli rohkaista
työntekijöitä edistämään terveyttään ja hyvinvointiaan. Kilpai-
luun osallistui yhteensä 225 työntekijää. Keski-Euroopan puun-
hankinta järjesti tiiviin työterveys- ja työsuojelukoulutuksen
koko henkilöstölleen. Yksikössä järjestettiin myös metsätyö-
koulutusta alihankkijoille työturvallisuuden parantamiseksi.

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 81

Kuolemaan johtaneet tapaturmat
Vuonna 2007 tapahtui viisi kuolemaan johtanutta tapatur-
maa, jotka liittyivät Stora Enson toimintaan.

Stora Enson Ruotsin puunhankinnan urakoitsijan työntekijä
kuoli tapaturmaisesti 1. maaliskuuta tehdessään manuaalisia
hakkuutöitä, kun häneen osui kaadettavaan puuhun vahin-
gossa jäänyt suurikokoinen oksa.

Stora Enson Venäjän puunhankinnan tytäryhtiön Russkiy
Lesin palveluksessa työskennellyt metsuri kuoli 6. maalis
kuuta Boksitogorskin alueella manuaalisessa puunkorjuussa
saamiensa vammojen jälkikomplikaatioihin. Tapaturma joh-
tui siitä, ettei metsureiden turvaväliä koskevia vakiintuneita
menettelyjä ollut noudatettu. Turvallisuussäännöt käytiin
läpi kaikkien metsureiden kanssa ja heille korostettiin, että
niitä on ehdottomasti noudatettava.

Stora Enson Baltian puunhankinnan alihankkija kuoli 27.
huhtikuuta Liettuassa manuaalisessa puunkorjuussa sattu-
neessa tapaturmassa. Tämäkin tapaturma johtui siitä, ettei
metsureiden välille ollut jätetty vaadittavaa turvaväliä.
Turvallisuussäännöt käytiin asianmukaisesti läpi urakoit
sijoiden kaikkien työntekijöiden kanssa.

Ranskan Corbehemin tehtaalla työntekijä jäi trukin alle 6.
kesäkuuta. Yksikössä on tapauksen jälkeen kiinnitetty enem-
män huomiota turvallisuuteen, minkä seurauksena tietoisuus
turvallisuusasioista on parantunut ja yksikössä on käynnistet-
ty mittavia turvallisuuden parantamiseen tähtääviä toiminta-
ohjelmia. Kaikille puukentällä työskenteleville otettiin käyt-
töön uudet menettelyohjeet.

Murowin sahalla Puolassa asiakas jäi 29. syyskuuta trukista
kuormaa purettaessa pudonneen sahatavaralastin alle. Kaik-
kien kuljettajien kanssa on käyty menettelyohjeet läpi, jotta
vastaavilta tapaturmilta vältytään jatkossa.

Edellisten lisäksi Veracelin toimintaan liittyi kolme kuole-
maan johtanutta tapaturmaa.

Veracelin tehtaan lähistöllä kuoli 21. huhtikuuta alihankkija
liikenneonnettomuudessa. Alihankkija ei ollut käyttänyt tur-

vavyötä. Tehtailla onkin nyt alettu kouluttaa työntekijöitä
turvalliseen ajotapaan ja valvoa turvavyön käyttöä. Veracelin
ympäristön tieliikenteen riskit on myös arvioitu uudestaan.

Veracelin metsätiellä kuoli 11. heinäkuuta alihankkija auto-
onnettomuudessa. Kuljettaja ei ollut käyttänyt turvavyötä.
Urakoitsija on päättänyt järjestää kaikille työntekijöilleen
liikenneturvallisuuskoulutusta ja valvoa tarkemmin
turvavöiden käyttöä.

Veracelin tehtaan lähistöllä kuoli 28. elokuuta alihankkija
jäätyään korjattavana olleen traktorin perävaunun alle.
Tehtailla on tapauksen johdosta parannettu huoltokorjaamon
tukijärjestelmiä ja käyty läpi turvallisuusmääräykset.

Tapaturmatiheys
Keskimääräinen poissaoloa aiheuttaneiden työtapaturmien
määrä pysyi lähes samalla tasolla kuin vuonna 2006. Työtapa-
turmien kokonaismäärä väheni vuonna 2007. Turvallisuusta-
soissa on yhä selviä eroja sekä maittain että samassa maassa toi-
mivien yksiköiden välillä, minkä vuoksi turvallisuuden paranta-
miseen tähtääviä toimenpiteitä on jatkettava yksikkötasolla.
Monet tapaturmat koskettavat alihankkijoita ja heidän työn
tekijöitään. Olemme pyrkineet parantamaan alihankkijoiden
työntekijöiden tapaturmatiheyden valvontaa ja raportointia.

Poissaolot
Sairauksista ja tapaturmista johtuneiden poissaolojen määrä
pysyi jokseenkin samana kuin vuonna 2006. Maiden ja yksi-
köiden välillä on yhä huomattavia eroja, jotka osin johtuvat
kulttuurieroista ja erilaisista korvauskäytännöistä. Luvut ovat
parhaat Pohjois-Amerikassa. Saksa ja Ruotsi sijoittuvat jok-
seenkin samalle tasolle, mutta Suomessa poissaololuvut ovat
olleet melko korkeita.

Maakohtaiset tapaturmia ja poissaoloja kuvaavat kaaviot löy-
tyvät osoitteesta www.storaenso.com/safetystatistics. Kaavi-
oista ilmenee myös sijoittumisemme kansallisessa metsäteol-
lisuuden keskiarvovertailussa. Joulukuussa 2007 tapahtuneen
Pohjois-Amerikan toimintojen myynnin johdosta Pohjois-
Amerikkaa koskevat tiedot kattavat vain ajanjakson tammi-
kuusta syyskuuhun 2007.

	 % teoreettisesta kokonaistyöajasta

	4,8

	4,7

	4,6

	4,5

	4,4

	4,3

	4,2

Sairauksista ja tapaturmista
johtuneet poissaolot

03 04 05 06 07

	 Tapaturmien määrä miljoonaa työtuntia 		
	 kohti
	 Tapaturmien määrä sataa työntekijää kohti

	25,0	 3,6

	20,0	 3,4

	15,0	 3,2

	10,0	 3,0

	 5,0	 2,8

	 0,0	 2,6

Poissaoloa aiheuttaneet
työtapaturmat

03 04 05 06 07

	 Tapaturmien määrä miljoonaa työtuntia 		
	 kohti
	 Tapaturmien määrä sataa työntekijää kohti

	54,0	 9,0

	52,0 	 8,5

	50,0	 8,0

	48,0	 7,5

	46,0	 7,0

	44,0	 6,5

	42,0	 6,0

Kaikki työpaikalla sattuneet
työtapaturmat

03 04 05 06 07

82 – Stora Enson vuosikertomus 2007

Sertifikaatit Tonnia 1 000 m3

Yksikkö
Henkilöstö-

määrä a) Tuotteet Tuotanto b)

Keräys-
kuitu c) EMAS

ISO
9001

ISO
14001

OHSAS
18001

Chain-of-
custody

Kaato-
paikkajäte,

kuiva
Ongelma-

jäte d) SO2
e)

NOX
(NO2)

CO
2

fossiilinen f)

CO
2

biomassa f) COD AOX Fosfori Typpi
Prosessiveden

määrä

Alankomaat

Berghuizerin tehdas g) 255 ➁ 117 900 154 22 73 98 014 47 0 0,6 12,3 1 091

Belgia

Langerbruggen tehdas 427 ➀ 518 200 x x x 4 737 56 7 127 18 440 176 824 1 458 0,8 1,8 10,1 6 781

Brasilia

Arapotin tehdas 403 ➀ 186 510 x x 7 960 0 205 155 56 737 593 3 958

Espanja

Barcelonan tehdas 276 ➂ 149 234 x x x x 14 443 43 58 178 954 254 1 367

Kanada

Port Hawkesburyn tehdas g) 519 ➀ 458 226 x x x 94 0 147 231 19 135 249 197 4 719 39 2,3 13 200

Kiina

Dawangin tehdas h) 90

Suzhoun tehdas 580 ➁ 179 300 x x x 7 186 160 191 411 145 0,9 4,3 2 770

Latvia

Riian tehdas 145 ➄ 44 636 x 60 2 25

Liettua

Kaunasin tehdas 62 ➄ 7 910 x 10 1

Malesia

Pasir Gudangin tehdas 42 ➄ 8 008 x x x 10 0 0 0 1 230 0

Puola

Łódźin tehdas 281 ➄ 49 803 x x x 101 5 0 2 2 423 14

Mosinan tehdas 70 ➄ 5 939 x x x 74 13 415 10

Ostrołękan tehdas 1 056 ➂➄ 326 736 x x x x 5 754 4 48 69 15 171 270 580 729 1,5 15,3 5 352

Tychyn tehdas 208 ➄ 52 111 x x x 37 3 2 367

Ranska

Corbehemin tehdas 619 ➀ 289 000 x x x PEFC 2 198 145 685 336 197 404 788 1,4 7,3 0 6 788

Ruotsi

Falu Rödfärg i) 16 ➇ 700 x x x 1 1 1 502

Forsin tehdas 746 ➂ 367 150 x x x x FSC/PEFC 90 104 3 93 6 554 304 699 2 370 0,4 1,2 21,1 4 303

Hylten tehdas 841 ➀ 779 353 x x x x x 47 174 138 4 208 38 933 200 069 1 730 1,1 4,2 37,1 7 046

Jönköpingin tehdas 257 ➄ 29 722 x x 20 13 4 2 072

Kvarnsvedenin tehdas 941 ➀ 866 951 x x x 60 188 54 156 78 865 317 446 3 677 2,1 3,4 66,9 13 220

Norrsundetin tehdas 200 ➃ 274 993 x x x FSC 6 191 235 406 414 54 013 838 064 4 390 27 10 32 13 100

Nymöllan tehdas 830 ➁➃ 422 079 x x x x FSC/PEFC 149 112 429 513 -25 073 793 222 11 836 0,6 8,9 50,1 31 846

Skenen tehdas 208 ➄ 40 654 x x 33 2 0 5

Skoghallin tehdas 1 004 ➂ 691 991 x x x x FSC/PEFC 3 288 580 315 400 66 833 824 251 6 605 17,6 8 80,5 20 513

Skoghallin tehdas, Forshaga 136 ➄ 83 659 FSC/PEFC 0 1 26

Skutskärin tehdas 311 ➃ 533 695 x x x FSC 11 211 25 695 758 41 508 1 498 741 8 745 60 16,8 117,9 22 228

Vikingstadin tehdas 65 ➄ 19 529 x x 12 1 3 1 351

Saksa

Baienfurtin tehdas 436 ➂ 192 322 x x x x FSC/PEFC 0 41 5 5 035 407 0,4 0,9 7,5 4 484

Kabelin tehdas 1 047 ➀ 540 060 x x x x FSC/PEFC 0 95 k) 20 k) 25 118 1 276 0,3 3,1 15,5 8 220

Maxaun tehdas 733 ➀ 691 696 x x x x x FSC/PEFC 1 362 829 6 228 208 866 99 207 2 617 0,9 6,1 14,5 6 799

Reisholzin tehdas g) 338 ➀ 145 700 x PEFC 1 k) k) 103 l) 0,1 l) l) l) 1 819

Sachsenin tehdas 323 ➀➃ 380 576 x x x x x FSC 27 77 0 326 184 371 76 245 742 0,6 1,6 12,1 3 690

Uetersenin tehdas 460 ➁➂ 272 099 x x x x x FSC/PEFC 0 28 0 29 78 727 45 l) 0,1 l) 0 l) 0,3 l) 1 405

Yksikkökohtaiset yritysvastuutiedot vuonna 2007

a)	 Vuoden keskiarvo.

Lähde: laskentatoimen tietokanta.

b)	 Tuotantoon suhteutetut luvut on raportoitu

myyntituotantoyksikköä kohden, eivätkä sisällä

varastomuutoksia. Puutuotteet ilmoitetaan

kuutiometreinä, muut tuotteet tonneina.

c)	 Tehtaat, jotka käyttävät joko kokonaan tai osittain

keräyskuitua raaka-aineenaan.

d)	 Luvut on raportoitu kansallisessa lainsäädännössä

sovellettavien maakohtaisten määritelmien mukaan.

e)	 Rikin kokonaismäärä on raportoitu rikkidioksina.

Määrä sisältää kaikki rikkiyhdisteet.

f)	 Kaikki CO2-päästöluvut on laskettu noudattaen

maailman luonnonvarojen tutkimussäätiön WRI:n

ja kestävän kehityksen neuvoston WBCSD:n oh-

jeita. Luvut eivät sisällä sisäisten kuljetusten aihe-

uttamia suoria päästöjä, eikä ulkopuolisiin kulje-

tuksiin ja ulkopuolelta ostettuun sähköön ja läm-

pöön liittyviä epäsuoria päästöjä.

g)	 Myyty tai suljettu vuonna 2007. Tiedot perustu-

vat siihen ajanjaksoon, jolloin yksikkö on ollut

Stora Enson omistuksessa.

h)	 Tehdas aloitti toimintansa marraskuussa 2007.

Tietoja ei ole saatavilla.

i)	 Sisältyy ainoastaan ”Kaikki yhteensä” -lukuun.

j)	 Luku sisältää myös huoltoyhtiöiden henkilöstö-

määrän.

k)	 Tehdasalueella ei ole omaa energiantuotantoa.

l)	 Prosessista tuleva vesi puhdistetaan ulkoisessa

puhdistuslaitoksessa.

m)	 Ks. www.storaenso.com/certificates

n)	 Suhteutettuna tuotantokapasiteettin.

Ks. www.storaenso.com/certificates

Alaviitteet

Stora Enson vuosikertomus 2007 – 83

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Sertifikaatit Tonnia 1 000 m3

Yksikkö
Henkilöstö-

määrä a) Tuotteet Tuotanto b)

Keräys-
kuitu c) EMAS

ISO
9001

ISO
14001

OHSAS
18001

Chain-of-
custody

Kaato-
paikkajäte,

kuiva
Ongelma-

jäte d) SO2
e)

NOX
(NO2)

CO
2

fossiilinen f)

CO
2

biomassa f) COD AOX Fosfori Typpi
Prosessiveden

määrä

Alankomaat

Berghuizerin tehdas g) 255 ➁ 117 900 154 22 73 98 014 47 0 0,6 12,3 1 091

Belgia

Langerbruggen tehdas 427 ➀ 518 200 x x x 4 737 56 7 127 18 440 176 824 1 458 0,8 1,8 10,1 6 781

Brasilia

Arapotin tehdas 403 ➀ 186 510 x x 7 960 0 205 155 56 737 593 3 958

Espanja

Barcelonan tehdas 276 ➂ 149 234 x x x x 14 443 43 58 178 954 254 1 367

Kanada

Port Hawkesburyn tehdas g) 519 ➀ 458 226 x x x 94 0 147 231 19 135 249 197 4 719 39 2,3 13 200

Kiina

Dawangin tehdas h) 90

Suzhoun tehdas 580 ➁ 179 300 x x x 7 186 160 191 411 145 0,9 4,3 2 770

Latvia

Riian tehdas 145 ➄ 44 636 x 60 2 25

Liettua

Kaunasin tehdas 62 ➄ 7 910 x 10 1

Malesia

Pasir Gudangin tehdas 42 ➄ 8 008 x x x 10 0 0 0 1 230 0

Puola

Łódźin tehdas 281 ➄ 49 803 x x x 101 5 0 2 2 423 14

Mosinan tehdas 70 ➄ 5 939 x x x 74 13 415 10

Ostrołękan tehdas 1 056 ➂➄ 326 736 x x x x 5 754 4 48 69 15 171 270 580 729 1,5 15,3 5 352

Tychyn tehdas 208 ➄ 52 111 x x x 37 3 2 367

Ranska

Corbehemin tehdas 619 ➀ 289 000 x x x PEFC 2 198 145 685 336 197 404 788 1,4 7,3 0 6 788

Ruotsi

Falu Rödfärg i) 16 ➇ 700 x x x 1 1 1 502

Forsin tehdas 746 ➂ 367 150 x x x x FSC/PEFC 90 104 3 93 6 554 304 699 2 370 0,4 1,2 21,1 4 303

Hylten tehdas 841 ➀ 779 353 x x x x x 47 174 138 4 208 38 933 200 069 1 730 1,1 4,2 37,1 7 046

Jönköpingin tehdas 257 ➄ 29 722 x x 20 13 4 2 072

Kvarnsvedenin tehdas 941 ➀ 866 951 x x x 60 188 54 156 78 865 317 446 3 677 2,1 3,4 66,9 13 220

Norrsundetin tehdas 200 ➃ 274 993 x x x FSC 6 191 235 406 414 54 013 838 064 4 390 27 10 32 13 100

Nymöllan tehdas 830 ➁➃ 422 079 x x x x FSC/PEFC 149 112 429 513 -25 073 793 222 11 836 0,6 8,9 50,1 31 846

Skenen tehdas 208 ➄ 40 654 x x 33 2 0 5

Skoghallin tehdas 1 004 ➂ 691 991 x x x x FSC/PEFC 3 288 580 315 400 66 833 824 251 6 605 17,6 8 80,5 20 513

Skoghallin tehdas, Forshaga 136 ➄ 83 659 FSC/PEFC 0 1 26

Skutskärin tehdas 311 ➃ 533 695 x x x FSC 11 211 25 695 758 41 508 1 498 741 8 745 60 16,8 117,9 22 228

Vikingstadin tehdas 65 ➄ 19 529 x x 12 1 3 1 351

Saksa

Baienfurtin tehdas 436 ➂ 192 322 x x x x FSC/PEFC 0 41 5 5 035 407 0,4 0,9 7,5 4 484

Kabelin tehdas 1 047 ➀ 540 060 x x x x FSC/PEFC 0 95 k) 20 k) 25 118 1 276 0,3 3,1 15,5 8 220

Maxaun tehdas 733 ➀ 691 696 x x x x x FSC/PEFC 1 362 829 6 228 208 866 99 207 2 617 0,9 6,1 14,5 6 799

Reisholzin tehdas g) 338 ➀ 145 700 x PEFC 1 k) k) 103 l) 0,1 l) l) l) 1 819

Sachsenin tehdas 323 ➀➃ 380 576 x x x x x FSC 27 77 0 326 184 371 76 245 742 0,6 1,6 12,1 3 690

Uetersenin tehdas 460 ➁➂ 272 099 x x x x x FSC/PEFC 0 28 0 29 78 727 45 l) 0,1 l) 0 l) 0,3 l) 1 405

➀ =	 sanomalehti- ja aikakauslehtipaperi
➁ =	hienopaperi
➂ =	kartonki ja pakkauspaperi
➃ =	markkinasellu

➄ =	 jatkojalosteet (mm. hylsyt,
	 impregnoitu laminaattipaperi,
	 aaltopahvi)
➅ =	 laminaattipaperi

➆ =	puutuotteet
➇ =	punamulta

Tuotteet

84 – Stora Enson vuosikertomus 2007

a)	 Vuoden keskiarvo.

Lähde: laskentatoimen tietokanta.

b)	 Tuotantoon suhteutetut luvut on raportoitu

myyntituotantoyksikköä kohden, eivätkä sisällä

varastomuutoksia. Puutuotteet ilmoitetaan

kuutiometreinä, muut tuotteet tonneina.

c)	 Tehtaat, jotka käyttävät joko kokonaan tai osittain

keräyskuitua raaka-aineenaan.

d)	 Luvut on raportoitu kansallisessa lainsäädännössä

sovellettavien maakohtaisten määritelmien mukaan.

e)	 Rikin kokonaismäärä on raportoitu rikkidioksina.

Määrä sisältää kaikki rikkiyhdisteet.

f)	 Kaikki CO2-päästöluvut on laskettu noudattaen

maailman luonnonvarojen tutkimussäätiön WRI:n

ja kestävän kehityksen neuvoston WBCSD:n oh-

jeita. Luvut eivät sisällä sisäisten kuljetusten aihe-

uttamia suoria päästöjä, eikä ulkopuolisiin kulje-

tuksiin ja ulkopuolelta ostettuun sähköön ja läm-

pöön liittyviä epäsuoria päästöjä.

g)	 Myyty tai suljettu vuonna 2007. Tiedot perustu-

vat siihen ajanjaksoon, jolloin yksikkö on ollut

Stora Enson omistuksessa.

h)	 Tehdas aloitti toimintansa marraskuussa 2007.

Tietoja ei ole saatavilla.

i)	 Sisältyy ainoastaan ”Kaikki yhteensä” -lukuun.

j)	 Luku sisältää myös huoltoyhtiöiden henkilöstö-

määrän.

k)	 Tehdasalueella ei ole omaa energiantuotantoa.

l)	 Prosessista tuleva vesi puhdistetaan ulkoisessa

puhdistuslaitoksessa.

m)	 Ks. www.storaenso.com/certificates

n)	 Suhteutettuna tuotantokapasiteettin.

Ks. www.storaenso.com/certificates

Alaviitteet

Sertifikaatit Tonnia 1 000 m3

Yksikkö
Henkilöstö-

määrä a) Tuotteet Tuotanto b)

Keräys-
kuitu c) EMAS

ISO
9001

ISO
14001

OHSAS
18001

Chain-of-
custody

Kaato-
paikkajäte,

kuiva
Ongelma-

jäte d) SO2
e)

NOX
(NO2)

CO
2

fossiilinen f)

CO
2

biomassa f) COD AOX Fosfori Typpi
Prosessiveden

määrä

Suomi

Anjalankosken tehdas 436 ➀➂ 656 611 x x x x FSC/PEFC 3 983 107 8 290 391 953 102 719 3 358 0 5,2 154,1 12 174

Enocellin tehdas 228 ➃ 469 462 x x x x FSC/PEFC 7 509 64 326 848 83 702 1 369 354 7 658 94,4 2,1 36,6 21 472

Heinolan flutingtehdas 293 ➂ 267 000 x x x x x PEFC 5 240 22 1 223 462 175 110 169 124 1 158 2,1 14,2 3 688

Heinolan tehdas 212 ➄ 40 121 x x x 37 3 14 129

Imatran tehtaat 2 342 j) ➁➂➃ 1 225 026 x x x x FSC/PEFC 10 990 282 172 2 044 180 224 2 760 544 22 746 189 11,2 224,2 68 782

Kemijärven tehdas 141 ➃ 194 072 x x x PEFC 2 985 44 202 483 41 929 554 953 4 935 30,7 6,4 53,7 17 396

Kotkan tehdas 413 ➀➂➄ 328 200 x x x x PEFC 3 054 103 46 365 262 137 312 281 2 466 6 48 9 460

Lahden tehdas 339 ➄ 30 755 x x x 73 8

Oulun tehdas 735 ➁➃ 1 142 774 x x x x PEFC 18 704 72 527 1 068 407 482 1 148 798 10 849 84,4 13,9 75,6 19 045

Ruoveden tehdas 96 ➄ 9 132 x x x 7 17 2 714

Summan tehdas 265 ➀ 372 054 x x x x FSC/PEFC 2 860 39 30 167 17 347 186 835 2 544 0 6,4 93,7 6 747

Tiukan tehdas 59 ➄ 6 797 x x x 139

Varkauden tehdas 483 ➀➁➂➄ 603 618 x x x x x PEFC 4 724 425 361 782 136 780 680 557 5 524 19,4 7,3 95,1 16 200

Veitsiluodon tehdas 881 ➀➁➃ 909 167 x x x x FSC/PEFC 4 006 31 964 1 110 382 126 1 161 816 12 490 47,4 8,9 88,7 13 382

Unkari

Pátyn tehdas 123 ➄ 7 940 x x 1 622 1

Venäjä

Arzamasin tehdas 222 ➄ 60 805 x 217 4 1 4 3 629 0 29

Balabanovon tehdas 355 ➄ 81 579 x 510 5 1 4 5 035 0 49

Viro

Tallinnan tehdas 45 ➄ 5 274 x 10 5

Tarton tehdas 10 ➄ 1 500 x 1 1

Yhdysvallat

Bironin tehdas g) 368 ➀ 316 441 x x x x FSC 14 792 1 5 336 2 068 445 272 9 292 l) l) l) l) 8 429

Duluthin tehdas g) 261 ➀➃ 269 927 x x x x FSC 20 977 0 0 k) 0 k) 371 l) l) l) l) 5 084

Kimberlyn tehdas g) 557 ➁➂ 540 089 x x x x FSC 21 830 50 1 723 635 312 822 282 2,4 8,8 26 10 655

Niagaran tehdas g) 325 ➀ 204 821 x x x x FSC 9 746 0 860 623 172 167 19 269 1 685 6,7 7,4 7,3 7 321

Stevens Pointin tehdas g) 222 ➂ 131 385 x x x 216 0 0 41 65 275 l) l) l) l) 3 126

Whitingin tehdas g) 316 ➀ 171 369 x x x x FSC 2 289 0 172 391 88 185 31 974 l) l) l) l) 3 080

Wisconsin Rapidsin tehdas g) 856 ➁➂➃ 589 799 x x x FSC 25 215 1 1 574 1 687 266 186 931 076 l) l) l) l) 24 294

Water Quality Center g) x 1 400 0 0 0 136 15 274 20,3 11,4 99,4

Water Renewal Center g) x x 2 624 0 0 0 109 1 048 0,6 2,9 50,4

Corenso

Corenso, hylsytehtaat 943 ➄ 205 543 m) m) m) m) m) 828 13 5 234 45

Porin kartonkitehdas, Suomi 113 ➂ 109 539 x x x x x 61 3 2 3 1 026 671 0,2 6,5 707

Soustren tehdas, Ranska 90 ➂ 86 252 x x x x 6 990 5 21 821 268 492

Stora Enso Timber

Sahat 4 814 ➆ 7 103 851 82 % n) 54 % n) 97 % n) 77 % n) m) 11 905 1 097 39 611 5 737 369 970 201 3 4 52

Sellu, paperi, kartonki ja
jatkojalosteet yhteensä,
tonnia 17 762 794 277 127 4 067 16 520 17 503 4 959 987 15 143 874 146 232 609 215 1 573 431 694

Puutuotteet yhtensä, m3 7 103 851 11 905 1 097 39 611 5 737 369 970 201 3 4 52

Kaikki yhteensä 289 033 5 165 16 560 18 114 4 965 724 15 513 844 146 433 609 218 1 577 431 746

Yksikkökohtaiset yritysvastuutiedot vuonna 2007

Stora Enson vuosikertomus 2007 – 85

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

➀ =	 sanomalehti- ja aikakauslehtipaperi
➁ =	hienopaperi
➂ =	kartonki ja pakkauspaperi
➃ =	markkinasellu

➄ =	 jatkojalosteet (mm. hylsyt,
	 impregnoitu laminaattipaperi,
	 aaltopahvi)
➅ =	 laminaattipaperi

➆ =	puutuotteet
➇ =	punamulta

Tuotteet

Sertifikaatit Tonnia 1 000 m3

Yksikkö
Henkilöstö-

määrä a) Tuotteet Tuotanto b)

Keräys-
kuitu c) EMAS

ISO
9001

ISO
14001

OHSAS
18001

Chain-of-
custody

Kaato-
paikkajäte,

kuiva
Ongelma-

jäte d) SO2
e)

NOX
(NO2)

CO
2

fossiilinen f)

CO
2

biomassa f) COD AOX Fosfori Typpi
Prosessiveden

määrä

Suomi

Anjalankosken tehdas 436 ➀➂ 656 611 x x x x FSC/PEFC 3 983 107 8 290 391 953 102 719 3 358 0 5,2 154,1 12 174

Enocellin tehdas 228 ➃ 469 462 x x x x FSC/PEFC 7 509 64 326 848 83 702 1 369 354 7 658 94,4 2,1 36,6 21 472

Heinolan flutingtehdas 293 ➂ 267 000 x x x x x PEFC 5 240 22 1 223 462 175 110 169 124 1 158 2,1 14,2 3 688

Heinolan tehdas 212 ➄ 40 121 x x x 37 3 14 129

Imatran tehtaat 2 342 j) ➁➂➃ 1 225 026 x x x x FSC/PEFC 10 990 282 172 2 044 180 224 2 760 544 22 746 189 11,2 224,2 68 782

Kemijärven tehdas 141 ➃ 194 072 x x x PEFC 2 985 44 202 483 41 929 554 953 4 935 30,7 6,4 53,7 17 396

Kotkan tehdas 413 ➀➂➄ 328 200 x x x x PEFC 3 054 103 46 365 262 137 312 281 2 466 6 48 9 460

Lahden tehdas 339 ➄ 30 755 x x x 73 8

Oulun tehdas 735 ➁➃ 1 142 774 x x x x PEFC 18 704 72 527 1 068 407 482 1 148 798 10 849 84,4 13,9 75,6 19 045

Ruoveden tehdas 96 ➄ 9 132 x x x 7 17 2 714

Summan tehdas 265 ➀ 372 054 x x x x FSC/PEFC 2 860 39 30 167 17 347 186 835 2 544 0 6,4 93,7 6 747

Tiukan tehdas 59 ➄ 6 797 x x x 139

Varkauden tehdas 483 ➀➁➂➄ 603 618 x x x x x PEFC 4 724 425 361 782 136 780 680 557 5 524 19,4 7,3 95,1 16 200

Veitsiluodon tehdas 881 ➀➁➃ 909 167 x x x x FSC/PEFC 4 006 31 964 1 110 382 126 1 161 816 12 490 47,4 8,9 88,7 13 382

Unkari

Pátyn tehdas 123 ➄ 7 940 x x 1 622 1

Venäjä

Arzamasin tehdas 222 ➄ 60 805 x 217 4 1 4 3 629 0 29

Balabanovon tehdas 355 ➄ 81 579 x 510 5 1 4 5 035 0 49

Viro

Tallinnan tehdas 45 ➄ 5 274 x 10 5

Tarton tehdas 10 ➄ 1 500 x 1 1

Yhdysvallat

Bironin tehdas g) 368 ➀ 316 441 x x x x FSC 14 792 1 5 336 2 068 445 272 9 292 l) l) l) l) 8 429

Duluthin tehdas g) 261 ➀➃ 269 927 x x x x FSC 20 977 0 0 k) 0 k) 371 l) l) l) l) 5 084

Kimberlyn tehdas g) 557 ➁➂ 540 089 x x x x FSC 21 830 50 1 723 635 312 822 282 2,4 8,8 26 10 655

Niagaran tehdas g) 325 ➀ 204 821 x x x x FSC 9 746 0 860 623 172 167 19 269 1 685 6,7 7,4 7,3 7 321

Stevens Pointin tehdas g) 222 ➂ 131 385 x x x 216 0 0 41 65 275 l) l) l) l) 3 126

Whitingin tehdas g) 316 ➀ 171 369 x x x x FSC 2 289 0 172 391 88 185 31 974 l) l) l) l) 3 080

Wisconsin Rapidsin tehdas g) 856 ➁➂➃ 589 799 x x x FSC 25 215 1 1 574 1 687 266 186 931 076 l) l) l) l) 24 294

Water Quality Center g) x 1 400 0 0 0 136 15 274 20,3 11,4 99,4

Water Renewal Center g) x x 2 624 0 0 0 109 1 048 0,6 2,9 50,4

Corenso

Corenso, hylsytehtaat 943 ➄ 205 543 m) m) m) m) m) 828 13 5 234 45

Porin kartonkitehdas, Suomi 113 ➂ 109 539 x x x x x 61 3 2 3 1 026 671 0,2 6,5 707

Soustren tehdas, Ranska 90 ➂ 86 252 x x x x 6 990 5 21 821 268 492

Stora Enso Timber

Sahat 4 814 ➆ 7 103 851 82 % n) 54 % n) 97 % n) 77 % n) m) 11 905 1 097 39 611 5 737 369 970 201 3 4 52

Sellu, paperi, kartonki ja
jatkojalosteet yhteensä,
tonnia 17 762 794 277 127 4 067 16 520 17 503 4 959 987 15 143 874 146 232 609 215 1 573 431 694

Puutuotteet yhtensä, m3 7 103 851 11 905 1 097 39 611 5 737 369 970 201 3 4 52

Kaikki yhteensä 289 033 5 165 16 560 18 114 4 965 724 15 513 844 146 433 609 218 1 577 431 746

86 – Stora Enson vuosikertomus 2007

Yritysvastuuraportoinnin laajuus
Yritysvastuuraportoinnissa noudatetaan yleisesti samoja peri-
aatteita kuin konsernitilinpäätöksessä. Konsernitilinpäätös
sisältää emoyhtiö Stora Enso Oyj:n lisäksi kaikki ne yritykset,
joiden äänivallasta emoyhtiö omistaa joko suoraan tai välilli-
sesti enemmän kuin puolet. Osakkuusyhtiöt eivät ole mukana
konsernin tulostiedoissa. Osakkuusyhtiöillä tarkoitetaan yhti-
öitä, joissa konsernilla on merkittävä ääniosuus, mutta ei
määräysvaltaa (ks. tilinpäätöksen liitetiedot s. 119–194).

Edellä mainittu ei päde seuraavissa poikkeustapauksissa:
Konsernin ympäristötulostiedot kattavat kaikki tuotanto-•	
yksiköt, ellei toisin mainita. Myyntikonttorit, tukkurit ja
esikuntatoiminnot eivät sisälly tulostietoihin.
Sosiaalisen vastuun tiedot kattavat yli puolet Stora Enson •	
työntekijöistä. Vuonna 2007 henkilöstömäärä oli keskimää-
rin 39 239. Esikuntatoiminnot ja lopetettavat toiminnot
eivät sisälly tulostietoihin.
Konsernin työterveyshuolto- ja työsuojelutiedot kattavat •	
39 756 Stora Enson työntekijää. Mukana ovat Pohjois-Ame-
rikan toimintojen tiedot vuoden 2007 kolmelta ensimmäi-
seltä neljännekseltä. Tiedoissa ei vielä ole mukana eräitä
pienehköjä esikuntatoimintoja ja myyntikonttoreita.
Henkilöstötiedot perustuvat taloudelliseen raportointiin •	
(henkilöstömäärä keskimäärin ja työntekijöiden maantie-
teellinen jakauma), ja ne kattavat kaikki vuoden 2007 aika-
na Stora Ensossa työskennelleet henkilöt. Erikseen kerättyi-
hin henkilöstötilastoihin perustuvat tiedot kattavat vaki-
tuiset ja määräaikaiset työntekijät (tilanne 31.12.2007).

Koska Stora Enson puoliksi omistama brasilialainen yritys
Veracel on kiinnostanut konsernin sidosryhmiä, raportissa
käsitellään myös merkittävimpiä sen toiminnassa esiin
nousseita aiheita. Yhtiön tietoja ei kuitenkaan ole yhdistetty
Stora Enson tulostietoihin.

Ympäristö- ja sosiaalisen vastuun raportoinnissa noudatetaan
konsernin sisäisiä ohjeita. Ympäristövastuiden, investointien
ja käyttökustannusten raportointi perustuu kansainvälisiin
tilinpäätösstandardeihin (IFRS) ja EU:n suositukseen ympäris-
tötietojen kirjaamisesta, laskennasta ja ilmoittamisesta yritys-
ten tilinpäätöksissä ja vuosikertomuksissa. Kasvihuonekaasu-
päästöjen laskennassa ja raportoinnissa käytetyt päästökertoi-
met ovat linjassa Maailman luonnonvarojen tutkimussäätiön
(WRI) ja Kestävän kehityksen yritysneuvoston (WBCSD) kas-
vihuonekaasupäästöjen laskentaa koskevien ohjeiden kanssa.

Raportin ympäristöä ja henkilöstöä koskevat tiedot tarkiste-
taan sisäisesti ennen konsernin tietojen yhdistämistä. Kaikki
tämän vuosikertomuksen yritysvastuuosan tiedot ja tekstit
ovat riippumattoman tahon varmentamia (ks. sivu 89).

Lisätietoja konsernin yritysvastuusta sekä aikaisempien
vuosien raportit on saatavilla osoitteessa
www.storaenso.com/sustainability

Useat Stora Enson yksiköt laativat yksikkökohtaiset
yritysvastuuraportit. Ne ovat saatavilla osoitteessa
www.storaenso.com/EMAS

Lisätietoja Veracelin yritysvastuutyön tuloksista on saatavilla
yhtiön erillisestä yritysvastuuraportista, osoitteessa
www.veracel.com.br

Raportoinnin laajuus ja sanasto

Su
st

ai
n

ab
ili

ty
 p

er
fo

rm
an

ce

AOX
Adsorbable organic halogen compounds – AOX-pitoisuus kertoo

jäteveden sisältämän orgaanisiin yhdisteisiin sitoutuneen kloorin tai

muiden halogeenien määrän.

ATFS
American Tree Farm System – yhdysvaltalainen kestävän

metsänhoidon ohjelma.

Biomassa energiantuotannossa
Eloperäiset jätteet, kuten puu, hakkuujätteet ja kasvit, joista vapautuu

poltettaessa bioenergiaa, jota voidaan käyttää hyödyksi.

Biopolttoaineet
Uusiutuvista raaka-aineista kuten puun kuoresta, mustalipeästä,

hakkuutähteistä tai muusta kasviaineksesta saatavat kiinteät, neste

mäiset tai kaasumaiset polttoaineet.

BOD
Biological Oxygen Demand – Biologista hapenkulutusta kuvaava

BOD-arvo kertoo, kuinka paljon mikro-organismit kuluttavat happea

jäteveden orgaanisten yhdisteiden hajottamiseen tiettynä aikana.

CERFLOR
Sistema Brazileiro de Certificação Florestal – brasilialainen, PEFC:n

hyväksymä metsäsertifiointijärjestelmä.

Chain-of-custody
Puun alkuperäketju. Keino jäljittää puun alkuperä sen haltuunotosta aina

hakkuupaikalle saakka.

CHP
Combined heat and power generation – sähkön ja lämmön yhteistuotanto.

CO2

Hiilidioksidi – kaasu, jota muodostuu palamisen yhteydessä sekä eräiden

luonnollisten prosessien tuloksena. Metsä sitoo kasvaessaan hiilidioksidia

yhteyttämiseen. Liiallisen hiilidioksidin määrän ilmakehässä uskotaan

edistävän ilmastonmuutosta.

COD
Chemical Oxygen Demand – kemiallista hapenkulutusta kuvaava

COD-arvo kertoo, paljonko happea tarvitaan jäteveden sisältämän

orgaanisen aineen hajottamiseksi kemiallisesti.

Controlled wood
FSC:n standardi, joka on kehitetty FSC:n sertifioimattomista metsistä

hankitun puun jäljittämiseksi. Varmistaa, etteivät FSC-sertifioidut tuotteet

sekoitu ei-hyväksyttävistä lähteistä peräisin olevan puun kanssa.

CSA
Canadian Standards Association’s Programme for Sustainable Forest

Management – PEFC:n hyväksymä, Kanadan kansallinen kestävän

metsänhoidon standardi.

EMAS
Eco-Management and Audit Scheme – vapaaehtoinen ympäristöasioiden

hallinta- ja auditointijärjestelmä, joka perustuu EU:n EMAS-asetukseen.

Fosfori
Kemiallinen alkuaine, joka on elintärkeä kasveille ja eläimille. Fosforia

esiintyy luonnossa esim. puussa. Fosforia lisätään tarvittaessa biologiseen

jätevedenpuhdistukseen lisäravinteeksi. Vesistössä liiallinen fosforipitoi-

suus voi aiheuttaa rehevöitymistä.

Fossiiliset polttoaineet
Kiinteät, nestemäiset tai kaasumaiset polttoaineet, kuten öljy, maakaasu

ja kivihiili, jotka ovat muodostuneet miljoonien vuosien kuluessa

maankuoressa korkean lämpötilan ja paineen vaikutuksesta.

FSC
Forest Stewardship Council – kansainvälinen metsäsertifiointijärjestelmä.

ISO 14001
Kansainvälisen standardisointijärjestön ympäristöstandardi perustaksi

yritysten ympäristönhallintajärjestelmille. Erillinen ISO-sertifikaatti on

luotu myös mm. laatujohtamisen tueksi (ISO 9001).

Jäljitettävyys
Puun alkuperän seurantajärjestelmä metsästä toimituspisteeseen.

Kasvihuonekaasut
Ilmastonmuutosta aiheuttavista kasvihuonekaasuista tärkeimpiä ovat

hiilidioksidi (CO2), metaani (CH4) ja dityppioksidi (N2O). Kioton

ilmastosopimus koskee myös fluorihiilivetyjä (HFC), perfluorihiilivetyjä

(PFC) ja rikkiheksafluoridia (SF6).

Kemiallinen sellu
Keittokemikaalien avulla valmistettava massa. Kemikaalit liuottavat puun

luonnollisen liima-aineen ligniinin ja irrottavat selluloosakuidut toisistaan.

Keräyspaperi
Käytetty paperi ja kartonki, joka on kerätty uusiokäyttöä varten.

Mekaaninen massa
Mekaanisen rasituksen avulla puusta tai hakkeesta valmistettu massa.

Metsäsertifiointijärjestelmä
Järjestelmä, jossa riippumaton osapuoli vertaa metsänhoidon tasoa

sertifiointilaitoksen asettamiin vaatimuksiin ja myöntää tarkastuksen

perusteella sertifikaatin. Metsänhoitoa arvioidaan ekologisten,

sosiaalisten ja taloudellisten kriteerien perusteella.

NGO
Non-governmental organisation – kansalaisjärjestö.

NOX

Typen oksidit, joita syntyy palamisen yhteydessä. Niiden laskeumat

voivat aiheuttaa maaperän ja vesien happamoitumista.

OHSAS 18001
Kansainvälisen standardointijärjestön työterveys- ja turvallisuusstandardi.

PEFC
Programme for the Endorsement of Forest Certification schemes

– kansainvälinen metsäsertifiointijärjestelmä.

SFI
Sustainable Forestry Initiative® – pohjoisamerikkalainen, PEFC:n

hyväksymä metsäsertifiointijärjestelmä.

SO2

Rikkidioksidi – kaasu, jota muodostuu rikkipitoisia polttoaineita, kuten

öljyä ja hiiltä, poltettaessa. Rikkidioksidi lisää maaperän ja vesistöjen

happamoitumista.

Typpi
Kemiallinen alkuaine, joka on elintärkeä kasveille ja eläimille. Esiintyy

luonnossa esimerkiksi puussa. Typpeä lisätään tarvittaessa biologiseen

jätevedenpuhdistukseen lisäravinteeksi. Vesistössä liiallinen typpipitoisuus

voi aiheuttaa rehevöitymistä.

Ympäristö- ja sosiaalisten vaikutusten arviointi
Perusteellinen selvitys investoinnin vaikutuksista ympäristöön ja

paikallisyhteisöön.

Yritysvastuu
Stora Ensossa yritysvastuu käsittää yrityksen taloudellisen vastuun sekä

ympäristö- ja sosiaalisen vastuun.

Stora Enson vuosikertomus 2007 – 87

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

88 – Stora Enson vuosikertomus 2007

Stora Enso tukee YK:n Global Compact -aloitteen kymmentä
periaatetta, joissa yritysten toivotaan kunnioittavan ja tuke-
van tiettyjä ihmisoikeuksien, työntekijöiden oikeuksien, ym-
päristönsuojelun ja korruption vastustamisen perusarvoja ja
panevan ne käytäntöön omassa vaikutuspiirissään. Global
Compactin kymmenen periaatetta perustuvat seuraaviin
julistuksiin ja yleissopimukseen:

Yleismaailmallinen ihmisoikeuksien julistus •	
ILO:n julistus työelämän perusperiaatteista ja oikeuksista •	
Rion ympäristö- ja kehityskonferenssin julistus•	
YK:n korruption vastainen yleissopimus.•	

Oikealla olevasta taulukosta käyvät ilmi YK:n Global
Compactin kymmenen periaatetta ja missä tämän vuosi
kertomuksen osassa kyseistä asiaa käsitellään.

Ihmisoikeudet	 Sivut

Periaate 1: Yritysten tulee kunnioittaa ja 	 36–37, 61–67, 76–81
tukea yleismaailmallisia ihmisoikeuksia.	

Periaate 2: Yritysten tulee huolehtia, 	 61–62, 76–79
että ne eivät ole osallisina ihmisoikeuksien
loukkauksiin.

Työntekijät
	
Periaate 3: Yritysten tulee kunnioittaa ja tukea 	 76–79
työntekijöiden järjestäytymisvapautta sekä
edustuksellista neuvotteluoikeutta.

Periaate 4: Yritysten tulee estää 	 76–79
kaikenlainen pakkotyö.

Periaate 5: Yritysten tulee kokonaan 	 61–62, 76–79
pidättäytyä lapsityövoiman käytöstä.

Periaate 6: Yritysten tulee estää 	 61–62, 76–79
työntekijöiden syrjiminen.

Ympäristö	

Periaate 7: Yritysten tulee noudattaa varovaisuus-	 95–100
periaatetta ympäristöön vaikuttavissa toimenpiteissä.	

Periaate 8: Yritysten tulee tukea 	 58, 68–75, 82–85, 112
aloitteita, jotka edistävät suurempaa
vastuullisuutta luonnonvarojen käytössä.	

Periaate 9: Yritysten tulee edistää 	 68–75, 82–85
ympäristöystävällisen tekniikan
kehittämistä ja käyttöönottoa.	

Korruptio	

Periaate 10: Yritysten tulee vastustaa kaikkia 	 76–77
korruption muotoja, mukaan lukien kiristys ja lahjonta.	

Lisätietoja osoitteessa www.unglobalcompact.org

YK:n Global Compact ja varmennuslausunto

Yr
it

ys
va

st
u

ut
yö

n
 t

ul
o

ks
et

Stora Enson vuosikertomus 2007 – 89

Todd Cort, Konsultti Judith Murphy, KonsulttiMark Line, Johtaja

Laajuus ja tavoitteet
Stora Enso on antanut csrnetworkille toimeksi varmentaa konsernin vuoden
2007 yritysvastuuraportoinnin ja -tiedot.

Varmennuksessa käytiin läpi seuraavat tiedot:

Stora Enson vuoden 2007 vuosikertomuksen (jäljempänä “vuosikertomus”) •	
yritysvastuu- ja henkilöstöosat (s. 32–35 ja 56–88), konsernihallinto-ohjeessa
esitetyt yritysvastuutiedot (s. 38–43) ja toimitusjohtajan katsaus (s. 6–11) sekä
yhtiön internetsivuilla tiedot ympäristölupien rikkomuksista ja maakohtaisis-
ta työterveyshuolto- ja työsuojelutilastoista
henkilöstöä koskevat tiedot ja väittämät seuraavien mittareiden osalta: suku-•	
puoli, naisjohtajien määrä, rekrytointi ja henkilöstön kehittäminen, ikäja-
kauma, koulutuspäivät ja koulutustaso, tapaturmien kokonaismäärä, poissa-
olot, työtyytyväisyys
ympäristötietojärjestelmät, -tiedot ja -väittämät lukuun ottamatta hiilidioksi-•	
dikauppaan sisältyviä kasvihuonekaasujen päästöjä sekä ympäristökustannuk-
sia, -vastuita ja -investointeja
metsänhoitoon liittyvät tiedot ja väittämät•	
toimitusjohtajan katsaukseen ja vuosikertomuksen liiketoiminta-aluekatsauk-•	
siin sisältyvät yritysvastuuasiat
yritysvastuun hallintaan liittyvät konsernihallinto-ohjeet. •	

Varmennuksessa ei käsitelty seuraavia tietoja:

henkilöstön määrää ja jakaumaa sekä työterveyteen ja -turvallisuuteen liitty-•	
viä kustannuksia ja investointeja koskevat tiedot ja väittämät
taloudelliset tiedot, mukaan lukien lahjoitukset poliittiseen toimintaan.•	

Varmennusprosessin tavoitteena oli tarkastaa raportin sisältämät väittämät ja
tiedonkeruujärjestelmät sekä käydä läpi yritysvastuuasioiden hallinnan ja rapor-
toinnin järjestelyt. Varmennusprosessi toteutettiin AA1000-varmennusstandar-
din mukaisesti.

Stora Enson johdon ja varmentajan vastuut
Stora Enson johto vastaa Vuosikertomuksen ja Stora Enson internetsivujen laati-
misesta. Olemme työstämme vastuussa Stora Enson johdolle, kuitenkin niin että
tämä lausunto edustaa csrnetworkin riippumatonta mielipidettä. Se on tarkoitet-
tu tiedoksi kaikille Stora Enson sidosryhmille, myös yhtiön johdolle. Emme ole
osallistuneet raportin laatimiseen, eikä meillä ole muita toimeksiantosopimuksia
Stora Enson kanssa. Saimme yhtiöltä varmennustoimeksiannon nyt viidettä ker-
taa. Suhtaudumme tasapuolisesti kaikkiin Stora Enson sidosryhmiin ja toimitam-
me pyydettäessä riippumattomuuslausunnon koskien toimeksiantosopimustam-
me Stora Enson kanssa. Antamaamme varmennuslausuntoa ei tule pitää perus-
teena rahoitus- tai sijoituspäätöksiä tehtäessä. Stora Enson vuosikertomuksen
tarkastusryhmään kuuluivat Mark Line, Todd Cort, Katy Anderson, Richard
Hughes, Anne Euler ja Judith Murphy. Lisätietoja sekä tiedot varmentajien päte-
vyydestä ovat nähtävissä osoitteessa www.csrnetwork.com.

Lausunnon perusteet
Varmennusprosessin tarkoituksena oli kerätä todisteita lausuntoamme varten.
Tämä tapahtui seuraavasti:

Haastattelimme puhelimitse Tukholmassa, Helsingissä ja Lontoossa toimivaa •	
konsernin johtoa, joka on vastuussa raportin käsittelemistä aiheista ja sidos-
ryhmäsuhteista. Keskustelujen aiheena olivat Stora Enson hallintojärjestelmät
sekä prioriteetit.
Keskustelimme konserni- ja paikallisjohdon kanssa siitä, miten Stora Enso •	
hoitaa sidosryhmävuoropuhelua. Emme ole olleet suoraan yhteydessä Stora
Enson sidosryhmiin varmistaaksemme näiden keskustelujen paikkansapitä-
vyyttä.
Suoritimme yleisluonteisen katsauksen ulkoisten tahojen esille nostamiin asi-•	
oihin, joita voidaan pitää olennaisina Stora Enson politiikkojen kannalta.
Varmennusprosessi sisälsi kaksi vierailua: Oulun tehtaalla ja Ruotsin puunhan-•	
kintayksikön Falunin toimistossa. Käyntien yhteydessä tarkastettiin yksikön
yritysvastuutiedot. Lisäksi keskustelimme paikallisista yritysvastuun hallinnoi-
nititavoista . Vierailimme myös Veracelin puuviljelmillä ja sellutehtaalla Brasili-
assa. Vierailun tarkoituksena oli selvittää, miten Stora Enson yritysvastuutyö on
otettu huomioon merkittävässä siirtymätaloudessa toimivassa yhteisyrityksessä.
Tarkastimme konsernin 12 kuukauden ajalta keräämät yritysvastuutiedot sekä •	
raportin sisältämät väittämät. Ulkoinen varmennusryhmä työskenteli yhtä
aikaa mutta itsenäisesti Stora Enson tietojen oikeellisuudesta vastaavan ryh-
män kanssa. Haastattelimme tiedon varmistamisesta vastuussa olevia johtajia,

kävimme läpi heidän käyttämiään prosesseja sekä tarkastimme valikoituja
konsernitason yritysvastuutietoja sekä Oulun tehtaalta ja Ruotsin puunhan-
kinnalta varmennusvierailun yhteydessä saatuja tietoja. (Veracel raportoi erik-
seen omat tietonsa, joita emme tarkastaneet. Tutkimme sen sijaan Stora Enson
päätöksentekoa koskien Veracelin tietojen julkistamista vuosikertomuksessa.)
Varmennuksen pohjana käytettiin tämän raportin englanninkielistä versiota.•	

Havainnot:

Tietojen olennaisuus
Tietoomme ei tullut mitään sellaista, mikä antaisi aihetta epäillä, että raportista
on jätetty pois olennaista tietoa. Huomiomme, että Stora Ensolla on asianmukai-
set järjestelmät johtamisjärjestelyjä ja toimintaa koskevan tiedon keräämiseen ja
seurantaan.

Stora Enso on kehittänyt olennaisten teemojen tunnistamista ja raportointia
koskevia käytäntöjään vuoden 2007 aikana. Olennaiset asiat valitaan nyt arvioi-
malla asioita järjestelmällisesti sidosryhmien ja yhtiön painotusten kannalta yri-
tysvastuuraportoinnin parhaiden käytäntöjen mukaisesti.

Stora Enso on kehittänyt energiaan ja ilmastonmuutokseen liittyvien asioiden
käsittelyä aiempien suositustemme mukaisesti. Ehdotamme tulevien johtamisjär-
jestelmien ja raportoinnin kehittämiseksi, että Stora Enso laatii yhtenäisen hiili-
dioksidipäästö- ja energiahuoltostrategian, jolla voitaisiin edistää konsernin
tavoitteiden saavuttamista.

Suosittelemme, että Stora Enso kuvaisi selkeämmin kuitustrategiaansa yritysvas-
tuuperspektiivistä ja ne yritysvastuukriteerit, joiden avulla päätökset toiminnan
laajentamisesta uusille markkinoille tehdään.

Tietojen kattavuus
Oman työmme sekä Stora Enson antamien tietojen perusteella havaitsimme seu-
raavaa:

Työterveyshuollon ja työsuojelun osalta tietoomme ei tullut mitään sellaista,
mikä olisi antanut aihetta epäillä tiedonkeruun luotettavuutta. Emme ole tietoi-
sia mistään sellaisesta virheestä, joka vaikuttaisi olennaisesti raportoitaviin tie-
toihin. Konsernitasolla ja alueellisesti tehtävästä työterveyshuollon ja -suojelun
tulosten parantamiseen tähtäävästä työtä tulisi kuitenkin raportoida selkeäm-
min, varsinkin kun konsernissa sattui vuonna 2007 viisi kuolemaan johtanutta
työtapaturmaa. Koska Veracelin toiminnassa sattui viime vuonna kolme kuole-
maan johtanutta tapaturmaa, Stora Enson tulisi kertoa selkeämmin, miten yh-
teisyritysten työsuojelua aiotaan parantaa.

Raaka-aineita (sisältää puunhankintaorganisaation) ja ympäristötyön tuloksia
(sisältää ympäristölupaehtojen noudattamisen) koskevien tietojen hallinnassa
Stora Enso edistyi merkittävästi vuoden 2007 lopulla, kun yhtiö otti käyttöön
uuden yritysvastuutietokannan (SDM). Ympäristötiedoista ja puunhankinnan
tiedoista löytyi kolme ristiriitaa: 1) SDM:stä puuttui 6 % Oulun tehtaan fossiilis-
ten polttoaineiden käytöstä aiheutuvista CO

2-päästöistä – puute on korjattu.
2) Sertifioitujen jäljitettävyysjärjestelmien prosentuaalisessa osuudessa havaittiin
4 %:n suuruinen virhe – virhe on korjattu; 3) SDM:stä kootuissa jätetiedoissa ha-
vaittiin 2 %:n suuruinen ristiriita vuoden 2006 tietojen ja raportoitujen vuoden
2007 tietojen välillä – odotamme, että ristiriita selviää SDM:n seurantajärjestel-
miä parannettaessa.

Sosiaalisen vastuun ja työhyvinvoinnin (mukaan lukien työntekijäsuhteisiin
liittyvät tiedot) osalta tietoomme ei tullut mitään sellaista, mikä olisi antanut
aihetta epäillä tiedonkeruun luotettavuutta. Emme ole tietoisia mistään sellaises-
ta virheestä, joka vaikuttaisi olennaisesti raportoitaviin tietoihin.

Muutosvalmius
Konsernin viimeaikaisten uudelleenjärjestelyjen ja uuden toimitusjohtajan
myötä Stora Enso on havaintojemme mukaan kiinnittänyt enemmän huomiota
keskeisiin yritysvastuuasioihin, kuten viimevuotisessa yritysvastuupolitiikassa
linjataankin. Tämän tuloksena yritysvastuuasioita koskeva konsernitason
viestintä on tullut selkeämmäksi. Odotamme mielenkiinnolla, miten tämä vai
kuttaa alueellisiin yritysvastuuohjelmiin – ja ennen muuta, päästäänkö
toiminnoissa entistä tehokkaammin asetettuihin yritysvastuutavoitteisiin.

Stora Enso on ottanut käyttöön monia hyvin toimivia menetelmiä, joilla yritysvas-
tuun käytäntöjä on voitu tuoda paikalliselle tasolle kautta koko konsernin. Uusille-
kin menetelmille on yhä sijansa, esimerkiksi sisäisen tarkastuksen käyttäminen tai
hankintoja ja urakoitsijoita koskevien vaatimusten yhtenäistäminen. Stora Enson
tulisi myös harkita sidosryhmiltä saadun palautteen huomioonottamista yhtenä
kriteerinä päätettäessä toiminnan laajentamisesta uusille markkinoille.

csrnetwork on yritysten yhteiskuntavastuun konsultointiorganisaatio.

Sen palveluksessa on ympäristöjohtamisen, sosiaalisen vastuun ja

kestävän kehityksen asiantuntijoita. www.csrnetwork.com

csrnetwork ltd

Isossa-Britanniassa helmikuussa 2008

90 – Stora Enson vuosikertomus 2007

Tilinpäätös

Sijoitetun pääoman
tuottotavoitteemme on 13 %
suhdannekierron aikana.

Stora Enson vuosikertomus 2007 – 91

Avainluvut 1998–2007

Jatkuvat toiminnot
Milj. euroa 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Liikevaihto 10 490 10 636 13 017 13 509 12 783 12 172 12 396 11 343 12 957 13 374
Muutos edellisestä vuodesta, % 4,9 1,4 22,4 3,8 -5,4 -4,8 1,8 -8,5 14,2 3,2

Henkilöstökulut 1 805 1 738 2 023 2 246 2 308 2 298 *1 908 1 820 1 891 1 884
% liikevaihdosta 17,2 16,3 15,4 16,6 18,1 18,9 15,4 16,0 14,6 14,1

Liikevoitto ennen poistoja & osakkuusyhtiöiden
tulosta (EBITDA) 1 877 2 328 3 472 2 743 2 288 1 672 1 907 1 140 1 721 1 455
Osuus osakkuusyritysten tuloksesta 10 10 21 80 15 -23 39 67 88 341
Poistot ja arvonalentumiset 1 111 850 1 040 1 116 1 397 1 085 1 082 998 1058 1476
Konserniliikearvon poisto ja arvonalentumiset 65 62 88 152 1 069 116 90 - 9 74

Liikevoitto 711 1 426 2 365 1 555 -163 448 774 209 742 246
% liikevaihdosta 6,8 13,4 18,2 11,5 -1,3 3,7 6,2 1,8 5,7 1,8

Kertaluonteiset erät -471 103 445 -8 -1 078 -54 399 -229 -143 -926

Liikevoitto ilman kertaluonteisia eriä 1 182 1 324 1 920 1 563 915 503 375 438 884 1 172
% liikevaihdosta 11,3 12,4 14,7 11,6 7,2 4,1 3,0 3,9 6,8 8,8

Rahoitustuotot ja -kulut 380 267 293 344 206 238 106 105 30 169
% liikevaihdosta 3,6 2,5 2,3 2,5 1,6 2,0 0,9 0,9 0,2 1,3

Tulos rahoituserien jälkeen ilman
kertaluonteisia eriä 331 1 160 2 071 1 211 -369 211 668 104 711 77

% liikevaihdosta 3,2 10,9 15,9 9,0 -2,9 1,7 5,4 0,9 5,5 0,6

Tulos rahoituserien jälkeen
ilman kertaluonteisia eriä 802 1 057 1 626 1 219 709 319 269 333 691 1 003

% liikevaihdosta 7,6 9,9 12,5 9,0 5,5 2,6 2,2 2,9 5,3 7,5

Verot -146,0 -397 -642 -296 129 -67 98 29 11 6
Emoyhtiön osakkeenomistajille kohdistuva
voitto/tappio *** 185 758 1 415 918 -241 138 758 -111 585 -215
Osinko *** 268 304 407 404 392 388 376 365 355 355

Investoinnit 896 740 769 857 878 1 248 980 1 079 536 784
% liikevaihdosta 8,5 7,0 5,9 6,3 6,9 10,3 7,9 9,5 4,1 5,9

Tutkimus- ja kehitysmenot 80 84 95 92 92 89 82 88 79 88
% liikevaihdosta 0,8 0,8 0,7 0,7 0,7 0,7 0,7 0,8 0,6 0,7

Sidottu pääoma 12 854 12 655 16 616 16 538 13 291 13 864 12 108 11 091 11 027 11 121
Sijoitettu pääoma 11 641 11 142 12 550 14 222 12 926 12 094 11 538 10 037 10 199 10 503
Korolliset nettovelat *** 5 783 5 524 5 396 5 127 3 267 3 919 3 051 5 084 4 243 2 955

Sijoitetun pääoman tuotto (ROCE), % 6,1 12,8 18,8 10,9 -1,3 3,7 6,7 2,3 7,3 2,4
ROCE, ilman kertaluonteisia eriä, % 10,2 11,9 15,3 10,9 7,2 4,2 3,3 4,7 8,7 11,3
Oman pääoman tuotto (ROE), % *** 3,3 12,8 19,7 10,4 -2,8 1,7 9,7 -1,4 7,7 -2,7
Omavaraisuusaste, % *** 36,0 38,4 40,6 43,8 44,3 44,7 47,8 41,0 45,3 49,3

Velkaantumisaste *** 1,04 0,9 0,63 0,58 **0,37 0,49 0,40 0,70 0,54 0,40

Henkilöstö keskimäärin 40 987 40 226 41 785 44 275 43 853 44 264 43 779 41 392 41 036 39 239

* Sisältää tuloja Suomen TEL-järjestelmästä

** Sisältää IAS 41:n (Maatalous) käyttöönoton vaikutuksen

*** Vuosien 2005, 2006 ja 2007 luvut koskevat koko liiketoimintaa, sisältäen jatkuvat ja lopetettavat toiminnot.

Avainluvut ja tiedot neljännesvuosittain

Avainluvut

Ti
lin

p
ää

tö
s

92 – Stora Enson vuosikertomus 2007

Toimitukset segmenteittäin

1 000 tonnia 2005 Q1/06 Q2/06 Q3/06 Q4/06 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi 2 780 744 770 764 813 3 091 756 749 753 803 3 061
Aikakauslehtipaperi 2 709 647 649 708 761 2 765 717 717 774 785 2 993
Hienopaperi 2 788 805 751 736 730 3 022 760 689 696 681 2 826
Kuluttajapakkauskartonki 2 398 644 634 650 609 2 537 638 640 632 622 2 532
Teollisuuspakkaukset 942 252 252 255 247 1 006 279 273 257 256 1 065
Muut 56 30 24 14 0 68 0 0 0 0 0
Jatkuvat toiminnot yhteensä 11 673 3 122 3 080 3 127 3 159 12 489 3 150 3 068 3 112 3 147 12 477

Puutuotteet, 1 000 m3 6 741 1 563 1 746 1 589 1 653 6 551 1 619 1 763 1 545 1 421 6 348
Aaltopahvi, milj. m2 855 226 239 248 261 974 257 272 284 278 1 091

Liikevaihto segmenteittäin

Milj. euroa 2005 Q1/06 Q2/06 Q3/06 Q4/06 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi 1 435,8 406,6 421,5 427,2 448,7 1 704,0 438,7 429,9 430,0 436,3 1 734,9
Aikakauslehtipaperi 2 129,6 533,6 526,7 570,7 589,3 2 220,3 566,6 552,9 587,3 589,5 2 296,3
Hienopaperi 2 086,5 609,3 572,3 538,1 542,1 2 261,8 577,0 522,8 529,7 526,7 2 156,2
Tukkuritoiminta 1 173,3 496,3 452,6 450,1 508,2 1 907,2 532,9 479,4 474,4 519,3 2 006,0
Kuluttajapakkauskartonki 2 094,2 584,5 583,8 603,4 560,2 2 331,9 589,6 570,1 562,1 579,1 2 300,9
Teollisuuspakkaukset 849,8 225,8 241,1 245,3 258,5 970,7 266,1 274,2 267,8 275,4 1 083,5
Puutuotteet 1 623,4 389,1 425,8 417,8 440,3 1 673,0 472,3 525,7 461,4 393,7 1 853,1
Muut toiminnot ja eliminoinnit -49,9 -53,3 9,4 -40,4 -27,4 -111,7 -32,7 0,9 -78,2 52,7 -57,3
Jatkuvat toiminnot yhteensä 11 342,7 3 191,9 3 233,2 3 212,2 3 319,9 12 957,2 3 410,5 3 355,9 3 234,5 3 372,7 13 373,6
Lopetettavat toiminnot 1 964,7 475,4 442,8 486,2 462,4 1 866,8 487,9 484,3 485,3 449,8 1 907,3
Eliminoinnit -119,9 -59,6 -59,7 -60,3 -50,5 -230,1 -43,0 -35,0 -34,9 -24,5 -137,4
Yhteensä 13 187,5 3 607,7 3 616,3 3 638,1 3 731,8 14 593,9 3 855,4 3 805,2 3 684,9 3 798,0 15 143,5

Liikevoitto segmenteittäin ilman kertaluonteisia eriä

Milj. euroa 2005 Q1/06 Q2/06 Q3/06 Q4/06 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi 128,0 55,9 57,6 61,0 57,6 232,1 61,1 50,2 52,2 48,4 211,9
Aikakauslehtipaperi 41,1 24,0 12,3 12,0 22,4 70,7 13,0 9,6 17,0 12,6 52,2
Hienopaperi 56,4 44,4 50,3 29,8 28,2 152,7 60,2 34,6 38,6 75,2 208,6
Tukkuritoiminta 3,5 9,6 2,9 7,7 12,5 32,7 16,6 8,2 7,9 12,2 44,9
Kuluttajapakkauskartonki 191,7 81,3 55,9 64,3 39,4 240,9 72,4 29,0 27,0 29,6 158,0
Teollisuuspakkaukset 41,0 18,5 18,1 26,1 22,3 85,0 29,3 29,7 24,9 28,2 112,1
Puutuotteet -6,4 4,1 15,0 22,0 22,3 63,4 54,8 59,3 37,1 0,0 151,2
Muut -16,8 37,5 -67,0 23,3 13,1 6,9 19,8 31,8 47,3 133,9 232,8
Jatkuvat toiminnot yhteensä 438,5 275,3 145,1 246,2 217,8 884,4 327,2 252,4 252,0 340,1 1 171,7
Kertaluonteiset erät -229,2 -23,2 6,7 -163,0 36,6 -142,9 -12,0 24,4 -549,4 -388,5 -925,5
Liikevoitto yhteensä (IFRS) 209,3 252,1 151,8 83,2 254,4 741,5 315,2 276,8 -297,4 -48,4 246,2
Nettorahoituserät -104,9 81,3 -67,3 -24,7 -19,6 -30,3 -38,7 -56,1 -26,9 -47,2 -168,9
Tulos ennen veroja ja vähemmistön osuuksia 104,4 333,4 84,5 58,5 234,8 711,2 276,5 220,7 -324,3 -95,6 77,3
Tuloverot -28,7 -91,3 -21,6 34,6 67,5 -10,8 -69,3 -41,5 60,2 44,8 -5,8
Jatkuvista toiminnoista kertynyt nettovoitto 75,7 242,1 62,9 93,1 302,3 700,4 207,2 179,2 -264,1 -50,8 71,5
Lopetettavat toiminnot
Lopetettavista toiminnoista kertynyt tilikauden
tappio verojen jälkeen -183,1 -15,7 -22,0 -36,0 -37,5 -111,2 15,3 -35,3 -177,0 -86,9 -283,9
Tilikauden voitto -107,4 226,4 40,9 57,1 264,8 589,2 222,5 143,9 -441,1 -137,7 -212,4

Tiedot neljännesvuosittain

Stora Enson vuosikertomus 2007 – 93

Toimitukset segmenteittäin

1 000 tonnia 2005 Q1/06 Q2/06 Q3/06 Q4/06 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi 2 780 744 770 764 813 3 091 756 749 753 803 3 061
Aikakauslehtipaperi 2 709 647 649 708 761 2 765 717 717 774 785 2 993
Hienopaperi 2 788 805 751 736 730 3 022 760 689 696 681 2 826
Kuluttajapakkauskartonki 2 398 644 634 650 609 2 537 638 640 632 622 2 532
Teollisuuspakkaukset 942 252 252 255 247 1 006 279 273 257 256 1 065
Muut 56 30 24 14 0 68 0 0 0 0 0
Jatkuvat toiminnot yhteensä 11 673 3 122 3 080 3 127 3 159 12 489 3 150 3 068 3 112 3 147 12 477

Puutuotteet, 1 000 m3 6 741 1 563 1 746 1 589 1 653 6 551 1 619 1 763 1 545 1 421 6 348
Aaltopahvi, milj. m2 855 226 239 248 261 974 257 272 284 278 1 091

Liikevaihto segmenteittäin

Milj. euroa 2005 Q1/06 Q2/06 Q3/06 Q4/06 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi 1 435,8 406,6 421,5 427,2 448,7 1 704,0 438,7 429,9 430,0 436,3 1 734,9
Aikakauslehtipaperi 2 129,6 533,6 526,7 570,7 589,3 2 220,3 566,6 552,9 587,3 589,5 2 296,3
Hienopaperi 2 086,5 609,3 572,3 538,1 542,1 2 261,8 577,0 522,8 529,7 526,7 2 156,2
Tukkuritoiminta 1 173,3 496,3 452,6 450,1 508,2 1 907,2 532,9 479,4 474,4 519,3 2 006,0
Kuluttajapakkauskartonki 2 094,2 584,5 583,8 603,4 560,2 2 331,9 589,6 570,1 562,1 579,1 2 300,9
Teollisuuspakkaukset 849,8 225,8 241,1 245,3 258,5 970,7 266,1 274,2 267,8 275,4 1 083,5
Puutuotteet 1 623,4 389,1 425,8 417,8 440,3 1 673,0 472,3 525,7 461,4 393,7 1 853,1
Muut toiminnot ja eliminoinnit -49,9 -53,3 9,4 -40,4 -27,4 -111,7 -32,7 0,9 -78,2 52,7 -57,3
Jatkuvat toiminnot yhteensä 11 342,7 3 191,9 3 233,2 3 212,2 3 319,9 12 957,2 3 410,5 3 355,9 3 234,5 3 372,7 13 373,6
Lopetettavat toiminnot 1 964,7 475,4 442,8 486,2 462,4 1 866,8 487,9 484,3 485,3 449,8 1 907,3
Eliminoinnit -119,9 -59,6 -59,7 -60,3 -50,5 -230,1 -43,0 -35,0 -34,9 -24,5 -137,4
Yhteensä 13 187,5 3 607,7 3 616,3 3 638,1 3 731,8 14 593,9 3 855,4 3 805,2 3 684,9 3 798,0 15 143,5

Liikevoitto segmenteittäin ilman kertaluonteisia eriä

Milj. euroa 2005 Q1/06 Q2/06 Q3/06 Q4/06 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi 128,0 55,9 57,6 61,0 57,6 232,1 61,1 50,2 52,2 48,4 211,9
Aikakauslehtipaperi 41,1 24,0 12,3 12,0 22,4 70,7 13,0 9,6 17,0 12,6 52,2
Hienopaperi 56,4 44,4 50,3 29,8 28,2 152,7 60,2 34,6 38,6 75,2 208,6
Tukkuritoiminta 3,5 9,6 2,9 7,7 12,5 32,7 16,6 8,2 7,9 12,2 44,9
Kuluttajapakkauskartonki 191,7 81,3 55,9 64,3 39,4 240,9 72,4 29,0 27,0 29,6 158,0
Teollisuuspakkaukset 41,0 18,5 18,1 26,1 22,3 85,0 29,3 29,7 24,9 28,2 112,1
Puutuotteet -6,4 4,1 15,0 22,0 22,3 63,4 54,8 59,3 37,1 0,0 151,2
Muut -16,8 37,5 -67,0 23,3 13,1 6,9 19,8 31,8 47,3 133,9 232,8
Jatkuvat toiminnot yhteensä 438,5 275,3 145,1 246,2 217,8 884,4 327,2 252,4 252,0 340,1 1 171,7
Kertaluonteiset erät -229,2 -23,2 6,7 -163,0 36,6 -142,9 -12,0 24,4 -549,4 -388,5 -925,5
Liikevoitto yhteensä (IFRS) 209,3 252,1 151,8 83,2 254,4 741,5 315,2 276,8 -297,4 -48,4 246,2
Nettorahoituserät -104,9 81,3 -67,3 -24,7 -19,6 -30,3 -38,7 -56,1 -26,9 -47,2 -168,9
Tulos ennen veroja ja vähemmistön osuuksia 104,4 333,4 84,5 58,5 234,8 711,2 276,5 220,7 -324,3 -95,6 77,3
Tuloverot -28,7 -91,3 -21,6 34,6 67,5 -10,8 -69,3 -41,5 60,2 44,8 -5,8
Jatkuvista toiminnoista kertynyt nettovoitto 75,7 242,1 62,9 93,1 302,3 700,4 207,2 179,2 -264,1 -50,8 71,5
Lopetettavat toiminnot
Lopetettavista toiminnoista kertynyt tilikauden
tappio verojen jälkeen -183,1 -15,7 -22,0 -36,0 -37,5 -111,2 15,3 -35,3 -177,0 -86,9 -283,9
Tilikauden voitto -107,4 226,4 40,9 57,1 264,8 589,2 222,5 143,9 -441,1 -137,7 -212,4

Ti
lin

p
ää

tö
s

94 – Stora Enson vuosikertomus 2007

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

Konsernin tulokseen vaikuttavat hintojen ja toimitusmääri-
en muutokset, vaikkakin muutosten vaikutus liikevoittoon
vaihtelee segmenteittäin. Oheinen taulukko näyttää +/- 10
prosentin hintojen ja toimitusmäärien muutosvaikutuksen eri
segmenttien liikevoittoon perustuen vuoden 2007 lukuihin.

Liikevoitto: +/- 10 % muutoksen vaikutus

Milj. euroa Hinta Määrä

Sanomalehti- ja kirjapaperi 173 73
Aikakauslehtipaperi 230 75
Hienopaperi 216 78
Tukkuritoiminta 201 30
Kuluttajapakkauskartonki 230 81
Teollisuuspakkaukset 108 67
Puutuotteet 185 58

Myös valuuttakurssien muutokset vaikuttavat liikevoittoon.
Oheinen taulukko kuvaa liikevoiton herkkyyttä +/- 10 prosen-
tin muutokselle euron kurssissa suhteessa Yhdysvaltain dolla-
riin, Ruotsin kruunuun ja Englannin puntaan. Laskelmat
valuuttakurssimuutosten vaikutuksista on tehty ennen valuut-
tasuojauksia olettaen että ainoastaan yksittäisissä valuuttakurs-
seissa tapahtuu muutoksia.

Liikevoitto: Valuuttakurssivaikutus +/- 10 %

Milj. euroa

USD 90
SEK 120
GBP 75

Tärkeimmät yksittäiset kustannuserät Stora Ensolle ovat
henkilöstökustannukset sekä tukki- ja kuitupuun ja keräys
paperin hankintaan liittyvät kustannukset. Esimerkiksi yhden
prosentin muutos henkilöstökuluissa vastaa 21 milj. euroa
ja yhden prosentin muutos kuidun hankintakustannuksissa
vastaa 30 milj. euroa vuositasolla. Viime vuoden aikana suurin
kustannusten nousu oli kuidun kustannuksissa, pääasiassa
puun kustannuksissa, mutta myös keräyspaperin hankintakus-
tannukset nousivat. Tärkeimmät tekijät suhteessa kokonaiskus-
tannuksiin ja liikevaihtoon on listattu oheiseen taulukkoon.

Kustannusten ja liikevaihdon jakauma

Kustannukset

% koko-
naiskustan-

nuksista
% liike-

vaihdosta

Logistiikka ja palkkiot 10 9

Tuotantokustannukset
Kuitu 25 23
Kemikaalit ja täyteaineet 9 8
Energia 8 7
Tuotantopalvelut ja materiaalit 11 10
Henkilöstö 17 16
Muut 12 11

Poistot ja arvonalennukset 8 7

Yhteensä 100 91

Yhteensä, milj. euroa 12 202 13 374

Kuitukustannuksista noin neljä prosenttiyksikköä johtuu
ulkoisesti hankitusta sellusta. Tämä kompensoidaan konserni-
tasolla markkinasellun myynnillä.

Riskit ja riskienhallinta

Stora Enson vuosikertomus 2007 – 95

Riskienhallinta
Riskinotto on luonnollinen osa liiketoimintaa. Päivittäisessä
työssään johto jatkuvasti punnitsee liiketoimintaansa liittyviä
riskejä ja mahdollisuuksia, ja analysoi niiden mahdollisia
negatiivisia tai positiivisia vaikutuksia.

Riskienhallintaan kuuluu tunnistettujen ja materiaalisten
riskien jatkuva seuranta, sekä niiden asettaminen tärkeysjärjes-
tykseen todennäköisyyden perusteella organisaation jokaisella
tasolla. Lisäksi riskit on huomioitava strategia- ja liiketoimin-
nan suunnitteluprosesseissa. On myös tärkeää tehokkaasti
tunnistaa ja hallita mahdollisuuksia.

Liiketoiminta-alueet vastaavat sellaisten mahdollisuuksien
arvioinnista ja riskien hallinnasta, joille ne altistuvat. Eräät
konsernitoiminnot, kuten rahoitus, omaisuusriskienhallinta
ja investointikomitea, vastaavat asiantuntijoina järjestelmien,
rutiinien ja prosessien laatimisesta, joiden avulla mitataan ja
hallitaan riskien mahdollisia toteutumisia ja/tai riskien vaiku-
tuksia.

Stora Enso on perustanut kriisinhallintatyöryhmän, jonka
tehtävänä on käsitellä odottamattomia tilanteita ja reagoida
suunnittelemattomiin tapahtumiin ja kriiseihin. Työryhmään
kuuluu edustajia asianomaisista Stora Enson toiminnoista.
Työryhmän tavoitteena on pienentää tappioita ja vahinkoja,
joita Stora Ensolle voi syntyä sen normaalin toiminnan ulko-
puolella. Työryhmän päävastuisiin kuuluu kriisiviestintä,
liiketoiminnan jatkuvuus ja selviytyminen suuronnettomuuk-
sista.

Riskit voivat olla konsernikohtaisia, tai liittyä toimialaan tai
maantieteelliseen markkinaan. Joitain riskejä konserni voi itse
hallita, kun taas osa riskeistä on sen hallinnan ulkopuolella.
Stora Enso on tunnistanut useita mahdollisia riskejä, jotka
voivat vaikuttaa sen kannattavuuteen ja suorituskykyyn.
Yleisiä riskejä, kuten BKT-muutoksia, ei ole sisällytetty Stora
Enson omaan riskilistaan.

Stora Enso on luokitellut riskit neljään ryhmään: 1) strategi-
set riskit, 2) operatiiviset riskit, 3) vahinkoriskit ja 4) rahoitus-
riskit. Konsernin periaatteena on hallita riskejä, jotta pystytään
lieventämään riskien vaikutuksia ja vakauttamaan liiketoimin-
taa. Stora Enson merkittävimmät riskit on selostettu alla.

Huolimatta siitä, mitä toimenpiteitä käytetään riskien
hallinnassa ja niiden vaikutusten rajaamisessa, riskien toteu-
tuessa ei voida taata, ettei niillä voisi olla merkittäviä haitalli-
sia vaikutuksia Stora Enson liiketoimintaan, taloudelliseen
asemaan, tulokseen tai kykyyn täyttää taloudellisia velvolli-
suuksia.

Strategiset riskit
•	 Liiketoimintaympäristön

riskit
•	 Liiketoiminnan kehitysriskit
•	 Toimittajariskit
•	 Puun saatavuus ja alkupe-

rän hyväksyttävyys
•	 Henkilöstöriskit
•	 Ilmastonmuutosriskit
•	 Hallintoriskit

Operatiiviset riskit
•	 Markkinariskit
•	 Hyödykkeiden ja energian

hintariskit
•	 Työmarkkinaseisaukset
•	 Toimitusketjuun liittyvät

riskit
•	 IT-turvallisuusriskit

Vahinkoriskit
•	 Ympäristöriskit
•	 Kilpailulainsäädäntöön

liittyvät riskit
•	 Omaisuus- ja liiketoimin-

nan keskeytysriskit
•	 Tuoteturvallisuus
•	 Työterveys- ja työsuoje-

luriskit
•	 Henkilöstön turvallisuus-

riskit
•	 Luonnonkatastrofit

Rahoitusriskit
•	 Valuuttariskit
•	 Varainhankintariskit
•	 Korkoriskit
•	 Vastapuoliriskit
•	 Asiakasluottoriskit

Strategiset riskit
Liiketoimintaympäristön riskit
Jatkuva kilpailu ja epätasapaino tarjonnassa/kysynnässä
paperi-, kartonki- ja puutuotemarkkinoilla voivat vaikuttaa
kannattavuuteen. Paperi-, kartonki- ja puutuotetoimialat ovat
kypsiä ja pääomavaltaisia sekä niillä on kova kilpailu. Stora
Enson pääasiallisiin kilpailijoihin kuuluu useita suuria kansain-
välisiä metsäteollisuusyrityksiä sekä useita alueellisia ja erikois-
tuneita kilpailijoita.

Taloussuhdanteilla ja kulutustottumusten muutoksilla
saattaa olla haitallisia vaikutuksia joidenkin tuotteiden kysyn-
tään ja näin ollen kannattavuuteen. Jatkuva markkinoiden ja
loppukäyttökohteiden seuranta on keskeistä, jotta kyetään
vastaamaan kulutustottumusten muutoksiin ja kehittämään
uusia kilpailukykyisiä ja taloudellisesti järkeviä tuotteita.

Nousseilla kustannuksilla, kuten energialla, kuidulla ja
muilla raaka-aineilla sekä kuljetuksilla ja työvoimalla, voi olla
haitallisia vaikutuksia kannattavuuteen. Edullisen ja luotetta-
van hankinnan takaaminen sekä ennakoiva kustannusten ja
tuottavuuden hallinta on tärkeää.

Lainsäädäntömuutokset, etenkin muutokset ympäristömää-
räyksissä, saattavat vaikuttaa Stora Enson toimintoihin. Stora
Enso seuraa, tarkkailee ja osallistuu aktiivisesti ympäristölain-
säädännön kehittämiseen minimoidakseen mahdollisia
haitallisia vaikutuksia liiketoimintaan. Tiukempi ympäristö-
lainsäädäntö voi vaikuttaa kuidunhankintaan tai tuotantokus-
tannuksiin.

Ti
lin

p
ää

tö
s

96 – Stora Enson vuosikertomus 2007

Liiketoiminnan kehitysriskit
Liiketoiminnan kehitysriskit liittyvät pääasiassa Stora Enson
strategiaan. Stora Enson tavoitteena on parantaa kannatta-
vuutta. Tämä voidaan saavuttaa sekä orgaanisen kasvun että
harkittujen yritysfuusioiden ja -ostojen avulla ydinliiketoimin-
nassa pääasiassa kasvavilla markkina-alueilla ja nykyiseen
tuotantoon liittyvillä operatiivisilla parannuksilla.

Stora Enso pyrkii vähentämään liiketoiminnan epävakai-
suutta kehittämällä tuotevalikoimaansa vähemmän suhdanne-
herkäksi.

Kasvaville markkinoille tehtyjen investointien arvoon
voivat vaikuttaa maiden poliittinen, taloudellinen ja lainsää-
dännöllinen kehitys. Näissä maissa Stora Enson toimintaan
vaikuttaa myös paikallinen kulttuuri ja uskonto, ympäristö- ja
sosiaalisen vastuun kysymykset sekä kyky kohdata paikallisia
ja kansainvälisiä sidosryhmiä. Stora Enso on altistunut myös
uudelleenjärjestelyihin ja nykyisten toimintojen parantami-
seen liittyville riskeille.

Stora Enson kehitys saattaa osittain olla riippuvaista yritys-
ostoista ja fuusioista. Mahdollisten fuusioiden ja yrityskauppo-
jen riskejä hallitaan Stora Enson yrityskauppaohjeistuksen ja
due diligence -menettelyn avulla. Ohjeistuksella varmistetaan,
että Stora Enson strategiset ja taloudelliset tavoitteet sekä
ympäristöriskit ja sosiaaliseen vastuuseen liittyvät riskit ote-
taan huomioon.

Liiketoiminnan kehitysriskeihin kuuluu myös luonnonva-
rojen, raaka-aineiden ja energian hankintaan ja saatavuuteen
liittyviä riskejä.

Lisäksi, muutamat merkittävät osakkeenomistajat saattavat
vaikuttaa liiketoimintaan tai ohjailla sitä.

Toimittajariskit
Stora Enso on monilla alueilla riippuvainen tavarantoimittajis-
ta sekä heidän kyvystä toimittaa oikealaatuisia tuotteita
oikeaan aikaan. Kuten taulukko ”Kustannusten ja liikevaihdon
jakauma” sivulla 94 osoittaa, Stora Enson tärkeimmät tuotteet
ja palvelut ovat kuitu, kuljetukset, kemikaalit ja energia sekä
koneet ja laitteet käyttöpääomainvestoinneissa. Toimittajien
rajallinen määrä voi muodostaa riskin. Konsernilla on tämän
takia useita toimittajia, joiden toimintaa se seuraa, jotta
tuotannon jatkuvuus tai kehitysprojektit eivät vaarantuisi.

Puun saatavuus ja alkuperän hyväksyttävyys
Riippuvaisuus tuontikuidusta voi aiheuttaa häiriöitä toimitus-
ketjussa ja pakottaa konsernin maksamaan korkeampia hintoja
tai tekemään muutoksia tuotannossa. Taloudelliset, poliittiset,
lainsäädännölliset tai muut vaikeudet tai rajoitukset Venäjällä
ja Baltian maissa voivat pysäyttää tai rajoittaa puunhankintaa
näistä maista. Lisäksi Venäjän ja Baltian maiden lisääntyvä
puuraaka-aineenkysyntä kehittyvän metsäteollisuuden takia
voi pysäyttää tai rajoittaa puunhankintaa.

Ympäristö- ja sosiaalisen vastuun hallinta puun- ja kuidun
hankinnassa sekä metsänhoidossa on Stora Enson sidosryhmi-
en ensisijainen vaatimus. Jos konserni ei pysty takaamaan
puun alkuperän hyväksyttävyyttä, saattaa tällä olla vakavat
seuraamukset markkinoilla. Stora Enso hallitsee tätä riskiä
laatimillaan kestävän puun- ja kuidunhankinnan sekä maan-
käytön periaatteilla, jotka asettavat perusvaatimukset koko
konsernin puun- ja kuidunhankinnalle. Puun alkuperän
jäljitettävyysjärjestelmiä käytetään puun alkuperän dokumen-
toinnissa ja niillä varmistetaan, että puu tulee laillisista ja
hyväksyttävistä lähteistä. Metsäsertifiointijärjestelmät ja
sertifioitu puun alkuperäketju (chain-of-custody) ovat myös
menetelmiä, joilla hallitaan puun alkuperän hyväksyttävyy-
teen liittyviä riskejä.

Henkilöstöriskit
Pätevän työvoiman kehittäminen ja avainhenkilöiden pitämi-
nen Stora Enson organisaatiossa ovat merkittäviä tekijöitä
liiketoiminnan kehityksen kannalta etenkin aikana, jolloin
yksiköiden myyntien ja sulkemisien takia toteutetaan uudel-
leenjärjestelyitä ja henkilöstöä vähennetään. Stora Enso arvioi
henkilöstönsä osaamista ja potentiaalisia johtajia erilaisten
kartoitusten ja kyselyjen avulla. Henkilöstön kehittämisohjel-
mien avulla Stora Enso pystyy hallitsemaan osaamis- ja koulu-
tusriskiä. Vuosittain suoritettavan seuraajasuunnitelman avulla
pyritään minimoimaan riskiä menettää organisaation avain-
henkilöitä.

Ilmastonmuutosriskit
Stora Enso osallistuu ilmastonmuutoksesta aiheutuvien vaiku-
tusten lieventämiseen hakemalla aktiivisesti ratkaisuja, joilla se
pystyy pienentämään toiminnoistaan aiheutuvaa hiilijalanjäl-
keä. Stora Enso hallitsee ilmastonmuutokseen liittyviä riskejä
etsimällä puhtaita, edullisia ja turvallisia tuotannon ja kulje-
tusten energianlähteitä, ja vähentämällä energian kokonais
kulutusta. Lisäksi energiatehokkuuden lisääminen, hiilineut-
raalien biopolttoaineiden ja yhdistetyn sähkön ja lämmön
tuotannon käyttäminen sekä hiilidioksidin sitoutuminen
metsään ja puutuotteisiin auttavat hidastamaan ilmastonmuu-
tosta. Puutuotteilla voidaan korvata muita hiili-intensiivisem-
piä tuotteita.

Hallintoriskit
Stora Enso on suuri kansainvälinen yritys, jossa on monenlai-
sia toiminnallisia ja juridisia rakenteita. Tämän vuoksi on
tärkeää, että konsernilla on selkeät hallinto-ohjeet. Stora Enson
konsernihallinto-ohjeissa on määritelty eri hallintoelinten
tehtävät ja vastuut. Tarkoituksena on varmistaa kaikkien
tärkeiden asioiden ja päätösten johdonmukainen käsittely.
Esimerkkinä tästä on investointikomitea, joka analysoi uusiin
investointeihin liittyviä riskejä ennen päätösten tekoa.

Stora Enson viestintäpolitiikka korostavat läpinäkyvyyden,
uskottavuuden, vastuullisuuden, proaktiivisuuden ja vuorovai-
kutuksen tärkeyttä. Periaatteet laadittiin konsernin viestintä-
käytäntöjen perusteella, jotka noudattavat lakeja ja asetuksia.

Operatiiviset riskit
Markkinariskit
Kysyntään, hintoihin, kilpailuun, asiakkaisiin, tavarantoimit-
tajiin ja raaka-aineisiin liittyviä riskejä seurataan säännöllisesti
liiketoiminta-alueissa ja -yksiköissä osana normaalia liiketoi-
mintaa. Näitä riskejä seurataan ja arvioidaan myös talous- ja
strategia -esikuntatoiminnossa. Tavoitteena on luoda laajempi
kuva konsernin tuotantorakenteesta ja yleisestä pitkän aika
välin kannattavuuspotentiaalista.

Tuotehinnat ovat tällä toimialalla yleensä syklisiä ja niihin
vaikuttaa toimialalla tapahtuvat kapasiteetti- ja tuotantomuu-
tokset. Tuotehintoihin vaikuttaa myös asiakkaiden kysyntä,
johon heijastuu talouden yleinen kehitys ja varastotasot. Eri
tuotteiden ja maantieteellisten alueiden hintamuutokset
eroavat toisistaan.

Muutokset raaka-aine- ja energiakustannuksissa saattavat
myös vaikuttaa kannattavuuteen. Kuidun osuus on noin 25 %
ja energian noin 8 % Stora Enson kokonaiskustannuksista.
Taulukossa ”Kustannusten ja liikevaihdon jakauma” sivulla 94
esitetään Stora Enson suurimmat kustannuserät.

	 Sähkö 58 %
	 Kaasu 26 %
	 Öljy 6 %
	 Höyry 4 %
	 Ostettu biomassa, turve, hiili ja 		
	 kierrätyspolttoaine 6%

Energiakulujen jakauma 2007

2008 20152012201120102009 2013 2014

Sähkönkulutus

Stora Enso hankkii sähköä pitkällä tähtäimellä: noin 75 % sähkön hankinnasta on jo katettu sopimuksilla vuoteen 2015 saakka.

Suojausrakenne

	 Avoin positio
	 Paikallinen tariffi
	 Muuttuvahintainen fyysinen sopimus
	 Finanssisopimus
	 Kiinteähintainen fyysinen sopimus
	 PVO-tuotanto
	 Oma tuotanto
	 Myynti

Stora Enson vuosikertomus 2007 – 97

Hyödykkeiden ja energian hintariski
Stora Enso on riippuvainen ulkopuolisista maakaasun- ja
hiilentoimittajista. Ulkopuolisilta toimittajilta tulee myös
suurin osan konsernin kuluttamasta sähköstä. Näistä seikoista
johtuen Stora Enso altistuu energian markkinahinnan muu-
toksille ja häiriöille toimitusketjussa. Ulkopuoliset toimittajat
kattoivat noin 40 % Stora Enson sähkön tarpeista Suomessa ja
Ruotsissa vuonna 2007. Vastaava luku Pohjois-Amerikassa oli
80 % ja Manner-Euroopassa 60 %.

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

Työmarkkinaseisaukset
Merkittävä osa Stora Enson työntekijöistä on ammattijärjestö-
jen jäseniä. Konserni saattaa joutua mukaan työsopimuskiistoi-
hin, jotka voivat häiritä toimintoja ja joilla voi olla haitallisia
vaikutuksia sen liiketoimintaan, taloudelliseen asemaan tai
kannattavuuteen. Näin voi tapahtua etenkin aikana, jolloin
yksiköiden myyntien ja sulkemisien takia toteutetaan uudel-
leenjärjestelyitä ja henkilöstöä vähennetään. Ammattijärjestöt
edustavat suurinta osaa työntekijöistä ja voimassa on useita
työehtosopimuksia niissä maissa, joissa Stora Ensolla on
toimintaa. Näin ollen suhteilla ammattijärjestöihin on tärkeä
merkitys.

Työehtosopimusneuvottelut Ruotsissa aloitettiin vuonna
2007 ja niiden odotetaan saatavan päätökseen vuonna 2008.
Suomen ja Saksan työehtosopimukset neuvotellaan vuonna
2008.

Toimitusketjuun liittyvät riskit
Stora Ensolle on tärkeää, että se pystyy hallitsemaan toimitta-
jiin ja alihankkijoihin liittyviä riskejä. Investointien ja tuotan-
non tehokkuuden kannalta on tärkeää, että toimittajat pysty-
vät vastaamaan asetettuihin laatu- ja toimitusaikavaatimuk-
siin. Koska toimittajat ja alihankkijat ovat osa Stora Enson
arvoketjua, tulee niiden noudattaa Stora Enson yritysvastuu-
vaatimuksia. Yritysvastuuasioiden heikko hallinta toimitus
ketjussa voi vahingoittaa Stora Enson mainetta.

Informaatioteknologiariskit (IT riskit)
Stora Enson liiketoimintaympäristössä informaation pitää olla
helposti saatavilla tukeakseen liiketoimintaprosesseja.

Stora Enson IT-toiminto tarjoaa IT-riskien hallintajärjestel-
män, jonka avulla voidaan tunnistaa IT-riskit ja sääntelyiden
vaatimukset. Liiketoimintasovellusten, IT-infrastruktuurin ja
IT-prosessien yhtenäistäminen on tärkeä kulmakivi IT-riskien
hallinnassa. Nämä toimenpiteet lieventävät niin sisäiseen
valvontaan ja taloudelliseen raportointiin kuin myös koko
tuotantoympäristön toimintaan liittyviä riskejä.

Vahinkoriskit
Ympäristöriskit
Ympäristölainsäädännöstä ja -määräyksistä saattaa aiheutua
Stora Ensolle huomattavia lupaehtojen noudattamiseen tai
ympäristön puhdistamiseen liittyviä kustannuksia, jotka
voivat vaikuttaa konsernin voittomarginaaleihin ja tulokseen.
Ympäristönhallintajärjestelmien ja yritysostojen ja -myyntien
yhteydessä suoritettavien due diligence -menettelyiden avulla
minimoidaan ympäristöriskejä. Lisäksi käytetään myös vastuu-
sitoumuksia, kun tehokkaat ja asianmukaiset maaperänpuhdis-
tusprojektit ovat tarpeellisia. Maaperänpuhdistukset liittyvät
luonnollisesti myös tehtaiden sulkemisiin.

Kilpailulainsäädäntöön liittyvät riskit
Stora Enson ohjelmaa kilpailulainsäädännön noudattamiseksi
päivitetään jatkuvasti, ja uusin versio on päivitetty elokuussa
2006. Ohjelmassa korostetaan, että Stora Enso kannattaa
vapaata ja rehtiä kilpailua, ja on sitoutunut kilpailulakien
noudattamiseen. Sitoumus on myös oleellinen osa yhtiön
eettisiä ja liiketoiminnan periaatteita. Konsernin toiminta
ohjeiden ja koulutuksien kautta Stora Enso jatkaa työtään
osoittaakseen sitoutumisensa kilpailulainsäädännön noudat
tamiseen. Lisätietoja kilpailulainsäädännön noudattamisesta
sivulla 77.

Ti
lin

p
ää

tö
s

98 – Stora Enson vuosikertomus 2007

Omaisuus- ja liiketoiminnan keskeytysriskit
Stora Ensolle on tärkeää tuotantolaitosten suojaaminen, jotta
voidaan välttyä yllättäviltä tuotannonkeskeytyksiltä. Järjestel-
mällisten menetelmien avulla voidaan tunnistaa, mitata ja
valvoa erityyppisiä riskejä. Stora Enson riskienhallintatoiminto
käsittelee näitä asioita yhdessä vakuutusyhtiöiden kanssa.
Tuotantoyksiköissä suoritetaan vuosittain teknisiä riskiarvioita.
Näiden lisäksi on olemassa riskienhallintapolitiikka ja käytössä
on erilaisia riskien arviointityökaluja ja erityisiä vahinkojen
ehkäisyohjelmia.

Suunnitellut kunnossapitoseisokit ja muut työt ovat tär
keitä ylläpidettäessä koneistoa hyvässä kunnossa.

Tärkeää on myös tasapainon löytäminen koskien riskien
hyväksymistä ja välttämistä, lieventämistä tai siirtämistä.
Riskienhallintatoiminnon vastuulla on varmistaa, että konser-
nilla on riittävä vakuutussuoja ja tukea yksiköitä vahinkojen
ehkäisytyössä. Riskien kokonaiskustannusten optimointia
helpottamaan käytetään konsernin omia malleja.

Tuoteturvallisuus
Stora Enson paperia ja kartonkia käytetään muun muassa
erilaisissa elintarvikepakkauksissa, jolloin elintarvike- ja
kuluttajaturvallisuus on tärkeää. Näitä tuotteita valmistavat
tehtaat ovat laatineet tai ovat laatimassa sertifioituja hygienia-
järjestelmiä, jotka perustuvat riski- ja vahinkoanalyyseihin.
Lisäksi kaikilla Stora Enson tehtailla on sertifioidut ISO-laatu-
järjestelmät.

Työterveys- ja työsuojeluriskit
Stora Enson tavoitteena on saavuttaa nollaraja tapaturmien ja
työhön liittyvien sairaspoissaolojen saralla, ja että yhtiöllä on
terve ja työkykyinen henkilöstö. Työhön liittyvät tapaturmat
aiheuttavat henkilöille vahinkoa sekä usein tilapäisiä tuotanto-
ja toimintakatkoksia. Työterveys- ja työsuojelujärjestelmien
ja riskikartoitusten avulla voidaan parantaa turvallisuutta ja
varmistaa toimintojen jatkuminen. Stora Enson pitää myös
varautua maailmalla leviäviin epidemioihin ja pandemioihin.

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

Luonnonkatastrofit
Stora Enson on tiedostettava, että luonnonkatastrofit kuten
myrskyt, tulvat, maanjäristykset ja tulivuorten purkaukset
voivat vahingoittaa konsernin omaisuutta ja vaikuttaa sen
toimintaan. Suurin osa konsernin omaisuudesta sijaitsee
kuitenkin alueilla, joissa tulvien, maanjäristysten ja tulivuor-
ten purkausten todennäköisyys on pieni. Luonnonkatastro
feista aiheutuvia seuraamuksia voidaan lieventää laatimalla
etukäteen hätä- ja liiketoiminnan jatkuvuussuunnitelmat
yhdessä viranomaisten kanssa.

Rahoitusriskit
Rahoitusriskien hallinnan tavoitteena on pienentää tulosvaih-
teluja ja lisätä ennustettavuutta rahoitusinstrumenttien avulla.
Stora Enso on määritellyt rahoitusriskien hallinnan tavoitteet
ja periaatteet erillisessä rahoitusriskipolitiikassa. Politiikka
tarkistetaan säännöllisesti ja sen hyväksyy Stora Enson halli-
tus. Sen noudattamista valvotaan sisäisten kontrollien avulla
ja sisäisen tarkastuksen toimesta.

Stora Enso altistuu erilaisille markkinariskeille kuten valuut-
takurssi-, varainhankinta-, korko- ja vastapuoliriskeille. Stora
Enso mittaa rahoitusriskejä päivittäin useilla tasoilla eri mene-
telmiä käyttäen.

Valuuttariskit
Stora Ensolla on sekä transaktio- että muuntoriskejä. Transak-
tioriskillä tarkoitetaan valuuttakurssivaihteluiden mahdollista
haitallista vaikutusta konsernin tulokseen, kun taas muunto-
riski merkitsee valuuttakurssimuutosten vaikutusta konsernin
taseeseen.

Muuntoriski merkitsee valuuttakurssivaihteluiden vaikutus-
ta Stora Enson netto-omaisuuteen eli omaan pääomaan.
Konserni pyrkii minimoimaan muuntoriskin rahoittamalla
investoinnit paikallisella valuutalla silloin, kun se on taloudel-
lisesti mahdollista ja kannattavaa. Konsernilla on tämän
periaatteen mukaisesti USD-, PLN-, SEK- ja CZK-määräisiä
suojauksia, jotka täyttävät IAS 39 -standardin itsenäiseen
ulkomaiseen yksikköön tehtyjä nettoinvestointeja koskevat
suojauslaskentavaatimukset. Alla oleva taulukko osoittaa suoja-
usten euromääräiset nimellisarvot.

Stora Enson vuosikertomus 2007 – 99

Muuntoriski ja suojaukset 31.12.07

Milj. euroa
Euro-
alue USA Ruotsi

Tsekin
tasavalta Puola Brasilia Muut Yhteensä

Sijoitettu pääoma ilman osakkuusyhtiöitä 5 625 282 2 029 151 212 196 854 9 349
Osakkuusyritykset 210 41 383 508 12 1 154
Korolliset nettovelat -2 282 94 -482 26 75 8 -394 -2 955
Vähemmistön osuudet -6 -3 -14 -27 -22 -72
Muuntoriskille altis pääoma 3 547 417 1 927 177 273 685 450 7 476

Velkojen suojaukset* 467 -361 -106
Muut suojaukset*

EUR/PLN 111 -111
EUR/CZK 132 -132

Muuntoriskialttius suojausten jälkeen 4 257 56 1 821 45 162 685 450 7 476

* pitkäaikainen velka, termiinisopimukset ja valuuttaoptiot luokitellaan ulkomaisiin yksiköihin tehtyjen nettoinvestointien suojauksiksi

Transaktioriskin hallinnassa Stora Enson suojausmenettelytapa
on suojata enintään 50 % nettotransaktioriskistä tietyssä
valuutassa. Näiden operatiivisten suojausten lisäksi konsernin
riskejä voidaan suojata ylemmän johdon valtuuttamana.

Välillisillä valuuttakurssimuutoksilla, kuten valmistuksen
siirtämisellä tuotantokustannuksiltaan edullisimmille alueille,
on myös vaikutuksensa hintoihin. Jos tällainen muutos on
pysyvä, saatetaan tarvita rakenteellisia muutoksia.

Transaktioriski ja päävaluuttojen suojaukset 31.12.2007

Milj. euroa EUR USD GBP SEK JPY Muut Yhteensä

Liikevaihto 2007 7 800 1 500 900 1 400 300 1 400 13 300
Kulut 2007 -7 300 -600 -200 -2 400 0 -1 200 -11 700
Liiketoiminnan nettokassavirta* 500 900 700 -1 000 300 200 1 600

Transaktioriskin suojaukset 31.12. 395 327 -742 85
Suojausaste, 31.12. , %*** 44 47 56/74** 28
Keskimääräinen suojausaste, % vuonna 2007 31 32 40/53** 30

* jatkuvat toiminnot ilman kertaluonteisia eriä

** 56 % ja 40 % tarkoittavat suojausastetta, johon sisältyy Ruotsin tuotantoyksiköiden voittomarginaali. Suojausasteisiin 74 % ja 53 % ei sisälly voittomarginaalia.

*** seuraavat 12 kuukautta

Ti
lin

p
ää

tö
s

	1 500

	1 250

	1 000

	 750

	 500

	 250

	

08 13+1109 1210

Korollisen vieraan pääoman
takaisinmaksuohjelma 31.12.2007
Milj. euroa

	 Joukkovelkakirjalainat
	 Lainat rahoituslaitoksilta
	 Rahoitusleasingsopimukset
	 Muut pitkäaikaiset lainat
	 Komittoidut luottolimiitit

100 – Stora Enson vuosikertomus 2007

Varainhankintariskit
Stora Enson rahoitustoiminnan periaatteisiin kuuluu, että
lainojen ja lyhytaikaisia lainoja kattavien komittoitujen
luottolimiittien keskimääräinen takaisinmaksuaika on neljän
ja seitsemän vuoden välillä. Lisäksi pyritään siihen, että
luottolimiitit kattavat kaikki tiedossa olevat rahoitustarpeet,
lyhytaikaisen osuuden pitkäaikaisista lainoista, liikkeessä
olevat yritystodistukset ja muut lyhytaikaiset lainat.

Korkoriskit
Korkotason vaihtelut vaikuttavat konsernin korkokuluihin.
Toimialan suhdanneherkkyyden vuoksi konsernin korkoriskejä
pyritään hallitsemaan sovittamalla yhteen rahoituskustannuk-
set ja operatiivisen toiminnan tuotto. Korkojen tavoiteduraatio
on 12 kuukautta ja sallittu poikkeama on 3–24 kuukautta.
Tavoitteeseen pyritään muuttamalla kiinteitä korkoja vaihtu-
viin korkoihin rahoitusjohdannaisten avulla. Yhden prosent-
tiyksikön muutos korkotasossa vastaa 31 milj. euron vaikutus-
ta nettokorkokuluihin olettaen, että lainojen duraatio ja
konsernin rahoitusrakenne pysyvät ennallaan vuoden aikana.

Vastapuoliriskit
Vastapuoliriskit liittyvät Stora Enson ja rahoittajien välisiin
liiketoimiin. Rahoitussopimusten osalta riskejä minimoidaan
tekemällä sopimuksia vain johtavien rahoitusinstituutioiden ja
sellaisten yritysten kanssa, joilla on korkeat luottoluokitukset.
Varoja voidaan sijoittaa sellaisiin kohteisiin, joiden lyhytaikai-
nen luottoluokitus on A1/P1 tai pitkäaikainen luottoluokitus
on AA-/aa3. Vastapuoliriskiä seurataan tarkasti ja siihen liittyvä
kokonaisriski lasketaan säännöllisesti.

Asiakasluottoriskit
Erääntyneet myyntisaatavat muodostavat lyhytaikaisen
luottoriskin. Tästä syystä Stora Enso on laatinut luottopolitii-
kan, jossa määritellään sisäiset säännöt ja menetelmät, joilla
asiakkaita arvioidaan. Asiakkaiden luottokelpoisuutta arvioi-
daan säännöllisesti ja myyntisaatavia tarkkaillaan.

Maariskejä seurataan jatkuvasti ja luottojen myöntämistä
rajoitetaan maissa, joissa poliittinen ja/tai taloudellinen
tilanne on epävakaa. Tällä hetkellä 83 % konsernin myyntisaa-
tavista on peräisin Euroopan unionista ja Pohjois-Amerikasta,
joten konsernin maariski on erittäin pieni.

Stora Enson tärkeänä tavoitteena on ylläpitää kaksi ns. invest-
ment grade -tasoista luottokelpoisuusluokitusta. Tämän hetki-
set Moody’sin ja Standard & Poor’sin antamat luokitukset ja
arviot tulevasta kehityksestä esitetään sivulla 55.

Keskimääräinen painotettu pääomakustannus
Keskimääräinen painotettu pääomakustannus (WACC) kuvaa
vieraan ja oman pääoman yhdistettyä keskimääräistä koko-
naiskustannusta. Oman pääoman kustannus perustuu pitkäai-
kaiseen 4,2 %:n riskittömään korkoon lisättynä 4 %:n oman
pääoman riskipreemiolla. Oman pääoman kustannukseksi
verojen jälkeen saadaan 8,2 %. Oman pääoman kustannus
ennen veroja on noin 11,6 %. Käyttämällä velkaantumisastetta
0,80 ja velalle riskipreemiota 1,7 %, saadaan keskimääräiseksi
painotetuksi pääomakustannukseksi (WACC) ennen veroja
noin 9,1 %. Tätä lukua voidaan verrata sijoitetun pääoman
tuottoon (ROCE). Vastaava WACC verojen jälkeen on 6,4 %.

Stora Enson kaikilta investoinneilta edellytetty tuotto
määritellään suhteessa WACC:iin ja pitkällä aikavälillä tuoton
pitää ylittää WACC, jotta investointi tuottaisi lisäarvoa. Edellä
kuvailtu tuottovaatimustaso koskee Stora Enson konsernia.
Tietyille alueille tai tiettyihin maihin tehtyjen investointien
osalta riskittömään korkoon lisätään riskipreemio, joka
huomioi kyseisen alueen tuoman lisäriskin liiketoimintaan.

Stora Enso sopeuttaa tuottovaatimusta eri liiketoimille perustu-
en tulosvaihteluihin ja arvioituun liiketoimintariskiin.

Stora Enson kaikkien kehitysinvestointien pitää täyttää yllä
mainitut vaatimukset. Investointikomitea arvioi jatkuvasti
investointien riskejä ja tuottovaatimuksia. Vuoden 2007
aikana investointikomitea arvioi kahdeksaa suurta vuonna
2004 ja 2005 alkanutta projektia kerätäkseen tietoja ja koke-
muksia tulevaisuuden investointiprojekteja varten.

Lisätietoja
•	 riskienhallinnasta liitteessä 2 s. 126–128
•	 rahoitusinstrumenteista liitteessä 27 s. 180–182
•	 velkasijoittajista ja rahoitusrakenteesta s. 55
•	 konsernihallinto-ohjeesta s. 38–47
•	 investointikomiteasta s. 42
•	 energiatehokkuudesta s. 68–71
•	 kilpailulainsäädännön noudattamisesta s. 77

Stora Enson vuosikertomus 2007 – 101

Vertailuluvut
Taulukoissa esitetään tuloslaskelman ja taseen vertailuluvut kahdelta edelliseltä vuodelta. Tekstissä esitetään sulkeissa edellisen vuoden vertailu
luku, ellei muuta ilmoiteta.

kien paperilaatujen kysyntä kasvoi. Eniten kasvoi päällys-
tetty aikakauslehtipaperi, lähes 4 %. Vienti Euroopasta
muualle väheni erityisesti päällystetyn aikakauslehtipa-
perin osalta.

Kartongin kysyntä on säilynyt tasaisena ja oli korkeampi
kuin vuonna 2006 sekä Euroopassa että Pohjois-Amerikassa.
Kysyntä kasvoi merkittävästi Itä-Euroopassa ja Kiinassa.

Puutuotteiden kysyntä oli vilkasta vuoden 2007 alkupuolis-
kolla, mutta jälkipuoliskolla markkinoilla oli jo runsaasti
ylitarjontaa. Tilanne heikkeni edelleen vuoden loppua kohti,
koska kysyntä hidastui kausiluonteisesti Euroopassa ja markki-
natilanne oli vaikea Japanissa sekä Pohjois-Amerikassa.

Arvioitu paperin ja kartongin kulutus vuonna 2007

Milj. tonnia Eurooppa Pohjois-Amerikka Aasia ja Tyynenmeren alue

Sanomalehtipaperi 11,0 8,9 13,8
Päällystämätön aikakauslehtipaperi 6,4 6,1 2,1
Päällystetty aikakauslehtipaperi 8,2 6,0 3,4
Päällystämätön hienopaperi *9,7 12,3 23,1
Päällystetty hienopaperi *8,3 6,0 12,4
Kartonki **6,2 13,1 **18,5
Havusahatavara (milj. m3) 104 113 n/a

* Ilman erikoislaatuja

** Sisältäen taivekartongin, valkaisemattoman ja toispuolisesti valkeapintaisen kartongin mutta ei nestepakkauskartonkia

Lähteet: Kansainvälinen havupuukonferenssi, PPPC, RISI, Stora Enso

Konsernin paperin ja kartongin toimitukset vuonna 2007
olivat yhteensä 12 477 000 tonnia eli suunnilleen samalla
tasolla kuin edellisvuonna. Kokonaistuotanto oli 12 459 000
tonnia, mikä on 88 000 tonnia vähemmän kuin edellisvuon-

na. Puutuotteiden toimitukset pienenivät 203 000 kuutiomet-
riä 6 348 000 kuutiometriin. Markkinatilanteesta johtuvat
tuotantorajoitukset olivat yhteensä 179 000 (389 000) tonnia.

Toimitukset segmenteittäin, jatkuvat toiminnot

31.12. päättyvä tilikausi Muutos Tuotannonrajoitukset
1 000 tonnia 2005 2006 2007 % 2006 2007

Sanomalehti- ja kirjapaperi 2 780 3 091 3 061 -1 31 28
Aikakauslehtipaperi 2 709 2 765 2 993 8 269 116
Hienopaperi 2 788 3 022 2 826 -6 8 -
Kuluttajapakkauskartonki 2 398 2 537 2 532 0 68 35
Teollisuuspakkaukset 942 1 006 1 065 6 13 -
Muut 56 68 - -100 - -
Yhteensä 11 673 12 489 12 477 0 389 179

Puutuotteet, 1 000 m3 6 741 6 551 6 348 -3
Aaltopahvi, milj. m2 855 974 1 091 12

Markkinatilanne ja toimitukset
Sanomalehtipaperin maailmanlaajuinen kysyntä pieneni 1 %
vuonna 2007, koska mainontaan käytettiin vähemmän varoja
ja päivittäisten sanomalehtien kulutus väheni erityisesti
Yhdysvalloissa, jossa kysyntä laski 10 %. Euroopassa kysyntä
pysyi entisellä tasolla. Aasiassa kysyntä kasvoi 6 % Japania
lukuun ottamatta. Kiinan osuus kasvusta oli kaksi kolmasosaa.

Paino- ja kirjoituspaperin kysyntä kasvoi hitaasti vuonna
2007. Maailmanlaajuisesti kysyntä kasvoi 1 % edellisvuodesta.
Kasvu oli vahvaa kehittyvillä markkinoilla, kuten Itä-Euroo
passa ja Kiinassa. Pohjois-Amerikassa puolestaan kysyntä laski
3 % pääasiassa heikon taloustilanteen vuoksi. Länsi-Euroopassa
paino- ja kirjoituspaperin kysyntä kasvoi yli 2 %. Myös kaik

Toimintakertomus

Ti
lin

p
ää

tö
s

102 – Stora Enson vuosikertomus 2007

Valuuttakurssimuutosten – pääasiassa Yhdysvaltain dollarin
heikkeneminen – pienensi jatkuvien toimintojen liikevoittoa
noin 60 milj. euroa valuuttasuojausten jälkeen edellisvuoteen
verrattuna.

Jatkuvien toimintojen liikevoitto kertaluonteisten erien
jälkeen oli 246,2 (741,5) milj. euroa. Liikevoiton kertaluonteiset
erät olivat -925,5 milj. euroa, josta -559,4 milj. euroa liittyy
aineellisiin ja aineettomiin hyödykkeisiin sekä syyskuussa 2007
kirjattuihin liikearvon arvonalennuksiin. Arvonalennuksista
kirjattavien kulujen kasvu selittyy usealla tekijällä, kuten
puunhankintakustannusten ja korkotason nousulla, aikakaus-
lehtipaperien heikoilla näkymillä sekä euron vahvistumisella
muita valuuttoja vastaan. Lokakuussa kirjattiin vielä -335,5
milj. euron kertaluonteiset erät Kymenlaakson, Kemijärven ja
Norrsundetin tehtaiden sekä konsernin hallinnon suunnitel-
luista uudelleenjärjestelyistä. Vuoden lopussa kirjattiin lisäksi
-53,0 milj. euroa muista varauksista ja alaskirjauksista, jotka
liittyivät henkilöstövähennyksiin, tehdasalueiden puhdistuk-
siin ja raivaustöihin sekä varaosien alaskirjauksiin. Myyntivoi-
tosta, joka saatiin tukkuritoiminnan varastojen ja toimistotilo-
jen myynnistä Ruotsissa ja Tanskassa toisella vuosineljänneksel-
lä, kirjattiin positiivinen 24,4 milj. euron kertaluonteinen erä.

Vuoden 2007 liikevoitto sisältää 267 milj. euron positiivisen
vaikutuksen IAS 41 -standardin mukaisesta metsäomaisuuden
käyvän arvon arvostuksesta, mikä selittyy pääasiassa puun
hinta-arvioiden nousulla ja arvioitujen hakkuumäärien kasvulla
konsernin osakkuusyhtiöissä; eli ruotsalaisessa Bergvik Skog
AB:ssa (163 milj. euroa), suomalaisessa Tornator Oy:ssa (65
milj. euroa) ja brasilialaisessa Veracel Celulose S.A.:ssa (39 milj.
euroa). Nämä kassavirtaan vaikuttamattomat erät esitetään
Hienopaperi-segmentissä, 39 milj. euroa, ja Muut-segmentissä,
228 milj. euroa.

Lyhennetty tuloslaskelma

31.12. päättyvä tilikausi Muutos Osakekohtainen, EUR
Milj. euroa 2005 2006 2007 % 2005 2006 2007

Jatkuvat toiminnot
Liikevaihto 11 342,7 12 957,2 13 373,6 3,2 14,20 16,43 16,96

EBITDA ilman kertaluonteisia eriä 1 279,8 1 697,4 1 634,3 -3,7 1,60 2,15 2,07

Liikevoitto ilman kertaluonteisia eriä 438,5 884,4 1 171,7 - 0,55 1,12 1,47
Kertaluonteiset erät -229,2 -142,9 -925,5 - -0,29 -0,18 -1,17
Liikevoitto 209,3 741,5 246,2 - 0,26 0,94 0,31
Nettorahoituserät -104,9 -30,3 -168,9 - -0,13 -0,04 -0,21
Voitto ennen veroja 104,4 711,2 77,3 - 0,13 0,90 0,10
Tuloverot -28,7 -10,8 -5,8 - -0,04 -0,01 -0,01
Tilikauden voitto, jatkuvat toiminnot 75,7 700,4 71,5 - 0,09 0,88 0,09
Lopetettavista toiminnoista kertynyt tilikauden
tappio verojen jälkeen -183,1 -111,2 -283,9 -0,23 -0,14 -0,36
Tilikauden voitto/tappio koko liiketoiminnasta -107,4 589,2 -212,4 -0,14 0,75 -0,27
Vähemmistöosuudet -3,7 -4,2 -2,3 - 0,00 -0,01 0,00
Emoyhtiön osakkeenomistajille kohdistuva voitto
koko liiketoiminnasta -111,1 585,0 -214,7 - -0,14 0,74 -0,27

Koko liiketoiminnan tilikauden voitto
ilman kertaluonteisia eriä 226,6 435,3 691,3 - 0,28 0,55 0,88

Tulos 2007
Myyty Stora Enso North America, Inc. on luokiteltu IFRS:n mukaan lopetettavaksi toiminnoksi, joten sen nettotappio on raportoitu yhdellä rivillä
jatkuvien toimintojen nettotuloksen jälkeen. Kertaluonteiset erät, jotka liittyivät lähinnä käyttöomaisuuden ja liikearvon arvonalentumisesta
kirjattuihin kuluihin sekä uudelleenjärjestelyvarauksiin, olivat jatkuvissa toiminnoissa yhteensä 925,5 milj. euroa. Osakkuusyritysten metsäomai-
suuden arvostusten muutoksista aiheutui 267 milj. euron kassavaikutuksettomat tuotot.

Jatkuvien toimintojen liikevaihto oli 13 373,6 milj. euroa, mikä
on 416,4 milj. euroa tai 3,2 % enemmän kuin edellisvuonna.
Kasvu selittyy pääasiassa puutuotteiden ja teollisuuspakkausten
keskihintojen selkeällä nousulla sekä teollisuuspakkausten ja
aikakauslehtipaperin toimitusten kasvulla markkinakysynnän
vilkastuessa. Arapotin tehtaan osto syyskuussa 2006 kasvatti
aikakauslehtipaperin toimituksia 121 000 tonnilla edellisvuoteen
verrattuna. Toimitusmääriä vähensivät kuitenkin merkittävästi
Celbin sellutehtaan myynti heinäkuussa 2006 ja Berghuizerin
tehtaan sulkeminen vuonna 2007. Puutuotteiden toimitukset
pienenivät 3,1 %. Tämä selittyy pääasiassa tuotantorajoituksilla,
joita sahoilla jouduttiin toteuttamaan markkinatilanteen vuoksi
vuoden 2007 viimeisellä neljänneksellä.

Jatkuvien toimintojen liikevoitto ilman kertaluonteisia eriä
kasvoi 287,3 milj. euroa 1 171,7 milj. euroon. Liikevoitto ilman
kertaluonteisia eriä, liiketoimintaan kuulumattomia eriä ja
osakkuusyritysten metsäomaisuuden arvostustuottoja kasvoi 34,2
milj. euroa 906,0 milj. euroon. Puutuotteiden liikevoitto kasvoi
merkittävästi, koska keskimääräisten myyntihintojen nousu
kompensoi reilusti puunhankintakustannusten kasvua. Kuluttaja-
pakkauskartonkien osalta liikevoitto laski selvästi pääasiassa
puunhankintakustannusten nousun ja Enocellin sellutehtaan
tuotantorajoitusten takia. Sanomalehti- ja kirjapaperien liikevoit-
to laski sanomalehtipaperin hintojen noususta huolimatta, koska
puun, keräyspaperin ja energian hankintakustannukset nousivat.
Aikakauslehtipaperien osalta liikevoitto laski, koska myyntihin-
nat laskivat ja keräyspaperin sekä puun hankintakustannukset
vastaavasti nousivat. Hienopaperin osalta liikevoitto kasvoi, koska
toimistopapereiden hintojen nousu kompensoi reilusti puun
hankintakustannusten nousun ja myydyn Celbin sellutehtaan
29,1 milj. euron liikevoiton vaikutuksen vuoden 2006 lukuihin.
Teollisuuspakkausten osalta liikevoitto nousi lähinnä korkeampi-
en hintojen ja suurempien volyymien ansiosta.

Stora Enson vuosikertomus 2007 – 103

Liikevaihto, liikevoitto ja sidotun pääoman tuotto segmenteittäin jatkuvista toiminnoista

Liikevaihto   Liikevoitto   ROOC, % *
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Sanomalehti- ja kirjapaperi 1 435,8 1 704,0 1 734,9 128,0 232,1 211,9 8,8 16,7 15,7
Aikakauslehtipaperi 2 129,6 2 220,3 2 296,3 41,1 70,7 52,2 2,1 3,5 2,7
Hienopaperi 2 086,5 2 261,8 2 156,2 56,4 152,7 208,6 2,5 7,1 9,8
Tukkuritoiminta 1 173,3 1 907,2 2 006,0 3,5 32,7 44,9 0,8 5,5 8,6
Kuluttajapakkauskartonki 2 094,2 2 331,9 2 300,9 191,7 240,9 158,0 9,2 11,9 8,4
Teollisuuspakkaukset 849,8 970,7 1 083,5 41,0 85,0 112,1 6,7 13,6 17,1
Puutuotteet 1 623,4 1 673,0 1 853,1 -6,4 63,4 151,2 -0,8 8,0 18,8
Muut -49,9 -111,7 -57,3 -16,8 6,9 232,8 - - -
Yhteensä ilman kertaluonteisia
eriä 11 342,7 12 957,2 13 373,6 438,5 884,4 1 171,7 4,7 8,7 11,3
Kertaluonteiset erät - - - -229,2 -142,9 -925,5 - - -
Yhteensä 11 342,7 12 957,2 13 373,6 209,3 741,5 246,2 2,3 7,3 2,4

*) ROOC = sidotun pääoman tuotto, konsernin luvuissa sijoitetun pääoman tuotto

Ulkoinen liikevaihto kohteen ja alkuperämaan mukaan jatkuvista toiminnoista

Liikevaihto kohteen mukaan Liikevaihto alkuperämaan mukaan
Liikevaihdon

nettovirrat maittain
Milj. euroa 2007 % 2007 % 2007

   
Itävalta 330,4 2,5 413,0 3,1 82,6
Baltian maat 227,6 1,7 338,2 2,5 110,6
Belgia 308,4 2,3 359,5 2,7 51,1
Tsekin tasavalta 182,9 1,4 246,5 1,8 63,6
Tanska 161,4 1,2 59,6 0,4 -101,8
Suomi 908,5 6,8 4 198,4 31,4 3 289,9
Ranska 914,0 6,8 403,2 3,0 -510,8
Saksa 2 503,7 18,7 2 288,3 17,1 -215,4
Italia 424,6 3,2 15,2 0,1 -409,4
Alankomaat 627,1 4,7 344,7 2,6 -282,4
Puola 377,4 2,8 267,7 2,0 -109,7
Portugali 45,3 0,3 - - -45,3
Espanja 529,8 4,0 116,1 0,9 -413,7
Ruotsi 1 208,0 9,0 3 346,1 25,0 2 138,1
Iso-Britannia 1 011,9 7,6 47,6 0,4 -964,3
Venäjä 314,4 2,4 243,6 1,8 -70,8
Muu Eurooppa 964,4 7,1 233,9 1,8 -730,5
Eurooppa yhteensä 11 039,8 82,5 12 921,6 96,6 1 881,8
Afrikka 267,7 2,0 - - -267,7
Australia/Uusi-Seelanti 129,7 1,0 5,3 0,0 -124,4
Brasilia 181,4 1,4 306,7 2,3 125,3
Kanada 7,8 0,1 - - -7,8
Kiina (ml. Hongkong) 241,4 1,8 102,1 0,8 -139,3
Japani 352,4 2,6 0,2 0,0 -352,2
Muu Aasia 332,4 2,5 9,9 0,1 -322,5
Lähi-itä 348,8 2,6 - - -348,8
Yhdysvallat 268,0 2,0 27,6 0,2 -240,4
Muu Latinalainen Amerikka 170,3 1,3 - - -170,3
Muut 33,9 0,2 0,2 0,0 -33,7
Yhteensä 13 373,6 100,0 13 373,6 100,0 0,0

Ti
lin

p
ää

tö
s

	 900

	 750

	 600

	 450

	 300

	 150

	 0

	-150

	-300

04 070605

Tilikauden voitto *
Milj. euroa

Koko liiketoiminta

* emoyhtiön osakkeenomistajille kohdistuva

	12

	10

	 8

	 6

	 4

	 2

	

04 070605

Sijoitetun pääoman tuotto (ROCE)
%

Ilman kertaluonteisia eriä

	12

	 9

	 6

	 3

	 0

	 -3

04 070605

Oman pääoman tuotto (ROE)
%

	15 000	 12

	12 500	 10

	10 000	 8

	 7 500	 6

	 5 000	 4

	 2 500	 2

	

04 070605

Liikevaihto ja liikevoitto
Milj. euroa	 %

Liikevaihto

Liikevoitto, % liikevaihdosta

Liikevoitto ilman kertaluonteisia eriä, % liike-
vaihdosta

	1 200

	1 000

	 800

	 600

	 400

	 200

	

04 070605

Liikevoitto
Milj. euroa

Ilman kertaluonteisia eriä

	1 200	 12

	1 000	 10

	 800	 8

	 600	 6

	 400	 4

	 200	 2

	

04 070605

Tulos ennen veroja ja vähemmistö-
osuuksia
Milj. euroa	 %

Tulos ennen veroja ja vähemmistöosuuksia,
ilman kertaluonteisia eriä, % liikevaihdosta

Ilman kertaluonteisia eriä

Koko liiketoiminta

104 – Stora Enson vuosikertomus 2007

Kertaluonteiset erät neljänneksittäin, jatkuvat toiminnot

Milj. euroa Q1/07 Q2/07 Q3/07 Q4/07 2007

Liikevoitto sisältää
Käyttöomaisuuden ja liikearvon arvonalentumiset -12,0 - -559,4 - -571,4
Käyttöomaisuusmyynnit - 24,4 10,0 - 34,4
Uudelleenjärjestelyvaraukset - - - -335,5 -335,5
Muut - - - -53,0 -53,0

Liikevoitto yhteensä -12,0 24,4 -549,4 -388,5 -925,5

Verot sisältävät
Kertaluonteisten erien verovaikutus 0,0 1,6 106,7 108,7 217,0

Verot yhteensä 0,0 1,6 106,7 108,7 217,0

Vaikutus nettotulokseen -12,0 26,0 -442,7 -279,8 -708,5

Jatkuvat toimnnot

Stora Enson vuosikertomus 2007 – 105

Sanomalehti- ja kirjapaperi
Liikevoitto ilman kertaluonteisia eriä oli 211,9 (232,1) milj.
euroa, mikä on 20,2 milj. euroa vähemmän kuin vuonna 2006.
Tämä johtui pääasiassa keräyspaperin, puuraaka-aineen ja
energian hankintakustannusten noususta. Tuotantoa rajoitet-
tiin yhteensä 28 000 (31 000) tonnia.

Milj. euroa 2005 2006 2007

Liikevaihto 1 435,8 1 704,0 1 734,9
Liikevoitto* 128,0 232,1 211,9

 % liikevaihdosta 8,9 13,6 12,2
Sidottu pääoma 31.12 1 394,7 1 390,5 1 191,7
ROOC, %** 8,8 16,7 15,7
Henkilöstö keskimäärin 3 363 2 945 2 813
Toimitukset, 1 000 t 2 780 3 091 3 061
Tuotantomäärät, 1 000 t 2 806 3 096 3 061
Markkinoista johtuvat tuotannon-
rajoitukset, 1 000 t 17 31 28

* Ilman kertaluonteisia eriä

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

Aikakauslehtipaperi
Liikevoitto ilman kertaluonteisia eriä oli 52,2 (70,7) milj.
euroa, mikä on 18,5 milj. euroa vähemmän kuin vuonna 2006.
Tämä johtui pääasiassa myyntihintojen laskusta ja keräyspape-
rin hinnannoususta. Tuotantoa rajoitettiin yhteensä 116 000
(269 000) tonnia.

Milj. euroa 2005 2006 2007

Liikevaihto 2 129,6 2 220,3 2 296,3
Liikevoitto* 41,1 70,7 52,2

 % liikevaihdosta 1,9 3,2 2,3
Sidottu pääoma 31.12. 2 100,6 2 013,3 1 572,8
ROOC, %** 2,1 3,5 2,7
Henkilöstö keskimäärin 5 312 5 292 5 216
Toimitukset, 1 000 t 2 709 2 765 2 993
Tuotantomäärät, 1 000 t 2 745 2 772 2 951
Markkinoista johtuvat tuotannon-
rajoitukset, 1 000 t 36 269 116

* Ilman kertaluonteisia eriä

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

Hienopaperi
Liikevoitto ilman kertaluonteisia eriä oli 208,6 (152,7) milj.
euroa, mikä on 55,9 milj. euroa enemmän kuin vuonna 2006.
Tämä johtui pääasiassa kassavirtaan vaikuttamattomasta 39
milj. euron voitosta osakkuusyritys Veracelin metsäomaisuu-
den uudelleenarvostuksessa sekä lisäksi päällystämättömän
toimistopaperin korkeammista myyntihinnoista ja graafisen
paperin suuremmista toimitusmääristä. Niiden vaikutusta
kuitenkin osittain pienensi puunhankintakustannusten nousu.
Tuotantoa rajoitettiin yhteensä 0 (8 000) tonnia.

Milj. euroa 2005 2006 2007

Liikevaihto 2 086,5 2 261,8 2 156,2
Liikevoitto* 56,4 152,7 208,6

 % liikevaihdosta 2,7 6,8 9,7
Sidottu pääoma 31.12. 2 299,0 2 002,3 2 174,4
ROOC, %** 2,5 7,1 9,8
Henkilöstö keskimäärin 5 288 4 550 3 845
Toimitukset, 1 000 t 2 788 3 022 2 826
Tuotantomäärät, 1 000 t 2 834 3 032 2 856
Markkinoista johtuvat tuotannon-
rajoitukset, 1 000 t 9 8 -

* Ilman kertaluonteisia eriä

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

Tukkuritoiminta
Liikevoitto ilman kertaluonteisia eriä oli 44,9 (32,7) milj.
euroa, mikä on 12,2 milj. euroa enemmän kuin vuonna 2006.
Tämä johtui pääasiassa myyntivolyymien kasvusta ja kustan-
nusten tehokkaasta hallinnasta.

Milj. euroa 2005 2006 2007

Liikevaihto 1 173,2 1 907,2 2 006,0
Liikevoitto* 3,5 32,7 44,9

% liikevaihdosta 0,3 1,7 2,2
Sidottu pääoma 31.12. 666,9 535,9 500,7
ROOC, %** 0,8 5,5 8,6
Henkilöstö keskimäärin 2 095 3 177 3 103

* Ilman kertaluonteisia eriä

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

Kertaluonteiset erät segmenteittäin

Milj. euroa 2005 2006 Q1/07 Q2/07 Q3/07 Q4/07 2007

Sanomalehti- ja kirjapaperi -4,7 1,3 - - - -110,0 -110,0
Aikakauslehtipaperi -101,0 -163,6 - - -218,0 -231,0 -449,0
Hienopaperi -40,4 58,5 - -32,6 21,0 -11,6
Tukkuritoiminta -7,4 0,4 - 24,4 - - 24,4
Kuluttajapakkauskartonki -16,3 -4,9 - - -186,8 -12,5 -199,3
Teollisuuspakkaukset -2,6 1,7 - - -5,9 -1,0 -6,9
Puutuotteet -52,6 -20,7 -12,0 - -106,1 - -118,1
Muut -4,2 -15,6 - - - -55,0 -55,0
Jatkuvat toiminnot yhteensä -229,2 -142,9 -12,0 24,4 -549,4 -388,5 -925,5

Lopetettavat toiminnot -188,1 9,2 44,0 -11,6 - -28,3 4,1

Liikevoitto yhteensä -417,3 -133,7 32,0 12,8 -549,4 -416,8 -921,4

Ti
lin

p
ää

tö
s

106 – Stora Enson vuosikertomus 2007

Kuluttajapakkauskartonki
Liikevoitto ilman kertaluonteisia eriä oli 158,0 (240,9) milj.
euroa, mikä on 82,9 milj. euroa vähemmän kuin vuonna 2006.
Tämä johtui pääasiassa puunhankintakustannusten noususta
ja tuotantorajoituksista Enocellin sellutehtaalla. Kartonkituo-
tantoa rajoitettiin yhteensä 35 000 (68 000) tonnia.

Milj. euroa 2005 2006 2007

Liikevaihto 2 094,2 2 331,9 2 300,9
Liikevoitto* 191,7 240,9 158,0

 % liikevaihdosta 9,2 10,3 6,9
Sidottu pääoma 31.12. 2 090,4 1 997,9 1 702,2
ROOC, %** 9,2 11,9 8,4
Henkilöstö keskimäärin 5 086 4 857 4 519
Toimitukset, 1 000 t 2 398 2 537 2 532
Tuotantomäärät, 1 000 t 2 434 2 566 2 533
Markkinoista johtuvat tuotannon-
rajoitukset, 1 000 t 16 68 35

* Ilman kertaluonteisia eriä

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

Teollisuuspakkaukset
Liikevoitto ilman kertaluonteisia eriä oli 112,1 (85,0) milj.
euroa, mikä on 27,1 milj. euroa enemmän kuin vuonna 2006.
Tämä johtui pääasiassa myyntihintojen noususta ja myynti
volyymien kasvusta. Tuotantoa rajoitettiin yhteensä 0
(13 000) tonnia.

Milj. euroa 2005 2006 2007

Liikevaihto 849,8 970,7 1 083,5
Liikevoitto* 41,0 85,0 112,1

 % liikevaihdosta 4,8 8,8 10,3
Sidottu pääoma 31.12. 623,2 627,2 697,1
ROOC, %** 6,7 13,6 17,1
Henkilöstö keskimäärin 5 843 5 795 5 907
Toimitukset, 1 000 t 942 1 006 1 065
Tuotantomäärät, 1 000 t 956 1 014 1 058
Markkinoista johtuvat tuotannon-
rajoitukset, 1 000 t 17 13 -

* Ilman kertaluonteisia eriä

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

Puutuotteet
Liikevoitto ilman kertaluonteisia eriä oli 151,2 (63,4) milj.
euroa, mikä on 87,8 milj. euroa enemmän kuin vuonna 2006.
Tämä johtui pääasiassa myyntihintojen noususta, jonka
vaikutusta osittain pienensi puunhankintakustannusten
nousu.

Milj. euroa 2005 2006 2007

Liikevaihto 1 623,4 1 673,0 1 853,1
Liikevoitto* -6,4 63,4 151,2

 % liikevaihdosta -0,4 3,8 8,2
Sidottu pääoma 31.12. 819,8 780,2 763,6
ROOC, %** -0,8 8,0 18,8
Henkilöstö keskimäärin 5 060 4 841 4 876
Toimitukset, 1 000 m3 6 741 6 551 6 348

* Ilman kertaluonteisia eriä

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

Muut
Jatkuvien toimintojen liikevoitto ilman kertaluonteisia eriä
kasvoi 232,8 (6,9) milj. euroon. Kasvu johtuu pääasiassa 228
milj. euron kassavaikutuksettomasta metsäomaisuuden arvos-
tusvoitosta Bergvik Skogissa ja Tornatorissa vuonna 2007.
Allokoimattomat kiinteät kulut, puunhankinta-, logistiikka-,
energia- ja myyntiverkoston toimintakulut sekä käypään
arvoon arvostus osakeperusteisten maksujen suojausinstru-
mentit mukaan lukien esitetään Muut-segmentissä.

Osuus osakkuusyritysten tuloksesta jatkuvissa toiminnoissa
oli 341,4 (88,0) milj. euroa, josta 267 milj. euroa muodostuu
metsäomaisuuden käyvän arvon muutoksista. Bergvik Skogin,
Tornatorin ja Veracelin osuudet olivat suurimmat. Veracel
esitetään Hienopaperi-segmentissä.

Nettorahoituserät jatkuvista toiminnoista olivat -168,9
(-30,3) milj. euroa. Muutos johtuu pääasiassa Sammon ja
Finnlinesin osakkeiden myynnistä vuonna 2006 saadusta
kertaluonteisista 163,0 milj. euron myyntivoitoista. Netto
korkokustannukset olivat 162,5 milj. euroa eli 7,1 milj. euroa
enemmän kuin edellisvuonna (155,4). Nettovaluuttakurssitap-
piot lainoista, valuuttajohdannaisista ja pankkitileistä olivat
2,8 (25,1) milj. euroa. Tappiot muista rahoituseristä, vuonna
2006 syntyneet 163,0 milj. euron kertaluonteiset myyntivoitot
pois lukien, pienenivät -12,8 milj. eurosta -3,6 milj. euroon.
Tämä johtui pääasiassa rahoitusinstrumenttien käyvän arvon
realisoitumattomista muutoksista.

Stora Enson vuosikertomus 2007 – 107

Nettorahoituserät jatkuvista toiminnoista

Milj. euroa 2005 2006 2007

Nettokorkokulut -111,5 -155,4 -162,5
Valuuttakurssituotto/-tappio 14,3 -25,1 -2,8
Rahoitusinstrumenttien arvostus -16,8 -8,5 5,8
Muut rahoituserät 9,1 158,7 -9,4
Yhteensä -104,9 -30,3 -168,9

Tulos ennen veroja ja vähemmistöosuuksia ilman kertaluontei-
sia eriä oli 1 002,8 milj. euroa eli 311,7 milj. euroa enemmän
kuin edellisvuonna. Tulos ennen veroja kertaluonteisten erien
jälkeen oli 77,3 (711,2) milj. euroa.

Jatkuvien toimintojen nettoverot olivat 5,8 (10,8) milj.
euroa. Verokiistojen ratkaisemisesta aiheutuva verovarausten
purkaminen vaikutti vuoden 2006 veroihin positiivisesti
102,0 milj. euroa.

Vähemmistöosuuksien osuus tuloksesta oli 2,3 (4,2) milj.
euroa. Yhtiön osakkeenomistajille kohdistuva tappio oli näin
ollen 214,7 milj. euroa (voitto 585,0 milj. euroa).

Jatkuvien toimintojen osakekohtainen tulos ilman kerta-
luonteisia eriä oli 0,99 (0,69) euroa. Osakekohtainen tulos
kertaluonteisten erien jälkeen oli 0,09 (0,88) euroa. Koko
liiketoiminnan osakekohtainen tulos kertaluonteisten erien
jälkeen oli -0,27 (0,74) euroa. Jatkuvien toimintojen osake

kohtainen kassatulos ilman kertaluonteisia eriä oli 2,01
(1,84) euroa.

Jatkuvien toimintojen osalta sijoitetun pääoman tuotto
ilman kertaluonteisia eriä oli 11,3 (8,7) %. Sijoitetun pääoman
tuotto ilman liiketoimintaan kuulumattomia eriä, metsäomai-
suuden arvostuksia ja kertaluonteisia eriä oli 8,7 (8,6) %.
Konsernin sijoitettu pääoma 31.12.2007 oli 10 502,7 milj.
euroa, joka on nettomääräisesti 1 643,4 milj. euroa vähemmän
kuin edellisvuonna. Tämä selittyy pääasiassa Stora Enso North
America, Inc.:n myynnillä, aineellisten hyödykkeiden ja
liikearvon arvonalennuksilla sekä Kemijärven, Summan ja
Norrsundetin tehtaiden uudelleenjärjestelyillä. Konsernin
käyttöpääoma oli 1 473,7 milj. euroa eli 494,1 milj. euroa
enemmän kuin edellisvuonna pääasiassa Stora Enso North
American myyntiin liittyvien vähentyneiden eläkevastuiden
takia.

Ti
lin

p
ää

tö
s

	1,2

	1,0

	0,8

	0,6

	0,4

	0,2

	 	

1. 10.7.6.5.4.3.2. 8. 9.

Tulos/osake muutos vuodesta 2006 vuoteen 2007
EUR

1. EPS 2006  2. Myyntihinnat ja -mix  3. Myyntimäärät  4. Puu  5. Muut
muuttuvat kustannukset  6. Kiinteät kustannukset  7. Osakkuusyritykset
8. Rahoitus  9. Muut  10. EPS 2007

Ilman kertaluonteisia eriä

0,69

0,99

-0,04-0,01

0,30

-0,09
-0,08

-0,25

0,16

0,31

	1 200

1 000

	 800

	 600

	 400

	 200

	

1. 10.6.5.4.3.2. 8. 9.7.

Liikevoiton muutos
Milj. euroa

1. Liikevoitto 2006  2. Sanomalehti- ja kirjapaperi  3. Aikakauslehti
paperi  4. Hienopaperi 5. Tukkuritoiminta  6. Kuluttajapakkauskartonki 
7. Teollisuuspakkaukset  8. Puutuotteet  9. Muut  10. Liikevoitto 2007

Ilman kertaluonteisia eriä

884,4

1 171,7

87,8

225,9

27,1

-82,9

12,255,9

-18,5-20,2

2,5

2,0

1,5

	1,0

0,5

	

04 070605

Kassatulos/osake
EUR

Ilman kertaluonteisia eriä

	10

	 8

	 6

	 4

	 2

	

04 070605

Oma pääoma/osake
EUR

04 07*0605

Tulos ja osinko/osake
EUR

Tulos/osake, ilman kertaluonteisia eriä

Osinko/osake

	 * Hallituksen voitonjakoehdotus

	1,0

0,8

0,6

0,4

0,2

	

Koko liiketoiminta

Jatkuvat toiminnot

108 – Stora Enson vuosikertomus 2007

Avainluvut – Jatkuvat toiminnot

2005 2006 2007

Tulos/osake (EPS), EUR 0,09 0,88 0,09
EPS ilman kertaluonteisia eriä, EUR 0,33 0,69 0,99
Kassatulos/osake (CEPS), EUR 1,34 2,24 2,05
CEPS ilman kertaluonteisia eriä, EUR 1,46 1,84 2,01
Sijoitetun pääoman tuotto (ROCE), % 2,3 7,3 2,4
ROCE ilman kertaluonteisia eriä, % 4,7 8,7 11,3
Oman pääoman tuotto (ROE), %* -1,4 7,7 -2,7
Velkaantumisaste* 0,70 0,54 0,40
Oma pääoma/osake, EUR* 9,16 9,89 9,48
Omavaraisuusaste, %* 41,0 45,3 49,3

* Koko liiketoiminta

Stora Enson vuosikertomus 2007 – 109

Lopetettavat toiminnot
Stora Enso vei 21.12.2007 päätökseen pohjoisamerikkalaisen
tytäryhtiönsä Stora Enso North America Inc:n (SENA) myyn-
nin NewPage Corporationille. Stora Enso North America on
luokiteltu IFRS:n mukaan lopetettaviksi toiminnoiksi, joten
sen nettotappio on esitetty yhdellä rivillä jatkuvien toiminto-
jen nettotuloksen jälkeen.

Lopetettavien toimintojen liikevoitto vuonna 2007 ilman
myyntitappiota ja muita kertaluonteisia eriä oli -0,4 (-14,9)
milj. euroa ja 3,7 (-5,7) milj. euroa kertaluonteisten erien
jälkeen. Luovutustappio ennen veroja oli 28,3 milj. euroa,

sisältäen positiiviset kumulatiiviset kurssierot ja oman pää-
oman suojausten vaikutukset.

Rahoitus
Jatkuvien toimintojen liiketoiminnan rahavirta pieneni
1 713,7 milj. eurosta 1 224,8 milj. euroon. Rahavirta investoin-
tien jälkeen väheni 1 178,1 milj. eurosta 441,0 milj. euroon.
Rahavirta oli heikko lisääntyneiden investointien ja kasvaneen
käyttöpääoman takia. Lopetettavien toimintojen rahavirta
investointien jälkeen oli 95,8 (152,6) milj. euroa.

Yhteenveto lopetettavien toimintojen tilinpäätöksestä

31.12. päättyvä tilikausi

Milj. euroa
Normaali
toiminta

Myynnistä
aiheutuneet kulut

Netto-
tulos

Liikevoitto 32,0 -28,3 3,7
Rahoitustuotot ja -kulut -97,3 - -97,3
Tappio ennen veroja -65,3 -28,3 -93,6
Verot -1,0 -189,3 -190,3
Tilikauden tappio -66,3 -217,6 -283,9

Liiketoiminnan rahavirrat segmenteittäin

Milj. euroa

Sanoma-
lehti- ja

kirja-
paperi

Aikakaus-
lehtipaperi

Hieno-
paperi

Tukkuri-
toiminta

Kuluttaja-
pakkaus-
kartonki

Teollisuus-
pakkaukset

Puu-
tuotteet Muut

Yh-
teensä

Liikevoitto ilman kertaluonteisia eriä 211,9 52,2 208,6 44,9 158,0 112,1 151,2 232,8 1 171,7
Oikaisut ja kertaluonteiset erät 105,9 59,7 98,0 21,1 165,9 55,2 54,3 -269,1 291,0
Käyttöpääoman muutos 25,8 77,5 -47,0 1,7 -11,0 -19,4 -76,4 -189,1 -237,9
Liiketoiminnasta kertyneet rahavirrat 343,6 189,4 259,6 67,7 312,9 147,9 129,1 -225,4 1 224,8
Investoinnit -61,0 -147,2 -161,1 -15,5 -81,4 -111,1 -74,6 -131,9 -783,8
Rahavirta investointien jälkeen 282,6 42,2 98,5 52,2 231,5 36,8 54,5 -357,3 441,0
Lopetettavat toiminnot - - - - - - - 95,8 95,8
Konsernin rahavirrat yhteensä
investointien jälkeen 282,6 42,2 98,5 52,2 231,5 36,8 54,5 -261,5 536,8

Korolliset nettovelat olivat tilikauden lopussa yhteensä 2 954,7
milj. euroa eli 1 288,3 milj. euroa vähemmän kuin edellis-
vuonna. Vähennys selittyy pääasiassa Stora Enso North Ameri-

ca Inc:n myynnillä. Käyttämättömät luottolimiitit ja rahavarat
olivat yhteensä 2,3 mrd. euroa.

Pääomarakenne

Milj. euroa 2005 2006 2007

Aineelliset ja aineettomat hyödykkeet 11 616,8 11 234,7 8 493,2
Käyttöpääoma 1 125,7 979,6 1 473,7
Osakkuusyritykset 719,9 805,2 1 154,5
Sidottu pääoma 13 462,4 13 019,5 11 121,4
Verovelat, netto -1 064,6 -873,4 -618,5
Sijoitettu pääoma 12 397,8 12 146,1 10 502,7

Emoyhtiön osakkeenomistajille kohdistuva oma pääoma 7 220,1 7 799,6 7 476,1
Vähemmistöosuudet 93,6 103,5 71,9
Korolliset nettovelat 5 084,1 4 243,0 2 954,7
Rahoitus yhteensä 12 397,8 12 146,1 10 502,7

Ti
lin

p
ää

tö
s

110 – Stora Enson vuosikertomus 2007

Sijoitettu pääoma

Milj. euroa Sidottu pääoma   Verovelat, netto   Sijoitettu pääoma

Suomi 3 961,1 35,6 % 213,7 34,5 % 3 747,4 35,7 %
Ruotsi 2 825,4 25,4 % 405,1 65,9 % 2 420,3 23,0 %
Saksa 924,0 8,3 % -3,1 -0,5 % 927,1 8,8 %
Brasilia 660,6 5,9 % -43,3 -7,0 % 703,9 6,7 %
Belgia 496,7 4,5 % 15,6 2,5 % 481,1 4,6 %
Yhdysvallat 421,7 3,8 % -0,2 0,0 % 421,9 4,0 %
Venäjä 262,0 2,4 % -0,4 -0,1 % 262,4 2,5 %
Kiina (ml. Hongkong) 257,9 2,3 % 0,2 0,0 % 257,7 2,5 %
Puola 236,2 2,1 % 19,9 3,2 % 216,3 2,1 %
Ranska 204,8 1,8 % 1,8 0,3 % 203,0 1,9 %
Baltian maat 203,1 1,8 % 1,4 0,2 % 201,7 1,9 %
Muut 667,9 6,1 % 8,0 1,0 % 659,9 6,3 %
Yhteensä 11 121,4 100,0 % 618,7 100,0 % 10 502,7 100,0%

Osakkeenomistajille kohdistuvaa omaa pääomaa oli 7 476,1
milj. euroa, mikä tekee 9,48 (9,89) euroa osaketta kohti.
Vähennys johtuu etupäässä huhtikuussa maksetusta osingosta.
Koko liiketoiminnan nettotappiota kompensoi suoraan omaan
pääomaan kirjattu Pohjolan Voiman osakkeiden kassavaiku-
tukseton arvonnousu. Stora Enson markkina-arvo Helsingin
Pörssissä 31.12.2007 oli 8,1 mrd. euroa.

Velkaantumisaste 31.12.2007 oli 0,40 (0,54).

Investoinnit
Kokonaisinvestoinnit vuonna 2007 olivat yhteensä 820,4 milj.
euroa sisältäen Pohjois-Amerikan toiminnot ja maa-alueiden
hankinnat. Tämä on 83,0 % suunnitelman mukaisista poistois-
ta ja 6,1 % liikevaihdosta.

Tilikauden tärkeimmät hankkeet olivat Stora Enson ja
Shandong Huatai Paperin yhteisyrityksen superkalanteroitua
paperia valmistava paperikone (PK 6) Dawangin tehtaalla
Kiinassa (76,6 milj. euroa), maa-alueiden osto ja puuviljelmät
Etelä-Amerikassa (38,4 milj. euroa), kolmas aaltopahvitehdas
Venäjällä (33,7 milj. euroa), Guangxin puuviljelmäprojekti
Kiinassa (38,1 milj. euroa) sekä puunkäsittelytoiminto (32,7
milj. euroa) ja paperikone 3:n uusiminen (50,9 milj. euroa)
Varkauden tehtaalla Suomessa.

Vuoden 2007 aikana hyväksyttiin useita uusia investointi-
projekteja sekä kasvavilla että kehittyneillä markkinoilla.

Stora Enso parantaa energiatehokkuuttaan 260 milj. euron
investoinneilla Belgian Langerbruggen tehtaaseen ja Saksan
Maxaun tehtaaseen. Molempien tehtaiden voimaloihin
asennetaan uudet kiertoleijutekniikkaa käyttävät CFB-kattilat.
Projektien odotetaan valmistuvan vuoden 2010 toisella neljän-
neksellä, ja niiden avulla polttoainekustannuksia voidaan
vähentää tuntuvasti lisäämällä biopolttoaineiden käyttöä
molemmilla tehtailla.

Anjalankosken tehtaalla Stora Enso investoi 16,8 milj. euroa
pakkausmateriaaleista saatavien polttoaineiden (PDF) ja
biopolttoaineiden polttoon vähentääkseen energiakustannuk-
sia. Hanke, jonka on tarkoitus valmistua syksyllä 2008, vähen-
tää riippuvuutta fossiilisista polttoaineista ja lisää kierrätysma-
teriaalien ja biopolttoaineiden käyttöä.

Stora Enso perusti vuonna 2007 Neste Oilin kanssa yhteis-
yrityksen, jonka tarkoituksena on kehittää tekniikoita uuden
sukupolven biopolttoaineen valmistamiseksi hakkuujätteestä.
Molemmat yhtiöt omistavat puolet yhteisyrityksestä. Ensim-
mäisessä vaiheessa suunnitellaan ja rakennetaan koelaitos
Stora Enson Varkauden tehtaalle.

Stora Enso investoi 15 miljoonaa euroa Imatran tehtaalla
kartongin valmistuksen uudistamiseen, jotta asiakkaiden
muuttuviin laatuvaatimuksiin pystytään vastaamaan entistä
paremmin. Laadun parantamiseen tähtäävän investoinnin
seurauksena vuotuinen nestepakkauskartongin tuotantokapa-
siteetti kasvaa 10 000 tonnilla. Projektin arvioidaan valmistu-
van syyskuussa 2008.

Forsin tehtaalla Ruotsissa Stora Enso investoi kartongin
laadun parantamiseen sekä kemimekaanisen massan tuotan-
toon. Kahden kartonkikoneen ja kemimekaanisen massalaitok-
sen uudistamiseen ja modernisoimiseen investoidaan yhteensä
29 milj. euroa. Projekti valmistuu kahdessa vaiheessa: karton-
kikone 3 ja kemimekaaninen massalaitos valmistuvat tammi-
kuussa 2008 ja kartonkikone 2 tammikuussa 2009.

 Stora Enso investoi 25 milj. euroa kopiopaperin tuotan-
toon Veitsiluodon tehtaalla. Investointi lisää tehtaan kopiopa-
perin arkkileikkauskapasiteettia noin 140 000 tonnilla 510 000
tonniin vuodessa. Laitoksesta tulee näin Euroopan suurin
kopiopaperin arkkileikkaustehdas. Projektin arvioidaan valmis-
tuvan vuoden 2008 puolivälissä.

 Stora Enson tytäryritys, paperitukkuri Papyrus, rakentaa
uuden keskusvaraston Göteborgin satamaan Ruotsiin. Hank-
keen kokonaiskustannukset ovat 35 milj. euroa, ja varaston
odotetaan olevan täysin toiminnassa vuoden 2010 alusta.
Uuden keskusvaraston myötä Pohjoismaissa toimiville asiak-
kaille tarjottava tuotevalikoima laajenee ja tuotteiden saata-
vuus paranee.

Stora Enso päätti vuonna 2007 laajentaa aaltopahviliiketoi-
mintaansa Itä-Euroopassa ja Venäjällä. Offset-painomenetel-
mää käyttävän mikroaaltopahvipakkaustehtaan rakennustyöt
Balabanovissa Venäjällä ovat käynnissä. Investoinnin arvo on
23 milj. euroa, ja tehtaan arvioidaan valmistuvan vuoden 2008
toisella neljänneksellä. Stora Enso rakentaa offset-painomene-
telmää käyttävän mikroaaltopahvipakkaustehtaan myös
Komaromiin Unkariin lähelle merkittävää asiakasta. Investoin-
nin tarkoituksena on parantaa palvelutasoa. Projektin kulut
ovat noin 15 milj. euroa, ja se valmistunee vuoden 2008
kolmannella neljänneksellä. Stora Enso rakentaa lisäksi heavy-
duty-laatikoiden tuotantokapasiteettia Łódźiin Puolaan.
Tarkoituksena on vastata asiakkaiden tarpeisiin tarjoamalla
Puolan markkinoille uudentyyppisiä tuotteita. Investoinnin
arvo on noin 8 milj. euroa, ja uusi tehdas valmistunee vuoden
2008 ensimmäisellä neljänneksellä.

Konsernin kokonaisinvestointien arvioidaan olevan noin
900 milj. euroa vuonna 2008 sisältäen maa-alueiden hankinnat.

	12 500

	10 000

	 7 500

	 5 000

	 2 500

	

1. 9.6.5.4.3.2.

Sijoitetun pääoman muutos
Milj. euroa

1. Sijoitettu pääoma 1.1.2007  2. Investoinnit ja poistot, netto 
3. Yritysostot ja -myynnit  4. Käyttöpääoman muutos  5. Netto
verovelkojen muutos  6. Muutos osakkuusyhtiöissä  7. Muut ​
8. Valuuttakurssien vaikutus  9. Sijoitettu pääoma 31.12.2007

-1 060,9

12 146,1

-1 322,9

348,5 308,1

-22,8 -242,7

10 502,7

7. 8.

349,3

	5 000

	4 000

	3 000

	2 000

	1 000

	

Korollisten nettovelkojen muutos
Milj. euroa

1. 12.10. 11.8.6.4.3.2. 9.7.5.

1. Korolliset nettovelat 1.1.2007  2. Liiketoiminnasta kertyneet rahavirrat 
3. Maksetut verot  4. Nettokorkokulut  5. Investoinnit  6. Yritysostot 
7. Yritysmyynnit  8. Osinko  9. Valuuttakurssien vaikutus  10. Aineellisten
ja aineettomien hyödykkeiden myynnistä saadut tuotot  11. Muut
12. Korolliset nettovelat 31.12.2007

-1 330,6

4 243,0

240,9

163,8

-157,5

354,9

-83,5 -83,3

2 954,7111,6

820,4

-1 325,0

	0,7

	0,6

0,5

0,4

0,3

	0,2

0,1

	

04 070605

Velkaantumisaste

Tavoite ≤ 0,8

04 0605 07

Investoinnit ja poistot*
Milj. euroa	 %

Jatkuvat toiminnot

Investoinnit

Poistot

Investoinnit, % liikevaihdosta
* Ilman kertaluonteisia eriä

	1 400� 14

	1 200� 12

	1 000� 10

	 800� 8

	 600� 6

	 400� 4

	 200� 2

	

Koko liiketoiminta

Stora Enson vuosikertomus 2007 – 111

Muutoksia konsernin rakenteessa vuonna 2007
Stora Enso allekirjoitti 21.9.2007 lopullisen kauppasopimuksen
pohjoisamerikkalaisen tytäryhtiönsä Stora Enso North America
Inc:n myymisestä NewPage Holding Corporation -yhtiölle.
Uuden yrityksen nimeksi tulee NewPage, ja siitä tulee alansa
johtavia yrityksiä Pohjois-Amerikassa. Kauppa saatiin päätök-
seen joulukuussa 2007.

Velaton kauppahinta oli yhteensä 2 067,0 milj. Yhdysval-
tain dollaria ja koostuu 1 514,0 milj. dollarin käteismaksusta,
Stora Enson myöntämästä, nimellisarvoltaan 200 milj. dollarin
ja käyvältä arvoltaan 171,0 milj. dollarin suuruisesta lainasta,
19,9 prosentista uuden NewPage Group Inc. -yhtiön osakkeis-
ta, arvoltaan 370 milj. dollaria, sekä muista saamisista, arvol-
taan 12,0 milj. dollaria. Uuden yhtiön osakkeet ja laina katso-
taan pääomasijoituksiksi.

Tutkimus ja kehitys
Stora Enso käytti 87,5 (79,4) milj. euroa tutkimukseen ja
kehitykseen vuonna 2007. Tämä on 0,7 % liikevaihdosta.
Tutkimukseen ja kehitykseen käytetty summa voi vaikuttaa
pieneltä verrattuna liikevaihtoon, mutta paperiteollisuudessa
suurin osa kehitysmenoista liittyy toimittajille maksettaviin

paperi- ja sellukoneita koskevien investointien kuluihin sekä
uusien tai uudistettujen tuotantolinjojen käyttöönottokului-
hin.

Paperituotteiden tutkimus- ja kehityskulut vuonna 2007
kohdistuivat pääasiassa uusien tuotteiden kehittämiseen,
merkittäviin hankkeisiin, joilla on tarkoitus parantaa raaka-
ainekustannusten hallintaa hyödyntämällä uusia raaka-aine-
keksintöjä, sekä tuotannon tehostamiseen. Pakkaustuotteisiin
liittyvät tutkimus- ja kehitystoimenpiteet keskittyvät edelleen
tuotteen suorituskyvyn parantamiseen ja uusien pakkausrat-
kaisujen kehittämiseen.

Ympäristöasiat
Stora Enson ympäristökulut ilman poistoja olivat 148,3 (156,7)
milj. euroa. Pääkategoriat olivat ympäristöverot, maksut,
korvaukset ja lupiin liittyvät kustannukset 37,7 milj. euroa,
kemikaalit ja materiaalit 35,3 milj. euroa sekä korjaus ja
kunnossapito 30,0 milj. euroa.

Stora Enson ympäristövastuut 31.12.2007 olivat yhteensä
67,4 (41,6) milj. euroa ja ne aiheutuivat pääasiassa elohopean
ja muiden saasteiden poistamisesta Ruotsin ja Suomen tehdas-
alueilla. Tällä hetkellä ei ole vireillä ympäristöasioihin liittyviä

Ti
lin

p
ää

tö
s

112 – Stora Enson vuosikertomus 2007

korvausvaatimuksia, joilla voisi olla olennainen negatiivinen
vaikutus konsernin taloudelliseen tilanteeseen.

Vuonna 2007 ympäristöinvestoinnit olivat yhteensä 37,0
(86,3) milj. euroa ja niillä parannettiin ilman ja veden laatua,
tehostettiin raaka-aineiden käyttöä sekä pienennettiin päästö-
ja vuotoriskiä.

Verifioitua ympäristötietoa julkistetaan vuosikertomuksen
Yritysvastuu-osiossa.

Henkilöstö
31.12.2007 henkilöstöä oli 37 997, joka on 5 890 henkilöä
vähemmän kuin edellisvuoden lopussa. Vähennys on seuraus-
ta ennen kaikkea Berghuizerin ja Reisholzin tehtaiden sulkemi-
sesta sekä Stora Enso North America, Inc.:n myynnistä (4 152
henkilöä). Henkilöstön keskimääräinen määrä vuonna 2007
oli 43 391 henkilöä, mikä on 2 240 henkilöä vähemmän kuin
edellisvuonna. Tämä selittyy edellä mainittujen tekijöiden
lisäksi osittain myös sillä, että vuonna 2006 myytyjen Celbin,
Pankakosken ja Grycksbon tehtaiden henkilöstömäärä vaikutti
vuoden 2006 lukuihin.

Henkilöstökulut jatkuvista toiminnoista olivat yhteensä
1 883,7 (1 890,5) milj. euroa eli 14,1 % liikevaihdosta. Palkat
ja palkkiot olivat 1 408,4 (1 463,3) milj. euroa, eläkkeet 224,1
(196,5) milj. euroa ja muut pakolliset henkilöstökulut 210,3
(218,1) milj. euroa.

Henkilöstö

2005 2006 2007

Henkilöstö keskimäärin, koko
liiketoiminta 46 166 45 631 43 391
Henkilöstö keskimäärin, jatkuvat
toiminnot 41 392 41 036 39 239
Henkilöstömäärä tilikauden lopussa 46 664 43 887 37 997
Henkilöstökulut yhteensä, milj. EUR,
koko liiketoiminta 2 168,8 2 200,9 2 115,0

josta palkat ja palkkiot, milj. EUR 1 638,0 1 649,4 1 601,9
Henkilöstökulut yhteensä, milj. EUR,
jatkuvat toiminnot 1 820,0 1 890,5 1 883,7

josta palkat ja palkkiot, milj. EUR 1 383,0 1 463,3 1 408,4

Lisätietoja henkilöstöasioista sivuilla 32–35.

Kilpailuviranomaisten tutkinta
Yhdysvaltain liittovaltion alueellisessa alioikeudessa pidetyn
valamiesoikeudenkäynnin jälkeen vuonna 2007 todettiin, että
Stora Enso ei ollut syyllistynyt toimintaan, josta Yhdysvaltain
oikeusministeriö syytti sitä Yhdysvalloissa 2002 ja 2003
tapahtuneen päällystetyn aikakauslehtipaperin myynnin
osalta. Samanaikaisesti tämän oikeusjutun kanssa Stora Enso
on joutunut Yhdysvalloissa useiden vielä vireillä olevien
joukkokanteiden kohteeksi.

Suomen kilpailuvirasto on tutkimuksen tuloksena esittänyt
markkinaoikeudelle, että Stora Ensolle määrätään 30 milj.
euron seuraamusmaksu kilpailulakien rikkomisesta raakapuun
hankinnassa Suomessa vuosina 1997–2004. Stora Enso katsoo
esityksen olevan perusteeton.

Stora Enso ei ole tehnyt kirjanpidollista varausta, jolla
varauduttaisiin edellä mainittujen tutkimusten ja joukkokan-
teiden kustannuksiin.

Muutokset konsernin johdossa ja organisaatiorakenteessa
Stora Enson hallitus on nimittänyt dipl.ins. Jouko Karvisen
yhtiön uudeksi toimitusjohtajaksi. Hän aloitti yhtiön palveluk-
sessa 1.1.2007 ja otti vastaan toimitusjohtajan tehtävät
29.3.2007 pidetyn varsinaisen yhtiökokouksen jälkeen.

Jukka Härmälä luopui toimitusjohtajan tehtävästä varsinai-
sessa yhtiökokouksessa 29.3.2007. Toimeksiantojaksonsa
jälkeen entinen toimitusjohtaja Jukka Härmälä jäi eläkkeelle
Stora Ensosta elokuun 2007 lopussa.

Stora Enson hallitus nimitti 29.3.2007 varatoimitusjohta-
jaksi Hannu Ryöppösen, joka jatkaa myös nykyisissä tehtävis-
sään talousjohtajana.

Hienopaperitulosryhmän johtaja ja Stora Enson johtoryh-
män jäsen Pekka Laaksonen siirtyi Valio Oy:n toimitusjohta-
jaksi. Hän jätti tehtävänsä Stora Ensossa 15.8.2007

Kai Korhonen jätti tehtävänsä pakkauskartonkitulosryhmän
johtajana ja johtoryhmän jäsenenä 31.8.2007. Hän jatkoi
toimitusjohtaja Jouko Karvisen antamien erityistoimeksianto-
jen parissa vuoden 2007 loppuun asti.

Markkinapalveluista vastaava johtaja Jussi Huttunen jätti
tehtävänsä Stora Ensossa heinäkuussa 2007.

Stora Enso organisoi toimintansa uudelleen neljästä tulosryh-
mästä seitsemäksi nykyiseksi liiketoiminta-alueeksi. Uudet
liiketoiminta-alueet ovat hienopaperi, tukkuritoiminta, kulut-
tajapakkauskartonki, teollisuuspakkaukset, aikakauslehtipaperi,
sanomalehti- ja kirjapaperi sekä puutuotteet. Uudelleenorgani-
soinnin jälkeen Stora Ensolla on yksi johtoryhmä, jonka nimi
englanniksi on Group Executive Team (GET). Toimitusjohtaja
Jouko Karvisen lisäksi muut johtoryhmän jäsenet ovat:

Hannu Ryöppönen, varatoimitusjohtaja ja talousjohtaja•	
Hannu Alalauri, johtaja, aikakauslehtipaperi•	
Aulis Ansaharju, johtaja, hienopaperi, Suomen maajohtaja•	
Mats Nordlander, johtaja, kuluttajapakkauskartongit, •	
tukkuritoiminta ja markkinapalvelut
Veli-Jussi Potka, johtaja, teollisuuspakkaukset•	
Elisabet Salander Björklund, johtaja, puutuotteet, puunhan-•	
kinta, sellunhankinta ja kestävä kehitys
Juha Vanhainen, johtaja, sanomalehti- ja kirjapaperi•	
Christer Ågren, johtaja, henkilöstöhallinto ja informaatio-•	
teknologia, Ruotsin maajohtaja
Bernd Rettig, johtaja, teknologia, tutkimus ja kehitys, •	
toimintojen kehittäminen, logistiikka, energia ja investoin-
nit, Saksan maajohtaja

Stora Enson vuosikertomus 2007 – 113

Osakepääoma
31.12.2007 mennessä yhtiö oli luovuttanut Pohjois-Amerikan
henkilöstön optio-ohjelmaan liittyen 34 115 takaisinostettua
R-osaketta.

Vuoden aikana yhteensä 624 084 A-osaketta muunnettiin
R-osakkeiksi. Viimeisin osakemuunto merkittiin kaupparekiste-
riin 14.12.2007.

Vuoden 2007 lopussa Stora Enso Oyj:n liikkeeseen lasket
tuja A-osakkeita oli 177 479 033 kappaletta ja R-osakkeita
612 059 466 kappaletta. Yhtiön hallussa ei ollut A-osakkeita.
R-osakkeita yhtiön hallussa oli 918 512 kappaletta, ja niiden
nimellisarvo oli 1,6 milj. euroa. Omistusosuus vastaa 0,12 %
yhtiön osakepääomasta ja 0,04 % äänimäärästä.

Listauksen lopettaminen New Yorkin pörssissä
Stora Enso ilmoitti 7.12.2007 luopuvansa American Depositary
Receipts (ADR) -osaketalletustodistustensa listauksesta New
Yorkin pörssissä. Listauksen lopettaminen tuli voimaan
28.12.2007 ja 31.12.2007 jälkeen Stora Enson ADR-todistuksil-
la on käyty kauppaa International OTCQX:ssä. Se on arvostet-
tu markkinapaikka, joka erottaa johtavat kansainväliset yrityk-
set muista yhtiöistä, joiden arvopapereilla käydään kauppaa
OTC-listalla. Listauksesta luopumisen jälkeen Stora Enso
toimitti 7.1.2008 Yhdysvaltain arvopaperiviranomaisille
(US Securities and Exchange Commission, SEC) Form 15F
-asiakirjan lakkauttaakseen Yhdysvaltain vuoden 1934 arvo
paperimarkkinalain mukaisen rekisteröinnin ja lopettaakseen
raportointivelvollisuutensa.

Tilikauden jälkeiset tapahtumat
Stora Enso ilmoitti 10.1.2008, että se aikoo investoida 29 milj.
euroa muuttaakseen päällystettyä aikakauslehtipaperia valmis-
tavan koneen (PK 2) Anjalan tehtaalla tuottamaan päällystet-
tyä ja päällystämätöntä kirjapaperia. Projekti aloitettiin tammi-
kuussa 2008, ja se valmistuu vuoden 2008 viimeisellä neljän-
neksellä.

Stora Enso ilmoitti 17.1.2008 saaneensa päätökseen yt-
neuvottelut Summan, Kemijärven ja Anjalan tehtailla sekä
Helsingin pääkonttorissa. Koska 25.10.2007 julkistettujen
kapasiteetti- ja resurssileikkausten syyt (liika kapasiteetti
standardi- ja erikoissanomalehtipaperin sekä päällystämättö-
män aikakauslehtipaperin tuotannossa ja rajut kustannusten
nousut erityisesti tuontipuun osalta) eivät olleet tällä välin
muuttuneet, Stora Enson oli ryhdyttävä toimiin suojatakseen
kustannus- ja kilpailuasemansa ja siten myös konsernin
tulevaisuuden.

Neuvottelujen tuloksena henkilöstön kokonaismäärä
vähenee 985 henkilöllä verrattuna alkujaan suunniteltuun,
lokakuussa 2007 ilmoitettuun 1 100 henkilön vähennykseen.
Noin 170:llä näistä 985 työntekijästä on määräaikainen
sopimus, noin 255 jää eläkkeelle, ja ilmoitetuilla uudelleen-
koulutus- ja työllistämistukitoimilla pyritään auttamaan
loppuja 560 henkilöä, joita henkilöstön vähennykset koskevat.

25.1.2008 Stora Enso ilmoitti, että se oli allekirjoittanut
aiesopimuksen Anaika Groupin kanssa osan Kemijärven
tehtaan kiinteistön myymisestä Anaika Groupille, niin että
tämä voi aloittaa tehtaalla korkealuokkaisen konepaja- ja
liimapuupalkkituotannon. Täydessä tuotannossa Anaika
Group työllistää suoraan noin 100 henkilöä ja sen myötä
alueelle tulee huomattava välillinen työllisyysvaikutus.
Anaika Group aikoo rakentaa tuotantotilat itse.

28.1.2008 Stora Enso ilmoitti, että Stora Enson aikakausleh-
tipaperisegmentistä vastaava johtaja Hannu Alalauri sekä
Huatai Paperin ja paikallishallinnon edustajat olivat vihkineet
käyttöön vuosikapasiteetiltaan 200 000 tonnia superkalante-
roitua paperia tuottavan Stora Enson paperikoneen Dawangin
tehtaalla Shandongin maakunnassa Kiinassa. Kone aloitti
tuotannon 25.11.2007.

Lyhyen aikavälin näkymät
Euroopassa sanomalehtipaperin kysynnän pitäisi pysyä vakaa-
na; sopimusneuvottelut ovat vielä käynnissä Euroopassa.
Sanomalehtipaperin hinnat ovat nousseet Euroopan ulkopuo-
lella ensimmäisellä vuosineljänneksellä. Aikakauslehtipaperi-
markkinat ovat vahvistuneet ja hinnat ovat nousussa sekä
päällystetyn että päällystämättömän aikakauslehtipaperin
osalta. Hienopapereiden kysynnän odotetaan vahvistuvan
lähikuukausina kausiluonteisista syistä, mutta hintojen ei
odoteta muuttuvan.

Kuluttajapakkauskartongessa odotetaan normaalia kausi-
luonteista kysynnän kasvua, vaikkakin sen odotetaan olevan
hieman heikompaa kuin edellisenä vuonna. Euroopan ulko-
puolisilla markkinoilla on kova kilpailu epäsuotuisten valuut-
takurssien takia, mutta paikallisvaluuttamääräisten hintojen
arvioidaan nousevan hieman. Teollisuuspakkausten kysynnän
ennakoidaan pysyvän vakaana ja joidenkin hintojen odote-
taan nousevan.

Vaikka kysyntä Japanissa on elpymässä, puutuotteiden
yleiset kysyntänäkymät ovat yhäkin huonot ja hintojen
laskujen odotetaan jatkuvan. Nykyisten näkymien perusteella
jo julkistetut tuotannon rajoitukset jatkuvat ainakin vuoden
2008 toiselle vuosineljännekselle.

Latinalaisessa Amerikassa päällystetyn aikakauslehtipaperin
kysynnän odotetaan pysyvän vakaana, ja hintojen odotetaan
nousevan edelleen. Kiinassa hienopaperin kysynnän ja hinto-
jen odotetaan pysyvän hyvinä.

Tänä vuonna odotettavissa oleva keskimääräinen yksikkö-
kustannusten inflaatio on 2,5–3,0 %.

Yhtiökokous
Yhtiökokous pidetään keskiviikkona 26.3.2008 klo 16.00
Marina Congress Centerissä, Katajanokanlaituri 6, Helsinki.

Hallitus esittää tulevalle varsinaiselle yhtiökokoukselle, että
31.12.2007 päättyneeltä tilikaudelta maksetaan 0,45 euron
osinko osaketta kohti. Mikäli hallituksen esitys hyväksytään,
osinko maksetaan 10.4.2008 niille osakkeenomistajille, jotka
ovat olleet merkittyinä osingonmaksun täsmäytyspäivänä
31.3.2008 Suomen Arvopaperikeskuksen, Ruotsin VPC:n ja
Deutsche Bank Trust Company Americasin ylläpitämään
osakasluetteloon.

Ti
lin

p
ää

tö
s

114 – Stora Enson vuosikertomus 2007

Konsernin tuloslaskelma
31.12. päättyvä tilikausi

Milj. euroa Liite 2005 2006 2007
     

Jatkuvat toiminnot
Liikevaihto 4 11 342,7 12 957,2 13 373,6
Liiketoiminnan muut tuotot 7 79,0 364,9 113,8
Valmiiden ja keskeneräisten tuotteiden varastojen muutos 55,9 -15,9 82,6
Biologisten hyödykkeiden nettomuutos 15 -6,7 -2,2 7,5
Materiaalit ja palvelut -6 499,7 -7 517,9 -8 214,3
Toimituskulut ja komissiot -1 089,3 -1 240,3 -1 184,0
Henkilöstökulut 8, 31 -1 820,0 -1 890,5 -1 883,7
Liiketoiminnan muut kulut 7 -921,2 -933,8 -840,1
Osuus osakkuusyritysten tuloksesta 16 67,1 88,0 341,4
Poistot ja arvonalentumiset 13 -998,5 -1 068,0 -1 550,6
Liikevoitto 4 209,3 741,5 246,2
Rahoitustuotot 10 238,6 276,3 167,4
Rahoituskulut 10 -343,5 -306,6 -336,3
Voitto ennen veroja 104,4 711,2 77,3
Tuloverot 11 -28,7 -10,8 -5,8
Tilikauden voitto: Jatkuvat toiminnot 75,7 700,4 71,5

Lopetettavat toiminnot 6
Tilikauden tappio verojen jälkeen: Lopetettavat toiminnot -183,1 -111,2 -283,9

Tilikauden (tappio)/voitto: Koko liiketoiminta -107,4 589,2 -212,4
Jakaantuminen omistajille:
Emoyhtiön osakkeenomistajille 21 -111,1 585,0 -214,7
Vähemmistöosuudet 22 3,7 4,2 2,3
Tilikauden (tappio)/voitto -107,4 589,2 -212,4

Osakekohtainen tulos
Laimennusvaikutuksella oikaistu osakekohtainen tulos, Koko liiketoiminta, EUR 33 -0,14 0,74 -0,27
Laimennusvaikutuksella oikaistu osakekohtainen tulos, Jatkuvat toiminnot, EUR 33 0,09 0,88 0,09

Konsernin laskelma kirjatuista tuotoista ja kuluista
31.12. päättyvä tilikausi

Milj. euroa Liite 2005 2006 2007

Etuuspohjaisten järjestelyjen vakuutusmatemaattiset voitot/(tappiot) 23 -60,2 135,1 17,3
Verot vakuutusmatemaattisista muutoksista 11,23 27,0 -46,6 -6,3

Myytävissä olevien varojen käyvän arvon nettomuutokset 27 352,5 251,6 217,3
Valuuttasuojaukset 27 -25,7 20,3 -4,3
Hyödykesuojaukset 27 105,6 -65,6 9,9
Osakkuusyritysten suojaukset 27 1,7 11,1 5,1

Verot suoraan omaan pääomaan kirjattujen nettotulojen muutoksista 11,27 -33,7 50,2 -3,2
Ulkomaisiin yksiköihin tehtyjen nettosijoitusten muuntoerojen muutokset 28 240,6 -86,4 -85,3
Ulkomaisten yksiköiden nettosijoitusten suojaukset 28 -201,4 118,0 53,7

Verot ulkomaisten yksiköiden nettosijoitusten suojauksista 11,28 52,4 -30,7 -13,2
Suoraan omaan pääomaan kirjatut nettotuotot ja kulut 458,8 357,0 191,0
Pääomaerät tuloslaskelmassa

Kertyneet muuntoerot 6,7,28 0,2 -5,8 508,1
Ulkomaisten yksiköiden nettosijoitusten suojaukset 6,7,28 - - -646,8
Verot ulkomaisten yksiköiden nettosijoitusten suojauksista 6,11,28 - - 191,4

Suoraan omaan pääomaan kirjatut nettotuotot ja kulut 459,0 351,2 243,7
Tilikauden voitto/tappio -107,4 589,2 -212,4
Tilikauden kirjatut tuotot ja kulut yhteensä 351,6 940,4 31,3

Jakaantuminen omistajille:
Emoyhtiön osakkeenomistajille

Jatkuvat toiminnot 523,2 1 044,1 336,3
Lopetettavat toiminnot -175,3 -107,9 -307,3
Koko liiketoiminta 347,9 936,2 29,0

Vähemmistöosuudet 22 3,7 4,2 2,3
Tilikauden kirjatut tuotot ja kulut yhteensä 351,6 940,4 31,3

Oheiset liitetiedot ovat osa konsernitilinpäätöstä.

Konsernitilinpäätös

Stora Enson vuosikertomus 2007 – 115

Konsernin tase
31.12.

Milj. euroa Liite 2005 2006 2007

Varat

Pitkäaikaiset varat
Liikearvo O 14 961,8 906,8 502,7
Muut aineettomat hyödykkeet O 14 194,1 170,4 159,1
Maa-alueet, rakennukset, koneet ja kalusto O 14 9 936,8 9 153,6 6 476,7

14 11 092,7 10 230,8 7 138,5
Biologiset hyödykkeet O 15 76,8 111,5 88,7
Päästöoikeudet O 43,7 98,1 5,2
Osuudet osakkuusyrityksissä O 16 719,9 805,2 1 154,5
Myytävissä olevat julkisesti noteeratut osakkeet I 17 211,6 41,2 161,8
Myytävissä olevat muut osakkeet O 17 403,6 794,3 1 260,8
Pitkäaikaiset lainasaamiset I 20 127,6 149,2 126,5
Laskennalliset verosaamiset T 11 72,2 53,5 63,7
Muut pitkäaikaiset varat O 18 28,3 61,1 22,6

12 776,4 12 344,9 10 022,3
Lyhytaikaiset varat
Vaihto-omaisuus O 19 2 150,5 2 019,5 1 992,6
Verosaamiset T 11 85,3 66,6 34,3
Lyhytaikaiset korottomat saamiset O 20 2 186,2 2 156,6 2 063,1
Korolliset saamiset I 20 280,9 185,5 227,8
Rahavarat I 351,4 609,0 970,7

5 054,3 5 037,2 5 288,5

Varat yhteensä 17 830,7 17 382,1 15 310,8

Oma pääoma ja velat

Emoyhtiön osakkeenomistajille kohdistuva oma pääoma
Osakepääoma 21 1 382,1 1 342,2 1 342,2
Ylikurssirahasto 545,9 528,0 525,6
Vararahasto 238,9 238,9 238,9
Omat osakkeet 21 -259,9 -10,5 -10,2
Suoraan omaan pääomaan kirjatut nettotulot 27 468,0 735,6 960,4
Kertyneet muuntoerot 28 -127,1 -132,0 -115,6
Kertyneet voittovarat 5 083,3 4 512,4 4 749,5
Tilikauden voitto/tappio -111,1 585,0 -214,7

7 220,1 7 799,6 7 476,1

Vähemmistöosuudet 22 93,6 103,5 71,9
Oma pääoma yhteensä 7 313,7 7 903,1 7 548,0

Pitkäaikaiset velat
Työsuhteen päättymisen jälkeisiin etuuksiin liittyvät varaukset O 23 888,3 763,1 327,3
Muut varaukset O 25 142,6 308,3 135,9
Laskennalliset verovelat T 11 866,0 793,0 582,0
Korollinen pitkäaikainen velka I 24 4 353,9 4 081,0 3 354,8
Muut pitkäaikaiset korottomat velat O 26 204,7 193,7 170,2

6 455,5 6 139,1 4 570,2
Lyhytaikaiset velat
Korollisten velkojen lyhennyserät I 24 385,0 630,2 513,1
Korolliset velat I 24 1 114,8 217,3 482,2
Käytössä olevat luottolimiitit I 201,9 299,4 91,4
Lyhytaikaiset korottomat velat O 26 2 003,6 1 992,5 1 971,3
Verovelat T 11 356,2 200,5 134,6

4 061,5 3 339,9 3 192,6

Oma pääoma ja velat yhteensä 17 830,7 17 382,1 15 310,8

O-kirjaimella merkityt erät sisältyvät sidottuun pääomaan

I-kirjaimella merkityt erät sisältyvät korollisiin nettovelkoihin.

T-kirjaimella merkityt erät sisältyvät verovelkaan

Oheiset liitetiedot ovat osa konsernitilinpäätöstä.

Ti
lin

p
ää

tö
s

116 – Stora Enson vuosikertomus 2007

Konsernin rahavirtalaskelma

31.12. päättyvä tilikausi
Milj. euroa Liite 2005 2006 2007

Liiketoiminnan rahavirta
Tilikauden voitto/tappio -107,4 589,2 -212,4
Kassavirta kirjattujen tuottojen ja kulujen laskelmasta

Valuuttajohdannaiset -26,1 21,7 -3,7
Hyödykesuojaukset 107,2 -70,2 11,8
Ulkomaisten yksiköiden nettosijoitusten suojaukset -56,0 -10,7 -4,5

Oikaisuerät:
Verot 11 -36,8 42,6 196,1
Poistot ja arvonalentumiset 13 1 427,7 1 257,7 1 881,3
Biologisten hyödykkeiden muutos 15 6,7 2,2 -7,5
Optioiden ja optioiden suojausinstrumenttien
käyvän arvon muutos -0,1 7,9 23,6
Osuus osakkuusyritysten tuloksesta 16 -67,2 -87,3 -342,7
Aineellisten ja aineettomien hyödykkeiden ja
sijoitusten myyntivoitot/-tappiot 7 4,8 -201,2 -36,0
Kuluiksi kirjatut kertyneet muuntoerot ja
oman pääoman suojaukset 6, 7, 28 0,2 -5,8 -138,8
Nettorahoitustulot 10 165,3 104,0 266,2

Osakkuusyritysten osinkotuotot 16 11,6 5,6 31,8
Saadut korot 29,0 23,4 21,0
Maksetut korot -175,9 -247,5 -261,9
Saadut osingot 10 4,5 1,3 0,4
Muut rahoituserät, netto -19,2 -11,5 -82,4
Maksetut tuloverot 11 -209,0 -215,4 -111,6
Nettokäyttöpääoman muutos ilman ostettuja tai
myytyjä liiketoimintoja -386,9 289,0 -330,9
Liiketoiminnasta kertyneet nettorahavarat 672,4 1 495,0 899,8

Investointien rahavirta
Ostetut konserniyritysten osakkeet 5 -323,9 -329,8 -71,4
Osakkuusyritysosuuksien hankinnat 16 -55,7 -19,4 -91,6
Myytävissä olevien sijoitusten hankinnat 17 -8,6 -5,2 -14,3
Investoinnit 4, 14 -1 129,6 -559,1 -770,2
Investoinnit biologisiin hyödykkeisiin 15 -15,7 -24,3 -50,2
Myydyt konserniyritykset 5 1,6 466,5 330,1
Osakkuusyritysosuuksien myynnistä saadut tulot 16 - 0,3 0,4
Myytävissä olevien sijoitusten myynnistä saadut tulot 17 97,4 209,1 15,9
Aineellisten ja aineettomien hyödykkeiden myynnistä saadut tulot 14 14,5 30,0 83,5
Pitkäaikaisten saamisten nettomuutos 98,3 -21,3 17,8
Investointeihin käytetyt nettorahavarat -1 321,7 -253,2 -550,0

Rahoituksen rahavirta
Pitkäaikaisten lainojen nostot 1 258,1 775,4 289,0
Pitkäaikaisten lainojen lyhennykset -453,0 -550,2 -799,5
Lyhytaikaisten lainojen nettomuutos 518,8 -869,5 1 145,4
Maksetut osingot -365,3 -354,9 -354,9
Vähemmistölle maksetut osingot ilman oman
pääoman ehtoisia sijoituksia 22 -0,2 6,6 7,0
Merkityt optiot - -2,0 -2,4
Omien osakkeiden hankinta 21 -344,7 0,3 0,3
Rahoitukseen käytetyt nettorahavarat 613,7 -994,3 284,9

Rahavarojen nettomuutos -35,6 247,5 634,7
Rahavarat hankituissa yrityksissä 10,2 1,6 0,3
Rahavarat myydyissä yrityksissä - -20,2 -110,8
Muuntoerot 27,2 -68,8 45,5
Rahavarat tilikauden alussa 147,7 149,5 309,6
Rahavarat tilikauden lopussa, netto 149,5 309,6 879,3

Rahavarat tilikauden lopussa 351,4 609,0 970,7
Käytössä olevat luottolimiitit vuoden lopussa -201,9 -299,4 -91,4

149,5 309,6 879,3

Oheiset liitetiedot ovat osa konsernitilinpäätöstä

Stora Enson vuosikertomus 2007 – 117

Konsernin rahavirtalaskelma
Rahavirtalaskelman liitetiedot

31.12. päättyvä tilikausi
Milj. euroa Liite 2005 2006 2007

Nettokäyttöpääoman muutos:
Varastojen muutos -254,7 94,3 -245,7
Korottomien saamisten muutos:	 Lyhytaikaiset -51,4 -0,2 -136,4
	 Pitkäaikaiset -3,4 -36,6 18,3
Korottomien velkojen muutos:	 Lyhytaikaiset -7,1 35,7 220,8
	 Pitkäaikaiset -12,9 105,9 -161,3
Lyhytaikaisten korollisten saamisten muutos -57,4 89,9 -26,6

-386,9 289,0 -330,9
Konserniyritysten hankinta 5
Hankinnan rahavirta
Yritysten hankintameno 323,9 329,8 71,4
Ostettujen yritysten rahavarat -10,2 -1,6 -0,3

313,7 328,2 71,1
Liiketoimet, joihin ei liity maksutapahtumaa
Osakkuusyritysten osakkeiden vaihto 16 4,9 - -
Hankintahinta yhteensä 318,6 328,2 71,1

Hankittu netto-omaisuus
Nettokäyttöpääoma 171,4 47,3 -9,5
Liiketoiminnassa käytetyt aineelliset hyödykkeet 14 388,3 283,1 10,7
Verovelat 11 -59,8 1,2 -0,2
Korolliset velat -274,6 -4,5 -1,2
Vähemmistön osuudet 22 93,3 1,1 71,3
Hankittu netto-omaisuus yhteensä 318,6 328,2 71,1

Konserniyritysten myynnit 5
Myyntien rahavirta
Myyntien rahavirta 1,6 466,5 330,1
Myytyjen yritysten rahavarat - -20,2 -110,8

1,6 446,3 219,3
Liiketoimet, joihin ei liity maksutapahtumaa
Myytävissä olevat arvopaperit 17 - - 377,0
Osakkuusyritysten osakkeet 16 - - 24,7
Hankitut vähemmistöosuudet 22 - - -30,9
Myyntihinta yhteensä 1,6 446,3 590,1

Myyty netto-omaisuus
Nettokäyttöpääoma - 59,5 -126,0
Liiketoiminnassa käytetyt aineelliset hyödykkeet 14 - 172,4 1 695,8
Biologiset hyödykkeet 15 - 45,5 84,1
Korolliset saamiset (pl. rahavarat) 1,6 1,2 0,6
Verovelat 11 - -18,0 -49,6
Korolliset velat - -12,0 -1 019,2
Vähemmistön osuudet 22 - -0,2 -0,6

1,6 248,4 585,1
Myyntivoitto 5,7,14 - 197,9 5,0
Myyty netto-omaisuus yhteensä 1,6 446,3 590,1

Oheiset liitetiedot ovat osa konsernitilinpäätöstä

Ti
lin

p
ää

tö
s

118 – Stora Enson vuosikertomus 2007

Milj. euroa
Osake-

pääoma

Ylikurssi-
ja vara-
rahasto

Omat
osakkeet

Suoraan
omaan

pääomaan
kirjatut

nettotulot

Kertyneet
muunto-

erot

Kertyneet
voitto-

varat Yhteensä

Oma pääoma 1.1.2005 1 423,3 1 009,2 -180,8 67,6 -218,9 5 525,0 7 625,4
Omien osakkeiden hankinta - - -344,7 - - - -344,7
Omien osakkeiden mitätöinti -41,2 -224,4 265,6 - - - -
Maksetut osingot (EUR 0,45/osake) - - - - - -365,3 -365,3
Vähemmistöosuuksien lunastus - - - - - -43,2 -43,2
Tilikauden voitto/tappio - - - - 0,2 -111,1 -110,9
Suoraan omaan pääomaan kirjatut nettotulot - - - 400,4 91,6 -33,2 458,8
Oma pääoma 31.12.2005 1 382,1 784,8 -259,9 468,0 -127,1 4 972,2 7 220,1
Omien osakkeiden mitätöinti -39,9 -15,9 249,1 - - -193,3 -
Maksetut osingot (EUR 0,45/osake) - - - - - -354,9 -354,9
Merkityt optiot - -2,0 0,3 - - - -1,7
Vähemmistöosuuksien lunastus - - - - - -0,1 -0,1
Tilikauden voitto/tappio - - - - -5,8 585,0 579,2
Suoraan omaan pääomaan kirjatut nettotulot - - - 267,6 0,9 88,5 357,0
Oma pääoma 31.12.2006 1 342,2 766,9 -10,5 735,6 -132,0 5 097,4 7 799,6
Maksetut osingot (EUR 0,45/osake) - - - - - -354,9 -354,9
Merkityt optiot - -2,4 0,3 - 8,5 -8,5 -2,1
Vähemmistöosuuksien lunastus - - - - - 4,5 4,5
Tilikauden voitto/tappio - - - - 52,7 -214,7 -162,0
Suoraan omaan pääomaan kirjatut nettotulot - - - 224,8 -44,8 11,0 191,0
Oma pääoma 31.12.2007 1 342,2 764,5 -10,2 960,4 -115,6 4 534,8 7 476,1

Oma pääoma ja varaukset sisältävät ylikurssi- ja vararahaston.

Suoraan omaan pääomaan kirjatut nettotulot esitetään liitteessä 27.

Kertyneet muuntoerot esitetään liitteessä 28.

Oma pääoma yhteensä

31.12.
Milj. euroa 2005 2006 2007

Emoyhtiön osakkeenomistajille kohdistuva oma pääoma 7 220,1 7 799,6 7 476,1
Vähemmistöosuuksille kohdistuva oma pääoma 93,6 103,5 71,9
Oma pääoma yhteensä 7 313,7 7 903,1 7 548,0

Vähemmistölle kohdistuvan oman pääoman tarkempi erittely liitteessä 22.

Jakokelpoiset varat

31.12.
Milj. euroa 2005 2006 2007

Kertyneet voittovarat 4 972,2 5 097,4 4 534,8
Muuntoerot -127,1 -132,0 -115,6
Omat osakkeet -259,9 -10,5 -10,2

4 585,2 4 954,9 4 409,0
Verottamattomat varaukset 1 661,3 1 304,3 985,3
Jakokelpoiset varat 2 923,9 3 650,6 3 423,7

Konsernin oman pääoman muutokset

Stora Enson vuosikertomus 2007 – 119

Liite 1	 Tilinpäätöksen laatimisperiaatteet

Päätoiminnot
Stora Enso Oyj (”yhtiö”) on suomalainen, Suomen lakien
mukaan perustettu julkinen osakeyhtiö, jonka rekisteröity
osoite on Kanavaranta 1, 00160 Helsinki. Yhtiön osakkeet
noteerataan Helsingin ja Tukholman pörsseissä. 28.12.2007
asti yhtiön osakkeet noteerattiin myös New Yorkin pörssissä.
Stora Enso Oyj:n ja sen tytäryritysten (yhdessä ”Stora Enso”
tai ”konserni”) liiketoiminta jakautuu maailmanlaajuisiin
tulosryhmiin, jotka ovat aikakauslehtipaperi, sanomalehti- ja
kirjapaperi, hienopaperi, tukkuritoiminnot, kuluttajapakkaus-
kartonki, teollisuuspakkaukset, puutuotteet ja muut. Viimeksi
mainittuun ryhmään kuuluvat puunhankinta ja tukitoimintoi-
na energiaosasto ja pääkonttori sekä muut konsernitoiminnot.
Konsernin päämarkkina-alue on Eurooppa, ja liiketoiminta
kasvaa koko ajan myös Lähi-idässä sekä Etelä-Amerikassa.
Ennen 21.12.2007 konsernilla oli merkittävästi liiketoimintaa
myös Pohjois-Amerikassa.

Yhtiön hallitus on hyväksynyt 12.2.2008 tämän tilinpää-
töksen julkistettavaksi.

Yleistä
Stora Enson konsernitilinpäätös on laadittu Euroopan unionin
käyttöön ottaman kansainvälisen tilinpäätöskäytännön
mukaisesti (International Financial Reporting Standards, IFRS),
joka sisältää kansainväliset tilinpäätösstandardit (IAS) sekä
International Financial Reporting Interpretations Committeen
(IFRIC) tulkinnat. Täyden IFRS:n ja EU:n omaksuman IFRS:n
väliset erot eivät vaikuta tähän tilinpäätökseen. Konsernitilin-
päätös käsittää yhdistellyt yhtiön ja tytäryritysten tilinpäätös-
tiedot, jotka perustuvat alkuperäisiin hankintamenoihin,
lukuun ottamatta erikseen mainittuja poikkeuksia. Esimerkiksi
myytävissä olevat rahoitusvarat ja johdannaiset arvostetaan
käypään arvoon.

Arvioiden käyttö
Laadittaessa konsernitilinpäätöstä kansainvälisen tilinpäätös-
käytännön periaatteiden mukaisesti yhtiön johto joutuu
tekemään arvioita ja olettamuksia. Nämä vaikuttavat taseessa
esitettäviin omaisuus- ja velkamääriin, ehdollisten varojen ja
velkojen esittämiseen tilinpäätöksessä sekä tilikaudelta esitettä-
viin tuottoihin ja kuluihin. Toteumat voivat poiketa näistä
arvioista.

Konsolidointiperiaatteet
Stora Enso -konserni muodostui Enso Oyj:n ja entisen Stora
Kopparberg Bergslags Aktiebolag (publ.):n yhdistymisenä
joulukuussa 1998. Tällöin Stora Kopparberg Bergslags Aktie
bolagista tuli Stora Enso Oyj:n (aiemmin Enso Oyj) tytäryhtiö.
Stora Enson fuusio käsiteltiin IFRS:n mukaisena yritysten
yhteenliittymänä.

Konsernitilinpäätös sisältää emoyhtiö Stora Enso Oyj:n
lisäksi kaikki ne yritykset, joiden äänivallasta emoyhtiö omis-
taa joko suoraan tai välillisesti enemmän kuin puolet. Myös
ne yritykset, joissa Stora Enso -konsernilla on vähemmän kuin
50 % äänivallasta, on yhdistetty konsernitilinpäätökseen,
mikäli konsernilla on yksikössä pääomistajien kanssa tehtyihin
sopimuksiin perustuva määräysvalta. Mahdollisten voimassa

olevien tai vaihdettavien äänimäärien olemassaolo ja vaikutus
otetaan myös huomioon, kun arvioidaan, yhdistetäänkö
yksikkö konsernitilinpäätökseen. Merkittävimmät tytäryrityk-
set esitetään liitteessä 30.

Osakkuusyritykset, joissa Stora Ensolla on huomattava
vaikutusvalta – joka yleisesti tarkoittaa 20–50 % osuutta
äänivallasta – on yhdistetty konsernitilinpäätökseen pääoma-
osuusmenetelmällä. Tällöin konsernitulokseen sisällytetään
konsernin omistusosuutta vastaava osuus osakkuusyrityksen
tuloksesta vähennettynä liikearvon poistoilla. Osakkuusyrityk-
sissä konsernilla on huomattava vaikutusvalta, mutta ei
määräysvaltaa. Tärkeimmät osakkuusyritykset esitetään liittees-
sä 16. Osakkuusyrityksen kirjanpitoarvo kuvastaa konsernin
osuutta osakkuusyrityksen nettovarallisuudesta lisättynä
hankinnasta aiheutuneella poistamattomalla liikearvolla.
Jos konsernin osuus osakkuusyrityksen tappioista on yhtä
suuri tai suurempi kuin sijoituksen kirjanpitoarvo, osakkuus-
yritysosakkeet merkitään taseeseen nolla-arvoon. Konsernin
osuuden ylittäviä tappioita ei oteta huomioon, ellei konserni
ole velvollinen täyttämään sellaisia osakkuusyrityksen velvoit-
teita, jotka konserni on taannut tai joihin se muutoin on
sitoutunut.

Yhteisyritykset, joita Stora Enso hallitsee yhdessä kolman
sien osapuolten kanssa, on yhdistetty konsernitilinpäätökseen
pääomaosuusmenetelmällä, kuten yllä on kuvattu. Tärkeim-
mät yhteisyritykset esitetään liitteessä 16.

Yritysostot kirjataan hankintamenomenetelmää käyttäen
siten, että ostettu yritys yhdistellään konsernitilinpäätökseen
siitä päivästä alkaen, jona se hankitaan. Yritysmyynnit kirja-
taan vastaavasti siihen päivään saakka, jona yrityksestä luovu-
taan.

Kaikki konsernin sisäiset liiketapahtumat, saamiset, velat,
realisoitumattomat sisäiset katteet ja konsernin sisäinen
voitonjako eliminoidaan konsernitilinpäätöksessä. Tytäryritys-
ten ja osakkuusyhtiöiden tilinpäätösten laatimisperiaatteita on
tarvittaessa muutettu Stora Enson laatimisperiaatteiden mukai-
siksi. Vähemmistöosuudet esitetään oman pääoman erillisenä
osana.

Tilinpäätöksen laatimisperiaatteen muutos
Aiemmin rahoituserissä esitetty osuus osakkuusyritysten
tuloksesta esitetään nykyisin liikevoitossa. Osakkuusyhtiöt
toimittavat Stora Ensolle puuta, sellua ja logistiikkapalveluita.
Muuttunut tilinpäätöksen laatimisperiaate kuvastaa näin ollen
näiden investointien operatiivista luonnetta. Muutos kasvattaa
jatkuvien toimintojen liikevoittoa 341,4 milj. euroa vuonna
2007, 88,0 milj. euroa vuonna 2006 ja 67,1 milj. euroa vuonna
2005. Muutoksella ei ole kuitenkaan vaikutusta veroja edeltä-
vään tulokseen. Aiempien vuosien vertailuluvut on oikaistu
vastaavasti.

Vähemmistöosuudet
Vähemmistöosuudet esitetään konsernin omassa pääomassa.
Vähemmistö- ja osakkeenomistajien osuus emoyhtiön voitosta
tai tappiosta esitetään tuloslaskelmassa tilikauden voiton
jälkeen. Vähemmistöosuuksien ja osakkeenomistajien välisiä
liiketapahtumia käsitellään nyt oman pääoman yhteydessä, ja

Tilinpäätöksen liitetiedot

Ti
lin

p
ää

tö
s

120 – Stora Enson vuosikertomus 2007

näin ollen niitä käsitellään oman pääoman täsmäytyslaskel-
man yhteydessä ja liitteessä 22, vähemmistöosuudet.

Ulkomaanrahanmääräiset liiketoimet
Ulkomaanrahanmääräiset liiketoimet kirjataan kirjanpitoon
toteutumispäivän kurssiin. Kunkin kuukauden päättyessä
valuuttamääräiset taseen saamiset ja velat arvostetaan kuukau-
den lopun kurssiin. Liiketapahtumien kurssierot kirjataan
vastaaville tuloslaskelmatileille liikevoiton yläpuolelle, ja
rahoituserien kurssierot kirjataan nettomääräisinä rahoitus-
tuottoihin ja -kuluihin, paitsi silloin kun ne täyttävät nettoin-
vestointisuojauksen kriteerit ja kirjataan omaan pääomaan.
Ei-rahallisten rahoitusvarojen, kuten myytävissä olevaksi
luokitellun pääoman, muuntoerot on kirjattu omaan pää-
omaan.

Raportointivaluutan muunto – Tytäryritykset
Ulkomaisten tytäryritysten, joiden toiminta- ja tilinpäätösva-
luutta on muu kuin euro, tuloslaskelmat muunnetaan konser-
nin raportointivaluuttaan tilikauden keskikurssiin. Näiden
yritysten taseet muunnetaan raportointivaluuttaan tilinpäätös-
päivän kurssiin. Euroalueen ulkopuolella sijaitseviin tytär- ja
osakkuusyrityksiin tehtyjen nettomääräisten sijoitusten
muuntoerot ja näitä sijoituksia tehokkaasti suojaavien rahoitu-
sinstrumenttien arvostukset kirjataan suoraan oman pääoman
muuntoeroihin, kuten on esitetty kohdassa Konsernin laskel-
ma kirjatuista tuotoista ja kuluista sekä liitteessä 28. Yritys-
myyntien tai lopettamisten (likvidaatio) yhteydessä kertyneet
muuntoerot sisällytetään myyntivoittoon tai tappioon.
Kertynyttä muuntoeroa kirjataan kuluksi myös osakepääoman
takaisinmaksun, sijoituksen palautuksen ja liiketoimintayksi-
kön osittaisen myynnin yhteydessä.

Johdannaiset ja suojaukset
Johdannaiset kirjataan hankittaessa taseeseen käypään arvoon
ja arvostetaan käypään arvoon jokaisena tilinpäätöspäivänä.
Syntyvien voittojen ja tappioiden kirjaaminen riippuu suojaus-
kohteen luonteesta. Kun johdannaissopimukset solmitaan,
konserni määrittää ne saamisten tai velkojen käyvän arvon
suojaukseksi, ennakoidun liiketoimen tai kiinteän sitoumuk-
sen suojaukseksi (rahavirran suojaus), ulkomaiseen yksikköön
tehdyn sijoituksen suojaukseksi tai johdannaissopimuksiksi,
jotka eivät täytä suojauslaskennan soveltamisen edellytyksiä.

Käyvän arvon muutokset kirjataan tuloslaskelmaan suojat-
tavien varojen tai velkojen käyvän arvon muutosta vastaan
sellaisista johdannaisista, jotka on määritelty käyvän arvon
suojauksiksi, jotka täyttävät suojauslaskennan soveltamisedel-
lytykset ja jotka ovat erittäin tehokkaita.

Käyvän arvon muutokset kirjataan suoraan oman pääoman
nettotuloihin sisältyvään suojausrahastoon sellaisista johdannai-
sista, jotka on määritelty rahavirran suojauksiksi, jotka täyttävät
suojauslaskennan soveltamisedellytykset ja jotka ovat erittäin
tehokkaita. Oman pääoman nettotulojen liikkeitä käsitellään
kohdassa Konsernin laskelma kirjatuista tuotoista ja kuluista.
Omaan pääomaan kirjatun johdannaisen kertyneet voitot tai
tappiot kirjataan tuloslaskelmaan sen tilikauden tuotoksi tai
kuluksi, jolla suojauksen kohde kirjataan tuloslaskelmaan.

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

Vaikka tietyt johdannaissopimukset täyttävätkin konsernin
riskienhallinnan asettamat tehokkaan suojauksen vaatimukset,
ne eivät täytä IAS 39:n kaikkia suojauslaskennan soveltamisen
edellytyksiä. Tällaisten suojausinstrumenttien käyvän arvon
muutokset mukaan lukien suojauslaskennan alaisten suojaus-
ten tehoton osa kirjataan tuloslaskelmaan käypään arvoon.
Myynteihin ja ostoihin sekä henkilöstön etuuksiin liittyvien
johdannaisten käyvän arvon muutokset esitetään liikevoitossa
ja kyseiset erät on eritelty liitteessä 27, Rahoitusinstrumentit
sekä liitteessä 8, Henkilöstökulut. Kaikkien muiden johdan-
naisten käyvän arvon muutokset kirjataan tuloslaskelman
rahoituseriin.

Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus
käsitellään kirjanpidossa kuten kassavirran suojaus, ja konserni
käyttää joko johdannaisia tai lainaa tähän tarkoitukseen. Kun
suojausinstrumentti on johdannainen, suojauksen tehokkaan
osan voitto tai tappio esitetään oman pääoman muuntoerois-
sa, kuten konsernin laskelmassa kirjatuista tuotoista ja kuluista
on esitetty. Tehottoman osan voitto tai tappio kirjataan
välittömästi tuloslaskelmaan. Muuntoerot, jotka liittyvät
ulkomaiseen yksikköön tehtyä nettosijoitusta suojaaviin
velkoihin, kirjataan myös omaan pääomaan muuntoeroihin
ja tehoton osa kirjataan välittömästi tuloslaskelmaan.

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

Rahoitusinstrumenttien käypä arvo
Julkisen kaupankäynnin kohteena olevien johdannaisten,
mukaan lukien kaupankäyntitarkoituksessa pidettävien ja
myytävissä olevien osakkeiden, käyvät arvot perustuvat
tilinpäätöspäivänä noteerattuun markkinahintaan. Koronvaih-
tosopimusten käyvät arvot lasketaan tulevien kassavirtojen
nykyarvona. Valuuttatermiinisopimukset arvostetaan tilinpää-
töspäivänä tilinpäätöspäivän valuuttatermiinikursseihin.
Arvostettaessa johdannaisia ja muita rahoitusinstrumentteja,
jotka eivät ole kaupankäynnin kohteina, konserni käyttää
useita menetelmiä ja tekee arvostuksen tilinpäätöspäivän
markkinatilanteen perusteella. Pitkäaikaisiin velkoihin käyte-
tään identtisten tai vastaavanlaisten instrumenttien noteerat-
tuja markkinahintoja tai jälleenmyyntihintoja. Muiden rahoi-
tusinstrumenttien käyvän arvon määrityksessä käytetään
erilaisia menetelmiä, kuten optioiden yleisesti hyväksyttyjä
arvonmääritysmalleja sekä tulevaisuuden kassavirtojen diskon-
tattuja arvoja. Vuoden sisällä erääntyvien rahoitussaamisten ja
-velkojen nimellisarvo, mukaan lukien arvioidut vähennykset,
oletetaan likimain niiden käyväksi arvoksi. Rahoitusvelkojen
käyvät arvot arvioidaan diskonttaamalla tulevat kassavirrat
sellaisella markkinakorolla, jonka konserni joutuisi maksa-
maan vastaavista rahoitusinstrumenteista tilinpäätöshetkellä.

Rahoitusinstrumenttien ostot ja myynnit kirjataan kauppa-
päivänä, joka on päivä jolloin konserni sitoutuu ostamaan tai
myymään rahoitusinstrumentin. Rahoitusinstrumentit kirja-
taan pois taseesta kun oikeudet saada tai maksaa rahavirtoja
rahoitusinstrumenteista ovat menneet umpeen tai konserni on
siirtänyt rahoitusinstrumenttien riskit, edut ja sitoumukset.

Stora Enson vuosikertomus 2007 – 121

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

Stora Enson toimitusehdot perustuvat Incoterms 2000
-toimituslausekekokoelmaan, joka on Kansainvälisen kauppa-
kamarin julkaisema toimituslausekkeiden määritelmien
kokoelma. Konsernin myyntiä koskevat yleisimmät toimitus-
lausekkeet ovat:

D-lausekkeet, joiden mukaan konsernin on toimitettava •	
tuotteet sovittuun määräpaikkaan. Myynnin toteutumishet-
ki on toimitus ostajalle sovitussa määräpaikassa sovittuna
aikana.
C-lausekkeet, joiden mukaan myyjä järjestää ja maksaa •	
kuljetuksen sovittuun määräpaikkaan sekä tietyt muut
kulut. Konsernin vastuu tuotteista kuitenkin päättyy, kun
tuotteet on luovutettu rahdinkuljettajalle käytettävän
lausekkeen mukaisesti. Myynnin toteutumishetki on siten
se, jona myyjä luovuttaa tavaran rahdinkuljettajalle sovit-
tuun määräpaikkaan kuljettamista varten.
F-lausekkeet, joiden mukaan ostaja järjestää kuljetuksen ja •	
vastaa siitä. Myynnin toteutumishetki on tuotteiden toimit-
taminen ostajan rahdinkuljettajalle.

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

Palveluista saadut tuotot kirjataan, kun palvelu on suoritettu.

Lähetys- ja käsittelymenot
Lähetyskuluja ei laskuteta erikseen vaan ne sisältyvät asiakkail-
ta laskutettavien tuotteiden arvoon, jos Stora Enso on vastuus-
sa kuljetuksista. Kuljettamisesta aiheutuvat kulut sisältyvät
myyntikuluihin.

Tutkimus ja kehitys
Tutkimusmenot kirjataan kuluksi toteutumishetkellä ja ne
sisältyvät konsernin tuloslaskelmassa liiketoiminnan muihin
kuluihin. Kehityskulut kirjataan myös kuluksi toteutumishet-
kellä, ellei voida varmistua siitä, että niistä saadaan tuottoa
tulevaisuudessa, jolloin ne aktivoidaan aineettomina hyödyk-
keinä ja poistetaan niihin liittyvän tuottokauden aikana.

Mainontaan käytettävät menot
Mainontaan käytettävät menot kirjataan kuluksi toteutumis-
hetkellä.

Tietokoneohjelmistojen kehitysmenot
Jos uuden ohjelmiston hankinta- ja kehitysmeno liittyy
selvästi määriteltävissä olevaan ja ainutlaatuiseen tuotteeseen,
johon konsernilla on määräysvalta ja josta saatava pitkäaikai-
nen hyöty on suurempi kuin sen kustannukset, se kirjataan
taseeseen aineettomaksi hyödykkeeksi ja poistetaan arvioituna
taloudellisena vaikutusaikanaan. Välillisiin menoihin laske-
taan kehitystyöryhmän henkilöstömenot ja asianmukainen
osuus yleiskustannuksista mutta ei ohjelmiston ylläpitokustan-
nuksia, jotka kirjataan kuluksi syntymishetkellä. Internetsivu-
jen kustannukset kirjataan kuluksi syntymishetkellä.

Ympäristövelvoitteet
Aikaisemman liiketoiminnan aiheuttamien ympäristövaikutus-
ten korjaamisesta syntyneet kustannukset, jotka eivät lisää
nykyisiä tai tulevia tuottoja, kirjataan kuluksi. Ympäristölakien
ja -säädösten nykytulkintaan perustuen ympäristövastuut
kirjataan, mikäli on todennäköistä, että on syntynyt vastuu ja
sen määrä voidaan luotettavasti arvioida. Ympäristövastuut
eivät sisällä kolmansilta osapuolilta saatavia korvauksia.

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

Lopetettava toiminto esitetään tuloslaskelmassa omana erä-
nään myyntivuonna tai kun se täyttää myytävissä olevaan
omaisuuteen liittyvät ehdot sekä vertailuvuosina. Summa
sisältää:

liiketoiminnan voiton tai tappion verojen jälkeen•	
käypään arvoon arvostuksen yhteydessä kirjattavan verojen •	
jälkeisen tappion myyntikustannuksilla vähennettynä
toiminnon lopettamisesta aiheutuvan myyntivoiton vero-•	
jen jälkeen
kaikki kertyneet muuntoerot euroalueen ulkopuolella •	
sijaitsevista yrityksistä sekä näiden sijoitusten suojaamisen
vaikutukset.

Tuloverot
Konsernin verot sisältävät konserniyritysten verot, jotka
perustuvat tilikauden verotettavaan tuloon, sekä aikaisempien
tilikausien verot, laskennallisten verojen muutokset ja osuudet
osakkuusyritysten veroista. Taseen lyhytaikaisiin veroihin
sisältyy oman pääoman suojauksen verovaikutus, kuten
tuloverojen täsmäytyksen yhteydessä mainitaan liitteessä 11.

Laskennalliset verot lasketaan taselähtöisen velkamenetel-
män mukaan, jolloin kaikista omaisuuserien ja velkojen
kirjanpito- sekä verotusarvojen väliaikaisista eroista lasketaan
nettovaikutus kulloinkin voimassaolevia tai voimaantulevia
verokantoja käyttäen. Merkittävimmät jaksotuserot syntyvät
aineellisten hyödykkeiden poistoerosta, hankittujen yritysten
hankintahetken netto-omaisuuden uudelleenarvostuksesta,
myytävissä olevien rahoitusvarojen ja johdannaisinstrument-
tien arvostamisesta käypiin arvoihin, vaihto-omaisuuden
konsernin sisäisen katteen eliminoinnista, verottamattomista
varauksista ja vahvistetuista tappioista. Vahvistetuista tappiois-
ta kirjataan laskennallisia verosaamisia siinä määrin kuin on
todennäköistä, että vahvistettuja tappioita voidaan käyttää
hyväksi tulevien tilikausien verotettavaa tuloa vastaan.

Poistoero ja verottamattomat varaukset jaetaan konsernita-
seessa omaan pääomaan ja laskennallisiin verovelkoihin.
Suomen ja Ruotsin osakeyhtiölakien mukaan omaan pää-
omaan laskettu osuus ei kuulu jakokelpoisiin varoihin.

Liikearvo
Liikearvo sisältää tulevia taloudellisia hyötyjä omaisuuseristä,
joita konserni ei yritysoston yhteydessä voi määrittää ja kirjata
erikseen. Liikearvo lasketaan yritysostojen hankintamenon ja
hankitun yrityksen netto-omaisuuden käyvän arvon erotuksena

Ti
lin

p
ää

tö
s

122 – Stora Enson vuosikertomus 2007

hankintahetkellä. Liikearvo kohdistetaan niille rahavirtaa tuotta-
ville yksiköille, joiden odotetaan hyötyvän yritysostosta, arvon
alentumistestausta varten. Euroalueen ulkopuolella sijaitsevien
yritysten hankinnasta aiheutuva konserniliikearvo käsitellään
konsernitilinpäätöksessä kyseisen yrityksen varallisuutena ja
muutetaan euroiksi tilinpäätöspäivän valuuttakurssiin.

Liikearvosta ei tehdä poistoja, mutta sille tehdään arvon
alentumistesti vuosittain tai useamminkin, jos arvonalentu
misesta on viitteitä.

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

Aineettomat hyödykkeet
Aineettomat oikeudet on kirjattu taseessa alkuperäiseen
hankintamenoon ja ne poistetaan tasapoistoin taloudellisena
vaikutusaikanaan. Taloudelliset vaikutusajat vaihtelevat
kolmesta kymmeneen vuoteen ja patenttien osalta kahteen-
kymmeneen vuoteen. Hankitut aineettomat hyödykkeet
kirjataan taseessa erilleen liikearvosta, mikäli ne täyttävät
hyödykkeen määritelmän, ovat eriteltävissä tai jos ne syntyvät
sopimuksista tai laillisista oikeuksista ja jos niiden käypä arvo
voidaan määritellä luotettavasti.

Muut yrityskaupan yhteydessä kirjatut aineettomat hyödyk-
keet kuin konserniliikearvo koostuvat markkinointiin ja
asiakkaisiin liittyvistä tai sopimus- ja teknologiapohjaisista
aineettomista hyödykkeistä. Tyypillisiä markkinointiin sekä
asiakkaisiin liittyviä aineettomia hyödykkeitä ovat tuotemer-
kit, tuote- ja palvelunimet, yhteismerkit, tuotetakuumerkinnät,
asiakaslistat, tilaukset tai tilauskanta, asiakassopimukset sekä
niihin liittyvät asiakassuhteet. Sopimus- ja teknologiapohjaiset
aineettomat hyödykkeet ovat tyypillisesti lisenssi- ja rojaltiso-
pimuksia tai patentoituja teknologiaan tai alaan liittyviä
salaisuuksia, kuten luottamuksellisia kaavoja, prosesseja tai
reseptejä. Asiakassopimusten ja niihin liittyvien asiakassuhtei-
den käypä arvo määritellään oletettujen asiakkuuksien pysy-
vyyden ja asiakkuuksien arvioidun kestoajan rahavirtojen
mukaan. Tuotemerkkien arvo määritellään diskontatun raha-
virran analyysillä käyttämällä rojaltimetodia.

Aineelliset hyödykkeet
Konserniyritysten aineelliset hyödykkeet on arvostettu taseessa
alkuperäiseen hankintamenoon lisättynä tarvittaessa hyödyk-
keen käytöstä poistamisesta tulevaisuudessa toteutuvilla kuluil-
la. Konserniin uuden tytäryrityksen oston yhteydessä tulevat
aineelliset hyödykkeet arvostetaan käypään arvoonsa ostopäi-
vänä. Poistot lasketaan tasapoistomenetelmällä ja ne oikaistaan
mahdollisilla arvonalentumis- tai myyntikuluilla. Tasearvo
edustaa hankintamenoa vähennettynä kertyneillä poistoilla ja
arvonalentumisilla. Rakennusaikaiset korot pitkäaikaista
rakennusaikaa edellyttävistä hankkeista aktivoidaan aineellisiin
hyödykkeisiin osaksi hankintamenoa rakennusajalta.

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

Aineellisten hyödykkeiden ryhmä	 Poistoaika vuosina
Teollisuusrakennukset .. 10–50
Toimisto- ja asuinrakennukset ... 20–50
Puuhioketehtaat ... 15–20
Vesivoimalaitokset ..40
Paperi-, kartonki- ja sellutehtaat, pääkoneet20
Raskas koneisto ... 10–20
Pakkaus- ja hylsytehtaat ... 10–15
Sahat .. 10–15
Tietokoneet ... 3–5

Ajoneuvot ...5
Toimistokalusto .. 3–5
Rautatiet, satamat ... 20–25
Metsäautotiet .. 10–35
Tiet, kentät, sillat .. 15–20
Aineettomat hyödykkeet... 3–20

Normaalit kunnossapito- ja korjauskustannukset kirjataan
kuluksi syntymishetkellä. Merkittävät uudistus- ja parannusin-
vestoinnit aktivoidaan ja poistetaan niihin liittyvän päähyö-
dykkeen jäljellä olevana taloudellisena vaikutusaikana. Aineel-
listen hyödykkeiden luovutus tai käytöstä poistaminen kirja-
taan poistamalla hankintameno ja kertyneet poistot
kirjanpidosta ja mahdollinen luovutushetken arvon ja poista-
mattoman hankintamenon erotus kirjataan tuloslaskelmassa
arvonalentumisiin. Myyntivoitot esitetään liiketoiminnan
muissa tuotoissa.

Arvonalentumiset
Useimpien omaisuuserien kirjanpitoarvo arvioidaan jokaisena
tilinpäätöspäivänä mahdollisen arvonalentumisen tunnistami-
seksi. Liikearvoa testataan vuosittain. Jos arvonalentumiseen
viittaavia tekijöitä ilmenee, arvioidaan omaisuuserän kerrytet-
tävissä olevaksi rahamääräksi nettomyyntihinta tai sitä korke-
ampi käyttöarvo. Arvonalentuminen kirjataan, jos kirjanpito-
arvo ylittää kerrytettävissä olevan rahamäärän.

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

Aineettomille ja aineellisille hyödykkeille tehdään ar-
vonalentumistestejä rahavirtaa tuottavan yksikön tasolla, kun
taas liikearvon yhteydessä arvonalentumistestit tehdään
rahavirtaa tuottavissa yksiköissä tai yksiköiden ryhmässä
matalimmalla tasolla, jolla ryhmän liikearvoa sisäisissä hallin-
nointitarkoituksissa seurataan.

Vuokrasopimukset (Leasing)
Aineellisten hyödykkeiden vuokrasopimukset, joissa konsernil-
le siirtyy olennainen osa omistamisen eduista ja riskeistä,
luokitellaan rahoitusleasingsopimuksiksi. Ne merkitään tasee-
seen sopimuksen alkaessa varoiksi määrään, joka on yhtä suuri
kuin hyödykkeen käypä arvo sopimuksen alkamisajankohtana,
tai sitä alempaan vähimmäisvuokrien nykyarvoon. Maksetta-
vat leasingvuokrat jaetaan rahoitusmenoon ja velan vähen-
nykseen. Rahoitusmenot kohdistetaan vuokra-ajan tilikausille
siten, että jäljellä olevalle velalle tulee kullakin tilikaudella
samansuuruinen korkoprosentti. Vastaavat leasingvuokravas-
tuut rahoituskustannuksella vähennettynä sisältyvät korolli-
siin velkoihin. Rahoituksen korko-osuus kirjataan tuloslaskel-
maan leasingsopimuksen aikana. Rahoitusleasingillä vuokratut
omaisuuserät poistetaan joko suunnitelman mukaan taloudel-
lisena pitoaikana tai sitä lyhyemmän leasingsopimuksen
keston mukaan.

Aineellisten hyödykkeiden vuokrasopimukset, joissa vuok-
ranantajalle jää kaikki omistamiselle ominaiset edut ja riskit,
luokitellaan muiksi vuokrasopimuksiksi. Niiden vuokrat
merkitään kuluiksi tasasuuruisina erinä vuokra-ajan kuluessa.
Jos muu vuokrasopimus puretaan ennen vuokra-ajan umpeu-
tumista, kaikki sopimuksen purkamisesta vuokranottajalle
aiheutuvat kustannukset kirjataan välittömästi kuluksi.
Leasingsopimusten lakkauttamisen yhteydessä saadut edut
kirjataan diskontattuina.

Stora Enson vuosikertomus 2007 – 123

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

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

Uudet hankitut biologiset hyödykkeet ja istutetut viljelmät
arvostetaan hankintamenoon, joka vastaa käypää arvoa.
Konsernin metsäomaisuuden arvo perustuu diskontattujen
kassavirtojen malleihin. Biologisten hyödykkeiden käypä arvo
lasketaan jatkuvien toimintojen kassavirtojen pohjalta eli
kestävän metsänhoidon perusteella ja kasvupotentiaali huomi-
oon ottaen. Ennustettuun puun kasvuun perustuvat vuosittai-
set hakkuut kerrotaan toteutuneilla puun hinnoilla ja saadusta
arvosta vähennetään lannoitteiden sekä hakkuiden kustannuk-
set. Biologisten hyödykkeiden käypä arvo mitataan tuottavan
metsäalueen yhden kasvukauden hakkuiden nykyarvona
ottaen huomioon ympäristörajoitukset ja muut varaukset.
Fyysisesti maaperässä kiinni oleva biologinen hyödyke arvos
tetaan käypään arvoon erillään maa-alueesta.

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

Tuloslaskelmaan kirjataan tehdyt päästöt kuluiksi materiaa-
leihin ja palveluihin allokaatiopäivän käyvällä arvolla. Markki-
noilta ostetut päästöoikeudet kirjataan kuluiksi hankintahin-
taan. Vastaavasti liiketoiminnan muihin tuottoihin kirjataan
vastaavan kokoinen hyvitys, jonka johdosta allokoitujen
päästöjen vaikutus eliminoituu. Täten tuloslaskelmaan ei
synny alkujaossa allokoitujen päästöoikeuksien osalta tulosvai-
kutusta. Mahdollinen tulosvaikutus syntyy ainoastaan allokaa-
tion ylittävien päästöjen vuoksi tehdyistä lisäostoista, ylijää-
mäoikeuksien myynnistä tai sellaisten oikeuksien arvonalentu-
misesta, joita ei tarvita sisäiseen käyttöön.

Vaihto-omaisuus
Vaihto-omaisuus esitetään taseessa hankintamenon tai sitä
alemman nettorealisointiarvon määräisenä. Hankintameno
määritellään FIFO-menetelmää käyttäen tai vaihtoehtoisesti
painotetun keskihinnan menetelmällä, mikäli se johtaa

likimain samaan lopputulokseen kuin FIFO-menetelmä.
Valmiiden ja keskeneräisten tuotteiden hankintameno käsittää
raaka-aineet, välittömät palkat, poistot ja muut välittömät
kustannukset sekä tuotteisiin kohdistuvan osuuden tuotannon
välillisistä kustannuksista ilman korkokuluja. Nettorealisoin-
tiarvo on arvioitu myyntihinta tavanomaisessa liiketoiminnas-
sa vähennettynä tuotteiden valmiiksi saattamisesta ja myyn-
nistä aiheutuvilla menoilla.

Mikäli tuotteen valmistuskulut ylittävät tilapäisessä markki-
natilanteessa sen nettorealisointiarvon, tehdään arvonoikaisu.
Tasearvojen oikaisuja tehdään myös vanhoille, hidaskiertoisille
ja vanhentuneille tuotteille sekä varaosille. Yksityiskohtaisem-
pia tietoja tasearvojen oikaisuista on liitteessä 12 kohdassa
Tasearvojen arvostukset ja liitteessä 19 kohdassa Vaihto-omai-
suus. Taseessa ne puolestaan vähennetään varastojen tase
arvosta.

Myyntisaamiset
Myyntisaamiset arvostetaan alun perin käypään arvoon ja
jälkeenpäin odotettuun realisoitumisarvoon. Epävarmat
saamiset arvioidaan tilinpäätöshetkellä saamisten riippumatto-
man, kattavan tarkastelun perusteella vuoden lopussa. Epävar-
moista saamisista johtuvat tappiot kirjataan tuloslaskelmaan
”liiketoiminnan muihin kuluihin”. Myyntisaamiset esitetään
lyhytaikaisissa varoissa lyhytaikaisina korottomina saamisina.

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

Sijoitukset
Konserni luokittelee markkinakelpoisiin velka- ja arvopaperei-
hin sekä noteeraamattomiin arvopapereihin tehdyt sijoitukset
kolmeen ryhmään, jotka ovat kaupankäyntitarkoituksessa
pidettävät rahoitusvarat, eräpäivään asti pidettävät rahoitusva-
rat ja myytävissä olevat rahoitusvarat. Kaupankäyntitarkoituk-
sessa pidettävien rahoitusvarojen tarkoituksena on tuottaa
voittoa lyhyellä aikavälillä, ja ne arvostetaan tuloslaskelmassa
käypään arvoon ja esitetään osana lyhytaikaisia sijoituksia.
Eräpäivään asti pidettävät sijoitukset on tarkoitettu pidettäväk-
si erääntymiseensä saakka, ja ne raportoidaan osana pitkäaikai-
sia sijoituksia. Konsernilla ei ollut näihin ryhmiin luokiteltavia
sijoituksia vuonna 2007. Ne varat, joita pidetään hallussa
ennalta määrittelemättömän ajan ja joista likviditeetin turvaa-
misen tai korkomuutosten takia voidaan luopua, luokitellaan
myytävissä oleviksi rahoitusvaroiksi. Nämä erät esitetään
taseen pitkäaikaisissa varoissa, ellei johto ole ilmaissut aiko-
mustaan luopua omistuksesta tilinpäätöspäivää seuraavien
12 kuukauden kuluessa, jolloin ne esitetään lyhytaikaisissa
varoissa. Johto tekee sijoitusten luokitteluun liittyvät päätökset
ostohetkellä ja arvioi luokitusta säännöllisesti.

Myytävänä olevat omaisuuserät kirjataan alun perin käy-
pään arvoon ja niistä johtuvat voitot ja tappiot myytävänä
olevista omaisuuseristä kirjataan nettomääräisinä suoraan
oman pääoman ”muut tuotot” -rahastoon. Kun ne myydään,
kumulatiivinen käyvän arvon oikaisu kirjataan tuloslaskel-
maan. Pysyvä arvonalentumistesti suoritetaan, jos varojen
markkina-arvo on alle kirjanpitoarvon yli vuoden ajan. Jos
arvonalentuminen on selvä, sitä vastaava osa käyvän arvon
rahastosta kirjataan tuloslaskelmaan.

Ti
lin

p
ää

tö
s

124 – Stora Enson vuosikertomus 2007

Lainasaamiset
Lainasaamiset ovat johdannaisvaroihin kuulumattomia
rahoitusvaroja, joihin liittyvät maksut ovat kiinteitä tai määri-
teltävissä olevia ja joita ei noteerata toimivilla markkinoilla.
Ne merkitään alun perin käypään arvoon taseeseen ja niitä
arvioidaan säännöllisesti sekä systemaattisesti perintäkelpoi-
suuden ja saatavilla olevien vakuuksien suhteen. Mikäli jonkin
lainasaatavan arvioidaan olevan palautumaton, suoritetaan
kirjanpitoarvon ja odotettavissa olevien kassavirtojen nykyar-
von alijäämän kattamiseksi varaus. Korkotuotto lainasaatavista
sisältyy rahoituseriin. Alle 12 kuukauden kuluessa erääntyvät
lainasaamiset esitetään lyhytaikaisissa varoissa korollisina
saamisina ja 12 kuukauden jälkeen erääntyvät lainasaamiset
pitkäaikaisina lainasaamisina.

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

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

Pakolliset varaukset
Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman
seurauksena oikeudellinen tai tosiasiallinen velvoite ja kun on
todennäköistä, että velvoitteen täyttäminen edellyttää talou-
dellista suoritusta tai aiheuttaa taloudellisen menetyksen ja
että velvoitteen määrä on arvioitavissa luotettavasti. Ympäris-
tön ennalleen palauttamiseen liittyvät ympäristövaraukset
tehdään projektin alkaessa. Varauksena aktivoidut kustannuk-
set ja omaisuuden alkuperäinen hankintameno poistetaan
omaisuuden taloudellisen vaikutusajan kuluessa. Varaukset
diskontataan nettonykyarvoonsa.

Uudelleenjärjestelyvaraus kirjataan jaksolta, jona konserni
sitoutuu suunnitelmaan juridisesti tai tosiasiallisesti. Varauk-
seen kirjataan ne kustannukset, jotka sisältyvät lopettamis-
suunnitelmaan tai aiheutuvat suoraan siitä, jotka ovat tulosta
jatkuvasta sopimusvelvoitteesta, josta ei ole jatkuvaa taloudel-
lista hyötyä, tai jotka liittyvät velvoitteen purkamisesta aiheu-
tuvaan sanktioon.

Henkilöstön etuudet
Konsernilla on eri puolilla maailmaa useita maksupohjaisia ja
etuuspohjaisia eläkejärjestelmiä, joihin kuuluvaa omaisuutta
hallinnoivat yleensä erilliset säätiöt ja rahastot. Eläkejärjestelyt
ja työsuhteen jälkeiset järjestelyt rahoitetaan yleensä työnteki-
jöiltä ja asianomaisilta konserniyrityksiltä perittävin maksuin,
jotka perustuvat riippumattomien vakuutusmatemaatikkojen
suosituksiin. Konsernin suoritukset maksupohjaisiin järjeste
lyihin kirjataan kuluksi tuloslaskelmaan sinä kautena, johon
maksusuoritus liittyy.

Etuuspohjaisissa järjestelyissä taloudelliset kustannukset
määritetään ennakoituun etuusoikeusyksikköön (projected
credit unit) perustuvalla menetelmällä. Menetelmän mukaan
eläkejärjestelyjen kustannukset kirjataan tuloslaskelmaan

jaksottamalla säännönmukaiset kustannukset työntekijän
työvuosille hyväksyttyjen vakuutusmatemaatikkojen vuosit-
tain laatimien vakuutusmatemaattisten laskelmien mukaisesti.
Eläkevastuuna esitetään tulevien arvioitujen eläkemaksujen
nykyarvo, joka lasketaan käyttäen korkona juoksuajaltaan
vastaavien valtion velkasitoumusten korkoja.

Konserni kirjaa kaikki tietyistä etuuspohjaisista eläkejärjes-
telyistä aiheutuvat vakuutusmatemaattiset voitot ja tappiot
välittömästi suoraan omaan pääomaan, kuten konsernin
laskelmassa kirjatuista tuotoista ja kuluista (”SORIE”) on
esitetty. Takautuvaan työsuoritukseen perustuvat menot
tunnistetaan kuitenkin järjestelyihin tehtävien muutosten
yhteydessä, ja karttuvat menot esitetään tuloslaskelmassa.
Karttumattomat summat poistetaan systemaattisesti karttumis-
jaksolla. Konsernitaseeseen kirjataan täysi varaus kaikista
suunnitelman vajauksista oikaistuna aiemmilla työsuorituk-
seen perustuvilla kuluilla, joita ei ole vielä poistettu.

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

Työsuorituksen käypä arvo, joka on saatu optioiden vastik-
keena, määritetään optioiden käypänä arvona myöntämispäi-
vänä ja kirjataan kuluksi option oikeuden syntymisajanjaksol-
la. Varaus arvostetaan jokaisena tilinpäätöspäivänä uudelleen
käypään arvoonsa käyttämällä arvioita niiden optioiden
määrästä, joiden odotetaan tulevan merkittäviksi, ja viimei-
simmät käyvät arvot lasketaan käyttämällä Black-Scholes-hin-
noittelumallia, jolloin kaikki muutokset kirjataan välittömästi
tuloslaskelmaan.

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

Tilinpäätöksen laatimisperiaatteen muutos
Aiemmin muissa rahoituserissä esitetyt optio-ohjelmien
suojausinstrumentit esitetään nykyisin liikevoitossa henkilös-
tökulujen alla. Vaikutus liikevoittoon on tällöin 13,7 milj.
euroa vuonna 2005, 24,6 milj. euroa vuonna 2006 ja -11,8
milj. euroa vuonna 2007. Muutoksella ei ole kuitenkaan
vaikutusta veroja edeltävään tulokseen. Aiempien vuosien
vertailuluvut on oikaistu vastaavasti.

Sidottu oma pääoma
Sidottuun omaan pääomaan luetaan kuuluvaksi ylikurssirahas-
to, ulkomaisten tytäryritysten muuntoerot, suoraan omaan
pääomaan kirjatut nettotulot sekä muut rajoitetut oman
pääoman erät niiden maiden lakien mukaisesti, joissa tytär
yritykset toimivat.

Osakekohtainen tulos
Osakekohtainen tulos lasketaan jakamalla tilikauden tulos
keskimääräisellä painotetulla osakemäärällä, jota laskettaessa

Stora Enson vuosikertomus 2007 – 125

on vähennetty konsernin hallussa kulloinkin olevat omat
osakkeet. Laimennusvaikutuksella oikaistu osakekohtainen
tulos on laskettu takaisin ostettujen osakkeiden menetelmällä
(treasury stock method). Tällöin optiot oletetaan käytetyiksi
tilikauden alussa tai sen jälkeisenä liikkeeseenlaskupäivänä ja
saaduilla varoilla oletetaan ostetun omia osakkeita tilikauden
keskimääräisellä markkinahinnalla. Keskimääräisen ulkona
olevien osakkeiden lukumäärän lisäksi jakaja sisältää oletuk-
sen, että optiot on käytetty.

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

Osingonjako
Hallituksen yhtiökokoukselle ehdottamaa osinkoa ei ole
vähennetty jakokelpoisesta omasta pääomasta ennen yhtiö
kokouksen hyväksyntää.

Vuonna 2007 voimaan tulleet uudet ja muutetut
laskentastandardit
Konserni on ottanut käyttöön IFRS 7, Rahoitusinstrumentit:
Tilinpäätöksessä esitettävät tiedot -standardin sekä standardia
IAS 1, Tilinpäätöksen esittäminen – Tilinpäätöksessä esitettävät
pääomatiedot koskevan muutoksen, jonka soveltaminen on
pakollista 1.1.2007 tai sen jälkeen alkavilla tilikausilla. Standar-
din mukaan tilinpäätöksessä on esitettävä liitetiedot, joiden
avulla voidaan arvioida konsernin rahoitusinstrumenttien
merkitystä ja niistä aiheutuvien riskien luonnetta sekä laajuut-
ta. Uudet liitetiedot on esitetty tilinpäätöksessä.

Seuraavat muutokset ja tulkinnat on otettu huomioon
konsernin tilinpäätöksissä 1.1.2007 lähtien, mutta ne eivät
vaikuttaneet olennaisesti konsernin toimintoihin:

IFRIC 7, Tilinpäätöksen oikaisemiseen perustuvan lähesty-•	
mistavan soveltaminen IAS 29:n Taloudellinen raportointi
hyperinflaatiomaissa mukaisesti
IFRIC 8, IFRS 2:n soveltamisala•	
IFRIC 9, Kytkettyjen johdannaisten uudelleenarviointi •	
IFRIC 10, Osavuosikatsaukset ja arvon alentuminen•	

Uudet standardit sekä sellaiset muutokset ja tulkinnat jo
julkaistuihin standardeihin, jotka eivät olleet vielä
voimassa vuonna 2007

IAS 1 (Muutos), Tilinpäätöksen esittäminen -standardin •	
tarkoituksena on helpottaa tilinpäätöksissä annettujen tieto-
jen analysointia ja vertailua siten, että omassa pääomassa
tapahtuvat muutokset, jotka aiheutuvat omistajien kanssa
tehdyistä liiketoimista, erotellaan muista oman pääoman
muutoksista. Tällä ei ole vaikutusta konsernin raportointiin.
IFRS 2, Osakeperusteiset maksut -standardin muutoksen •	
mukaisesti oikeuden syntymisehtoja ovat vain palveluiden
tai työsuorituksen suorittamista koskevat ehdot. Muut
tekijät sisällytetään myöntämispäivän käypään arvoon, ja
ne eivät vaikuta ansaittavissa olevien kannustimien mää-
rään tai myöntämispäivän jälkeiseen arvostukseen. Lisäyk-
sessä määritetään myös, että kaikki kyseisen yksikön tai
muiden osapuolten tekemät mitätöinnit on kirjattava
samalla tavalla. Lisäyksen ei odoteta vaikuttavan konsernin
raportointiin.
IFRS 3 (Muutos), Liiketoimintojen yhdistäminen -standar-•	
din mukaisesti liiketoimintojen yhdistämiseen on edelleen
sovellettava hankintamenomenetelmää, mutta joitakin mer-
kittäviä muutoksia on otettava huomioon. Esimerkiksi
liiketoiminnan ostamiseen liittyvät maksut on kirjattava

käypään arvoon hankinta-ajankohtana, ja eräät ehdolliset
vastikkeet arvostetaan hankinnan jälkeen käypään arvoon
tulosvaikutteisesti. Liikearvo voidaan laskea emoyhtiön
osuutena hankitun liiketoiminnan nettovarallisuudesta, tai
siihen voidaan sisällyttää vähemmistöosuuteen liittyvä
liikearvo. Kaikki liiketoimeen liittyvät kustannukset on
kuitenkin kirjattava kuluksi. Konsernin raportointiin
vaikuttanee näistä vain viimeksi mainittu kohta, mutta ei
merkittävästi.
IAS 23 (Muutos) Vieraan pääoman menot, joka on otettava •	
käyttöön 1.1.2009 tai sen jälkeen alkavilla tilikausilla.
Käyttöönoton myötä vieraan pääoman menoja ei voi enää
kirjata kuluksi tilikaudella, jolla ne ovat syntyneet. Muutos
ei vaikuta Stora Enson tilinpäätökseen, koska konserni on
aina aktivoinut ehdot täyttävistä hyödykkeistä aiheutuvat
vieraan pääoman menot.
IAS 27 (Muutos), Konsernitilinpäätös ja erillistilinpäätös •	
-standardin mukaisesti transaktiot, joissa määräysvallassa ei
tapahdu muutosta, on kirjattava omaan pääomaan. Liikear-
voa tai tulosvaikutteisia voittoja tai tappioita ei siis kirjata.
Jos määräysvalta siirtyy toiselle osapuolelle liiketoimen
yhteydessä, jäljelle jäävä omistusosuus arvostetaan käypään
arvoon ja liiketoimesta kirjataan voitto tai tappio. Stora
Enso soveltaa taloudellisten yksiköiden mallia jo nykyisin,
joten standardin muutos ei vaikuta konsernitilinpäätökseen.
IFRS 8, Operating Segments -standardi korvaa IAS 14 -stan-•	
dardin. Sen mukaan yksikön on sovellettava operatiivisten
segmenttiensä taloudellisen tuloksen raportoinnissa ”joh-
don lähestymistapaa”, jolloin tilinpäätöksen segmenttikoh-
taiset tiedot laaditaan saman periaatteen mukaisesti kuin
konsernin sisäisissä hallintotarkoituksissa. Tärkein muutos
on se, että segmenttikohtaisista liiketoimintatuloksista
jätetään pois osuus osakkuusyritysten tuloksesta, kertaluon-
teiset erät, osakeperusteiset maksujen käyvän arvon oikai-
sut, optio-ohjelmien suojausinstrumentit, päästöoikeudet ja
biologisten hyödykkeiden käyvän arvon muutokset. Stan-
dardin soveltaminen on pakollista 1.1.2009 tai sen jälkeen
alkavilla tilikausilla, mutta Stora Enso ottaa sen käyttöön
jo vuoden 2008 ensimmäisellä neljänneksellä.
IFRIC 11, IFRS 2 – Konsernin ja omia osakkeita koskevat •	
liiketoimet käsittelee IFRS 2:n, Osakeperusteiset maksut,
soveltamista osakeperusteisiin maksujärjestelmiin, joihin
liittyy yksikön omia pääomainstrumentteja. Sen soveltami-
nen on pakollista 1.1.2008 tai sen jälkeen alkavilla tilikausil-
la, mutta sen ei odoteta vaikuttavan konsernitilinpäätök-
seen.
IFRIC 12, Service Concession Arrangements ei koske konser-•	
nin toimintoja.
IFRIC 13, Customer Loyalty programmes ei koske konsernin •	
toimintoja.
IFRIC 14, Etuuspohjaisesta järjestelystä johtuvat omaisuus-•	
erän yläraja, vähimmäisrahastointivaatimukset ja näiden
välinen yhteys käsittelee palautuksista tai tulevien eläkejär-
jestelyvarojen supistuksista aiheutuvien voittojen kirjaamis-
ta, eläkejärjestelyvarojen rahastointia koskevien vähimmäis-
vaatimusten mahdollisista vaikutuksista tulevien eläkejärjes-
telyvarojen vähennysten kirjaamiseen sekä rahastoinnin
vähimmäisvaatimuksista aiheutuvan velan kirjaamismah-
dollisuutta. Sen soveltaminen on pakollista 1.1.2008 tai sen
jälkeen alkavilla tilikausilla, mutta sen ei odoteta vaikutta-
van konsernitilinpäätökseen merkittävästi, koska etuuspoh-
jaisen eläkejärjestelyn nettovarat olivat vain 5,8 milj. euroa
31.12.2007.

Ti
lin

p
ää

tö
s

126 – Stora Enson vuosikertomus 2007

Liite 2	 Riskienhallinta

Riskienhallinnan periaatteet ja prosessi
Stora Enso on alttiina erilaisille rahoitusmarkkinariskeille, joita
konsernin tulee hallita talous- ja tilintarkastuskomitean ja
hallituksen hyväksymien toimintatapojen mukaisesti. Päämää-
ränä on kustannustehokas konserniyritysten varainhankinta ja
tuloksen heilahteluiden vaimentaminen rahoitusinstrument-
tien avulla. Pääasialliset rahoitusriskit ovat varainhankintaris-
ki, korkoriski, valuuttariski ja hyödykkeiden, erityisesti kuitu-
puun ja energian, hintariski.

Stora Enson rahoituskäytäntö ohjaa konsernin kaikkia
rahoitustapahtumia. Käytäntö ja sen mahdolliset tulevat
muutokset sekä lisäykset tulevat voimaan, kun hallituksen
talous- ja tilintarkastuskomitea on sen hyväksynyt. Kaikkien
rahoitusinstrumenttien käyttöä koskevien toimintaohjeiden
on oltava yhdenmukaisia yleisen rahoituskäytännön kanssa.
Stora Enson rahoituspalvelujen riskinhallintakäytäntö sisältää
yksityiskohtaisempia ohjeita, jotka astuvat voimaan konsernin
rahoitustoiminnan johtajan allekirjoituksella. Tärkeimmät
rahoitusmarkkinariskit on selostettu alla.

Korkoriski
Korkotason vaihtelut vaikuttavat konsernin korkokuluihin.
Talouden suhdannevaihteluiden vuoksi korkoriskejä pyritään
hallitsemaan sovittamalla yhteen rahoituskustannukset ja
operatiivisen toiminnan tuotto. Tähän päästään vaihtamalla
pitkäaikaisia kiinteitä korkoja lyhytaikaisiin vaihtuviin korkoi-
hin, joiden tavoiteduraatio on kaksitoista kuukautta ja sallittu
poikkeama on 3–24 kuukautta. Duraatiota voidaan kuitenkin
talousjohtajan päätöksellä jatkaa 48 kuukauteen.

31.12.2007 tilanteen mukaisesti yhden prosenttiyksikön
muutos korkotasossa aiheuttaisi 31 (28) milj. euron vaikutuksen
vuotuisissa nettokorkokuluissa olettaen, että lainojen duraatio ja
konsernin rahoituksen rakenne pysyvät ennallaan. Simulaatio
laskee yhden prosenttiyksikön muutoksen vaikutuksen kaikkien
vaihtuvakorkoisten instrumenttien korkotasossa seuraavasta
uudelleenasettamispäivästä vuoden loppuun. Lisäksi kaikki
vuoden kuluessa erääntyvät lyhytaikaiset lainat sisällytetään
mukaan, joten laina-aikaa on pidennetty keinotekoisesti erään-
tymisestä vuoden loppuun uudella korkeammalla korolla.
Konsernin vaihtuvakorkoinen nettovelkapositio rahavarat pois
lukien, sisältäen koronvaihtosopimusten muuttuvan osan, oli
yhteensä noin 4,0 (3,9) mrd. euroa. Keskimääräinen koron
uudelleenmääräytymiskausi oli noin 2,9 (3,5) kuukautta.

Konsernin korollisten nettovelkojen, mukaan lukien kaikki
korkojohdannaiset mutta ei rahavaroja, koron keskimääräinen
uudelleenmääräytymiskausi oli noin 1,0 (1,2) vuotta. Yhden
prosenttiyksikön muutos korkotasossa aiheuttaisi myös 3 (7)
milj. euron suuruiset käyvän arvon muutokset, jotka esitetään
muissa rahoituserissä. Nämä aiheutuvat pääasiassa koronvaihto-
sopimuksista, jotka eivät täytä käyvän arvon suojauslaskennan
edellytyksiä. Liitteessä 27, Rahoitusinstrumentit, on yhteenveto
liikkeeseen laskettujen korkojohdannaissopimusten nimellis
arvosta ja käyvästä arvosta.

Valuuttariski
Konserni on alttiina valuuttariskille, joka aiheutuu sen toimin-
ta- ja raportointivaluuttaa euroa vastaan tapahtuvista valuutta-
kurssimuutoksista. Valuuttariski tarkoittaa valuuttakurssivaih-
teluiden vaikutusta konsernin tuloslaskelmaan eli valuutta-
kurssien vaikutusta odotettuihin tuleviin kassavirtoihin.
Konsernin toimintaohjeena on suojata puolet tärkeimpien
valuuttojen määräisistä ennustetuista kassavirroista. Valuutta-
riskin tärkeimmät syyt ovat Stora Enson tuotantolaitosten
maantieteellinen sijainti, raaka-aineen hankinta ja euroalueen
ulkopuolelle suuntautuva myynti. Tärkeimmät valuutat ovat
näissä tapauksissa Ruotsin kruunu, Yhdysvaltain dollari ja
Ison-Britannian punta.

Seuraavassa taulukossa on esitetty, miten +/- 5-10 % muu-
tos euron ja Ruotsin kruunun arvossa suhteessa Yhdysvaltain
dollariin ja Ison-Britannian puntaan vaikuttaa suoraan vuosi-
liikevoittoon ennen poistoja ja osakkuusyhtiöiden tulosta.
Laskutoimituksessa on otettu huomioon valuuttamääräisten
kassavirtojen suojaukset ja siinä oletetaan, että yksittäisen
valuuttakurssin muutoksen lisäksi muita muutoksia ei tapah-
du. Koska ruotsalaisilla tehtailla on lisäksi merkittävää euro-
määräistä myyntiä, +/- 5 % keskimääräinen vuotuinen muutos
Ruotsin kruunun ja euron arvoissa on myös laskettu. Epäsuo-
rat valuuttakurssivaikutukset, kuten se, että tuote muuttuu
halvemmaksi valmistaa muualla, vaikuttavat hintoihin ja
tuotevirtoihin, mutta niitä ei ole otettu laskutoimituksessa
huomioon. Laskelmat perustuvat jatkuvien toimintojen
realisoituneisiin kassavirtoihin vuosilta 2006 ja 2007 sekä
kunkin vuoden suojaustasoihin. Oletuksena on, että valuutta-
määräisten kassavirtojen suojaustasot ja rakenteet eivät muutu
vuoden aikana. Suojausinstrumentteina käytettään valuutta-
termiinisopimuksia ja valuuttaoptioita.

Vuotuinen liikevoitto ennen poistoja ja osakkuusyhtiöiden tulosta (EBITDA): Valuuttakurssien + / - 5–10 %
muutoksen vaikutukset

31.12.2006 31.12.2007

Milj. euroa
Ennen

suojausta Suojaukset
Netto-

vaikutus
Ennen

suojausta Suojaukset
Netto-

vaikutus

10 % muutos EUR/USD-kurssissa -/+ 70–80 +/- 20–25 -/+ 50–60 -/+ 50–60 +/- 20–25 -/+ 30–40
10 % muutos EUR/GBP-kurssissa -/+ 40–50 +/- 10–15 -/+ 30–40 -/+ 45–55 +/- 15–20 -/+ 30–40
10 % muutos SEK/USD-kurssissa -/+ 35–40 +/- 5–10 -/+ 30–35 -/+ 30–35 +/- 10–15 -/+ 20–25
10 % muutos SEK/GBP-kurssissa -/+ 20–25 +/- 5–10 -/+ 15–20 -/+ 25–30 +/- 10–15 -/+ 15–20
5 % muutos SEK/EUR-kurssissa -/+ 35–40 +/- 10–15 -/+ 25–30 -/+ 35–40 +/- 20–25 -/+ 15–20

Lisäksi jos euron ja Ruotsin kruunun arvossa tapahtuu 10 %
muutos suhteessa Yhdysvaltain dollariin ja Ison-Britannian
puntaan ja muut muuttujat pysyvät ennallaan, liikevoitto
ennen poistoja ja osakkuusyhtiöiden tulosta muuttuu noin

28 (26) milj. eurolla pääasiassa dollarimääräisten myyntisaa-
misten kertamuunnoksesta aiheutuvien valuuttakurssivoittojen
ja -tappioiden vuoksi. Periaatteessa siis jos tuotantovaluutta
vahvistuu myyntivaluuttaa vastaan, tulos heikkenee. Vuonna

Stora Enson vuosikertomus 2007 – 127

2007 euron ja Ruotsin kruunun arvo vahvistui merkittävästi
Yhdysvaltain dollaria ja Ison-Britannian puntaa vastaan.
Lyhytaikaiset korottomat saamiset valuutoittain esitetään
liitteessä 20, Saamiset.

Ennustettua valuuttamääräistä myyntiä ja kustannuksia
suojaavat johdannaiset täyttävät pääosin suojauslaskennan
soveltamisen edellytykset, joten niiden käyvän arvon muutok-
set kirjataan suoraan omaan pääomaan sisältyvään suojausra-
hastoon. On arvioitu, että jos euron ja Ruotsin kruunun kurssi
muuttuu 10 % Yhdysvaltain dollaria ja Ison-Britannian puntaa
vastaan ja muut muuttujat, kuten optioiden suojausten aika-
arvo ja termiinisopimusten korkokomponentti, pysyvät
ennallaan, omaan pääomaan sisältyvä suojausrahasto ennen
veroja on noin 71 (46) milj. euroa suurempi tai pienempi
rahavirran suojauksessa käytettyjen valuuttajohdannaisten
uudelleenarvostuksesta johtuen. Tästä 39 (25) milj. euroa
liittyy dollarimääräisiin suojauksiin ja 32 (21) milj. euroa
puntamääräisiin suojauksiin. Vastaavat suojausten nimellis
arvot olivat 579 (330) milj. Yhdysvaltain dollaria ja 235 (138)
milj. Ison-Britannian puntaa.

Konsernin tavoitteena on suojata kaikki ulkomaan valuut-
tamääräiset korolliset lainasaamiset ja velat, lukuun ottamatta
niitä, joita käytetään ulkomaisiin yksiköihin tehtyjen netto
investointien suojaukseen, olipa kyseessä tytär- tai osakkuus-
yritys tai myytävissä olevat rahoitusvarat. Suojauslaskentaa ei
kuitenkaan välttämättä sovelleta kaikissa tapauksissa.

Muuntoriski
Muuntoriski merkitsee valuuttakurssien vaihtelun vaikutusta
Stora Enson valuuttamääräisten varojen ja velkojen nettoar-
voon. Konserni pyrkii vähentämään muuntoriskiä rahoitta-
malla investoinnit paikallisella valuutalla silloin, kun se on
taloudellisesti järkevää.

Ulkomaisten tytär- ja osakkuusyritysten taseet sekä ulko-
maan valuuttamääräiset myytävissä olevat rahoitusvarat
muunnetaan euroiksi tilinpäätöspäivän kurssiin. Konsernin
pääomaan voi siis kohdistua valuuttakurssivaihteluiden
aiheuttamia riskejä. Tuloksena olevat muuntoerot sekä muut
muutokset, kuten tuloslaskelmassa esitetty muuntoero, kirja-
taan suoraan omaan pääomaan. Nämä kertyneet muuntoerot
kirjataan kuitenkin tuloslaskelmaan, kun ulkomainen tytäryri-
tys myydään kokonaan tai osittain.

Seuraavassa taulukossa esitetään, miten +/- 5–10 % muutos
euron arvossa Yhdysvaltain dollaria, Ruotsin kruunua ja
Brasilian realia vastaan vaikuttaa konsernin omaan pääomaan
vuoden lopussa. Laskutoimitus sisältää ulkomaisten yksiköiden
nettosijoitusten valuuttasuojausten vaikutukset, ja siinä
oletetaan, että tilikauden loppuun mennessä ei tapahdu muita
muutoksia kuin yksittäinen valuuttakurssimuutos. Laskutoimi-
tuksessa huomioidaan riskit, jotka kohdistuvat ulkomaan
valuuttamääräiseen omaan pääomaan ja suojaustasoihin
31.12. Suojausinstrumentteina on käytetty valuuttatermiini
sopimuksia, valuuttaoptioita ja valuuttalainoja. Yksityiskoh
taiset tiedot kertyneiden muuntoerojen muutoksista ja suo-
jausvaikutuksista on liitteessä 28, Kertyneet muuntoerot ja
oman pääoman suojaus.

Konsernin oma pääoma: Valuuttakurssien + / - 5–10 % muutoksen vaikutukset ennen veroja

31.12.2006 31.12.2007

Tuhatta euroa
Ennen

suojausta Suojaukset
Netto-

vaikutus
Ennen

suojausta Suojaukset
Netto-

vaikutus

5 % muutos EUR/SEK-kurssissa 120 29 91 96 5 91
10 % muutos EUR/USD-kurssissa 71 71 0 42 36 6
10 % muutos EUR/BRL-kurssissa 70 - 70 69 - 69
Yllä olevien kokonaisvaikutus 261 100 161 207 41 166

Maksuvalmius- ja uudelleenrahoitusriski
Varainhankintariskillä tarkoitetaan riskiä rahoituksen saata-
vuudesta tietyllä hetkellä. Stora Enson rahoitustoiminnan
periaatteisiin kuuluu, että nostettujen lainojen ja lyhytaikaisia
lainoja kattavien nostamattomien luottolimiittien keskimää-
räinen maturiteetti tulee olla neljästä seitsemään vuotta.
Lisäksi konsernilla tulee olla nostamattomia luottolimiittejä
kattamaan suunnitellut rahoitustarpeet, pitkäaikaisten laino-
jen lyhennyserät, yritystodistuslainat ja muut lyhytaikaiset
luotot.

Uudelleenrahoitusriskiä, joka tarkoittaa sitä, että eräänty-
välle velalle ei saada uutta rahoitusta markkinoilta, torjutaan
rajoittamalla erääntyvien pitkäaikaisten velkojen määrä noin
500 milj. euroon tilikautta kohti. Luottoluokitukset ovat tärkeä
edellytys rahoituksen turvaamiseksi. Stora Enso varmistaa
oikean luokituksen ja sen, että luottoluokituslaitoksilla on
oikeat tiedot konsernista ja sen tuloksesta, järjestämällä sään-
nöllisesti johdon tapaamisia näiden laitosten kanssa. Liitteessä
24, Velat, on yhteenveto pitkäaikaisten velkojen takaisinmak-
suaikataulusta sekä rahoitusvelkoja koskeva erääntymisanalyy-
si, jossa näkyy jäljellä olevien velkojen erääntyminen.

Vastapuoliriski
Vastapuoliriski tarkoittaa sitä, että Stora Enson tekemiin
rahoitussopimuksiin kohdistuu vastapuolen taloudellisesta
tilanteesta aiheutuva riski. Tätä riskiä minimoidaan

toimimalla johtavien rahoituslaitosten ja sellaisten yritysten •	
kanssa, joilla on korkea luottoluokitus
tekemällä sijoituksia vain taloudelliselta tilanteeltaan •	
vakaiden laitosten tai yritysten likvideihin käteisrahastoihin
vaatimalla emoyhtiöltä vakuudet, kun toimitaan luottoluo-•	
kituksen saaneen yhtiön tytäryritysten kanssa.

Ulkoisten vastapuolien luottoluokituksen tulee olla vähintään
A- (pankit) tai BBB (hyödykkeitä myyvät yritykset). Vastapuo-
len kanssa tehdään ISDA-/FEMA-puitesopimus tai vastaava.
Muille vastapuolille, jotka eivät täytä yllä mainittuja vaatimuk-
sia, täytyy saada toimitusjohtajan hyväksyntä.

Hyödykkeiden ja energian hintariski
Konsernin tuottojen kehitystaso on alttiina hyödykkeiden ja
energian hintavaihteluille. Öljyn hinnannousu on nostanut
merkittävästi joidenkin tuotantotekijöiden, kuten energian,

Ti
lin

p
ää

tö
s

128 – Stora Enson vuosikertomus 2007

kemikaalien ja kuljetusten hintaa. Näiden osuus konsernin
yhteenlasketuista tuotantokustannuksista on noin 30 %.

Energian hinnan suojaus on osa konsernin yleisen ener-
giahintariskin hallintaa, kun taas hyödykkeiden hintariskejä
mitataan ja suojataan, jos se on taloudellisesti mahdollista.
Energian ja raaka-aineiden 10 % hinnannousu aiheuttaa 34,9
(6,7) milj. euron muutokset energian ja raaka-aineiden
suojaussopimusten käyvässä arvossa. Suurin osa näistä käyvän
arvon muutoksista verojen jälkeen kirjataan suoraan oman
pääoman suojausrahastoon, kunnes sopimukset erääntyvät ja
tulos kirjataan tuloslaskelmaan. Nämä arviot koskevat vain
rahoitusinstrumenttien herkkyyttä markkinariskeille, ei
konserniin kohdistuvia raaka-aineiden ja energian hintariskiä
kokonaisuudessaan, koska varsinaiset hankinnat eivät ole IFRS
7 -standardissa määritettyjen tiedonantovaatimusten mukaisia
rahoitusinstrumentteja. Energia- ja raaka-ainesuojausten erään-
tymisaika on 1 kuukaudesta 5 vuoteen (kuukaudesta yhdek-
sään vuoteen vuonna 2006).

Konserniin kohdistuvaa energian hinnannousuriskiä
torjutaan tekemällä pitkäaikaisia kiinteähintaisia ostosopimuk-
sia (ks. liite 29, Vastuusitoumukset ja ehdolliset velat: Sitovat
ostosopimukset). Stora Ensolla on 15,6 % osuus, arvoltaan
994,0 (780,0) milj. euroa, Pohjolan Voima Oy:n osakkeista.
Pohjolan Voima Oy on yksityisessä omistuksessa oleva energia-
alan yhtiöiden ryhmä, joka tuottaa sähköä ja lämpöä osak-
keenomistajilleen Suomessa. Vaikka sähkön hinnannousu
heikentää Stora Enson kannattavuutta ja siten Suomessa
sijaitsevien tehtaiden kirjanpitoarvoa, se kuitenkin nostaa
konsernin osakeomistuksen arvoa. 10 % muutos sähkön
pitkän aikavälin arvioidussa hinnassa vaikuttaa Stora Enson
omistamien Pohjolan Voiman osakkeiden arvoon noin 180
milj. eurolla. Muutos kirjataan tällöin omaan pääomaan.

Pahimpien raaka-aineriskien torjumiseksi Stora Ensolla on
merkittäviä osakkuusyritysomistuksia Suomessa, Ruotsissa ja
Brasiliassa toimivissa metsäyhtiöissä. Jos puukuidun hinta siis
nousee näissä maissa, samalla nousee myös konsernin omistus-
ten arvo.

Lopputuotteiden hintariski
Paperi- ja kartonkituotteiden hinnat ovat yleensä olleet syklisiä
ja vaihdelleet yleisen taloustilanteen ja alan kapasiteettimuu-
tosten mukaan. Nämä tekijät vaikuttavat paperi-, pakkauskar-
tonki- ja puutuotealojen kannattavuuteen. Lopputuotteiden
hintariskeiltä suojaudutaan, jos se on taloudellisessa mielessä
järkevää ja mahdollista. Lopputuotteiden 10 % hinnannousu
aiheuttaa 4,9 (2,6) milj. euron negatiivisen/positiivisen muu-
toksen lopputuotteiden suojaussopimusten käyvässä arvossa.
Suurin osa näistä käyvän arvon muutoksista verojen jälkeen
kirjataan suoraan oman pääoman suojausrahastoon, kunnes
sopimukset erääntyvät ja tulos kirjataan tuloslaskelmaan.
Nämä arviot koskevat vain rahoitusinstrumenttien herkkyyttä
markkinariskeille, ei konserniin kohdistuvia lopputuotteiden
hintariskiä kokonaisuudessaan, koska paperin, kartongin ja
puutavaran myynti ei tarkoita IFRS 7 -standardissa määritetty-
jen tiedonantovaatimusten mukaisia rahoitusinstrumentteja.

Osakkeiden hintariski
Stora Enso suojautuu optio-ohjelmien suojausinstrumentteja
(Total Return Swap, TRS) avulla johdon optio-ohjelmien
(liitteet 8 ja 31) yhteydessä liikkeeseen laskettavien ja käteis-
suorituksin maksettavien synteettisten optioiden kurssimuu-
toksilta. Vaikka optioiden suojausinstrumentit mahdollistavat
optioiden selvitykseen liittyvän kassavirran osittaisen suojaa-
misen, ne voivat kuitenkin aiheuttaa tiettyjä osakekurssista
johtuvia markkinariskejä. Optioiden suojausinstrumentit eivät

täytä suojauslaskennan soveltamisen edellytyksiä, joten niiden
käyvän arvon muutokset kirjataan tuloslaskelmaan.

31.12.2007 optioiden suojausinstrumentteja oli käytössä 17
850 000 (28 262 400) Stora Enso Oyj:n R-osaketta vastaava
määrä. Suojausinstrumenttien käypä arvo oli negatiiviset 34,3
(positiiviset 7,0) milj. euroa (ks. liite 27). Optioiden suojaus-
instrumenttien suoritusjaksot vastaavat niihin liittyvien synteet-
tisten optioiden merkintäaikaa. Ne erääntyvät 2008–2013 ja ne
voidaan suorittaa aikaisemmin, jos konserni niin päättää. 10 %
lasku R-osakkeen hinnassa aiheuttaisi 18,3 (33,9) milj. euron
laskun optioiden suojausinstrumenttien käyvässä arvossa, joka
kirjataan tuloslaskelmaan henkilöstökulujen alle. Tämä perustuu
tilikauden R-osakkeen päätöskurssiin, joka oli 10,24 (12,00)
euroa OMX Pohjoismainen pörssi Helsingissä.

Stora Ensolla on jonkin verran sijoituksia pörssinoteeratuis-
sa yhtiöissä (liite 17, Myytävissä olevat rahoitusvarat). Näiden
sijoitusten arvo oli vuoden lopussa 45,9 (41,2) milj. euroa.
Osakesijoituksiin kohdistuu osakkeiden hintavaihtelusta
aiheutuva riski. 10 % lasku osakekurssissa aiheuttaisi 4,6 (4,1)
milj. euron tappion omassa pääomassa. Vaikutus näkyisi
kuitenkin tuloslaskelmassa vasta sitten, kun osakkeet myy-
dään. Konsernilla ei 31.12.2007 ollut pörssinoteerattuihin
yhtiöihin tehtyjä sijoituksia suojaavia rahoitusjohdannaissopi-
muksia. Näiden sijoitusten markkina-arvon muutokset kirja-
taan verojen jälkeen suoraan omaan pääomaan myytävissä
olevien rahoitusvarojen rahastoon.

Stora Ensolla on myös 15,6 % osuus, arvoltaan 994,0
(780,0) milj. euroa, Pohjolan Voima Oy:n osakkeista. Pohjolan
Voima Oy on yksityisessä omistuksessa oleva energia-alan
yhtiöiden ryhmä. Koska osakkeiden arvo määräytyy energian
hintojen mukaan, niihin liittyvä riski on selostettu hyödykkei-
den ja energian hintariskiä käsittelevässä kohdassa.

Stora Enso North America Inc. -yhtiön myynnin yhteydessä
(ks. liite 6) kauppahintaan sisältyi 19,9 %: uuden yhtiön,
NewPage Group Inc:n osakkeita. Omistus luokiteltiin myytä-
vissä oleviksi rahavaroiksi muihin osakkeisiin ja sen käyväksi
arvoksi kirjattiin 370,0 milj. Yhdysvaltain dollaria (251,3 milj.
euroa) 31.12.2007. Koska näillä osakkeilla ei käydä kauppaa
pörssissä, arvioitu dollarimääräinen markkina-arvo on laskettu
käyttämällä vaihtoehtoisia arvostustekniikoita, kuten diskon-
tatun rahavirran menetelmää ja alakohtaisia kertoimia. Siksi
arvostukset voivat olla osittain epätarkkoja. Yhdysvaltain
dollarin ja euron välinen valuuttakurssiriski on selostettu
muuntoeroriskiä käsittelevässä kohdassa.

Toimitusriski
Konsernin tuotannollinen toiminta on riippuvaista raaka-
aineiden, pääasiassa puun, energian ja kemikaalien, riittävistä
ja oikea-aikaisista toimituksista. Liiketoiminnan tulos vaaran-
tuu, jos konserni ei onnistu hankkimaan riittävää määrää
raaka-aineita oikea-aikaisesti tai jos raaka-ainekustannukset
nousevat merkittävästi.

Tietyt konserniyritykset voivat olla tärkeimpien raaka-ainei-
densa osalta ajoittain vain muutaman toimittajan varassa, mikä
johtuu saatavuudesta, sijainnista, hinnasta, laadusta tai muista
tekijöistä. Toimittajat voivat myös viivyttää tai rajoittaa toimi-
tuksia tai korottaa hintaa kapasiteetin puutteesta tai muista
tekijöistä johtuen. Konserni tekee läheistä yhteistyötä tärkeim-
pien toimittajien kanssa kaikkialla maailmassa pienentääkseen
toimitusriskiä. Tiettyjä tuotannontekijöitä tuotetaan itse.

Asiakkaiden luottoriskit
Päämarkkina-alueilla Länsi-Euroopassa sekä Kanadassa ja
Yhdysvalloissa asiakkaat vakuutetaan asiakasluottovakuutuk-
sella. Muilla markkinoilla luottoriskiä pienennetään käyttämäl-

Stora Enson vuosikertomus 2007 – 129

Liite 3	 Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät

Kansainvälisen tilinpäätössäännöstön (IFRS) mukaan laadittu
konsernitilinpäätös edellyttää yhtiön johdon tekevän subjek-
tiivisia arvioita ja oletuksia, jotka vaikuttavat raportoituihin
lukuihin. Arviot perustuvat kokemukseen ja lukuisiin muihin
oletuksiin, joiden uskotaan olevan asianmukaisia. Todellinen
tulos ja ajoitus voivat siis poiketa arvioista. Yhtiön johto
uskoo, että alla mainitut laskentaperiaatteet edustavat asioita,
jotka vaativat arviointia ja joissa eriävä arvio voi vaikuttaa
suurestikin raportoituun tulokseen.

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

Hyödykkeiden kirjanpitoarvot tarkistetaan jokaisena
tilinpäätöspäivänä tai muulloin, jos tapahtumat tai olosuhteet
viittaavat siihen, että kirjanpitoarvo saattaa olla alentunut.
Arvonalentumisen tarkistamista edellyttäviä tapahtumia ovat
muun muassa:

yhtiön tai asiakkaiden taloudellisen tai poliittisen toimin-•	
taympäristön pysyvä huonontuminen
merkittävästi huonompi tulos kuin mitä historiaan perustu-•	
vat arviot tai arvioitu tuleva taloudellinen suorituskyky ovat
ennakoineet
merkittävät strategian muutokset, jotka vaikuttavat yhtiön •	
toimintasuunnitelmiin ja aiempiin investointiperiaatteisiin.

Jos arvonalentumiseen viittaavia tekijöitä ilmenee, arvioidaan
omaisuuserän kerrytettävissä olevaksi rahamääräksi nettomyynti-
hinta tai sitä korkeampi käyttöarvo. Arvonalentuminen kirjataan,
jos kirjanpitoarvo ylittää kerrytettävissä olevan rahamäärän.

Liikearvo
IFRS:n perusteella jokaiselle rahavirtaa tuottavalle yksikölle tai
niiden ryhmälle allokoitu konserniliikearvo testataan vähin-
tään kerran vuodessa. Mahdollinen arvonalentuminen mita-
taan diskontattujen rahavirtojen menetelmällä. Tässä menetel-
mässä käytetään arvioita tulevista rahavirroista jokaisessa
rahavirtaa tuottavan yksikön tai niiden ryhmän raportointiyk-
sikössä. Se sisältää mm. arvioita tulevasta hinnoittelusta,
tuotantotasoista, kustannuksista, markkinoiden kysynnästä ja
tarjonnasta, kunnossapitoinvestoinneista sekä oletuksen
keskimääräisestä painotetusta pääomakustannuksesta. Dis-
konttauskorko ennen veroja, jota käytetään arvioitujen raha-
virtojen nettonykyarvolaskelmissa, vastaa keskimääräistä
painotettua pääomakustannusta.

Stora Enso suorittaa vuotuiset arvonalentumistestit kolman-
nella vuosineljänneksellä. Lisätestejä suoritetaan, mikäli
olosuhteet niin vaativat. Arvonalentumistestiin sisältyy aineel-
listen ja aineettomien hyödykkeiden, sisältäen liikearvon,
käypien arvojen vertailu kirjanpitoarvoihin yksiköittäin tai
yksikköryhmittäin. Käypä arvo määritellään diskontattujen
rahavirtojen menetelmällä. Mikäli kirjanpitoarvo ylittää
käyvän arvon, aineellisten ja aineettomien hyödykkeiden
arvon todetaan alentuneen. Tämä vaikuttaa ensisijaisesti
liikearvoon ja sitten aineellisiin hyödykkeisiin, kunnes kirjan-
pitoarvo vastaa käypää arvoa.

lä muun muassa rembursseja, ennakkomaksuja ja pankkitakui-
ta. Lisäksi on käytössä vientitakuita, jotka kattavat sekä poliit-
tisen että kaupallisen riskin. Vientitakuut koskevat yksittäisiä
OECD-maiden ulkopuolisia asiakkaita. Konsernin johto uskoo,
ettei Stora Ensolla ole yksittäiseen asiakkaaseen, yksittäiseen
vastapuoleen tai maantieteellisen alueeseen liittyviä merkittä-
viä riskikeskittymiä. Myyntisaamisten ryhmittely ikäjakauman
mukaan on liitteessä 20, Saamiset.

Pääomariskien hallinta
Stora Enson velkarakenne keskittyy pääomamarkkinoihin, kun
taas pankkien kanssa tehdään pääasiassa valmiusluottosopi-
muksia. Stora Enson tavoitteena on turvata toiminta ja siten
aikaansaada tuottoa osakkeenomistajille ja hyötyjä muille
sidosryhmille sekä ylläpitää optimaalista pääomarakennetta

pääomakustannuksen pienentämiseksi. Edellyttäen että
osakkeenomistajat tarvittaessa antavat hyväksyntänsä, konser-
ni voi pääomarakenteen ylläpitämiseksi tai oikaisemiseksi
muuttaa osakkeenomistajille maksettavaa osinkoa, ostaa omia
osakkeitaan markkinoilta, palauttaa pääomaa osakkeenomista-
jille, laskea liikkeeseen uusia osakkeita tai myydä omaisuuttaan
velan lyhentämiseksi.

Stora Enson tavoitteena on pitää velkaantumisaste enintään
0,80 asteessa, mikä on osoitus vahvasta taseesta ja yhtiön
talouden joustokyvystä. Konsernin tärkeänä tavoitteena on
myös ylläpitää kaksi ns. investment grade -tasoista luotto
kelpoisuusluokitusta. Tällä hetkellä konsernilla on luottokel-
poisuusluokitukset Moody’silta ja Standard & Poor’silta sekä
Fitchiltä, jonka asiakas Stora Enso ei ole. Velkaantumisaste
luvut on esitetty alla:

Pääomarakenne

31.12.
Milj. euroa 2005 2006 2007

Korolliset velat 6 055,6 5 227,9 4 441,5
Korolliset saamiset 971,5 984,9 1 486,8
Korollinen nettovelka 5 084,1 4 243,0 2 954,7

Oma pääoma yhteensä 7 220,1 7 799,6 7 476,1

Velkaantumisaste 0,70 0,54 0,40

Ti
lin

p
ää

tö
s

130 – Stora Enson vuosikertomus 2007

Muutokset näissä arvioissa tai rahavirtaa tuottavien yksiköi-
den tai yksikköryhmien rakenteessa tai lukumäärässä saattavat
aiheuttaa merkittäviä muutoksia hyödykkeiden käypiin
arvoihin nykyisellä tai tulevilla tarkastelujaksoilla. Nämä
arviot koskevat tuotteiden odotettuja myyntihintoja, tuotekus-
tannusten odotettua inflaatiota ja diskonttauskorkoa. Konserni
tekee herkkyysanalyyseja kaikkein kriittisimmille arvioille.

Myytävissä olevat rahoitusvarat
Julkisen kaupankäynnin kohteina olevien johdannaisten
käypä arvo perustuu tilinpäätöspäivänä noteerattuun markki-
nahintaan, kun taas muiden arvopapereiden, pääasiassa
energiaan liittyvien sijoitusten, käypä arvo arvioidaan käyttä-
mällä erilaisia menetelmiä, kuten diskontattujen kassavirtojen
malleja, vertailukelpoista kaupankäyntiä ja aiempien transakti-
oiden kertoimia. Näillä kolmella menetelmällä saaduista
käyvistä arvoista lasketaan tämän jälkeen keskiarvo. Diskonta-
tun kassavirran mallissa energiaan liittyvät sijoitukset sisältä-
vät arvioita tulevista sähkön hinnoista, tuotantokustannuksis-
ta, inflaatiosta ja pääomakustannuksista. Arvioidut vuotuiset
nettokassavirrat diskontataan pääomakustannuksen painote-
tulla keskiarvolla. Kaupankäyntikertoimet perustuvat listattu-
jen arvopapereiden hinta-/voittosuhteisiin samalla alalla.

Johdannaiset
Kansainvälisenä paperin, kartongin ja puutuotteiden tuottaja-
na ja myyjänä Stora Enso on alttiina valuuttakurssien muutok-
sille. Konsernin toimintaohje on suojata 50 % tietyn valuutan
seuraavan 12 kuukauden nettopositiosta. Konsernin toiminta-
ohjeena on minimoida muuntoriski rahoittamalla investoinnit
paikallisella valuutalla aina, kun se on mahdollista ja taloudel-
lisesti kannattavaa.

Stora Enso soveltaa suojauslaskentaa ulkoisen myynnin
rahavirtoihin. Johdannaissopimukset, jotka eivät täytä suojaus-
kirjanpidon kriteerejä, arvostetaan kuitenkin käypään arvoon.
Niiden vaikutus esitetään tuloslaskelmassa liikevoitossa.

Konsernin päätuotteiden hinnat ovat luonteeltaan syklisiä
ja sen vuoksi konsernin tulos on alttiina hyödykkeiden hinta-
vaihteluille. Tämän takia Stora Enso suojaa hintariskiä loppu-
tuotemarkkinoilla. Konserni on toteuttanut hyödykeriskien
hallintaa kuidun ja energian hankinnan osalta. Tytäryritykset
vastaavat avoimen hyödykeriskin mittaamisesta, ja konsernin
rahoitusosasto suojaa nämä riskit. Kaikki hyödykkeiden ja
energian hintariskin suojaamiseksi käytetyt johdannaiset on
esitetty IAS 39:n mukaisesti ja suojauslaskentaa on sovellettu
mahdollisuuksien mukaisesti. Johdannaiset, jotka eivät täytä
suojauslaskennan kriteerejä, arvostetaan kuitenkin käypään
arvoon ja niiden vaikutus kirjataan tuloslaskelmaan liike
voittoon.

Tuloverot
Laskennalliset verot lasketaan taselähtöisen velkamenetelmän
mukaan, jolloin kaikista omaisuuserien ja velkojen kirjanpito-
sekä verotusarvojen väliaikaisista eroista lasketaan nettovaiku-
tus kulloinkin voimassaolevia tai voimaantulevia verokantoja
käyttäen. Merkittävimmät väliaikaiset erot syntyvät aineellis-
ten hyödykkeiden poistoerosta, hankittujen yritysten hankin-
tahetken netto-omaisuuden uudelleenarvostuksesta, myytävis-
sä olevien rahoitusvarojen ja johdannaisinstrumenttien
arvostamisesta käypiin arvoihin, vaihto-omaisuuden konser-
nin sisäisestä katteesta ja vahvistetuista tappioista. Vahviste-
tuista tappioista kirjataan laskennallisia verosaamisia siinä
määrin kuin on todennäköistä, että vahvistettuja tappioita

voidaan käyttää hyväksi tulevien tilikausien verotettavaa tuloa
vastaan.

Verovelat ja -saamiset arvioidaan jaksoittain ja erotus
oikaistaan tarvittaessa. Yhtiön johto katsoo, että tuleville
veroseuraamuksille on tehty riittävä varaus vallitsevien tosiasi-
oiden, olosuhteiden ja verolakien perusteella. Mikäli verotuk-
sen kohdat kyseenalaistetaan tai ne lakkaavat olemasta voi-
massa, tulokset voivat olla erilaisia ja niillä voi olla merkittävä
vaikutus raportoituihin summiin konsernitilinpäätöksessä.

Työsuhteen päättymisen jälkeiset etuudet
Konsernilla on eri puolilla maailmaa useita maksupohjaisia ja
etuuspohjaisia eläkejärjestelmiä, joihin kuuluvaa omaisuutta
hallinnoivat yleensä erilliset säätiöt ja rahastot. Konsernin
suoritukset maksupohjaisiin järjestelyihin kirjataan kuluksi
tuloslaskelmaan sinä kautena, johon maksusuoritus liittyy.
Tietyissä etuuspohjaisissa järjestelyissä kustannukset määrite-
tään käyttäen ennakoituun etuusoikeusyksikköön perustuvaa
menetelmää, jonka mukaan eläkejärjestelyjen ja muiden
etuuksien kustannukset kirjataan tuloslaskelmaan jaksottaen
säännönmukaiset kustannukset työntekijän työvuosille hyväk-
syttyjen vakuutusmatemaatikkojen vuosittain laatimien
vakuutusmatemaattisten laskelmien mukaisesti.

Etuuspohjaisena vastuuna esitetään tulevien arvioitujen
maksujen nykyarvo, joka lasketaan käyttäen korkona juoksu-
ajaltaan vastaavien valtion velkasitoumusten korkoja. Eläke
varat arvioidaan käyvän arvon mukaan. Varojen ja etuuspoh-
jaisten vastuiden ero edustaa taseessa rahastoimatonta velkaa.
Takautuvaan työsuoritukseen perustuvat kulut, joita ei kirjata
taseeseen, jaksotetaan keskimääräisille jäljellä oleville työ
vuosille.

Yhtiön eläkevastuun ja kulujen määrittäminen vaatii
tiettyjen oletusten valitsemista. Vakuutusmatemaatikot käyttä-
vät näitä oletuksia laskiessaan kyseisiä vastuita. Oletuksiin
sisältyy mm. diskonttauskorko, varojen odotettu tuotto,
palkkatason nousuoletus ja oletettu elinikä. Riippumattomat
vakuutusmatemaatikot määrittävät tuloslaskelmaan kuluksi
kirjattavat summat. Jos todelliset tulokset kuitenkin poikkeavat
alkuperäisistä arvioista, erotus sekä oletusten tai muiden
muuttujien mahdollisten muutosten vaikutus kirjataan suo-
raan omaan pääomaan kohdassa Laskelma kirjatuista tuotoista
ja kuluista kuvatulla tavalla.

Biologiset hyödykkeet
Suurin osa konsernin biologisista hyödykkeistä kuuluu osak-
kuusyrityksille. Konsernilla on kuitenkin myös joitakin pieniä,
suoria omistuksia. IAS 41 Maatalous edellyttää, että biologiset
hyödykkeet, kuten kasvava puusto, kirjataan käypään arvoon
vähennettynä arvioidulla myyntiin liittyvillä menoilla. Biolo-
gisten hyödykkeiden käypä arvo lasketaan jatkuvien toiminto-
jen diskontattujen kassavirtojen pohjalta kestävän metsänhoi-
don perusteella ja kasvupotentiaali huomioon ottaen. Diskon-
tattuja kassavirtoja varten tarvitaan kasvua, puunkorjuuta,
myyntihintaa ja myynnin kustannuksia koskevia arvioita, ja
näiden tekijöiden muutokset kirjataan tuloslaskelmaan. Suorat
omistukset kirjataan biologisten hyödykkeiden nettomuutok-
sen alle ja osakkuusyritysten taseissa näkyvät omistukset
osuuteen osakkuusyritysten tuloksesta. Tämän vuoksi on
tärkeää, että konsernin ja osakkuusyritysten johto tekee
paikkansapitävät arviot tulevista hintatasoista sekä myynti- ja
kustannusnäkymistä. Myös metsän kasvua on analysoitava
säännöllisesti, jotta voitaisiin arvioida hakattavissa olevan
puun määrä ja metsän nykyinen kasvuvauhti.

Stora Enson vuosikertomus 2007 – 131

Liite 4	 Tiedot segmenteittäin

Konserni arvioi segmenttien toimintaa ja päättää resurssien
allokoinnista segmenttien operatiivisen tuloksen perusteella.
Segmenttien liikevaihto sisältää segmenttien välisen myynnin
markkinahintaan.

Stora Enso muutti organisaatiorakennettaan syyskuussa
2007 siten, että päätuotealueet on jaettu seitsemäksi ulkoisten
asiakkaiden kanssa toimivaksi liiketoiminta-alueeksi sekä
yhdeksi muiden toimintojen liiketoiminta-alueeksi. Raportoi-
tavat segmentit perustuvat näihin tulosryhmiin. Raportoita
vien segmenttien toimialueet ovat:

Aikakauslehtipaperi
Stora Enson aikakauslehtipaperiliiketoiminta-alue tarjoaa
laajan valikoiman paperilaatuja aikakauslehdille ja mainosso-
velluksille. Päällystämätöntä aikakauslehtipaperia käytetään
pääasiassa aikakauslehtiin ja mainospainotuotteisiin. Päällys-
tettyä aikakauslehtipaperia käytetään erikois- ja yleisaikakaus-
lehdissä.

Sanomalehti- ja kirjapaperi
Stora Enson sanomalehti- ja kirjapaperiliiketoiminta-alue
valmistaa sanomalehti-, erikoissanomalehti-, luettelo- ja kirja-
paperia kustantajille ja painotaloille. Kirja- ja luettelopaperi
valikoimassa on paperilaatuja kova- ja pehmeäkantisiin
kirjoihin, puhelinluetteloihin ja aikatauluihin.

Hienopaperi
Stora Enson hienopaperiliiketoiminta-alue valmistaa graafisia
papereita ja toimistopapereita. Toimistopaperilaatuihin kuulu-
vat kopio-, paino-, kirjekuori-, koulutarvike-, muistio-, lomake-
ja toimistopaperit sekä digitaalipainamiseen soveltuvat paperit.
Graafisten papereiden tuotevalikoima on räätälöity vastaa-
maan painotalojen ja kustantajien korkeita laatuvaatimuksia.

Tukkuritoiminta
Stora Enson paperitukkuri Papyrus on asiakaskeskeinen eu-
rooppalainen tukkuriverkosto. Papyruksen tuotevalikoimaan
kuuluu erilaisia papereita, kartonkeja, graafisia tuotteita sekä
sähköisiä palveluja graafiselle teollisuudelle, jälleenmyyjille,
toimistoille sekä julkiselle sektorille ja teollisuussektorille.

Kuluttajapakkauskartonki
Stora Enson kuluttajapakkauskartonkiliiketoiminta-alue on
erikoistunut nestepakkauskartonkien, elintarvikekartonkien,
kotelokartongin ja graafisten kartonkien valmistukseen.
Tuotteita käytetään elintarvikkeiden, juomien, tupakan,
lääkkeiden, mediatuotteiden, kosmetiikan ja muun kulutus
tavaran pakkauksissa.

Teollisuuspakkaukset
Stora Enson teollisuuspakkaukset-liiketoiminta-alue valmistaa
aaltopahvipakkauksia, aaltopahvin raaka-ainetta, hylsyjä,
hylsykartonkia, laminaattipaperia sekä säkki- ja voimapaperia.
Se osallistuu pakkaustuotannon arvoketjun jokaiseen vaihee-
seen alkaen kierrätyksestä ja sellun tuotannosta edeten aina
pakkausten valmistamiseen.

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

Muut
Suurimman osan Muut-segmentistä muodostaa puunhankinta,
joka oli aiemmin oma raportoiva segmenttinsä. Ryhmän
ulkoinen myynti oli kuitenkin vähäistä, joten se siirrettiin
vuonna 2007 Muut-liiketoiminta-alueen alle. Puunhankinta
hankkii ja toimittaa puuta Stora Enson tehtaille. Puutavaraa
hankitaan konsernin kahdelta metsänomistusyhtiöltä sekä
ulkoisilta toimittajilta. Segmenttiin kuuluvat myös markkina-
palvelut (myyntiverkostot sekä kuljetus ja jakelu), energiaosas-
to sekä muut konsernitoiminnot.

Ti
lin

p
ää

tö
s

132 – Stora Enson vuosikertomus 2007

Liikevaihto segmenteittäin

31.12. päättyvä tilikausi
Ulkoinen Sisäinen Yhteensä  Ulkoinen Sisäinen Yhteensä Ulkoinen Sisäinen Yhteensä

Milj. euroa 2005 2006 2007

Sanomalehti- ja kirjapaperi 1 358,1 77,7 1 435,8 1 623,6 80,4 1 704,0 1 652,0 82,9 1 734,9
Aikakauslehtipaperi 1 934,0 195,6 2 129,6 1 951,3 269,0 2 220,3 2 104,9 191,4 2 296,3
Hienopaperi 1 813,9 272,6 2 086,5 1 891,5 370,3 2 261,8 1 705,1 451,1 2 156,2
Tukkuritoiminta 1 162,1 11,2 1 173,3 1 906,2 1,0 1 907,2 2 004,8 1,2 2 006,0
Kuluttajapakkauskartonki 1 947,2 147,0 2 094,2 2 139,0 192,9 2 331,9 2 122,7 178,2 2 300,9
Teollisuuspakkaukset 773,8 76,0 849,8 879,5 91,2 970,7 987,0 96,5 1 083,5
Puutuotteet 1 532,6 90,8 1 623,4 1 571,8 101,2 1 673,0 1 743,9 109,2 1 853,1
Muut 702,3 2 544,2 3 246,5 778,0 2 966,0 3 744,0 927,2 3 275,5 4 202,7
Sisäisten myyntien eliminoinnit - -3 296,4 -3 296,4 - -3 855,7 -3 855,7 0 -4 260,0 -4 260,0
Jatkuvat toiminnot 11 224,0 118,7 11 342,7 12 740,9 216,3 12 957,2 13 247,6 126,0 13 373,6
Lopetettavat toiminnot:
Pohjois-Amerikka 1 963,5 -118,7 1 844,8 1 853,0 -216,3 1 636,7 1 895,9 -126,0 1 769,9
Koko liiketoiminta 13 187,5 0,0 13 187,5 14 593,9 0,0 14 593,9 15 143,5 0,0 15 143,5

Liikevaihto sisältää tuloja ulkoisista palveluista 33,5 (21,7; 21,8) milj. euroa.

Liikevoitto segmenteittäin ja osuus osakkuusyritysten tuloksesta

31.12. päättyvä tilikausi
Liikevoitto

(sis. osakkuusyritykset)
Osuus osakkuus-

yritysten tuloksesta
Sijoitukset

osakkuusyrityksiin
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Sanomalehti- ja kirjapaperi 124,8 233,4 101,9 - - - 0,3 0,3 0,3
Aikakauslehtipaperi -62,4 -92,9 -396,8 -1,8 10,1 1,3 44,8 52,4 49,5
Hienopaperi 15,5 211,2 197,0 -0,1 12,5 44,9 307,9 329,0 482,2
Tukkuritoiminta -4,1 33,1 69,3 0,2 - 0,1 1,2 1,2 1,2
Kuluttajapakkauskartonki 173,5 236,0 -41,3 - - - - - -
Teollisuuspakkaukset 39,0 86,7 105,2 -0,2 0,4 0,2 2,7 3,1 2,7
Puutuotteet -55,6 42,7 33,1 -4,0 0,6 0,5 0,8 1,0 1,0
Muut -21,4 -8,7 177,8 73,0 64,4 294,4 361,8 418,2 617,6
Jatkuvat toiminnot 209,3 741,5 246,2 67,1 88,0 341,4 719,5 805,2 1 154,5
Lopetettavat toiminnot:
Pohjois-Amerikka -188,2 -5,7 3,7 0,1 -0,7 1,3 0,4 - -
Koko liiketoiminta 21,1 735,8 249,9 67,2 87,3 342,7 719,9 805,2 1 154,5

Aineelliset ja aineettomat hyödykkeet, investoinnit, poistot ja arvonalentumiset segmenteittäin

31.12. päättyvä tilikausi
Aineelliset ja

aineettomat hyödykkeet Investoinnit
Poistot ja

arvonalentumiset
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Sanomalehti- ja kirjapaperi 1 207,3 1 206,3 1 024,5 79,2 64,5 61,0 141,5 140,5 215,9
Aikakauslehtipaperi 1 861,7 1 805,5 1 428,8 487,6 77,5 147,2 223,2 233,3 506,2
Hienopaperi 1 666,6 1 393,7 1 363,8 94,5 77,8 161,1 189,8 220,1 154,5
Tukkuritoiminta 338,8 326,3 292,1 6,7 14,7 15,5 15,5 24,1 21,0
Kuluttajapakkauskartonki 1 773,1 1 694,5 1 379,7 149,5 97,8 81,5 197,6 211,5 365,2
Teollisuuspakkaukset 505,2 488,4 536,6 73,8 46,0 111,1 59,4 61,2 62,8
Puutuotteet 635,3 602,8 503,8 41,2 32,9 74,6 113,6 81,0 172,8
Muut 508,1 521,9 609,2 130,5 100,1 81,6 57,9 96,3 52,2
Jatkuvat toiminnot 8 496,1 8 039,4 7 138,5 1 063,0 511,3 733,6 998,5 1 068,0 1 550,6
Lopetettavat toiminnot:
Pohjois-Amerikka 2 596,6 2 191,4 - 66,6 47,8 36,6 429,2 189,7 330,7
Koko liiketoiminta 11 092,7 10 230,8 7 138,5 1 129,6 559,1 770,2 1 427,7 1 257,7 1 881,3

Stora Enson vuosikertomus 2007 – 133

Sidottu pääoma segmenteittäin

31.12.
Milj. euroa 2005 2006 2007

Sanomalehti- ja kirjapaperi 1 440,8 1 441,7 1 224,3
Aikakauslehtipaperi 2 115,3 2 037,4 1 616,2
Hienopaperi 2 320,6 1 899,0 2 067,2
Tukkuritoiminta 659,3 670,1 644,0
Kuluttajapakkauskartonki 2 125,0 2 035,0 1 743,0
Teollisuuspakkaukset 625,2 628,6 701,8
Puutuotteet 851,1 826,8 803,1
Muut 953,9 1 488,5 2 321,8
Jatkuvat toiminnot 11 091,2 11 027,1 11 121,4

Sidotun pääoman ja taseen varojen täsmäytys

31.12.
Milj. euroa 2005 2006 2007

Sidottu pääoma

Jatkuvat toiminnot 11 091,2 11 027,1 11 121,4
Lopetettavat toiminnot:
Pohjois-Amerikka 2 371,2 1 992,4 -

Sidottu pääoma yhteensä 13 462,4 13 019,5 11 121,4
Koroton vieras pääoma 3 239,2 3 257,7 2 604,6
Korolliset saamiset 971,5 984,8 1 486,8
Verosaamiset 157,6 120,1 98,0

Varat yhteensä 17 830,7 17 382,1 15 310,8

Sidottu pääoma (O-erät) sisältyy taseeseen ja se sisältää aineelliset ja aineettomat hyödykkeet, biologiset hyödykkeet, päästöoikeudet, listaamattomat osakkeet, muut pitkäaikaiset

varat, vaihto-omaisuuden, myyntisaamiset ja muut lyhytaikaiset korottomat saamiset, varaukset ja muut pitkäaikaiset korottomat velat.

Liikearvo segmenteittäin (sisältyy aineellisiin ja aineettomiin hyödykkeisiin)

31.12. päättyvä tilikausi
Liikearvo Yritysostot Poistot ja arvonalentumiset

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Sanomalehti- ja kirjapaperi 22,5 22,5 22,5 - - - - - -
Aikakauslehtipaperi 107,5 100,5 60,5 - - - - 7,0 20,0
Hienopaperi 116,3 113,5 113,1 75,2 - - - 2,0 -
Tukkuritoiminta 52,7 54,6 54,7 38,8 2,0 - - - -
Kuluttajapakkauskartonki 8,0 8,0 8,0 - - - - - -
Teollisuuspakkaukset 23,5 23,0 21,4 - - - - - -
Puutuotteet 154,1 157,2 105,0 - - - - - 54,1
Muut - - 117,5 - - - - - -
Jatkuvat toiminnot 484,6 479,3 502,7 114,0 2,0 - - 9,0 74,1
Lopetettavat toiminnot:
Pohjois-Amerikka 477,2 427,5 - - - - 8,0 - 158,9
Koko liiketoiminta 961,8 906,8 502,7 114,0 2,0 - 8,0 9,0 233,0

Tase segmenteittäin

31.12.
Varat Velat

Milj. euroa 2005 2006 2007 2005 2006 2007

Sanomalehti- ja kirjapaperi 1 618,2 1 629,2 1 422,7 343,3 345,3 353,5
Aikakauslehtipaperi 2 549,7 2 572,9 2 154,4 498,9 581,9 540,0
Hienopaperi 2 620,9 2 219,1 2 360,2 418,2 464,5 397,5
Tukkuritoiminta 856,2 888,4 828,4 344,6 348,5 273,8
Kuluttajapakkauskartonki 2 393,2 2 314,8 2 007,9 468,1 476,9 419,2
Teollisuuspakkaukset 779,2 807,5 939,4 177,5 176,0 234,5
Puutuotteet 1 026,6 962,7 963,6 214,2 215,9 242,9
Muut 2 865,4 3 371,8 4 634,2 6 945,6 5 840,2 5 301,4
Jatkuvat toiminnot 14 709,4 14 766,4 15 310,8 9 410,4 8 449,2 7 762,8
Lopetettavat toiminnot: Pohjois-Amerikka 3 121,3 2 615,7 - 1 106,6 1 029,8 -
Koko liiketoiminta 17 830,7 17 382,1 15 310,8 10 517,0 9 479,0 7 762,8

Ti
lin

p
ää

tö
s

134 – Stora Enson vuosikertomus 2007

Henkilöstö keskimäärin

31.12. päättyvä tilikausi 31.12. päättyvä tilikausi
Segmenteittäin 2005 2006 2007 Sijainnin mukaan 2005 2006 2007

Sanomalehti- ja kirjapaperi 3 363 2 945 2 813 Baltian maat 1 806 1 776 1 684
Aikakauslehtipaperi 5 312 5 292 5 216 Suomi 13 596 12 879 12 187
Hienopaperi 5 288 4 550 3 845 Ranska 1 345 1 307 1 094
Tukkuritoiminta 2 095 3 177 3 103 Saksa 5 165 5 786 5 330
Kuluttajapakkauskartonki 5 086 4 857 4 519 Puola 1 936 1 848 2 072
Teollisuuspakkaukset 5 843 5 795 5 907 Venäjä 1 927 2 199 1 875
Puutuotteet 5 060 4 841 4 876 Ruotsi 8 696 8 128 7 705
Muut 9 345 9 579 8 960 Muu Eurooppa 5 445 5 262 4 870
Jatkuvat toiminnot 41 392 41 036 39 239 Eurooppa 39 916 39 185 36 817
Lopetettavat toiminnot: Brasilia 19 272 770
Pohjois-Amerikka 4 774 4 595 4 152 Kiina (ml. Hongkong) 955 1 097 1 312
Koko liiketoiminta 46 166 45 631 43 391 Pohjois-Amerikka 5 118 4 922 4 332

Muut 158 155 160
Yhteensä 46 166 45 631 43 391

Henkilöstö tilikauden lopussa 46 664 43 887 37 997

Ulkoinen liikevaihto kohteen ja alkuperämaan mukaan

31.12. päättyvä tilikausi
Liikevaihto kohteen mukaan Liikevaihto alkuperämaan mukaan Liikevaihdon nettovirrat maittain

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Itävalta 298,0 304,1 330,4 361,5 353,0 413,0 63,5 48,9 82,6
Baltian maat 165,8 202,9 227,6 321,7 323,0 338,2 155,9 120,1 110,6
Belgia 277,9 298,2 308,4 267,9 336,0 359,5 -10,0 37,8 51,1
Tsekin tasavalta 136,2 156,7 182,9 161,5 215,3 246,5 25,3 58,6 63,6
Tanska 255,7 248,3 161,4 61,8 58,1 59,6 -193,9 -190,2 -101,8
Suomi 814,0 903,7 908,5 3 559,2 4 261,6 4 198,4 2 745,2 3 357,9 3 289,9
Ranska 926,8 925,4 914,0 460,9 398,2 403,2 -465,9 -527,2 -510,8
Saksa 1 893,0 2 399,1 2 503,7 1 894,8 2 313,9 2 288,3 1,8 -85,2 -215,4
Italia 383,8 414,0 424,6 6,5 15,0 15,2 -377,3 -399,0 -409,4
Alankomaat 586,5 631,0 627,1 311,7 351,8 344,7 -274,8 -279,2 -282,4
Puola 228,6 299,5 377,4 175,3 202,3 267,7 -53,3 -97,2 -109,7
Portugali 65,7 45,4 45,3 134,2 94,9 - 68,5 49,5 -45,3
Venäjä 193,2 236,8 314,4 167,9 205,8 243,6 -25,3 -31,0 -70,8
Espanja 483,1 521,8 529,8 111,5 117,0 116,1 -371,6 -404,8 -413,7
Ruotsi 1 081,6 1 133,6 1 208,0 3 025,6 3 144,4 3 346,1 1 944,0 2 010,8 2 138,1
Iso-Britannia 858,6 890,4 1 011,9 34,5 33,6 47,6 -824,1 -856,8 -964,3
Muu Eurooppa 772,7 895,7 964,4 104,6 212,9 233,9 -668,1 -682,8 -730,5
Eurooppa yhteensä 9 421,2 10 506,6 11 039,8 11 161,1 12 636,8 12 921,6 1 739,9 2 130,2 1 881,8
Afrikka 138,6 162,3 267,7 - - - -138,6 -162,3 -267,7
Australia/Uusi-Seelanti 120,3 112,2 129,7 9,2 9,8 5,3 -111,1 -102,4 -124,4
Brasilia 35,1 107,9 181,4 26,3 197,3 306,7 -8,8 89,4 125,3
Kanada 14,0 15,7 7,8 - - - -14,0 -15,7 -7,8
Kiina (ml. Hongkong) 255,7 270,0 241,4 99,6 67,0 102,1 -156,1 -203,0 -139,3
Japani 280,2 345,6 352,4 - 5,9 0,2 -280,2 -339,7 -352,2
Muu Aasia 350,7 354,9 332,4 13,0 9,9 9,9 -337,7 -345,0 -322,5
Lähi-itä 193,6 406,1 348,8 - - - -193,6 -406,1 -348,8
Yhdysvallat 394,0 479,2 268,0 29,0 30,3 27,6 -365,0 -448,9 -240,4
Muu Latinalainen Amerikka 110,6 159,8 170,3 - - - -110,6 -159,8 -170,3
Muut 28,7 36,9 33,9 4,5 0,2 0,2 -24,2 -36,7 -33,7
Jatkuvat toiminnot 11 342,7 12 957,2 13 373,6 11 342,7 12 957,2 13 373,6 0,0 0,0 0,0
Lopetettavat toiminnot 1 844,8 1 636,7 1 769,9 1 844,8 1 636,7 1 769,9 - - -
Koko liiketoiminta 13 187,5 14 593,9 15 143,5 13 187,5 14 593,9 15 143,5 0,0 0,0 0,0

Stora Enson vuosikertomus 2007 – 135

Varat, sijoitettu pääoma ja oma pääoma maittain

31.12.
Vastaavat yhteensä Sijoitettu pääoma Oma pääoma

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Itävalta 197,6 224,8 205,9 144,4 162,9 145,4 91,0 98,0 113,3
Baltian maat 303,7 270,7 226,3 291,5 249,5 201,7 157,0 142,6 68,9
Belgia 591,6 574,4 556,2 525,3 506,9 481,1 246,5 289,6 273,1
Tsekin tasavalta 153,9 164,8 164,4 141,8 133,6 137,1 142,0 154,6 177,1
Tanska 58,9 58,3 42,7 47,7 51,0 38,3 174,5 176,6 121,5
Suomi 5 355,0 5 633,8 5 820,2 3 839,1 3 884,0 3 747,4 1 512,9 1 591,0 2 088,0
Ranska 431,2 381,3 308,7 237,2 232,4 203,0 -18,9 144,5 44,9
Saksa 2 008,4 1 736,2 1 561,2 992,2 986,2 927,1 637,7 670,9 638,2
Alankomaat 196,1 149,9 125,4 121,7 21,1 41,2 61,5 -43,8 261,1
Puola 266,6 293,8 352,0 190,0 190,4 216,3 147,1 158,0 272,7
Portugali 226,3 0,5 0,3 201,2 - - 240,9 0,4 0,2
Venäjä 182,9 204,0 301,5 163,1 177,6 262,4 55,3 51,9 76,3
Espanja 121,4 121,7 112,2 80,2 83,4 77,5 77,0 75,0 72,2
Ruotsi 3 593,5 3 611,9 3 592,1 2 314,2 2 363,4 2 420,3 1 941,4 2 394,7 1 927,4
Muu Eurooppa 222,4 212,0 232,2 117,1 121,3 147,7 130,7 128,7 141,2
Eurooppa yhteensä 13 909,5 13 638,1 13 601,3 9 406,7 9 163,7 9 046,5 5 596,6 6 032,7 6 276,1
Brasilia 343,7 738,2 732,7 340,6 699,2 703,9 343,4 699,8 684,8
Kanada 508,1 344,8 - 320,2 272,7 - 381,5 234,3 -
Kiina (ml. Hongkong) 259,4 265,2 314,9 201,0 227,5 257,7 100,3 103,4 50,9
Yhdysvallat 2 725,6 2 341,2 459,7 2 095,8 1 729,3 421,9 762,7 704,7 416,7
Muu Latinalainen Amerikka 29,0 27,4 54,5 16,2 24,2 50,5 28,5 26,7 53,5
Muut 55,4 27,2 147,7 17,2 20,4 22,2 7,1 -2,0 -5,9
Koko liiketoiminta 17 830,7 17 382,1 15 310,8 12 397,7 12 137,0 10 502,7 7 220,1 7 799,6 7 476,1

Jatkuvat toiminnot 14 689,0 14 766,4 15 310,8 10 036,7 10 199,4 10 502,7 6 126,1 6 913,1 7 476,1
Lopetettavat toiminnot 3 141,7 2 615,7 - 2 361,0 1 937,6 - 1 094,0 886,5 -
Koko liiketoiminta 17 830,7 17 382,1 15 310,8 12 397,7 12 137,0 10 502,7 7 220,1 7 799,6 7 476,1

Sijoitettu pääoma lasketaan vähentämällä nettoverovelat sidotusta pääomasta.

Aineelliset ja aineettomat hyödykkeet, investoinnit, poistot ja arvonalentumiset maittain

31.12. päättyvä tilikausi
Aineelliset ja aineettomat

hyödykkeet Investoinnit Poistot ja arvonalentumiset
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Itävalta 120,2 117,6 127,3 8,1 6,2 18,8 27,4 7,1 8,8
Baltian maat 204,4 180,5 92,8 16,1 11,6 7,3 19,2 34,1 93,2
Belgia 486,0 468,8 446,6 12,0 7,1 13,5 36,3 34,3 35,3
Tsekin tasavalta 117,1 119,6 117,2 4,8 4,0 2,5 6,2 7,5 6,0
Suomi 2 928,8 2 702,4 2 249,5 201,9 157,1 266,1 411,5 377,1 712,4
Ranska 201,0 184,2 118,4 49,9 5,7 4,1 56,2 20,2 68,7
Saksa 1 283,7 1 100,7 946,2 49,9 45,0 28,5 143,9 226,7 180,7
Alankomaat 75,5 24,2 41,5 3,1 6,6 0,5 10,8 45,3 -16,9
Puola 171,5 165,3 178,4 32,5 10,5 23,1 16,9 19,6 20,7
Portugali 127,1 0,1 0,1 9,8 8,0 - 9,9 5,8 -
Venäjä 119,5 133,3 204,1 30,1 29,8 90,8 9,0 12,2 14,8
Espanja 68,5 64,1 58,0 6,5 2,6 4,0 6,9 6,9 8,0
Ruotsi 2 234,3 2 200,4 1 971,8 554,9 166,9 137,4 216,4 242,9 261,9
Muu Eurooppa 125,1 118,1 93,3 17,1 8,6 8,3 15,8 11,7 10,8
Eurooppa yhteensä 8 262,7 7 579,3 6 645,2 996,7 469,7 604,9 986,4 1 051,4 1 404,4
Brasilia 32,5 250,4 116,2 29,0 13,3 5,9 0,1 5,9 103,0
Kanada * 344,9 290,9 - -15,5 5,1 9,1 110,6 25,3 26,9
Kiina (ml. Hongkong) 158,5 164,4 181,0 22,6 18,8 84,8 8,9 8,2 41,1
Yhdysvallat 2 272,4 1 918,5 29,7 83,2 43,0 43,3 320,6 165,6 305,0
Muu Latinalainen Amerikka 14,4 20,7 42,9 13,2 8,6 21,8 - 0,1 0,1
Muut 7,3 6,6 123,5 0,4 0,6 0,4 1,1 1,2 0,8
Koko liiketoiminta 11 092,7 10 230,8 7 138,5 1 129,6 559,1 770,2 1 427,7 1 257,7 1 881,3

Jatkuvat toiminnot 8 496,1 8 039,4 7 138,5 1 063,0 511,3 733,6 998,5 1 068,0 1 550,6
Lopetettavat toiminnot 2 596,6 2 191,4 - 66,6 47,8 36,6 429,2 189,7 330,7
Koko liiketoiminta 11 092,7 10 230,8 7 138,5 1 129,6 559,1 770,2 1 427,7 1 257,7 1 881,3

* Negatiiviset investoinnit aiheutuvat saaduista avustuksista.

Ti
lin

p
ää

tö
s

136 – Stora Enson vuosikertomus 2007

Liikearvo maittain (sisältyy aineellisiin ja aineettomiin hyödykkeisiin)

31.12. päättyvä tilikausi
Liikearvo Yritysostot Arvonalentumiset

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Itävalta 43,0 43,0 43,0 - - - - - -
Baltian maat 54,2 54,2 - - - - - - 54,1
Belgia 12,0 12,0 12,0 - - - - - -
Tsekin tasavalta 56,9 60,0 62,0 - - - - - -
Suomi 59,0 57,0 57,0 55,0 - - - 2,0 -
Saksa 185,0 180,0 160,0 39,0 2,0 - - 7,0 20,0
Ruotsi 33,6 34,8 33,4 20,0 - - - - -
Muu Eurooppa 9,7 9,7 9,7 - - - - - -
Eurooppa yhteensä 453,4 450,7 377,1 114,0 2,0 - - 9,0 74,1
Yhdysvallat 487,4 436,6 8,1 - - - 8,0 - 158,9
Muut 21,0 19,5 117,5 - - - - - 0
Koko liiketoiminta 961,8 906,8 502,7 114,0 2,0 - 8,0 9,0 233,0

Jatkuvat toiminnot 611,7 612,7 502,7 114,0 2,0 - - 9,0 74,1
Lopetettavat toiminnot 350,1 294,1 - - - - 8,0 - 158,9
Koko liiketoiminta 961,8 906,8 502,7 114,0 2,0 - 8,0 9,0 233,0

Liite 5	 Yritysostot ja -myynnit

Vuoden 2007 merkittävin yritysosto oli Stora Enso Polandin
(aiemmin Intercell) vähemmistöosuuden osto Puolan valtiolta.
Aiempien vuosien tärkeimpiä yritysostoja ovat olleet brasilia-
laisen Arapoti-konsernin osto vuonna 2006, saksalaisen
Schneidersöhne-konsernin osto vuonna 2005 ja puolalaisen
Intercell-konsernin osto vuonna 2004.

Vuoden 2007 tärkein yritysmyynti oli konsernin Pohjois-
Amerikan liiketoiminta-alueen myynti lähes kokonaisuudes-
saan. Myynti käsitellään lopetettavana toimintona. Yksityis-
kohdat ovat liitteessä 6, Lopetettavat toiminnot. Lisäksi
konserni myi osan vuonna 2006 ostamistaan Brasilian toimin-
noista. Jo ostohetkellä tarkoituksena oli toimintojen jakami-
nen paikallisen yhteistyökumppanin kanssa. Tämä on nyt

saavutettu. Vuonna 2006 myytiin neljä yhtiötä eli Celbin sellu-
tehdas Portugalissa, Pankakosken tehdas, ruotsalainen Grycks-
bon tehdas sekä saksalainen Lübeckin tehdas.

Yritysostot
Stora Enso käytti vuonna 2007 yritysostoihin 71,4 (329,8) milj.
euroa. Tästä 64,3 milj. euroa liittyi Puolan valtion osuuden
ostoon Stora Enso Poland SA:sta. Vuonna 2006 valtaosa
yritysostoihin käytetystä summasta eli 320,0 milj. euroa liittyi
brasilialaisen Arapoti Groupin ostoon. Tästä 143,3 milj. euroa
palautui vuonna 2007, kun osa kyseisistä toiminnoista myytiin
edelleen.

Yritysostot segmenteittäin

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Aikakauslehtipaperi 2,2 181,3 -
Hienopaperi 83,7 - -
Tukkuritoiminta 140,7 0,3 -
Teollisuuspakkaukset 27,0 1,0 64,3
Puutuotteet 69,2 8,3 -
Muut 6,1 138,9 7,1
Yhteensä 328,9 329,8 71,4

Stora Enson vuosikertomus 2007 – 137

Konserniyritysten ostot

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Ostettu netto-omaisuus
Rahavarat 10,3 1,6 0,3
Muu käyttöpääoma 171,4 47,3 -9,5
Aineelliset hyödykkeet 187,9 213,6 -
Aineettomat hyödykkeet 86,4 8,4 10,7
Biologiset hyödykkeet - 61,1 -
Verovelat -59,8 1,2 -0,2
Korolliset nettovelat -274,6 -4,5 -1,2
Vähemmistön osuudet 93,3 1,1 71,3

Ostetun netto-omaisuuden käypä arvo 214,9 329,8 71,4
Liikearvo 114,0 - -
Yritysostot yhteensä 328,9 329,8 71,4

Stora Enso osti elokuussa 2007 Puolan valtiolta 28 % Stora
Enso Poland SA:n osakkeista 64,3 milj. eurolla. Stora Enso
omistaa kaupan jälkeen 95 % yhtiön osakkeista. Loput 5 %
osakkeista, jotka aiemmin olivat Puolan valtion omistuksessa,
jaetaan yhtiön nykyisille ja eläkkeelle siirtyneille työntekijöil-
le, joskin Stora Enso aikoo ostaa ne mahdollisimman pian.
Stora Enso osti alun perin 67 % yhtiöstä 133,3 milj. eurolla
joulukuussa 2004. Uusimman oston myötä konsernin sijoituk-
sen arvo nousi 197,6 milj. euroon. Stora Enso Poland -konser-
nin palveluksessa on tällä hetkellä 1 833 henkilöä. Yhtiön
liikevaihto vuonna 2007 oli 236,9 milj. euroa ja liikevoitto
33,6 milj. euroa.

Puolalaisten osakkeiden oston lisäksi Stora Enso käytti
vuonna 2007 muihin yritysostoihin 7,1 milj. euroa, joista 7,0
milj. euroa liittyi myös vähemmistöosuuksien ostoon. Edellis-
vuotiseen brasilialaisen Arapoti Groupin ostoon liittyvät yritys-
ostolaskelmat viimeisteltiin vuonna 2007 ja kaupan arvoihin
tehtiin vain vähäisiä oikaisuja. Arapoti Groupin osto kasvatti
konsernin liikevaihtoa tilikaudella 104,7 milj. euroa.

Yritysostot vuonna 2006
Stora Enso vei syyskuussa 2006 päätökseen brasilialaisen
Arapoti Groupin koko osakekannan oston International Paper
Inc -yhtiöltä. 320,0 milj. euron arvoiseen kauppaan sisältyi
päällystettyä aikakauslehtipaperia valmistava paperitehdas,
saha ja noin 50 000 hehtaarin maa-ala, josta noin 30 000
hehtaaria on tuottavia viljelmiä. Ostetut yksiköt sijaitsevat
Arapotissa, Paranán osavaltiossa, lähellä eteläisen Brasilian
tärkeimpiä markkina-alueita. Paperitehdas oli yritysoston
tärkein osa, ja se on yhdistetty osaksi Stora Enson aikakauslehti-
paperi-liiketoiminta-aluetta. Kevyttä päällystettyä aikakauslehti-
paperia tuottava linja sisältää täysin integroidun kuumahierre-
linjan (TMP). Tehtaan nykyinen vuotuinen kapasiteetti on 205
000 tonnia, sen palveluksessa on 388 henkilöä ja sen liikevaih-
to vuonna 2007 oli 133,9 milj. euroa. Saha ja viljelmät yhdistet-
tiin alun perin Stora Enson puutuotteet- ja puunhankinta-liike-
toiminta-alueisiin. Syyskuussa 2007 Stora Enso ilmoitti kuiten-
kin tehneensä chileläisen metsäteollisuusyhtiö Araucon kanssa
sopimuksen Arapotin toimintojen kehittämisestä. Sopimuksen
myötä 20 % paperitehtaasta, 80 % metsäomistuksesta ja 100 %
sahasta siirtyi Araucon omistukseen. Kaupan yksityiskohtia
käsitellään jäljempänä.

Loput 9,8 milj. euroa vuoden 2006 yritysostoista liittyivät
pienen puolalaisen puunhankintayrityksen ostoon, aiempien
yritysostojen lisäkustannuksiin sekä pienten vähemmistö-
osuuksien lunastukseen (1,1 milj. euroa).

Yritysostot vuonna 2005
Stora Enso sai elokuussa 2005 päätökseen 100 % osuuden
oston saksalaisesta paperitukkurista Schneidersöhnestä. Kaup-
pa rahoitettiin kassavaroin ja se oli arvoltaan 441,6 milj. euroa,
josta pääoman arvo oli 202,7 milj. euroa ja velkojen osuus
238,9 milj. euroa. Liikearvon osuus oli 116,0 milj. euroa. Tästä
41,0 milj. euroa jätettiin tukkuritoimintaan ja 75,0 milj. euroa
kohdistettiin hienopaperisegmenttiin, koska tavoitteena oli
saada synergiaetuja kanavoimalla myynti konsernin paperi
tukkuritoiminnan kautta. Schneidersöhnellä oli toimintaa
11 maassa, joista suurimmat markkina-alueet olivat Saksa ja
Sveitsi. Nämä ydintoiminta-alueet muodostivat erillisen
Papyrus-liiketoimintayksikön, jonka ulkoinen liikevaihto oli
974,7 milj. euroa vuonna 2007.

Huhtikuussa 2005 Stora Enso ja International Paper Corp
saivat päätökseen Papeteries de France SA:n 12,4 milj. euron
arvoisen kaupan osana Stora Enson Papyrus-tukkuritoiminnan
kehittämisstrategiaa. Liiketoiminta yhdistettiin Papyrus
Franceen vuonna 2007. Heinäkuussa 2005 itävaltalainen Stora
Enso Timber AG osti 51 % osuuden entisestä osakkuusyrityk-
sestään Holzwerke Wimmer GmbH:sta Saksassa ja sen tytäryri-
tyksestä Zdirecistä Tsekin tasavallassa 5,2 milj. euron kauppa-
hintaan. Joulukuussa 2005 puunhankintaorganisaatio osti
uuden tytäryrityksen Venäjältä. Kaupan arvo oli 6,1 milj. euroa
ja sen tarkoituksena oli parantaa puun ja kuidun saatavuutta.
Belgiassa tehtiin pieni, 2,2 milj. euron yritysosto, jonka tavoit-
teena oli keräyskuidun saannin turvaaminen Langerbruggen
tehtaalle.

Yritysmyynnit
Stora Enso myi vuonna 2007 lähes koko Pohjois-Amerikan
toimintonsa. Etelä-Amerikassa konserni myi osan vuonna
2006 ostamistaan liiketoiminnoista Brasiliassa. Yritysoston
alkuperäisenä tarkoituksena oli paikallisen yhteistyökumppa-
nin hankkiminen, ja tämä on nyt saavutettu. Pohjois-Ameri-
kan toimintojen myyty netto-omaisuus oli yhteensä 556,7
milj. euroa (ks. liite 6) ja Etelä-Amerikan toimintojen myyty
netto-omaisuus oli yhteensä 143,3 milj. euroa, ks. jäljempänä.

Stora Enso myi vuonna 2006 useita yrityksiä osana tuotan-
toyksiköiden suorituskyvyn arvioimisohjelmaa. Myyntien
nettokauppahinta oli 466,5 milj. euroa kustannusten jälkeen.
Kaksi yritysmyyntiä johti aineellisten ja aineettomien hyödyk-
keiden arvonalentumiseen. Portugalilaisen Celbin sellutehtaan
myynti puolestaan toi 197,9 milj. euron myyntivoiton.

Ti
lin

p
ää

tö
s

138 – Stora Enson vuosikertomus 2007

Konserniyritysten myynnit

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Myyty netto-omaisuus
Rahavarat - 20,2 110,8
Muu käyttöpääoma - 59,5 -126,0
Aineelliset ja aineettomat hyödykkeet - 172,4 1 695,8
Biologiset hyödykkeet - 45,5 84,1
Korolliset saamiset (pl. rahavarat) 1,6 1,2 0,6
Verovelat - -18,0 -49,6
Korolliset velat - -12,0 -1 019,2
Vähemmistön osuudet - -0,2 -0,6

Myytyjen yhtiöiden nettovarat 1,6 268,6 695,9
Tuloslaskelman myyntivoitot - 197,9 5,0

Yritysmyynnit yhteensä 1,6 466,5 700,9

Stora Enso pääsi syyskuussa 2007 sopimukseen Etelä-Amerikan
johtavan metsäteollisuusyhtiön Araucon kanssa Stora Enso
Arapotin joidenkin toimintojen myynnistä. Sopimuksen
mukaan Araucon omistukseen siirtyy 20 % konsernin paperi-
toiminnoista Brasiliassa. Stora Ensolle jää puolestaan 20 %
metsäomistuksesta, joka vastaa paperitehtaaseen tarvittavan
kuiduntuotannon osuutta keskimäärin. Arapotin saha siirtyi
kokonaisuudessaan Araucolle. Kaupan vaikutus liikevoittoon
oli vähäinen, joskin siitä aiheutui 7,1 milj. euron muuntoero-
voitot Brasilian realin arvon noustua edellisvuonna tehdyn
yritysoston jälkeen.

Osana tuotantoyksiköiden suorituskyvyn arvioimisohjel-
maa vuonna 2006 seurannan alla olevia tehtaita arvioitiin
niiden taloudellisen tuloksen pohjalta ja sen perusteella, miten
ne sopivat strategisesti konserniin. Joissakin tapauksissa
konsernin uudelleenjärjestelytoimet aiheuttivat merkittäviä
yritysmyyntejä joko liiketoiminnan myynteinä tai itse yritys-
ten myynteinä:

	Maaliskuussa 2006 Stora Enso myi Keski-Ruotsissa sijaitse-•	
van Grycksbon tehtaan 37,4 milj. euron nettomyyntihin-
taan. Kaupasta kirjattiin aineellisten ja aineettomien hyö-
dykkeiden 23,9 milj. euron arvonalentuminen sekä 2,2 milj.
euron muuntoerokulu kertyneistä valuuttakurssitappioista.
Grycksbon tehdas valmisti päällystettyä hienopaperia. Sen
vuotuinen kapasiteetti oli noin 250 000 tonnia ja sen
palveluksessa oli noin 500 henkilöä.

Kesäkuussa 2006 Stora Enso myi Saksan Lyypekissä sijaitse-•	
vat arkitustoimintonsa OKAB Convert AB:lle (OKAB). Myyn-
ti ei vaikuttanut olennaisesti konsernin tulokseen.
Heinäkuussa 2006 Stora Enso myi Pankakosken tehtaan •	
5,2 milj. eurolla. Konsernin korolliset nettovelat pienenivät
kuitenkin noin 20 milj. eurolla, ja myynnistä kirjattiin
aineellisten ja aineettomien hyödykkeiden 15,8 milj. euron
arvonalentuminen. Pakkauskartonkien tulosryhmään kuulu-
neessa tehtaassa työskenteli noin 200 henkilöä, ja se tuotti
erikoiskartonkeja pakkaus- ja graafisen teollisuuden tarpei-
siin. Tehtaan vuotuinen kapasiteetti oli noin 100 000 tonnia.
Stora Enso vei elokuussa 2006 päätökseen Celulose Beira •	
Industrial (Celbi) SA:n myynnin portugalilaiselle teräs-,
sellu- ja paperiyhtiö Altrille. Yhtiön tärkein omaisuus oli
Portugalissa sijaitseva Celbin sellutehdas. Kaupan nettoarvo
oli 423,5 milj. euroa, ja siitä kirjattiin 197,9 milj. euron
myyntivoitto. Tehdas oli velaton, joten konsernin korolliset
velat pienenivät kaupan arvon verran ja myynti pienensi
käyttöpääomaa noin 30 milj. eurolla. Celbin sellutehtaan
vuotuinen tuotantokapasiteetti olin noin 305 000 tonnia
korkealaatuista lyhytkuituista eukalyptussellua. Tehtaan
vuosiliikevaihto oli noin 140 milj. euroa, josta noin 55 milj.
euroa tuli sisäisestä myynnistä.

Vuonna 2005 tehtiin vain yksi pieni yritysmyynti, josta syntyi
1,6 milj. euron realisoitunut myyntivoitto.

Stora Enson vuosikertomus 2007 – 139

Liite 6	 Lopetettavat toiminnot

Stora Enso vei 21.12.2007 päätökseen pohjoisamerikkalaisen
tytäryhtiönsä Stora Enso North America Inc:n (”SENA”) myynnin
NewPage Corporation -yhtiölle (”NewPage”). SENA käsitti lähes
kaikki Stora Enson Pohjois-Amerikan liiketoiminta-alueen
toiminnoista, ja sen myynti käsitellään lopetettavana toimintona.
Konsernin aiemmin julkaistuissa tilinpäätöksissä käytettyä
esitystapaa on siten jouduttu muuttamaan, jotta jatkuvien
toimintojen tulokset voidaan erottaa lopetettavista toiminnoista.

NewPagelle siirtyviin Pohjois-Amerikan toimintoihin
kuuluvat Stora Enson paperinvalmistustoiminta Wisconsinin
Bironissa, Kimberlyssä, Niagarassa, Stevens Pointissa, Whitin-
gissa ja Wisconsin Rapidsissa, Minnesotan Duluthissa ja Port
Hawkesburyssä Kanadan Nova Scotiassa. SENA oli yksi Yhdys-
valtojen johtava päällystetyn ja superkalanteroidun paperin
sekä erikoispaperien, sanomalehtipaperien ja sellun valmistaja.
Yhtiö käytti sekä ensi- että kierrätyskuitua. Liiketoiminta-alu-
een vuotuinen tuotantokapasiteetti oli 2 745 000 tonnia
paperia. Ulkoinen liikevaihto vuonna 2007 oli 2,4 mrd. Yhdys-
valtain dollaria (1,8 mrd. euroa), ja liiketoiminta-alueen
palveluksessa oli noin 4 350 henkilöä.

Velaton kauppahinta oli yhteensä 2 067,0 milj. Yhdysval-
tain dollaria, joka koostuu 1 514,0 milj. dollarin käteismaksus-
ta, Stora Enson myöntämästä, nimellisarvoltaan 200 milj.
dollarin suuruisesta, käyvältä arvoltaan 171,0 milj. dollarin
lainasta, 19,9 prosentista uuden NewPage Group Inc. -yhtiön
osakkeista, arvoltaan noin 370 milj. dollaria, sekä muista
saamisista, arvoltaan 12,0 milj. dollaria.

Kauppahinta

Milj. USD EUR

Peruskäteishinta 1 500,0 1 045,4
Arvioitu käyttöpääoman oikaisu 14,0 9,8

Maksettu käteishinta 1 514,0 1 055,2
Lopullinen käyttöpääoman muutos 7,1 4,8
Viivästetty suoritus 4,9 3,4

Oikaistu käteishinta 1 526,0 1 063,4
Laina 171,0 119,2
Osakkeet 370,0 257,9

Kauppahinta yhteensä 2 067,0 1 440,5

Kauppahinnan pääoma-arvo

Milj. USD EUR

Kauppahinta yhteensä 2 067,0 1 440,5
Rahoituserien vähennys 1 240,0 864,2

Pääoma-arvo 827,0 576,3
Kustannukset 29,0 19,6

Stora Enso Oyj:n saama pääoma-arvo,
netto 798,0 556,7

Saadun nettokauppahinnan pääoma-arvo kustannusten jälkeen
oli yhteensä 556,7 milj. euroa, mistä aiheutui konsernille 28,3
milj. euron nettoluovutustappio. Summaan sisältyy tappio
käyvän arvon arvostuksesta eli 158,9 milj. euron arvonalentu-
miskirjaus, jota kuitenkin kompensoivat 130,6 milj. euron
valuuttakurssivoitot. Koska SENAn pääoman kirjanpitoarvo
ylitti realisointiarvon, kaupasta aiheutui käypään arvoon

arvostuksesta johtuva 217,8 milj. Yhdysvaltain dollarin (158,9
milj. euron) tappio. Se kirjattiin syyskuussa liikearvon ar-
vonalentumisena niin, että myytävän pääoman arvo vastasi
saatavaa kauppahintaa. Myynnin seurauksena aiemmin omaan
pääomaan kirjatut kertyneet muuntoerot ja oman pääoman
suojaukset on esitetty tuloslaskelmassa. Vuodesta 2000 lähtien
kertyneet muuntoerot aiheuttivat 509,7 milj. euron tappiot,
kun taas oman pääoman suojaus toi 640,3 milj. euron tuotot.
Tuloksena kirjattiin 130,6 milj. euron valuuttakurssivoitot.
Koska oman pääoman suojaustuotot olivat kokonaan verotetta-
via, mutta suojaustappioita ei voitu vähentää verotuksessa,
130,6 milj. euron nettovaluuttavoittoista jouduttiin kirjaamaan
yhteensä 189,3 milj. euron verokulut. Verovaikutusta ei otettu
huomioon suojauksen alkaessa, koska tuolloin muuntoero
tappiot ja oman pääoman suojaustuotot olivat kokonaan
verotettavia.

Lopetettavat toiminnot tuloslaskelmassa, yhteenveto

31.12. päättyvä tilikausi

Milj. euroa
Normaalit
toiminnot

Myynnistä
aiheutuneet

kulut
Netto-

tulos

Liikevoitto 32,0 -28,3 3,7
Rahoituskulut, netto -97,3 - -97,3
Tappio ennen veroja -65,3 -28,3 -93,6
Verot -1,0 -189,3 -190,3
Tilikauden tappio -66,3 -217,6 -283,9

Toimintojen myynnistä saatu käteismaksu ottaen huomioon
SENAn arvioidut rahoitusvelat oli 274,0 milj. Yhdysvaltain
dollaria (191,0 milj. euroa) ja se maksettiin Stora Enso Oyj:lle
Suomeen. Yhdysvaltojen näkökulmasta 431,4 milj. dollarin
(293,0 milj. euron) etuuspohjaiset eläkejärjestelyt ja työter-
veyshoidon vastuut katsottiin myös rahoitusveloiksi, jotka
kuitenkin siirtyivät NewPagelle. Stora Enson konsernitilinpää-
töksessä nämä vastuut esitettiin pitkäaikaisena korottomana
velkana. Kauppasopimuksessa määritettiin myös, että lopullis-
ta käteismaksua oikaistaan, kun lopullinen käyttöpääoma ja
rahoitusvelat on laskettu. Oikaisusumma on 7,1 milj. dollaria
(4,8 milj. euroa), joka maksetaan Stora Ensolle 90 päivän
kuluessa, kunhan NewPage on sen hyväksynyt. Saamisiin
sisältyy myös kolmansilta osapuolilta tietyistä kaupan ulko-
puolisista eristä saatava myöhemmin maksettava 3,4 milj.
euron suoritus.

Kauppahinta käsittää lainan ja 19,9 prosenttia uuden yhtiön,
NewPage Group Inc:n, osakkeista. 200 milj. Yhdysvaltain dolla-
rin suuruinen laina arvostettiin 171,0 milj. dollarin arvoiseksi
NewPagen liikkeeseen laskemien vastaavanlaisten markkinahin-
taisten arvopaperien perusteella. Osakeomistuksen arvo, 370
milj. dollaria, laskettiin viime aikaisiin kauppoihin perustuvan
arvioidun markkina-arvon perusteella. Laina ja osakkeet esite-
tään konsernin taseessa dollarimääräisinä myytävissä olevina
varoina tilikauden lopussa. Niiden kirjanpitoarvot ovat 115,9
milj. euroa ja 251,3 milj. euroa.

Seuraavalla sivulla on erittely Stora Enson tuloslaskelmasta
kolmelta viime vuodelta. Taulukossa näkyvät jatkuvien ja
lopetettujen toimintojen taloudelliset tulokset sekä kassavirrat.

Ti
lin

p
ää

tö
s

140 – Stora Enson vuosikertomus 2007

Lopetettavien toimintojen vaikutus tuloslaskelmassa

31.12. päättyvä tilikausi
Jatkuvat toiminnot Lopetettavat toiminnot Koko liiketoiminta

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Liikevaihto 11 342,7 12 957,2 13 373,6 1 844,8 1 636,7 1 769,9 13 187,5 14 593,9 15 143,5

Liiketoiminnan muut tuotot 79,0 364,9 113,8 1,1 - 131,2 80,1 364,9 245,0
Valmiiden tuotteiden varastojen
muutos 55,9 -15,9 82,6 15,8 18,4 -44,9 71,7 2,5 37,7
Biologisten hyödykkeiden
nettomuutos -6,7 -2,2 7,5 - - - -6,7 -2,2 7,5
Materiaalit ja palvelut -6 499,7 -7 517,9 -8 214,3 -1 060,1 -987,5 -1 116,6 -7 559,8 -8 505,4 -9 330,9
Toimituskulut ja komissiot -1 089,3 -1 240,3 -1 184,0 -141,2 -117,5 -132,2 -1 230,5 -1 357,8 -1 316,2
Henkilöstökulut -1 820,0 -1 890,5 -1 883,7 -348,8 -310,4 -231,3 -2 168,8 -2 200,9 -2 115,0
Liiketoiminnan muut kulut -921,2 -933,8 -840,1 -70,7 -55,0 -43,0 -991,9 -988,8 -883,1
Osuus osakkuusyritysten tuloksesta 67,1 88,0 341,4 0,1 -0,7 1,3 67,2 87,3 342,7
Poistot ja arvonalentumiset -998,5 -1 068,0 -1 550,6 -429,2 -189,7 -330,7 -1 427,7 -1 257,7 -1 881,3

Liikevoitto/-tappio 209,3 741,5 246,2 -188,2 -5,7 3,7 21,1 735,8 249,9

Rahoitustuotot ja -kulut -104,9 -30,3 -168,9 -60,4 -73,7 -97,3 -165,3 -104,0 -266,2

Voitto/tappio ennen veroja 104,4 711,2 77,3 -248,6 -79,4 -93,6 -144,2 631,8 -16,3

Tuloverot -28,7 -10,8 -5,8 65,5 -31,8 -190,3 36,8 -42,6 -196,1

Tilikauden voitto/tappio 75,7 700,4 71,5 -183,1 -111,2 -283,9 -107,4 589,2 -212,4

Lopetettavien toimintojen vaikutus rahavirtaan

31.12. päättyvä tilikausi
Jatkuvat toiminnot Lopetettavat toiminnot Koko liiketoiminta

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Liiketoiminnan rahavirta
Tilikauden voitto/tappio 75,7 700,4 71,5 -183,1 -111,2 -283,9 -107,4 589,2 -212,4
Kassavirta kirjattujen tuottojen ja
kulujen laskelmasta 28,9 -59,9 3,6 -3,8 0,7 - 25,1 -59,2 3,6

Verot 28,7 10,8 5,8 -65,5 31,8 190,3 -36,8 42,6 196,1
Poistot ja arvonalentumiset 998,5 1 068,0 1 550,6 429,2 189,7 330,7 1 427,7 1 257,7 1 881,3
Biologisten hyödykkeiden muutos 6,7 2,2 -7,5 - - - 6,7 2,2 -7,5
Optioiden ja optio-ohjelmien
suojausinstrumenttien käyvän
arvon muutos -0,1 5,9 27,1 - 2,0 -3,5 -0,1 7,9 23,6
Osuus osakkuusyritysten tuloksesta -67,1 -88,0 -341,4 -0,1 0,7 -1,3 -67,2 -87,3 -342,7
Aineellisten ja aineettomien hyödyk-
keiden sekä sijoitusten myynti 5,4 -201,1 -35,6 -0,6 -0,1 -0,4 4,8 -201,2 -36,0
Kuluiksi kirjatut kertyneet muunto-
erot ja oman pääoman suojaukset 0,2 -5,8 -8,2 - - -130,6 0,2 -5,8 -138,8
Nettorahoitustulot 104,9 30,3 168,9 60,4 73,7 97,3 165,3 104,0 266,2

Osakkuusyritysten osinkotuotot 10,3 5,6 31,6 1,3 - 0,2 11,6 5,6 31,8
Saadut korot 23,1 18,6 13,9 5,9 4,8 7,1 29,0 23,4 21,0
Maksetut korot -111,4 -176,8 -175,2 -64,5 -70,7 -86,7 -175,9 -247,5 -261,9
Saadut osingot 4,5 1,3 0,4 - - - 4,5 1,3 0,4
Muut rahoituserät, netto -18,0 -10,5 -57,2 -1,2 -1,0 -25,2 -19,2 -11,5 -82,4
Maksetut tuloverot -207,8 -214,1 -106,2 -1,2 -1,3 -5,4 -209,0 -215,4 -111,6
Nettokäyttöpääoman muutos -317,5 279,5 -272,9 -69,4 9,5 -58,0 -386,9 289,0 -330,9
Liiketoiminnasta kertyneet
nettorahavarat 565,0 1 366,4 869,2 107,4 128,6 30,6 672,4 1 495,0 899,8

Investointien rahavirta -1 303,4 -205,5 -548,3 -18,3 -47,7 -1,7 -1 321,7 -253,2 -550,0

Rahoituksen rahavirta 661,0 -1 002,2 344,0 -47,3 7,9 -59,1 613,7 -994,3 284,9

Rahavarojen nettomuutos -77,4 158,7 664,9 41,8 88,8 -30,2 -35,6 247,5 634,7

Stora Enson vuosikertomus 2007 – 141

Liite 7	 Liiketoiminnan muut tuotot ja kulut

Konserniyritysten (lukuun ottamatta liitteessä 6, Lopetettavat
toiminnot, selostettuja Pohjois-Amerikan toimintoja) myyn-
nistä kirjattiin 5,0 (189,9) milj. euron realisoitunut myynti-
voitto. Tilikauden muuntoeropositio tuotti jatkuvissa toimin-
noissa yhteensä 1,7 (5,8) milj. euron voiton, jota oman pää-
oman suojauksen tuomat voitot kasvattivat 6,5 (0,0) milj.
eurolla. Yritysmyyntien tai lopettamisten yhteydessä kertyneet
muuntoerovoitot olivat 17,5 (8,0) milj. euroa. Niihin ei liitty-
nyt oman pääoman suojausta, koska voitot syntyivät pääasias-
sa maissa, joissa suojausta ei käytetty. Yritysmyynneistä
kirjattiin 15,8 (2,2) milj. euron muuntoerotappiot. Koska
oman pääoman suojausvoitot olivat kuitenkin 6,5 (0,0) milj.
euroa, tappio pieneni 9,3 milj. euroon.

Käyttöomaisuuden myynnistä kirjattiin 30,2 (10,7) milj.
euron myyntivoitto. Papyrus-tukkuritoiminta myi varastoja
Ruotsissa ja Tanskassa ja sai siitä 24,4 milj. euron myyntivoi-
ton. Muiden, pääasiassa Lontoossa sijaitsevien kiinteistöjen
myynnistä kirjattiin 5,8 milj. euron myyntivoitto.

Konserni on kirjannut materiaaleihin ja palveluihin 6,6
(103,5) milj. euron kulun: 1,7 milj. euroa toteutuneista hiilidi-
oksidipäästöistä ja 4,9 milj. euroa tilikauden lopussa hallussa
olevien ylijäämäoikeuksien uudelleenarvostuksesta – jotta
tuloslaskelma vastaisi tuotannossa käytettävien hyödykkeiden
kustannuksia. Tätä vastaan kirjataan liiketoiminnan muihin
tuottoihin vastaavan suuruinen 1,7 (103,5) milj. euron hyvi-
tys, jonka johdosta allokoitujen päästöjen vaikutus tuloslaskel-
maan eliminoituu. Stora Enson päästöt olivat vuonna 2007
alle allokoitujen päästöoikeuksien määrän. Myytyjen päästö
oikeuksien myyntivoitto oli näin ollen 6,3 (8,6) milj. euroa.
Koska päästöoikeuksien hinta putosi vain 2 senttiin tonnilta,
konsernin hallussa tilikauden lopussa olevien ylijäämäoikeuk-
sien markkina-arvo oli vähäinen. Vuonna 2006 ylijäämäoi-
keuksien käyvästä arvosta kirjattiin sen sijaan 4,9 milj. euron
voitto. Yllä olevien arvojen erot vuosina 2007 ja 2006 aiheutu-
vat EU:n päästösääntötilanteesta. Päästöarviot erosivat merkit-
tävästi toteutuneista päästötasoista, joten markkinoille syntyi
päästöoikeuksien ylitarjontaa, jotka pudottivat huhtikuussa
2006 ylimmillään 31 eurossa olevan tonnihinnan 2 senttiin
vuoden 2007 loppuun mennessä. Tämä selittää päästökustan-
nusten pienenemisen tilikauden aikana 101,8 milj. eurolla.

Konserni saa lisäksi muuta tuottoa Ruotsin ja Belgian
ympäristöystävällisestä sähkön tuotannosta. Sähkö tuotetaan
uusiutuvilla luonnonvaroilla ja sen tuotannosta saadaan
vihreitä sertifikaatteja, jotka voidaan myydä eteenpäin uusiu-
tumattoman energian tuottajille. Myynnistä saatu tuotto oli
38,6 (24,4) milj. euroa.

Stora Enso vei joulukuussa 2007 päätökseen pohjoisamerik-
kalaisen tytäryhtiönsä Stora Enso North America Inc:n myyn-
nin NewPage Corporationille, kuten liitteessä 6 kerrotaan.
Siten kaikki toimintoihin liittyvät kertyneet muuntoerot ja
niiden suojaukset on kirjattu tuloslaskelmaan. Nettovaluutta-
kurssivoitoksi muodostuu 130,6 milj. euroa. Muut sekalaiset
tulot olivat 0,6 milj. euroa, jolloin koko tilikauden voitoksi
muodostui 131,2 milj. euroa (ks. Lopetettavat toiminnot alla).

Stora Enso sai elokuussa 2006 päätökseen Celbin selluteh-
taan ja viljelmän myynnin 423,5 milj. eurosta. Myynnistä
kirjattiin 197,9 milj. euron myyntivoitto, josta 189,8 milj.
euroa liittyi realisoituneeseen liikearvoon ja 8,0 milj. euroa
kertyneisiin muuntoerovoittoihin ruotsalaisen emoyhtiön
kautta tulevista valuuttakurssivaihteluista. Konserniyritysten
myynnistä ei kirjattu myyntitappioita, mutta ruotsalaisen
Grycksbon tehtaan myynnistä kirjattiin 2,2 milj. euron kulu
kertyneistä muuntoeroista.

Liiketoiminnan muut tuotot ja kulut

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Liiketoiminnan muut tuotot
Päästöoikeudet 38,0 117,0 8,0
Vihreiden sertifikaattien myynti 21,2 24,4 38,6
Aineellisten ja aineettomien hyödyk-
keiden myyntivoitot 1,4 10,7 30,2
Konserniyritysten myyntivoitot - 189,9 5,0
Kertyneet muuntoerot ja oman
pääoman suojaukset, netto - 8,0 17,5
Noteeraamattomien osakkeiden
myyntivoitto 1,0 0,6 1,5
Vakuutuskorvaukset 2,8 2,4 1,0
Vuokrat 8,0 8,6 8,9
Avustukset 6,6 3,3 3,1
Jatkuvat toiminnot yhteensä 79,0 364,9 113,8

Lopetettavat toiminnot yhteensä 1,1 - 131,2

Koko liiketoiminta 80,1 364,9 245,0

Liiketoiminnan muut kulut
Tutkimus ja kehitys 88,0 79,4 87,5
Maksetut vuokrat 86,9 91,5 95,7
Luottotappiot 2,6 8,1 13,4
Pitkäaikaisten sijoitusten myyntitap-
piot 7,9 - 1,0
Kertyneet muuntoerot ja oman
pääoman suojaukset, netto 0,2 2,2 9,3

Materiaalit ja palvelut
Toteutuneet päästöt ja oikeuksien
käyvän arvon lasku 36,4 103,5 6,6

Konsernin tilintarkastus- ja neuvontapalkkiot olivat 9,9 (9,2)
milj. euroa, josta 7,6 (6,1) milj. euroa maksettiin päätilintarkas-
tajalle PricewaterhouseCoopersille, kuten seuraavassa taulukos-
sa on esitetty. Tilintarkastuspalkkiot liittyvät tilinpäätöksen
lakisääteiseen tilintarkastukseen tai siihen läheisesti liittyviin
tavanomaisiin palveluihin. Palkkiot tilintarkastuksen oheispal-
veluista aiheutuvat sellaisista palveluista, jotka liittyvät tilin-
tarkastukseen ja joilla pyritään varmentamaan tilinpäätöksen
oikeellisuutta. Palkkiot veropalveluista liittyvät veroneuvon-
taan ja -suunnitteluun.

Päätilintarkastajan palkkiot ja palvelut

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Tilintarkastuspalkkiot 3,6 4,9 6,3
Palkkiot oheispalveluista 0,8 0,2 0,3
Palkkiot veropalveluista 1,0 0,9 0,4
Muut palkkiot 0,2 0,1 0,6
Yhteensä 5,6 6,1 7,6

Ti
lin

p
ää

tö
s

142 – Stora Enson vuosikertomus 2007

Liite 8	 Henkilöstökulut

Henkilöstökulut

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Palkat ja palkkiot 1 383,0 1 463,3 1 408,4
Hallituksen palkkiot (liite 9) 0,7 0,7 0,7
Johtoryhmän palkkiot (liite 9) 8,9 8,8 10,6
Eläkkeet (ks. alla) 213,1 196,5 224,1
Osakeperusteiset maksut, optiot
(liite 31) 9,6 18,2 -1,3
Optio-ohjelmien suojausinstrumentit
(TRS) -13,7 -24,6 11,8
Muut pakolliset henkilöstökulut 213,5 218,1 210,3
Muut vapaaehtoiset henkilöstökulut 4,9 9,5 19,1
Jatkuvat toiminnot yhteensä 1 820,0 1 890,5 1 883,7

Lopetettavat toiminnot yhteensä 348,8 310,4 231,3

Koko liiketoiminta 2 168,8 2 200,9 2 115,0

Eläkkeet

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Etuuspohjaiset järjestelyt 19,9 31,8 26,7
Maksupohjaiset järjestelyt 191,9 162,2 197,3
Muut työsuhteen päättymisen
jälkeiset etuudet 1,3 2,5 0,1
Eläkekulut: Jatkuvat toiminnot 213,1 196,5 224,1

Eläkekulut: Lopetettavat toiminnot 27,4 35,7 -29,4

Eläkekulut: Koko liiketoiminta 240,5 232,2 194,7

Aiemmilla tilikausilla optiokulut esitettiin liiketoimintaan
kuuluvana eränä tuloslaskelman henkilöstökuluissa ja suojaus-
instrumentit (TRS) rahoitustuotoissa ja -kuluissa. Vuonna 2007
suojausinstrumentit ryhmiteltiin kuitenkin uudelleen liiketoi-
mintaan kuuluviksi eriksi, joten ne esitetään nykyisin henki-
löstökuluissa optioiden rinnalla, joihin ne liittyvät. Tämän
uudelleenryhmittelyn seurauksena itse riski ja suojaus näkyvät
samassa tuloslaskelman osiossa. Vaikutus liikevoittoon oli
-13,7 milj. euroa vuonna 2005, -24,6 milj. euroa vuonna 2006
ja 11,8 milj. euroa vuonna 2007. Rahoituskuluja on pienennet-
ty vastaavasti vuosilta 2005–2006 ja lisätty 11,8 milj. eurolla
vuodelta 2007. Optio-ohjelmien suojausinstrumentit eivät
täytä suojauskirjausten ehtoja, joten ne arvostetaan tilinpää-
töspäivänä käypään arvooon ja kausiluonteiset arvonmuutok-
set kirjataan tuloslaskelmaan (ks. liite 8, Henkilöstökulut).
Taseessa suojausinstrumentit on ryhmitelty vastaavasti uudel-
leen ja siirretty rahoituseristä liiketoimintaan kuuluviksi eriksi.
Tuloslaskelman, taseen ja liitetietojen vertailuluvut vuosilta
2005 ja 2006 on oikaistu vastaavasti. Optio-ohjelmien suojaus-
instrumenttien tarkempi erittely on liitteessä 31.

Optio-ohjelmista ja optioiden suojausinstrumenteista
kirjattiin 3,2 milj. euron voitto vuonna 2006 ja 8,8 milj. euron
kulu vuonna 2007. Osakeperusteisten ohjelmien kassavaiku-
tuksen ja käyvän arvon muutoksen kuluvaikutuksesta aiheutui
21,4 milj. euron kulu vuonna 2006 ja 3,0 milj. euron tuotto
vuonna 2007. Optio-ohjelmien suojausinstrumenttien kassa-
vaikutuksesta ja käyvän arvon arvostuksesta puolestaan
kirjattiin 24,6 milj. euron tuotto vuonna 2006 ja 11,8 milj.
euron kulu vuonna 2007. Luvut esitetään liiketoimintaan
kuuluvina erinä tuloslaskelman henkilöstökuluissa.

Stora Enson vuosikertomus 2007 – 143

Liite 9	 Hallituksen ja johdon palkkiot

Hallituksen ja hallituksen komiteoiden palkkiot

31.12. päättyvä tilikausi
Tuhatta euroa 2005 2006 2007

Hallituksen jäsenet 31.12.2007
Claes Dahlbäck, puheenjohtaja 145,0 156,0 159,0
Ilkka Niemi, varapuheenjohtaja 89,5 102,5 105,0
Gunnar Brock 45,0 60,0 60,0
Lee A. Chaden 67,0 72,3 74,0
Dominique Hériard Dubreuil - 49,5 66,0
Birgitta Kantola 50,3 72,3 74,0
Jan Sjöqvist 70,0 75,0 80,0
Matti Vuoria 47,3 65,2 66,0
Marcus Wallenberg 62,5 60,0 60,0
Entiset hallituksen jäsenet
Krister Ahlström 23,3 - -
Harald Einsmann 63,7 15,7 -
Barbara Kux 16,7 - -
Paavo Pitkänen 16,7 - -
Jukka Härmälä, toimitusjohtaja (siirtyi eläkkeelle 29.3.2007) - - -
Hallituksen palkkiot yhteensä 697,0 728,5 744,0

Hallituksen omistukset ja komiteajäsenyydet 31.12.2007

Hallitus A-osakkeet R-osakkeet

Komitea-
jäsenyydet

(1) Puheenjohtaja

Claes Dahlbäck, puheenjohtaja 2 541 19 529 Palkkio (1), Nimitys, Talous & tarkastus
Ilkka Niemi, varapuheenjohtaja - - Palkkio, Nimitys, Talous & tarkastus
Gunnar Brock - 4 000 -
Lee A. Chaden (ADR) - 3 500 Talous & tarkastus
Dominique Hériard Dubreuil - 1 000 Palkkio
Birgitta Kantola - 3 500 Talous & tarkastus
Jan Sjöqvist 508 1 943 Talous & tarkastus (1)

Matti Vuoria - 9 000 Palkkio
Marcus Wallenberg 2 541 4 715 Nimitys
Yhteensä 5 590 47 187

Hallituksen jäsentä ei voi nimittää nimityskomitean puheenjohtajaksi. Nimityskomitean puheenjohtajana toimii Pekka Timonen suurimman osakkeenomistajan eli Suomen valtion

edustajana.

Johtoryhmän palkat, palkkiot ja omistukset
Sivuilla 144–146 on eritelty johtoryhmän palkkiot, osakkeet,
optiot ja bonusjärjestelmät sisältäen myös lisätietoja toimitus-
johtajan palkkioista ja omistuksista. Tilikaudella ansaittuihin
optioihin ja osakekannustimiin liittyvät käteissuoritukset
vuodelta 2007 on esitetty palkkiotaulukoissa alla. Myös IFRS-

standardien mukaisesti laskettuihin optioiden ja osakekannus-
timien kustannuksiin liittyvät lisätiedot on esitetty tekstissä.

Johtoryhmän palkkiot vuonna 2007 olivat yhteensä 10,6
(8,8) milj. euroa. Ne sekä tiedot johtoryhmän jäsenten sopi-
muksista on esitetty alla.

Ti
lin

p
ää

tö
s

144 – Stora Enson vuosikertomus 2007

Johtoryhmän palkkiot vuonna 2007

31.12. päättyvä tilikausi

Tuhatta euroa
Toimitus

johtaja

Edellinen
toimitusjohtaja

31.8. asti
Muut johto-

ryhmän jäsenet

Johto
ryhmä

yhteensä

Edellistä toimitus
johtajaa koskevat

summat vuositasolla

Palkkiot
Vuosipalkka 804 868 4 290 5 962 1 261
Asumiskulut (toteutuneet) 160 112 54 326 270
Muut etuudet (verotettavat summat, käypä arvo) 15 7 121 143 18
Bonukset (muuttuva palkanosa) - 257 633 890 257
Osakeohjelmat 277 433 662 1 372 433

1 256 1 677 5 760 8 693 2 239
Eläkekulut

Suomen TEL-järjestelmä - - 195 195 -
Stora Enson vapaaehtoiset eläkejärjestelyt 411 - 1 302 1 713 -

411 - 1 497 1 908 -

Palkat ja palkkiot yhteensä 1 667 1 677 7 257 10 601 2 239

Edellistä toimitusjohtajaa Jukka Härmälää koskevat summat on esitetty yllä eläkkeellesiirtymispäivään 31.8.2007 asti. Oikeassa reunassa olevassa sarakkeessa on esitetty aiempien

vuosien kanssa vertailukelpoiset luvut vuositasolla.

Johtoryhmän palkkiot vuonna 2006

31.12. päättyvä tilikausi

Tuhatta euroa
Toimitus

johtaja
Muut johto-

ryhmän jäsenet
Johtoryhmä

yhteensä

Palkkiot
Vuosipalkka 1 105 3 242 4 347
Asumiskulut (toteutuneet) 79 61 140
Muut etuudet (verotettavat summat, käypä arvo) 19 207 226
Bonukset (muuttuva palkanosa) 78 346 424
Osakeohjelmat 259 1 433 1 692

1 540 5 289 6 829
Eläkekulut

Suomen TEL-järjestelmä -8 181 173
Stora Enson vapaaehtoiset eläkejärjestelyt - 1 409 1 409
Kansainvälinen eläkejärjestely 302 - 302

294 1 590 1 884

Palkat ja palkkiot yhteensä 1 834 6 879 8 713

Jos toimitusjohtaja ei olisi ollut osallisena sivulla 145 kuvatussa kansainvälisessä eläkejärjestelyssä, vastaavat luvut vuodelta 2006 olisivat olleet vuosipalkka 1 240 euroa ja bonus 213

euroa.

Johtoryhmän jäsenet (pl. toimitusjohtaja)
Johtoryhmän jäsenillä on lyhytaikaisia kannustinjärjestelmiä,
joiden suuruus on enintään 50 % kiinteästä vuosipalkasta.
Bonukset maksetaan seuraavalla tilikaudella, kuten yllä olevas-
sa taulukossa. Bonus koostuu kolmesta osasta. Enintään 35 %
on sidottu sijoitetun pääoman tuottoon, 35 % liikevoittoon
ennen poistoja ja osakkuusyhtiöiden tulosta (EBITDA) ja loput
muihin taloudellisiin sekä henkilökohtaisiin tavoitteisiin.
Vuonna 2007 bonuksia maksettiin vuoteen 2006 liittyen
632 919 (346 488) euroa. Johtoryhmän jäsenten eläkeikä on
60 vuotta. Eläkkeet ovat jäsenten kotimaiden lainsäädännön
mukaisia. Johtoryhmän jäsenillä on kuuden kuukauden
irtisanomisaika. Irtisanomiskorvaus on vuoden palkka, jos
irtisanojana on Stora Enso. Ennen vuotta 2007 nimitetyille
jäsenille voidaan lisäksi maksaa toisen vuoden palkka työ
suhteesta riippuen.

Johtoryhmän jäsenet ovat osallisina useissa pitkäaikaisissa
kannustinjärjestelmissä. Osakeperusteisia maksuja koskevien
kirjanpitosäädösten mukaisesti johdon optioista ja rajoitetuista
osakekannustimista aiheutuva kassavaikutukseton kulu laske-
taan tilikauden aikana myönnettyjen osakkeiden ja optioiden
lunastuskauden alkuarvosta lisättynä aiempien kannustimien
käyvän arvon muutoksella tilikauden aikana. Kirjanpidolliset
kulut eivät vastaa toteutuneita kassavaikutteisia kuluja vuosita-
solla, mutta lopulliset summat vastaavat toisiaan, kun oikeus
osakkeisiin tai optioihin on syntynyt, osakkeet tai optiot on
lunastettu tai lunastusaika on päättynyt. Sivulla 146 olevat
luvut koskevat henkilöitä, jotka ovat kuuluneet johtoryhmään
kannustimien myöntämis- tai maksupäivänä.

Stora Enson vuosikertomus 2007 – 145

Johdon optio-ohjelmat
Johtoryhmälle ei myönnetty optioita vuonna 2007. Vuonna
2006 johtoryhmän jäsenille myönnettiin 225 000 optiota,
joiden arvo myöntämispäivänä 1.3.2006 oli arviolta 398 250
euroa. Vuonna 2007 lunastettiin 265 000 (664 000) optiota
käteisarvoltaan 281 250 (1 017 164) euroa.

Johdon osakepohjaiset ohjelmat
Johtoryhmän jäsenille ei myönnetty rajoitettuja osakekannus-
timia vuonna 2007. Vuonna 2006 johtoryhmän jäsenille
myönnettiin rajoitettu 37 500 osakkeen kannustin, jonka arvo
myöntämispäivänä 1.3.2006 oli 448 125 euroa. Vuonna 2007
johtoryhmän jäsenille suoritettiin aiempiin kannustinohjel-
miin liittyen 30 740 osaketta, joiden käteisarvo täsmäytyspäi-
vänä 1.3.2007, 12,38 euron kurssilla, oli 380 561 euroa.

Johtoryhmän jäsenille myönnettiin tulosperusteisina
osakekannustimina 445 500 osaketta, joiden arvo – olettaen,
että tavoitteet saavutetaan – myöntämispäivänä 20.12.2007
oli 4 477 275 euroa laskettuna täsmäytyspäivän 10,05 euron
kurssilla. Koska nämä järjestelyt koskevat vuosia 2007–2008,
vuonna 2008 ei todennäköisesti myönnetä uusia tulosperustei-
sia osakekannustimia. Vuonna 2006 johtoryhmän jäsenille
myönnettiin tulosperusteisina osakekannustimina 37 500
osaketta, joiden arvo myöntämispäivänä 1.3.2006 oli 448 125
euroa. Vuonna 2007 johtoryhmän jäsenille ei suoritettu
aiempiin tulosperusteisiin osakeohjelmiin sisältyviä osakkeita,
koska tulostavoitteita ei ollut saavutettu, ja 21 750 (25 945)
aiemmin myönnettyä osaketta erääntyi.

Pekka Laaksosen (15.8.) ja Jussi Huttusen (24.7.) lähdettyä
yhtiöstä käyttämättä jäi vuonna 2007:

276 000 optiota•	
6 750 rajoitettua osakekannustinta•	
6 750 tulosperusteista osakekannustinta.•	

Lähipiiriliiketoimet
Yksi yhtiön johtoon kuuluva henkilö osti vuonna 2007 yhtiön
omistaman asuinkiinteistön, jonka hinta tarkistutettiin riippu-
mattomalla ammattimaisella arvioijalla, ennen kuin kauppa
sovittiin.

Toimitusjohtaja – Jouko Karvinen
Toimitusjohtaja tuli Stora Enson palvelukseen 1.1.2007 ja
aloitti toimikautensa vuoden 2007 yhtiökokouksen jälkeen
29.3.2007, kun hallitus oli hyväksynyt nimityksen. Toimitus-
johtajalla on kuuden kuukauden irtisanomisaika. Irtisanomis-
korvaus on vuoden palkka, jos irtisanojana on yhtiö, mutta
sopimukseen ei sisälly yhtiön hallinnassa tapahtuvista muu-
toksista aiheutuvia maksuja. Etuuksiin kuuluu asuntoetu,
työsuhdeauto ja maksuperusteinen kansainvälinen eläkejärjes-
tely, jonka Ison-Britannian viranomaiset ovat hyväksyneet.
Vuonna 2007 toimitusjohtajalle maksettiin ylimääräinen
eläke-etuus korvauksena aiemmista tehtävistä luopumisen
seurauksena menetetyistä eläke-etuuksista. Toimitusjohtajan
eläkkeellesiirtymisikä on 60 vuotta.

Toimitusjohtajalle ei maksettu kannustinpalkkioita vuonna
2007, mutta hän on oikeutettu hallituksen vuosittain vahvista-
maan lyhytaikaiseen kannustinjärjestelmään, jonka tuotto on
enintään 50 % kiinteästä vuosipalkasta. Vuoden 2007 kannus-
tinjärjestelmän palkkio maksetaan vuonna 2008. 35 % palkki-
osta on sidottu sijoitetun pääoman tuottoon, 35 % liikevoit-
toon ennen poistoja ja osakkuusyhtiöiden tulosta (EBITDA) ja
30 % henkilökohtaisiin tavoitteisiin.

Toimitusjohtaja sai nimityksensä myötä osakekannustimia
ja optioita, jotka osittain korvaavat aiemmista tehtävistä

luopumisen seurauksena menetetyt vastaavanlaiset kannus
timet (ks. alla). Hän on lisäksi oikeutettu tulosperusteiseen
osakeohjelmaan, josta ei kuitenkaan maksettu palkkioita
vuonna 2007.

Johdon optio-ohjelmat vuonna 2007
Toimitusjohtajalle myönnettiin Stora Ensoon tulon myötä
157 646 optiota, joiden hinnoittelumallin mukaisesti arvioitu
arvo myöntämispäivänä 2.1.2007 oli 365 000 euroa. Toimitus-
johtaja ei lunastanut optioita vuonna 2007.

Johdon osakepohjaiset ohjelmat
Toimitusjohtajalle myönnettiin Stora Ensoon tulon myötä
rajoitettuna osakekannustimena 55 987 osaketta, joiden arvo
myöntämispäivänä 2.1.2007 oli 678 003 euroa. Vuonna 2007
toimitusjohtajalle suoritettiin tähän kannustinohjelmiin
liittyen 22 395 osaketta, joiden käteisarvo täsmäytyspäivänä
1.3.2007 oli 277 250 euroa laskettuna täsmäytyspäivän 12,38
euron kurssin perusteella.

Edellinen toimitusjohtaja – Jukka Härmälä
Jukka Härmälä toimi Stora Enson toimitusjohtajana 29.3.2007
pidettyyn vuoden 2007 yhtiökokoukseen saakka ja sen jälkeen
neuvonantajana, kunnes siirtyi eläkkeelle 31.8.2007. Hallitus
hyväksyi hänen työsopimuksensa nimityksen yhteydessä Enso
Gutzeit Oyj:n ja Stora Kopparberg Bergslags AB:n yhdistyessä
joulukuussa 1998. Etuuksiin kuuluvat asuntoetu ja työsuhde-
auto.

Jukka Härmälän peruspalkka ei muuttunut vuonna 2007
paikallisessa valuutassa. Hänelle maksettiin peruspalkan lisäksi
257 261 (213 229) euron bonus, joka oli 44 % (38 %) suurim-
masta mahdollisesta bonuksesta.

Suomen työeläkelain mukaisen pakollisen eläkevakuutuk-
sen ja Stora Enson oman vapaaehtoisen eläkeohjelman perus-
teella toimitusjohtajalle määräytyvä eläke on 66 % eläkkeelle
jäämistä edeltävien neljän vuoden aikana maksettujen palkko-
jen keskiarvosta. Eläkemaksun perustana oleva palkkasumma
oli sama kuin vuonna 2006 eli 1 042 439 euroa. Vuosina
2005–2006 edellinen toimitusjohtaja osallistui myös maksu
perusteiseen kansainväliseen eläkejärjestelyyn. Vastaavasti
työsuhteen ehtoja ja oikeuksia muutettiin siten, että osa
korvauksesta voidaan suorittaa kansainväliseen eläkejärjeste-
lyyn. Kokonaiskorvaussumma pysyi kuitenkin muuttumatto-
mana. Korvauksien maksu tähän järjestelyyn päättyi vuonna
2006, jolloin Stora Enso oli maksanut siihen 302 400 euroa
Jukka Härmälän puolesta.

Jukka Härmälä oli oikeutettu hallituksen vuosittain vahvis-
tamaan lyhytaikaiseen kannustinjärjestelmään, jonka tuotto
on enintään 50 % kiinteästä vuosipalkasta. Kannustinjärjestel-
miä ei tarjottu vuonna 2007. Vuoden 2006 järjestelmästä, josta
kannustinpalkkio maksettiin vuonna 2007, 25 % oli sidottu
sijoitetun pääoman tuottoon, 25 % konsernin liikevoittoon
(EBIT) ja 50 % henkilökohtaisiin tavoitteisiin. Entinen toimi-
tusjohtaja on osallisena myös erilaisissa pitkäaikaisissa kannus-
tinjärjestelmissä.

Johdon optio-ohjelmat (1999–2007)
Jukka Härmälälle ei myönnetty optioita vuonna 2007. Vuonna
2006 hänelle myönnettiin 60 000 optiota, joiden hinnoittelu-
mallin mukaisesti arvioitu arvo myöntämispäivänä 1.3. oli
106 200 euroa. Härmälä lunasti vuoden aikana aiempien
vuosien ohjelmiin kuuluvat 220 000 (112 500) optiota käteis-
arvoltaan 309 100 (175 500) euroa.

Ti
lin

p
ää

tö
s

146 – Stora Enson vuosikertomus 2007

Johdon osakepohjaiset ohjelmat
Jukka Härmälälle ei myönnetty rajoitettuja osakekannustimia
vuonna 2007. Vuonna 2006 hänelle myönnettiin rajoitettu
10 000 osakkeen kannustin, jonka arvo myöntämispäivänä
1.3.2006 oli 119 500 euroa. Vuonna 2007 Härmälälle suoritet-
tiin aiempiin kannustinohjelmiin liittyen 10 000 (7 000)
osaketta, joiden käteisarvo täsmäytyspäivänä 1.3.2007 oli
123 800 (83 650) euroa laskettuna täsmäytyspäivän 12,38
(11,95) euron kurssilla.

Jukka Härmälälle ei myönnetty tulosperusteiseen kannusti-
nohjelmaan sisältyviä osakkeita vuoden 2007 aikana. Vuonna
2006 hänelle myönnettiin 10 000 osaketta, joiden arvo myön-

tämispäivänä 1.3.2006 oli 119 500 euroa edellyttäen, että
tavoitteet saavutetaan. Vuonna 2007 hänelle ei suoritettu
aiempiin tulosperusteisiin osakeohjelmiin sisältyviä osakkeita,
koska tulostavoitteita ei ollut saavutettu, ja 10 000 (7 000)
aiemmin myönnettyä osaketta erääntyi.

Lähipiiriliiketoimet
Jukka Härmälä osti vuonna 2007 veneen, auton ja taide-esinei-
tä, jotka olivat aikaisemmin Stora Enson omistuksessa. Nämä
tapahtumat on hyväksytty ja hinnoiteltu ostopäivän markki-
nahintojen mukaan.

Johtoryhmän osakkeet ja optiot

Johtoryhmän jäsenet tilikauden lopussa

R-
osak-
keet

 Synteettiset
optiot

2001–2007

Tulosperus
teiset osake
kannustimet

Komitea-
jäsenyydet

(1) Puheenjohtaja

Christer Ågren 7 072 120 000 57 500
Hannu Alalauri 3 869 45 000 33 874
Aulis Ansaharju 2 270 71 250 28 874 Investointi
Jouko Karvinen, toimitusjohtaja 13 213 157 646 33 592
Mats Nordlander 2 523 45 000 59 500
Veli-Jussi Potka 2 520 93 750 27 124 Investointi
Bernd Rettig 5 050 155 000 67 500 Investointi (1), T&K (1)

Hannu Ryöppönen, varatoimitusjohtaja ja talousjohtaja 21 479 50 000 148 980 Investointi
Elisabet Salander Björklund 15 818 92 500 77 250 Investointi, Yritysvastuu (1)

Juha Vanhainen 2 646 76 250 27 124 Investointi
Yhteensä 76 460 906 396 561 318

Myös seuraavat johtajat
olivat yhtiön palveluksessa
vuonna 2007 Tehtävä

Osakkei
den määrä
tehtävästä

luovut-
taessa

Synteettiset
optiot

2001–2007

Tulosperus-
teiset osake
kannustimet

Toiminut
tehtävässään

asti

Jukka Härmälä Toimitusjohtaja 19 088 400 000 18 000 29.3.
Jussi Huttunen Johtaja 2 434 - - 24.7.
Kai Korhonen Johtaja 2 434 112 500 6 750 31.8.
Pekka Laaksonen Johtaja 15 500* - - 14.8.
Yhteensä 39 456 512 500 24 750

* A-osakkeiden lukumäärä

Stora Enson vuosikertomus 2007 – 147

Liite 10	 Rahoitustuotot ja -kulut

Rahoitustuotot ja -kulut

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Rahoituskulut -343,5 -306,6 -336,3
Rahoitustuotot 238,6 276,3 167,4
Nettorahoituserät -104,9 -30,3 -168,9

Jaottelu
Korkokulut

Pankkilainat -168,8 -218,8 -232,5
Rahoitusleasingsopimukset -6,9 -6,0 -4,6
Aktivoidut korot 7,1 - 0,8

Korkotuotot 57,1 69,5 73,8
Osinkotuotot 4,5 1,3 0,4
Kurssierot

Valuuttajohdannaiset -132,4 22,5 -72,7
Korolliset lainat ja talletukset 146,7 -47,6 69,9

Muut rahoitustuotot
Käyvän arvon suojaukset 0,8 - -
Muut käyvän arvon muutokset 0,3 1,2 14,3
Muut (ml. noteeratut arvopaperit) 22,1 181,8 8,2

Muut rahoituskulut
Käyvän arvon suojaukset - -6,3 -2,8
Muut käyvän arvon muutokset -17,9 -3,4 -5,7
Muut (ml. noteeratut arvopaperit) -17,5 -24,5 -18,0

Jatkuvat toiminnot yhteensä -104,9 -30,3 -168,9

Lopetettavat toiminnot yhteensä -60,4 -73,7 -97,3

Koko liiketoiminta -165,3 -104,0 -266,2

Johdannaisinstrumenttien tuotot ja kulut esitetään liitteessä 27.

Yllä valuuttajohdannaisista esitetyt kurssivoitot ja -tappiot
liittyvät instrumentteihin, jotka arvostetaan tuloslaskelmassa
käypään arvoon, koska ne eivät täytä suojauslaskennan sovel-
tamisen ehtoja. Perityt maksut, jotka liittyvät esimerkiksi
käyttämättömiin luottolimiitteihin, vakuuksiin ja luottoluoki-
tuslaitoksiin, sisältyvät muihin rahoituskuluihin ja olivat 5,2
(6,8) milj. euroa. Pitkäaikaisten velkakirja-antien kustannukset
aktivoidaan osana pitkäaikaista velkaa taseeseen, ja ne olivat
9,0 (10,4) milj. euroa. Ne poistetaan tuloslaskelmassa velan
voimassaoloaikana efektiivisen koron menetelmälla ja ne
olivat 1,4 (1,6) milj. euroa.

Joulukuussa 2007, juuri ennen Pohjois-Amerikan toiminto-
jen myyntiä, Stora Enso osti takaisin liikkeeseen laskemiaan
joukkovelkakirjalainoja (Long Term Private Placement) nimel-
lisarvoltaan 254,0 milj. Yhdysvaltain dollaria (172,5 milj.
euroa), ja niistä kirjattiin 47,4 milj. dollarin (34,5 milj. euron)
tappio, joka esitetään lopetettavissa toiminnoissa.

Tilinpäätökseen sisältyvät valuuttakurssivoitot
ja -tappiot

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Liikevaihto 54.1 -43.3 -26.4
Kulut -0.5 3.5 2.6
Nettorahoituserät 14.3 -25.1 -2.8
Jatkuvat toiminnot yhteensä 67.9 -64.9 -26.6

Lopetettavat toiminnot yhteensä -3.8 2.0 4.3

Koko liiketoiminta 64.1 -62.9 -22.3

Vuonna 2007 Stora Enso kirjasi noteerattujen osakkeiden
myynnistä 3,8 milj. euron voiton. Voitto on odotetulla tasolla
ottaen huomioon, että yhtiön osakesalkku on pienentynyt
merkittävästi vuonna 2006 toteutettujen yritysmyyntien
seurauksena. Tuolloin Stora Enso myi valtaosan omistamistaan
noteeratuista osakkeista osana ydinliiketoimintoihin keskitty-
miseen tähtäävää ohjelmaansa. Vuonna 2006 Stora Enso Oyj
myi 1,54 % omistusosuutensa Sampo Oyj:stä 155,4 milj.
eurolla. Tämän jälkeen konserni myi Nordea AB:n osakkeita
10,1 milj. eurolla sekä omistuksensa Finnlines Oyj:ssä 35,5
milj. eurolla. Noteerattujen osakkeiden myynnistä saadut
myyntivoitot, jotka on esitetty yllä muissa rahoitustuotoissa,
olivat yhteensä 175,1 milj. euroa. Konsernille aiheutui kuiten-
kin 2,9 milj. euron tappio muista omistuksista, ja täten notee-
rattujen osakkeiden nettomyyntivoitoksi vuonna 2006 jäi
172,2 milj. euroa.

Ti
lin

p
ää

tö
s

148 – Stora Enson vuosikertomus 2007

Liite 11	 Tuloverot

Tulos ennen veroja ja tuloverot:
Jatkuvat toiminnot

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Suomalaiset yritykset
Tulos ennen veroja ja vähemmistö-
osuutta -180,0 251,9 -414,6

Tuloverot 57,8 -3,0 7,9
Osuus osakkuusyritysten veroista 3,8 6,0 22,6
Tuloverot yhteensä 61,6 3,0 30,5
Laskennalliset verot -118,7 72,3 -147,9
Verot yhteensä -57,1 75,3 -117,4

Ulkomaiset yritykset
Tulos ennen veroja ja vähemmistö-
osuutta 284,4 459,3 491,9

Tuloverot 203,2 55,9 92,2
Osuus osakkuusyritysten veroista 15,4 17,0 74,2
Tuloverot yhteensä 218,6 72,9 166,4
Laskennalliset verot -132,8 -137,4 -43,2
Verot yhteensä 85,8 -64,5 123,2

Verot yhteensä: Jatkuvat toiminnot 28,7 10,8 5,8

Tuloverojen täsmäytys paikallisiin verokantoihin:
Jatkuvat toiminnot

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Verot kunkin maan verokannan
mukaan 24,6 165,2 21,6
Vähennyskelvottomat menot ja
verottomat tulot -31,0 -30,7 -43,4
Tappiot, joista ei ole laskettu vero
saamista 36,1 51,1 29,1
Celbin tehtaan myynti - -55,4 -
Verokiistojen ratkaisemisen seuraukse-
na puretut varaukset - -119,9 -19,5

Verokannan ja verolakien muutos -1,0 0,5 18,0
Konsernin tuloslaskelman verot 28,7 10,8 5,8

Jatkuvien toimintojen efektiivinen
verokanta 27,5 % 1,5 % 7,5 %

Normaalien jatkuvien liiketoiminto-
jen verokanta 27,5 % 26,2 % 26,5 %

Vuonna 2006 efektiiviseen verokantaan vaikutti merkittävästi
kaksi tapahtumaa: verokiistojen ratkeamisen seurauksena
puretut varaukset, joiden positiivinen vaikutus oli 119,9 milj.
euroa, sekä Portugalissa sijaitsevan Celbin tehtaan myynnistä
saatu verovapaa myyntivoitto, joka paransi tulosta 55,4 milj.
euroa. Vuoden 2007 efektiivinen verokanta ei ole kuvaava,
koska arvot ovat vähäisiä. Suomessa aiheutuneiden tappioiden
ja muualla saatujen tuottojen verokanta jatkuvissa toiminnois-
sa on kuitenkin 26,5 %.

Tulos ennen veroja ja tuloverot:
Lopetettavat toiminnot

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Tappio ennen veroja -248,6 -79,4 -93,6

Tuloverot 65,0 4,0 8,0
Osuus osakkuusyritysten veroista - - 1,0
Tuloverot yhteensä 65,0 4,0 9,0
Laskennalliset verot -130,5 27,8 -8,0
Aiemmin omassa pääomassa esitetty
laskennallinen vero ulkomaisten
tytäryhtiöiden oman pääoman
suojauksista - - 189,3
Verot yhteensä: Lopetettavat
toiminnot -65,5 31,8 190,3

Stora Enso vei joulukuussa 2007 päätökseen Yhdysvaltojen ja
Kanadan toiminnot omistavan pohjoisamerikkalaisen tytäryh-
tiönsä Stora Enso North America, Inc:n myynnin. Tästä aiheu-
tui kaksi merkittävää haitallista veroseuraamusta, joilla ei ollut
kassavaikutusta:

Jotta toteutunut myyntihinta vastaisi myytyjen osakkeiden •	
arvoa, käypään arvoon arvostuksesta kirjattiin 158,9 milj.
euron (217,8 milj. Yhdysvaltain dollarin) suuruinen liikear-
von arvonalennus. Tämä kulu ei ollut verovähennyskelpoi-
nen Yhdysvalloissa.
Myynnistä aiheutui 509,7 milj. euron tappio, joka on •	
kirjattu kuluksi tuloslaskelmaan aiemmin omaan pääomaan
kirjattuina kurssitappioina, joita ei voitu vähentää verotuk-
sessa. Emoyhtiölle näiden mahdollisten tappioiden suojauk-
sesta aiheutuvat 640,3 milj. euron tuotot olivat kuitenkin
kokonaisuudessaan verotettavia, mikä näkyy vieressä
olevassa taulukossa 189,3 milj. euron verokuluina.

Stora Enson vuosikertomus 2007 – 149

Konserni on kirjannut laskennallisen verosaamisen vahviste-
tuista tappioistaan. Verosaamista vastaan on muodostettu
arvostusvaraus, joka perustuu arvioon siitä, voidaanko tappioi-
ta todennäköisesti hyödyntää tulevina vuosina samalla vero-
alueella syntyvää verotettavaa tuloa vastaan. Tilikauden 2007
lopussa Stora Ensolla oli pääasiassa ulkomaisissa tytäryrityksis-
sä kertyneitä vahvistettuja tappioita yhteensä 798 (1 570) milj.
euroa, joista noin 695 (774) milj. euroa ei vanhene. 30 (79)
milj. euroa vanhenee vuosina 2008–2012 ja loput myöhem-
min. Vahvistetuista tappioista kirjatut laskennalliset verosaa-

miset on netotettu laskennallisia verovelkoja vastaan kunkin
yhteisverotettavan yritysryhmän sisällä. Verosaamiset on
esitetty erikseen vain siinä määrin, kuin ne ylittävät lasken
nalliset verovelat.

Laskennallista verovelkaa ei ole laskettu suomalaisten
yritysten jakamattomista voittovaroista, koska ne voidaan
siirtää emoyhtiölle ilman veroseuraamuksia. IAS 12 Verot
mukaisesti konserni ei kirjaa laskennallista verovelkaa Suo-
men ulkopuolisten yritysten jakamattomista voittovaroista.

Tuloverojen täsmäytys taseeseen

Tuloverot Laskennallinen verovelka Verot yhteensä
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

1.1. 190,6 270,9 133,9 1 104,8 793,8 739,5 1 295,4 1 064,6 873,4
Muuntoerot 6,6 0,3 -5,9 13,6 -3,6 -18,2 20,1 -3,2 -24,1
Yritysostot 9,1 0,7 -0,2 50,7 -2,0 0,3 59,8 -1,3 0,1
Yritysmyynnit - -10,2 -37,2 - -7,8 -12,4 - -18,0 -49,6
Suoraan omaan pääomaan kirjatut
nettotulot (OCI) - - - 33,7 -50,2 4,0* 33,7 -50,2 4,0
Eläkkeiden vakuutusmatemaattinen
muutos - - - -27,0 46,6 6,3* -27,0 46,6 6,3
Oman pääoman suojaus (liite 28) -52,4 30,7 13,2 - - -191,4* -52,4 30,7 -178,2
Tuloslaskelma

Jatkuvat toiminnot 280,2 75,9 196,9 -251,5 -65,1 -191,1 28,7 10,8 5,8
Lopetettavat toiminnot 65,0 4,0 9,0 -130,5 27,8 181,3 -65,5 31,8 190,3

Osuus osakkuusyritysten veroista -19,2 -23,0 -97,8 - - - -19,2 -23,0 -97,8
Tuloverot -209,0 -215,4 -111,6 - - - -209,0 -215,4 -111,6
31.12. 270,9 133,9 100,3 793,8 739,5 518,3 1 064,6 873,4 618,6

Verovelat 356,2 200,5 134,6 866,0 793,0 582,0 1 245,3 1 051,7 716,6
Verosaamiset -85,3 -66,6 -34,3 -72,2 -53,5 -63,7 -180,7 -178,3 -98,0
Nettoverovelka 270,9 133,9 100,3 793,8 739,5 518,3 1 064,6 873,4 618,6

* Kirjattu omaan pääomaan

OCI = Suoraan omaan pääomaan kirjatut nettotulot – ks. liite 27

Ti
lin

p
ää

tö
s

150 – Stora Enson vuosikertomus 2007

Laskennallisten verovelkojen ja saamisten täsmäytys taseeseen 2007

Milj. euroa
1.1.

2007
Muunto-

erot
Yritysostot ja

-myynnit

Tuloslaskelma SORIE (kir-
jattu omaan
pääomaan)

31.12.
2007

Jatkuvat
toiminnot

Lopetettavat
toiminnot

Poistoero 1 178,6 -57,3 -177,9 -180,2 -52,0 - 711,2
Verottamattomat varaukset 16,2 -0,6 -0,3 -0,7 - - 14,6
Eläkevaraukset -177,0 13,1 92,1 18,5 19,5 6,3 -27,5
Muut varaukset -78,9 -0,5 0,9 -41,8 0,4 - -119,9
Käyvän arvon muutokset -12,5 0,2 -21,9 4,0 23,0 - -7,2
Realisoitumattomat sisäiset voitot -7,9 - - 0,8 - - -7,1
Vähennyskelpoiset vahvistetut tappiot -425,1 16,3 195,5 4,2 -4,6 - -213,7
Muut -38,4 3,1 45,6 -36,4 10,5 - -15,6
Arvostusvaraus (liite 12) 258,6 8,3 -146,1 38,4 -4,8 - 154,4

713,6 -17,4 -12,1 -193,2 -8,0 6,3 489,2
Omaan pääomaan kirjatut verot
Myytävissä olevien rahoitusvarojen
käyvät arvot (OCI) 4,2 -0,1 - - - 1,2 5,3
Johdannaisinstrumenttien käyvät arvot
(OCI) 21,7 -0,7 - - - 2,8 23,8
Oman pääoman suojaukset - - - 2,1 189,3 -191,4 -
Laskennallisten verojen muutos 739,5 -18,2 -12,1 -191,1 181,3 -181,1 518,3

Laskennalliset verot taseessa
Verovelat 793,0 -18,6 -12,4 -180,2 181,3 -181,1 582,0
Verosaamiset -53,5 0,4 0,3 -10,9 - - -63,7

739,5 -18,2 -12,1 -191,1 181,3 -181,1 518,3

OCI = Suoraan omaan pääomaan kirjatut nettotulot, ks. liite 27

SORIE = Konsernin laskelma kirjatuista tuotoista ja kuluista

Laskennallisten verovelkojen ja saamisten täsmäytys taseeseen 2006

Milj. euroa
1.1.

2006
Muunto-

erot
Yritysostot ja

-myynnit

Tuloslaskelma SORIE (kir-
jattu omaan
pääomaan)

31.12.
2006

Jatkuvat
toiminnot

Lopetettavat
toiminnot

Poistoero 1 272,7 -18,2 -19,0 -47,0 -9,9 - 1 178,6
Verottamattomat varaukset 14,4 0,1 - 1,7 - - 16,2
Eläkevaraukset -222,3 0,2 -0,4 5,5 -6,6 46,6 -177,0
Muut varaukset -63,4 0,8 2,2 -18,5 - - -78,9
Käyvän arvon muutokset -6,3 1,0 -3,7 -2,7 -0,8 - -12,5
Realisoitumattomat sisäiset voitot -8,2 -0,3 - 0,6 - - -7,9
Vähennyskelpoiset vahvistetut tappiot -472,6 29,4 - 23,1 -5,0 - -425,1
Muut -3,6 1,1 11,1 -59,9 12,9 - -38,4
Arvostusvaraus (liite 12) 207,0 -17,7 - 32,1 37,2 - 258,6
Omaan pääomaan kirjatut laskennalli-
set verot 717,7 -3,6 -9,8 -65,1 27,8 46,6 713,6
Myytävissä olevien rahoitusvarojen
käyvät arvot (OCI) 40,8 - - - - -36,6 4,2
Johdannaisinstrumenttien käyvät arvot
(OCI) 35,3 - - - - -13,6 21,7
Laskennallisten verojen muutos 793,8 -3,6 -9,8 -65,1 27,8 -3,6 739,5

Laskennalliset verot taseessa
Verovelat 866,0 -7,2 -7,8 -82,2 27,8 -3,6 793,0
Verosaamiset -72,2 3,6 -2,0 17,1 - - -53,5

793,8 -3,6 -9,8 -65,1 27,8 -3,6 739,5

OCI = Suoraan omaan pääomaan kirjatut nettotulot, ks. liite 27

SORIE = Konsernin laskelma kirjatuista tuotoista ja kuluista

Nykyisten IFRS-säännösten mukaisesti laskennalliset verot esitetään pitkäaikaisina, vaikka osa niistä toteutuu 12 kuukauden sisällä.

Stora Enson vuosikertomus 2007 – 151

Liite 12	 Tasearvojen arvostukset

Varaukset epävarmoista saatavista, epäkuranteista varastoista
ja markkinahinnan laskuun liittyvään varaston arvoon sekä
verotuksessa vahvistettuihin tappioihin liittyvä todennäköi-
sesti tulevaisuudessa käyttämättä jäävä osa.

Tasearvojen arvostukset

Epäkurantit varastot

Milj. euroa Varaosat
Valmiit

tuotteet
Varaston
arvostus

Epävarmat
saatavat

Laskennalli
nen verovelka

Arvostukset
yhteensä

Tasearvo 1.1.2005 19,6 10,6 7,2 39,7 129,3 206,4
Muuntoerot 0,5 0,3 0,2 0,9 17,7 19,6
Yritysostot 2,5 - 2,6 13,9 4,6 23,6
Kirjattu tuloslaskelmaan: Jatkuvat toiminnot 15,3 2,9 4,4 4,5 73,2 100,3
Palautus tuloslaskelmassa: Jatkuvat toiminnot -9,0 -3,2 -4,2 -10,7 -44,6 -71,7
Kirjattu tuloslaskelmaan: Lopetettavat toiminnot 1,3 2,9 0,4 -1,0 26,8 30,4
Tasearvo 31.12.2005 30,2 13,5 10,6 47,3 207,0 308,6
Muuntoerot -0,4 -0,3 -0,3 -0,1 -17,7 -18,8
Yritysostot 0,4 1,1 -0,4 -3,3 - -2,2
Kirjattu tuloslaskelmaan: Jatkuvat toiminnot 1,6 10,9 1,0 5,2 46,4 65,1
Palautus tuloslaskelmassa: Jatkuvat toiminnot -5,3 -10,8 -4,5 -7,1 -14,3 -42,0
Kirjattu tuloslaskelmaan: Lopetettavat toiminnot 1,6 0,2 2,0 0,3 37,2 41,3
Tasearvo 31.12.2006 28,1 14,6 8,4 42,3 258,6 352,0
Muuntoerot -0,2 -0,2 -0,2 0,3 8,3 8,0
Yritysostot ja -myynnit -3,0 -1,4 -1,8 -2,1 -146,1 -154,4
Kirjattu tuloslaskelmaan: Jatkuvat toiminnot 47,4 11,4 4,3 5,2 49,1 117,4
Palautus tuloslaskelmassa: Jatkuvat toiminnot -6,4 -6,6 -3,0 -6,0 -10,7 -32,7
Kirjattu tuloslaskelmaan: Lopetettavat toiminnot 0,3 -1,4 -1,7 -0,2 -4,8 -7,8
Tasearvo 31.12.2007 66,2 16,4 6,0 39,5 154,4 282,5

Konserni kirjasi vuonna 2007 aineellisista hyödykkeistä,
pääasiassa koneista ja kalustosta, 900,6 milj. euron arvonalen-
nuksen, koska markkinatilanne ja kuitupuun saanti heikkeni-
vät joillakin liiketoiminta-alueilla. Koneiden ja kaluston
arvonalentumisen seurauksena myös varaosille tehtiin 45,0
milj. euron alaskirjaus samoilla liiketoiminta-alueilla niiden
käyttöarvon heikennyttyä. Tästä 33,5 milj. euroa liittyi edel-
leen Stora Ensossa toimiviin tehtaisiin ja 11,5 milj. euroa
suljettaviin tehtaisiin.

31.12.2007 myyntisaamisiin liittyvät varaukset olivat
yhteensä 39,5 (42,3) milj. euroa laskettuna erikseen arvioimal-
la jokaisesta epävarmasta saatavasta se osuus, joka todennäköi-
sesti saadaan takaisin. Epävarmojen saatavien ryhmittely
ikäjakauman mukaan on viereisessä taulukossa.

Epävarmojen saatavien ryhmittely ikäjakauman
mukaan

Milj. euroa 2006 2007

Alle 3 kuukautta 9,5 3,9
3–6 kuukautta 5,8 4,8
Yli 6 kuukautta 27,0 30,8
Yhteensä 42,3 39,5

Ti
lin

p
ää

tö
s

152 – Stora Enson vuosikertomus 2007

Liite 13	 Poistot ja arvonalentumiset

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Poistot: Jatkuvat toiminnot
Aineettomat hyödykkeet 32,1 36,0 35,4
Rakennukset ja rakennelmat 115,3 116,0 112,8
Koneet ja kalusto 733,4 713,0 638,7
Muut aineelliset hyödykkeet 23,4 23,6 26,5
Yhteensä 904,2 888,6 813,4
Arvonalentumiset ja myyntitappiot:
Jatkuvat toiminnot
Aineettomat hyödykkeet - 5,1 21,4
Maa-alueet - 26,6 -
Rakennukset ja rakennelmat 17,0 26,5 53,3
Koneet ja kalusto 81,8 116,0 583,0
Muut aineelliset hyödykkeet 1,0 1,2 38,8
Liikearvo - 9,0 74,1
Yhteensä 99,8 184,4 770,6
Arvonalentumisen peruutus:
Jatkuvat toiminnot
Aineettomat hyödykkeet - - -1,0
Maa-alueet - - -11,6
Rakennukset ja rakennelmat - - -6,1
Koneet ja kalusto -5,5 -5,0 -14,7

-5,5 -5,0 -33,4

Poistot ja arvonalentumiset:
Jatkuvat toiminnot 998,5 1 068,0 1 550,6

Poistot ja arvonalentumiset:
Lopetettavat toiminnot
Poistot 211,5 189,7 167,3
Aineellisten ja aineettomien hyödyk-
keiden arvonalentumiset 209,7 - 4,5
Liikearvon arvonalentuminen ja arvos-
tus käypään arvoon 8,0 - 158,9
Yhteensä 429,2 189,7 330,7

Koko liiketoiminta 1 427,7 1 257,7 1 881,3

Arvonalentumiset vuonna 2007 olivat yhteensä 900,6 milj.
euroa, joista 737,2 milj. euroa liittyi jatkuviin toimintoihin ja
163,4 milj. euroa lopetettaviin Pohjois-Amerikan toimintoihin.
Arvonalentumistestit tehtiin elokuussa. Kun Stora Enson
Pohjois-Amerikan toimintojen myyntiä koskeva sopimus oli
allekirjoitettu syyskuussa, jonka jälkeen kirjattiin kuitenkin
oikaistu 535,0 milj. euron summa kuluksi jatkuviin toimintoi-
hin ja 158,9 milj. euron summa lopetettaviin toimintoihin.
Viimeksi mainittu summa koskee myytävän nettovarallisuu-
den uudelleenarvostusta käypään arvoon. Lokakuussa ilmoitet-
tiin muista merkittävistä uudelleenjärjestelyistä, kuten useiden
tehtaiden sulkemisista ja myynneistä, mistä aiheutui vielä
202,2 milj. euron arvonalentuminen. Aiempia arvonalentumi-
sia peruutettiin 33,4 milj. euron arvosta, ja aineellisten hyö-
dykkeiden – pääasiassa rakennusten – myynnistä saatiin 30,2
milj. euron myyntivoitto (joka on esitetty liitteessä 7, Liike
toiminnan muut tuotot).

Stora Enso allekirjoitti 21.9.2007 sopimuksen pohjoisame-
rikkalaisen tytäryhtiönsä myynnistä. Tytäryhtiöön sisältyivät
konsernin kaikki toiminnot Kanadassa ja lähes kaikki toimin-
not Yhdysvalloissa.

Kauppahinnan arvioitu käypä arvo laskettiin tämän jälkeen
ja käypään arvoon arvostus tehtiin uudelleen, jotta myytävien
toimintojen nettovarallisuuden arvo vastaisi niiden arvioitua
markkina-arvoa.

 Tämä arvonalentuminen oikaistiin 217,8 milj. dollariksi
(158,9 milj. euroksi) joulukuussa, jolloin myynti vietiin
päätökseen. Tilikaudella kirjattiin lisäksi 4,5 milj. euron
arvonalentuminen Pohjois-Amerikassa. Kaikki Pohjois-Ameri-
kan arvonalentumiset on esitetty lopetettavissa toiminnoissa.
Tämän liitteen muut osat liittyvät jatkuviin toimintoihin.

Vuoden 2007 ensimmäisellä neljänneksellä ongelmat
puunsaannissa Venäjältä aiheuttivat 12,0 miljoonan euron
arvonalentumisen, kun Virossa sijaitseva Saugan saha suljettiin.
Puunhankinta Venäjältä vaikeutui entisestään vuoden mittaan.
Syynä tähän oli pääasiassa suunniteltu 80 %:n puutulli, joka
nostaisi puun hintaa vähintään 50 euroa kuutiolta. Tämä
otettiin huomioon arvonalentumistesteissä, jotka suoritettiin
elokuun lopussa.

Testien yhteydessä Stora Enson jatkuvia toimintoja arvioi-
tiin Baltian maiden ja Suomen tilanteisiin vaikuttavien venä-
läisen puun saantiongelmien lisäksi myös useiden muiden eri
tekijöiden perusteella:

Liiketoiminnan arvioinnin seurauksena Stora Enso organi-•	
soi toimintansa uudelleen nykyisestä neljästä tulosryhmästä
kahdeksaksi erilliseksi liiketoiminta-alueeksi. Tärkeimmät
muutokset olivat pakkauskartonkitoiminnan jakaminen
kuluttajapakkauskartonki- ja teollisuuspakkaukset-liiketoi-
minta-alueisiin, painopaperitulosryhmän jakaminen sano-
malehti- ja kirjapaperi- sekä aikakauslehtipaperi-liiketoimin-
ta-alueisiin ja Pohjois-Amerikan liiketoiminta-alueen
palauttaminen ennen myyntiä. Uusien liiketoiminta-aluei-
den luonnin myötä muodostui uusia rahavirtaa tuottavien
yksiköiden ryhmiä, joissa liikearvon arvonalentumista
testataan.
Energiakustannukset nousivat merkittävästi.•	
EU:n uudet biopolttoainesäädökset vaikeuttavat kuitupuun •	
saantia ja hintatilannetta koko Euroopassa, koska puun
käyttö uudistuvana polttoaineen lähteenä lisääntyy eri
maissa.
Markkinatilanne heikkeni erityisesti aikakauslehtipaperien •	
osalta.
Korot nousivat.•	
Epäsuotuisat valuuttamuutokset.•	

Jokaiselle rahavirtaa tuottavalle yksikölle tehtiin arvonalen-
tumistesti käyttäen käyttöarvoon (Value in Use) perustuvaa
menetelmää seuraavilla pääolettamuksilla:

Diskonttauskorko ennen veroja vaihtelee 8,5 %:sta 11,8 •	
%:iin sen mukaan, missä maissa tai maanosissa rahavirtaa
tuottava yksikkö pääasiasiallisesti toimii. Vertailun vuoksi
konsernin keskimääräinen painotettu pääomakustannus
ennen veroja on 9,1 %.
Arviot myyntihinnoista perustuvat sisäisten ja ulkoisten •	
asiantuntijoiden analyyseihin.
Arvio vuosittaisesta inflaatiosta on noin 2 %.•	
Nykyinen kulurakenne pysyy muuttumattomana.•	
Liikearvon testauksessa käytettiin viiden vuoden ajanjaksoa, •	
jonka jälkeinen ikuisuusarvo perustuu nollakasvuun.
Aineellisten ja aineettomien käyttöomaisuushyödykkeiden
testauksessa ajanjakso oli hyödykkeen jäljellä oleva talou-
dellinen vaikutusaika.

Vuoden 2007 arvonalentumistestauksista kirjattiin syyskuussa
yhteensä 535,0 milj. euron kulut, joista 20,4 milj. euroa liittyi
aineettomiin hyödykkeisiin, 440,5 milj. euroa aineellisiin
hyödykkeisiin, pääasiassa rakennuksiin ja koneisiin, ja 74,1
milj. euroa liikearvoon.

Stora Enson vuosikertomus 2007 – 153

Vuotuisten arvonalentumistestien lisäksi Stora Enso julkisti
25. lokakuuta strategisen arviointinsa tulokset, joiden mukaan
konserni aikoo leikata vuosikapasiteettia noin 505 000 paperi-
tonnilla ja 550 000 sellutonnilla, vähentää tehtaiden työvoi-
maa noin 1 400 henkilöllä ja saattaa kuitupuun tarjonnan ja
kysynnän tasapainoon Suomessa. Näihin toimenpiteisiin
sisältyy Summan paperitehtaan, Kemijärven sellutehtaan ja
Anjalan tehtaan toisen aikakauslehtipaperikoneen suunniteltu
sulkeminen sekä noin 650 henkilöä työllistävän Kotkan
tehtaan myynti. Myös Ruotsissa sijaitseva Norrsundetin
sellutehdas suunnitellaan suljettavan. Toimenpidepaketti
aiheutti käyttöomaisuuden 202,2 milj. euron arvonalentumi-
set, jotka kirjattiin vuoden viimeiseltä neljännekseltä.

Arvonalentuminen segmenteittäin vähennettynä
arvonalennusten peruutuksilla

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Sanomalehti- ja kirjapaperi -2,8 3,6 82,6
Aikakauslehtipaperi 31,4 47,5 330,1
Hienopaperi 10,6 57,1 13,0
Tukkuritoiminta 2,2 0,5 -
Kuluttajapakkauskartonki 5,0 18,6 187,0
Teollisuuspakkaukset 0,3 0,3 5,9
Puutuotteet 47,0 22,3 118,1
Muut 0,6 29,5 0,5
Jatkuvat toiminnot yhteensä 94,3 179,4 737,2
Pohjois-Amerikka: Lopetettavat
toiminnot 217,7 - 163,4
Koko liiketoiminta 312,0 179,4 900,6

Arvonalentuminen maittain vähennettynä
arvonalennusten peruutuksilla

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Viro 0,2 15,0 57,8
Suomi 26,6 15,2 390,6
Ranska 28,1 - 50,7
Saksa 8,9 88,9 60,7
Alankomaat - 36,5 -18,5
Ruotsi 8,7 20,3 49,6
Muut 21,8 3,5 146,3
Jatkuvat toiminnot yhteensä 94,3 179,4 737,2
Pohjois-Amerikka: Lopetettavat
toiminnot 217,7 - 163,4
Koko liiketoiminta 312,0 179,4 900,6

Vuonna 2007 Saksassa sijaitsevan Reisholzin aikakauslehti-
paperitehtaan ja Alankomaissa sijaitsevan Berghuizerin hieno-
paperitehtaan sulkeminen eteni suunnitellusti. Saksassa
sijaitsevan maa-alueen myyntisopimus allekirjoitettiin syys-
kuussa, jolloin edellisvuoden arvonalentumisesta palautui 12,6
milj. euroa. Myynti viedään kuitenkin päätökseen vasta 2009
alussa, jolloin tehdasalue on saatu puhdistetuksi. Berghuizerin
tehtaan maa-alueen ja laitteiden myynnistä ei ole vielä tehty
sopimusta, mutta tällä hetkellä on viitteitä siitä, että maa-alue,
rakennukset ja tietyt sähköntuotantoon liittyvät hyödykkeet
ovat arvokkaampia kuin alun perin arvioitiin. Tämän vuoksi
19,5 milj. euroa arvonalentumisia on palautettu.

Arvonalentumiset vuonna 2006 olivat yhteensä 179,4 milj.
euroa, josta 18,7 milj. euroa liittyi vuotuisiin arvonalentumis-
testeihin, 148,5 milj. euroa tuotantoyksiköiden suorituskyvyn
arvioimisohjelmaan (APR) ja 12,2 milj. euroa epäkuranttiin
omaisuuteen ja päättyneisiin projekteihin. Arvonalentumistes-
tauksen seurauksena hienopaperisegmentissä tehtiin liikearvon
2,0 milj. euron alaskirjaus ja puutuotesegmentin käyttöomai-
suuteen Saksassa ja Virossa tehtiin 21,7 milj. euron alaskirjaus.

Osana tuotantoyksiköiden suorituskyvyn arvioimisohjel-
maa vuonna 2006 joitakin tehtaita myytiin kokonaan (ks. liite
5, Yritysostot ja -myynnit) ja joidenkin tehtaiden liiketoiminta
myytiin. Konserni ilmoitti myös sulkevansa Berghuizerin
tehtaan Alankomaissa ja Reisholzin tehtaan Saksassa. Hienopa-
perisegmentin Ruotsissa sijaitseva Grycksbon tehdas ja pak-
kauskartonkisegmentin Pankakosken tehdas myytiin tappiolla.
Aineellisille ja aineettomille hyödykkeille tehtiin näin ollen
myyntiä ennakoivat 23,9 ja 15,8 milj. euron arvonalentumiset,
jotta myyntituotot vastaisivat myytyä netto-omaisuutta.
Painopaperisegmentin Saksassa sijaitsevan Wolfsheckin teh-
taan liiketoiminnan myynnin yhteydessä tehtaan käyttöomai-
suudelle tehtiin 25,8 milj. euron alaskirjaus, josta 7,0 milj.
euroa liittyi liikearvoon. Myös Ruotsissa sijaitsevan Linghedin
sahan liiketoiminta myytiin. Tehtaan aineellisille hyödykkeille
tehtiin myyntiä ennakoiva 8,4 milj. euron alaskirjaus jo
vuonna 2005. Hammarbyn päällystetehdas Ruotsissa suljettiin,
samoin PK 1 Varkauden tehtaalla ja PK 31 Stevens Pointin
tehtaalla Yhdysvalloissa. Tarvittavat arvonalentumiset oli
kirjattu jo vuonna 2005. Lokakuussa 2006 hienopaperisegmen-
tin Berghuizerin tehtaan ja painopaperisegmentin Reisholzin
tehtaan sulkemista koskevan ilmoituksen jälkeen Berghuizerin
käyttöomaisuudelle tehtiin 36,0 milj. euron ja Reisholzin
käyttöomaisuudelle 54,0 milj. euron alaskirjaus.

Arvonalentumiset vuonna 2005 olivat yhteensä 312,0 milj.
euroa, josta 297,8 milj. euroa liittyi vuotuisiin arvonalentumis-
testeihin ja 14,2 milj. euroa epäkuranttiin omaisuuteen.

Ti
lin

p
ää

tö
s

154 – Stora Enson vuosikertomus 2007

Liite 14	 Aineelliset ja aineettomat hyödykkeet

Aineelliset ja aineettomat hyödykkeet (yhteenveto)

31.12. päättyvä tilikausi 2007

Milj. euroa

Aineelliset
hyödyk-

keet
Aineettomat
hyödykkeet Liikearvo

Aineelliset ja
aineettomat
hyödykkeet

yhteensä

Hankintameno
1.1. 21 589,4 406,6 2 617,6 24 613,6
Muuntoerot -429,2 -2,9 -142,1 -574,2
Uudelleenryhmittely -38,5 38,5 - -
Yritysostot 11,0 - - 11,0
Lisäykset 752,9 17,3 - 770,2
Vähennykset -3 837,7 -36,0 -1 051,6 -4 925,3
31.12. 18 047,9 423,5 1 423,9 19 895,3

Kertyneet poistot ja arvonalentumiset
1.1. 12 435,8 236,2 1 710,8 14 382,8
Muuntoerot -225,1 -2,1 -103,6 -330,8
Yritysmyynnit -2 229,9 -27,6 -919,0 -3 176,5
Poistot: Jatkuvat toiminnot 778,0 35,4 - 813,4
Arvonalentumiset: Jatkuvat toiminnot 642,7 20,4 74,1 737,2
Poistot: Lopetettavat toiminnot 165,2 2,1 - 167,3
Arvonalentumiset: Lopetettavat toiminnot 4,5 - 158,9 163,4
31.12. 11 571,2 264,4 921,2 12 756,8

Tasearvo 31.12.2007 6 476,7 159,1 502,7 7 138,5

Tasearvo 31.12.2006 9 153,6 170,4 906,8 10 230,8

Tasearvo 31.12.2005 9 936,8 194,1 961,8 11 092,7

Aineelliset käyttöomaisuushyödykkeet

31.12. päättyvä tilikausi 2007

Milj. euroa

Maa- ja
vesi

alueet

Rakennukset
ja raken

nelmat

Koneet
ja

kalusto

Muut
aineelliset

hyödykkeet

Kesken-
eräiset

hyödykkeet Yhteensä

Hankintameno
1.1. 428,8 3 351,3 17 131,6 480,6 197,1 21 589,4
Muuntoerot -29,7 -41,8 -341,3 -5,3 -11,1 -429,2
Uudelleenryhmittely 8,2 21,3 46,6 24,7 -139,3 -38,5
Yritysostot - 0,4 - 10,5 0,1 11,0
Lisäykset 26,1 51,4 386,4 10,2 278,8 752,9
Yritysmyynnit -58,4 -300,4 -3 430,7 -27,4 -20,8 -3 837,7
31.12. 375,0 3 082,2 13 792,6 493,3 304,8 18 047,9

Kertyneet poistot
1.1. 25,3 1 603,7 10 536,5 270,3 - 12 435,8
Muuntoerot - -19,2 -205,4 -0,8 - -225,4
Yritysostot - 0,1 0,2 - - 0,3
Yritysmyynnit -8,7 -123,8 -2 071,2 -25,3 -0,9 -2 229,9
Poistot: Jatkuvat toiminnot - 112,8 638,7 26,5 - 778,0
Arvonalentumiset: Jatkuvat toiminnot -11,6 47,2 567,4 38,8 0,9 642,7
Poistot: Lopetettavat toiminnot - 7,2 158,0 - - 165,2
Arvonalentumiset: Lopetettavat toiminnot - - 4,5 - - 4,5
31.12. 5,0 1 628,0 9 628,7 309,5 0,0 11 571,2

Tasearvo 31.12.2007 370,0 1 454,2 4 163,9 183,8 304,8 6 476,7

Tasearvo 31.12.2006 403,5 1 747,6 6 595,1 210,3 197,1 9 153,6

Tasearvo 31.12.2005 377,7 1 831,9 7 284,8 222,6 219,8 9 936,8

Stora Enson vuosikertomus 2007 – 155

Stora Enso tekee vuosittaiset arvonalentumistestit koko käyttö-
omaisuudelle sisältäen liikearvon. Vuonna 2007 tehtyjen
arvonalentumistestien perusteella tehtiin 535,0 milj. euron
alaskirjaukset, jotka liittyivät lähinnä Venäjän kuitupuun
saantiongelmiin, energiakustannusten nousuun ja aikakausleh-
tipaperin heikkoon markkinatilanteeseen. Lokakuussa ilmoitet-
tiin muista merkittävistä uudelleenjärjestelysuunnitelmista,
kuten useiden tehtaiden sulkemisista. Näistä aiheutui vielä
202,2 milj. euron arvonalentumiset jatkuvissa toiminnoissa.
Pohjois-Amerikan toimintojen myynnistä kirjattiin lisäksi
158,9 milj. euron (217,8 milj. Yhdysvaltain dollarin) arvonalen-
nus, jotta myytävien toimintojen netto-omaisuus vastaisi
niiden arvioitua markkina-arvoa. Arvonalentumiset vuodelta
2007 olivat yhteensä 900,6 milj. euroa. Ne on eritelty liitteessä
13, Poistot ja aineettomien ja aineellisten hyödykkeiden
arvonalentumiset.

Vuonna 2006 arvonalentumiset olivat yhteensä 179,4 milj.
euroa, joista 148,5 liittyi tuotantoyksiköiden suorituskyvyn
arviointiohjelmaan. Vuonna 2005 käyttöomaisuuden arvolle

kirjattiin 312,0 milj. euron arvonalennus markkinatilanteen
heikkenemisen takia.

Arvonalentumistestit tehdään jokaisessa rahavirtaa tuotta-
vassa yksikössä erikseen ja ne perustuvat diskontattuun raha-
virtamenetelmään. Tämä ottaa huomioon tulevaisuuden
rahavirrat ja ennakoi tulevaisuuden hintakehitystä, tuotannon
tasoa, kustannuksia, markkinoiden tarjontaa ja kysyntää,
suunniteltuja ylläpitotoimenpiteitä sekä oletuksen keskimää-
räisestä painotetusta pääomakustannuksesta ennen veroja.

Konsernin aineelliset ja aineettomat hyödykkeet 31.12.2007
sisältävät tietojärjestelmien aktivoitujen kehityskustannusten
poistamattomat osuudet, korot (korkoprosentti 6–11) ehdot
täyttävien hyödykkeiden rakentamisesta ja rahoitusleasing
sopimukset. Alla olevasta taulukosta näkyy, että käytettyjen
rahoitusleasingsopimusten arvo on laskenut 83,3 milj. euroa
36,0 milj. euroon tilikauden loppuun mennessä. Tästä 47,4
milj. euroa selittyy Pohjois-Amerikan toimintojen myynnillä.
Tilikauden muut poistokulut liittyvät vuoden aikana tehtyihin
erilaisiin arvonalennuksiin.

Tasearvot

31.12.
Tietokoneohjelmistot Aktivoidut korot Rahoitusleasingsopimukset

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

1.1. 67,6 73,6 60,5 70,8 76,7 75,1 126,5 130,6 119,3
Muuntoerot 0,8 -0,3 - 0,7 -0,1 -1,0 9,5 -6,8 -6,4
Yritysostot ja -myynnit 2,1 1,0 -3,0 5,6 7,9 -11,0 - - -47,4
Aktivoitu vuoden aikana 26,8 12,7 29,3 7,1 - 0,8 4,7 8,8 1,9
Poistot -23,7 -26,5 -22,3 -7,5 -9,4 -9,7 -10,1 -13,3 -31,4
31.12. 73,6 60,5 64,5 76,7 75,1 54,2 130,6 119,3 36,0

Tietokoneohjelmistot sisältävät omien ohjelmistojen aktivointeja 17,2 (11,9) milj. euron arvosta. Lisäykset vuoden aikana olivat 14,1 (2,3) milj. euroa ja poistot olivat 8,6 (5,5) milj. euroa.

Aineellisten ja aineettomien hyödykkeiden lisäykset
Konsernin yritysostoihin vuonna 2007 liittyvien aineellisten ja
aineettomien hyödykkeiden hankinta-arvo oli 10,7 milj.
euroa. Liikearvoa ei ollut. Vuonna 2006 tehtiin yksi merkittävä
yrityskauppa Brasiliassa, jonka seurauksena konsernin yritysos-
tot olivat yhteensä 329,8 milj. euroa. Liiketoiminnan aineellis-
ten ja aineettomien hyödykkeiden hankinta-arvo oli 222,0
milj. euroa. Liikearvoa ei ollut. Vuonna 2005 konsernin
yritysostot olivat 328,9 milj. euroa. Liiketoiminnan aineellis-
ten ja aineettomien hyödykkeiden hankintamenot olivat
388,3 milj. euroa, josta liikearvon osuus oli 114,0 milj. euroa.
Liikearvo liittyi Saksassa sijaitsevan Schneidersöhne Groupin
tukkuritoiminnan ostoon, ja suuri osa siitä kohdistettiin
hienopaperiyksiköihin synergiaetujen saamiseksi liikevaihtoa
kasvattamalla.

Tilikauden investoinnit olivat Stora Enso Oyj:ssä ja sen
tytäryrityksissä vuonna 2007 yhteensä 770,2 (559,1) milj.
euroa. Tästä 733,6 (511,3) milj. euroa liittyi jatkuviin toimin-
toihin. Osakkuusyrityksissä ei ole meneillään merkittäviä
projekteja. Vuonna 2007 ei käynnistetty yhtään merkittävää
uutta projektia. Vuoden suurimmat kohteet olivat seuraavat:

Vuonna 2007 merkittävin investointi oli Kiinan uusi aika-•	
kauslehtipaperitehdas, joka oli valmiina aloittamaan kau-
pallisen tuotannon vuoden lopussa. Huhtikuussa 2006 Stora
Enso allekirjoitti Shandong Huatai Paperin kanssa sopimuk-
sen painopaperiyhtiön perustamisesta Kiinaan. Konsernin
omistusosuus yhteisyrityksestä on 60 %. Yhteisyrityksen
kokonaisinvestoinnin on arvioitu olevan noin 100 milj.

euroa, josta 16,8 milj. euroa kirjattiin kuluksi vuonna 2006
ja 76,6 milj. euroa vuonna 2007.
Syyskuussa 2006 Stora Enso käynnisti kolmannen aaltopah-•	
vitehtaan rakentamisen Venäjälle Lukhovitsyn kaupunkiin
Moskovan lähistölle. Rakennustöiden on määrä valmistua
vuoden 2008 alussa. Investoinnin arvioidaan olevan arvol-
taan noin 54 milj. euroa, josta 4,5 milj. euroa kirjattiin
kuluksi vuonna 2006 ja 33,7 milj. euroa vuonna 2007.
Teollisuuspakkaukset-liiketoiminta-alue kehittää Venäjällä •	
sijaitsevaa Balabanovon tehdastaan. Uuteen mikroaaltopah-
vitehtaaseen liittyvän projektin investoinnit ovat arvoltaan
23 milj. euroa, joista 12,8 milj. euroa kirjattiin kuluksi
vuonna 2007.
Puutuotteet-liiketoiminta-alue ilmoitti elokuussa 2006 •	
investoivansa 31,5 milj. euroa Nebolchin sahaan ja 12,5
milj. euroa Impilahden sahaan Venäjällä. Investointien
tarkoituksena on kohentaa Stora Enson sahausliiketoimin-
nan ja puunhankinnan kilpailukykyä Venäjällä. Vuoden
2006 lopulla käynnistyneet projektit saataneen päätökseen
vuoden 2008 alussa. 31,1 milj. euroa kirjattiin kuluksi
vuonna 2007.
Stora Enso osti 38,4 (17,5) milj. eurolla lisää maa-alueita •	
puuviljelmiä varten Brasilian eteläosasta ja Uruguaysta.
Ostojen seurauksena konserni omistaa nykyisin 45 000
hehtaaria maata Brasilian Rio Grande do Sulissa ja 57 000
hehtaaria Uruguayssa. Ostettujen metsäalueiden arvo on
tällä hetkellä 90,0 (61,3) milj. euroa ja niillä kasvavan puun
arvo 19,9 (6,2) milj. euroa.

Ti
lin

p
ää

tö
s

156 – Stora Enson vuosikertomus 2007

Stora Enson merkittävin hanke Suomessa vuonna 2007 oli •	
hienopaperi-liiketoiminta-alueen 54,8 milj. euron investoin-
ti Varkauden tehtaan PK3:n uusimiseen. Tästä 50,9 milj.
euroa kirjattiin kuluksi vuonna 2007. Hanke lisää divisioo-
nan sisäistä tehtaiden erikoistumista, ja sen odotetaan
valmistuvan vuoden 2008 alussa. Hankkeen myötä tehtaan
vuosikapasiteetti kasvaa noin 95 000 tonnilla 315 000
tonniin päällystämätöntä hienopaperia.
Varkauden tehtaalla ollaan myös uusimassa puunkäsittelyä •	
47 milj. eurolla, joista 32,7 milj. euroa kirjattiin kuluksi
vuonna 2007. Hanke käynnistyi toukokuussa 2006. Nykyi-
nen neljä kuorimarumpua käsittävä puunkäsittely korva-
taan kaksilinjaisella kuorinta-, haketus- ja seulontalaitteis-
tolla.
Stora Enso investoi 25 milj. euroa uuteen arkkileikkuriin, •	
kahteen pakkauslinjaan ja konehallin laajentamiseen
Veitsiluodon hienopaperitehtaalla. Hanke lisää divisioonan
sisäistä tehtaiden erikoistumista. Se käynnistyi kesäkuussa
2007 ja valmistuu vuoden kuluessa. Investointi parantaa
tehtaan kopiopaperin arkkileikkauskapasiteettia noin 140 000
tonnilla 510 000 tonniin vuodessa. Laitos on Euroopan
suurin kopiopaperin arkkileikkaustehdas. Tehtaan tuotanto-
kapasiteetti ei kuitenkaan juuri muutu investoinnin jälkeen.
Kirjekuoripaperituotanto siirretään Veitsiluodosta Varkau-
den tehtaalle vuonna 2008, jotta Veitsiluodon tehdas voi
keskittyä kopiopaperiin tulosryhmän tehtaiden erikoistu-
misohjelman mukaisesti.
Tärkeimmät kartonkeihin liittyvät hankkeet koskivat Forsin •	
tehdasta Ruotsissa. Vuonna 2006 aloitettiin kartonkikone
2:n ja kattila 3:n tehostamis- ja uudistamistyöt. Hankkeen
arvo on 34 milj. euroa, josta 10,0 milj. euroa kirjattiin kuluk-
si vuonna 2007. Stora Enso ilmoitti myös investoivansa 43
milj. euroa kahden kartonkikoneen (kartonkikoneet 2 ja 3)
sekä kemimekaanisen massalaitoksen 2 uudistamiseen sekä
modernisoimiseen parantaakseen laatua ja massan tuotan-
toa. Kartonkikone 3:n tehostamistöiden sekä kemimekaani-
sen massalaitoksen uudistamisen arvioidaan valmistuvan
tammikuussa 2008 ja kartonkikone 2:n tehostamistöiden
tammikuussa 2009. Investointi parantaa kartongin laatua
vastaamaan asiakkaiden kasvavia laatuvaatimuksia ja lisää
jonkin verran tehtaan tuotantokapasiteettia.

Vuona 2007 julkistettiin seuraavat tärkeät hankkeet, jotka
valmistuessaan vaikuttavat merkittävästi konsernin aineellisiin
hyödykkeisiin:

Stora Enson ja Nižni Novgorodin alueen edustajat allekir-•	
joittivat joulukuussa 2007 aiesopimuksen, jossa määritel-
lään perusperiaatteet alustavan kannattavuustutkimuksen
jatkamiselle koskien alueelle mahdollisesta rakennettavaa
paperi- ja sellutehdasta. Tarkoitus on valmistaa paperia
Venäjällä paikallisesta puusta venäläisille kuluttajille.
Huhtikuussa 2007 Stora Enso allekirjoitti Kiinan Guangxissa •	
sijaitsevan Beihain kaupungin kanssa sopimuksen maa-
alueen ostosta. Sopimuksen mukaan Stora Ensolle myydään
yhteensä 250 hehtaaria maata teollisuuskäyttöön mahdollis-
ta tulevaa tehdasta varten. Maa-alue sijaitsee Etelä-Kiinan
rannikolla lähellä Vietnamia, Beibun merenlahden pohjois-
puolella Tishangangin tehdasalueella Beihaissa. Kauppahin-
ta on arviolta 27 milj. euroa. Stora Enson hallitus ei ole
tehnyt virallista päätöstä tehdasinvestoinnista Beihaihin.

Osto mahdollistaisi kuitenkin tulevat investoinnit. Inves-
tointipäätöksen edellytyksenä on, että maankäyttöoikeuksi-
en hankinta Guangxista Stora Enson puuviljelmiä varten
menee suunnitelman mukaisesti, jotta riittävä kuitulähde
on turvattu Konsernin tavoitteena on luoda vastuullisesti
hoidettu, 160 000 hehtaarin suuruinen kuitulähde, joka
tukee integroidun sellu- ja paperi-/kartonkitehtaan perusta-
mista. Stora Enso aloitti puuviljelmien kehittämisen Guang-
xissa vuonna 2002. Hanke on selostettu yksityiskohtaisesti
liitteessä 15, Biologiset hyödykkeet.
Stora Enso pyrkii parantamaan energiatehokkuutta 260 milj. •	
euron investoinnilla Langerbruggen tehtaaseen Belgiassa ja
Maxaun tehtaaseen Saksassa. Molempien hankkeiden
arvioidaan valmistuvan vuoden 2010 toisella neljänneksel-
lä. Nämä investoinnit vähentävät merkittävästi polttoaine-
kustannuksia ja lisäävät bioenergian käyttöä. Niiden avulla
on tarkoitus vähentää hiilidioksidipäästöjä noin 105 000
tonnilla vuodessa. Molempien tehtaiden voimaloihin
asennetaan uudet kiertoleijuteknologiaa käyttävät CFB-
kattilat, jolloin tehdas voi hyödyntää kulloinkin kilpailuky-
kyisintä polttoaineseosta yhdistetyssä lämmön- ja sähkön-
tuotannossa. Voimalaitoskattiloiden käyttöönoton jälkeen
sähkön omavaraisuusaste kasvaa näillä kahdella tehtaalla.

Vuonna 2006 suuri osa investoinneista aineellisiin ja aineetto-
miin hyödykkeisiin liittyi edellä vuoden 2007 yhteydessä
mainittuihin hankkeisiin. Vuoteen 2006 sisältyi muitakin
hankkeita, jotka eivät jatkuneet seuraavaan vuoteen:

Stora Enson uuden, korkealaatuista superkalanteroitua •	
aikakauslehtipaperia (SC-paperia) tuottavan paperikoneen
vihkimistilaisuus pidettiin huhtikuussa 2006 Kvarnsvedenin
tehtaalla. PK12 käynnistyi marraskuussa 2005, ja sen vuo-
tuinen tuotantokapasiteetti on 420 000 tonnia ensikuitu-
pohjaista paperia. Investoinnin arvo oli yhteensä 463,0 milj.
euroa vuoden 2006 lopussa.
Sanomalehtipaperitulosryhmässä vuonna 2005 aloitettu •	
projekti oli Hylten tehtaan kattila 2:n uusiminen Ruotsissa.
Hankkeen kulut olivat noin 41 milj. euroa, josta 27,0 milj.
euroa kirjattiin kuluksi vuonna 2006.
Kuluttajapakkauskartonkitulosryhmän ainoa merkittävä •	
projekti vuonna 2006 oli Ruotsin Skoghallin tehtaan Energy
2005 -projekti, joka vähensi merkittävästi öljyn kulutusta
tehtaalla, lisäsi sähköomavaraisuutta ja pienensi päästöjä.
Syyskuussa 2006 olennaisilta osin päätökseen saadun
projektin kustannukset olivat 200 milj. euroa, josta 34,3
milj. euroa kirjattiin kyseiselle vuodelle.
Kuluttajapakkauskartonkien tulosryhmä investoi lisäksi •	
17,8 milj. euroa Forsin tehtaaseen Ruotsissa.

Painopaperitulosryhmällä oli vuonna 2005 useita projekteja
Ranskassa, Ruotsissa, Suomessa ja Yhdysvalloissa. Suurin
projekti oli Ruotsin Kvarnsvedenin tehtaan uusi paperikone,
joka valmistui vuoden lopulla. Investoinnin arvo oli 470 milj.
euroa. Hienopaperitulosryhmä sai vuoden 2005 alussa päätök-
seen useita projekteja. Vuoden lopulla tärkein projekti oli
Kiinassa sijaitsevan Suzhoun tehtaan paperikoneen laajennus.
Kuluttajapakkauskartonkien tulosryhmän suurin projekti oli
Ruotsin Skoghallin tehtaan Energy 2005 -investointi. Tulosryh-
mä investoi myös aiemmin ostettuun puolalaiseen osakkuus-
yhtiöön (Stora Enso Poland SA).

Stora Enson vuosikertomus 2007 – 157

Aineellisten ja aineettomien hyödykkeiden vähennykset

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Hankintameno 291,2 1 253,4 4 925,3
Kertyneet poistot 278,8 1 061,6 3 176,5
Vähennysten nettokirjanpitoarvot 12,4 191,8 1 748,8
Myyntivoitot 2,1 200,5 35,6
Tuotot aineellisten ja aineettomien
hyödykkeiden luovutuksista 14,5 392,3 1 784,4

Jaottelu
Rahamääräiset myynnit 14,5 30,0 83,5
Konserniyritysten myynnit - 362,3 1 700,9
Aineellisten ja aineettomien hyö-
dykkeiden vähennykset yhteensä 14,5 392,3 1 784,4

Konserniyritysten myynti vuonna 2007 aiheutti 1 695,9 milj.
euron aineellisten ja aineettomien hyödykkeiden vähennykset.
Ensisijaiset vähennykset liittyivät seuraaviin:

Stora Enson Pohjois-Amerikan toimintojen myynti, jonka •	
aineellisten ja aineettomien myyntiarvo oli 1 631,5 milj.
euroa myynnistä kirjatun 158,9 milj. euron arvonalennuk-
sen jälkeen.
80 % myynti Arapotin puuviljelmätoiminnoista Brasiliassa. •	
Toiminnot ostettiin vuonna 2006 paperikoneen mukana,
mutta aikomuksena oli myydä metsätoiminnot edelleen.
Myytyjen käyttöomaisuushyödykkeiden arvo oli 36,9
miljoonaa euroa.

Muista myynneistä suurimmat olivat tukkuritoiminnan
varastojen myynti Ruotsissa ja Tanskassa, joista kirjattiin 24,4
milj. euron realisoitunut myyntivoitto, ja muiden, pääasiassa
Lontoossa sijaitsevien kiinteistöjen myynti, josta kirjattiin 5,9
milj. euron myyntivoitto. Muualla kuin Pohjois- ja Etelä-Ame-
rikassa myytyjen konserniyritysten myynnistä aiheutui reali-
soitunutta liikearvoa vastaava 5,0 milj. euron myyntivoitto.

Vuonna 2006 ensisijaiset vähennykset konsernin tulosyksi-
köiden suorituskyvyn arvioimisohjelman lisäksi liittyivät
seuraaviin:

Hienopaperisegmentin Celbin sellutehtaan ja puuviljelmän •	
myynti Portugalissa sekä Grycksbon tehtaan myynti Ruot-
sissa
Painopaperisegmentin Wolfsheckin tehtaan liiketoiminnan •	
myynti Saksassa
Pakkauskartonkisegmentin Pankakosken tehtaan myynti.•	

Myytyjen yhtiöiden aineellisten ja aineettomien hyödykkeiden
arvo oli yhteensä 172,4 milj. euroa, ja vaikka Grycksbon,
Wolfsheckin ja Pankakosken tehtaat myytiin tappiolla ja käyttö-
omaisuudelle oli tämän vuoksi kirjattava myyntiä ennakoiva
65,5 milj. euron arvonalentuminen, Celbin sellutehtaan myyn-
nistä saatiin 189,8 milj. euron myyntivoitto. Stora Enso ilmoitti
myös Berghuizerin ja Reisholzin tehtaiden sulkemisista. Tehtai-
den käyttöomaisuudelle kirjattiin täydellinen 90,0 milj. euron
arvonalentuminen (ks. liite 13). Konserni kirjasi suorituskyvyn
arvioimisohjelmaan liittyvästä käyttöomaisuuden myynnistä
yhteensä 34,3 milj. euron myyntivoitot vuonna 2007.

Aineellisten ja aineettomien hyödykkeiden vähennykset
vuonna 2005 käsittivät vain normaaleihin operatiivisiin
toimintoihin liittyviä pienehköjä kauppoja.

Liite 15	 Biologiset hyödykkeet

Suurin osa konsernin biologisista hyödykkeistä kuuluu osak-
kuusyrityksille Brasiliassa, Suomessa ja Ruotsissa. Näin ollen
konsernin tilinpäätökseen kohdistuu metsien kasvusta vain
konsernin omistusosuutta vastaava määrä. Konsernin epäsuora
osuus osakkuusyrityksille kuuluvasta metsäomaisuudesta on
kasvavan puuston osalta noin 1 792 milj. euroa. Konsernin
taseeseen suoraan kirjattu summa tytäryhtiöistä on 88,7 milj.
euroa (ks. alla).

Biologiset hyödykkeet

31.12.
Milj. euroa 2005 2006 2007

Arvo 1.1. 64,6 76,8 111,5
Muuntoerot 3,2 -3,0 3,6
Lisäykset 15,7 24,3 50,2
Yritysostot - 61,1 -
Yritysmyynnit - -45,5 -84,1
Käyvän arvon muutokset (kasvu- ja
hintavaikutukset) 6,6 4,5 26,2
Vähennys johtuen puuston korjuusta
(metsätaloudellinen prosessi) -13,3 -6,7 -18,7
Biologiset hyödykkeet yhteensä
31.12. 76,8 111,5 88,7

Syyskuussa 2007 Stora Enso myi 80 % Arapotin viljelmiin
liittyvistä omistuksistaan Brasiliassa. Viljelmät oli ostettu vuonna

2006, mutta aikomuksena oli jo alun perin etsiä paikallinen
kumppani, jonka kanssa Stora Enso voisi kehittää Arapotin
toimintoja. Myynnin osuus Stora Enson suoraan omistamista
biologisista hyödykkeistä oli myyntipäivänä puolet. Stora Ensolle
jäi 20 % osuus Arapotin puuviljelmätoiminnoista, mikä vastaa
suunnilleen paperikonetta varten tarvittavaa kuiduntuotantoa.
Myös paperikoneesta myytiin 20 %. Johtavan eteläamerikkalai-
sen metsäteollisuusyhtiö Araucon kanssa tehdyn sopimuksen
seurauksena Stora Enso raportoi tulevaisuudessa Arauco Florestal
Arapoti S.A:han liittyvästä metsäomistuksestaan osakkuusyrityk-
sen biologisena hyödykkeenä. Arauco Florestal Arapoti omistaa
Brasilian eteläosassa Paranan osavaltiossa 50 000 hehtaaria, josta
30 000 hehtaaria on tuottavia viljelmiä. Loput maa-alueesta on
jätetty pois hakkuiden piiristä pääasiassa ympäristösyistä.

Stora Enso myi elokuussa 2006 Portugalissa sijaitsevan
Celbin sellutehtaan, jonka osuus konsernin tuolloin omista-
mista biologisista hyödykkeistä oli noin 60 %.

Stora Enso on jatkanut puuviljelmiensä laajentamista
Kiinassa turvatakseen kuidunsaannin alueella tapahtuvaa mah-
dollista kehitystä varten. Pitkäaikaisena tavoitteena on yhdiste-
tyn sellu- ja paperitehtaan perustaminen Guangxiin. Maa-alue
on vuokralla, joten sen kirjanpitoarvoa ei esitetä tilinpäätök-
sessä. Alueella olevien biologisten hyödykkeiden arvo on
nykyisin 68,8 (41,7) milj. euroa.

Stora Enso alkoi vuoden 2005 lopulla hankkia maa-alueita
Etelä-Brasiliasta ja Uruguaysta uusia puuviljelmiä varten.
Vuoden 2007 lopussa konserni oli ostanut noin 45 000 hehtaa-
ria Brasiliasta (ei sisällä Arapotia) ja 57 000 hehtaaria Urugu-
aysta. 19 000 hehtaarille on istutettu puuta. Ostettujen metsä-
alueiden kirjanpitoarvo on tällä hetkellä 90,0 (61,3) milj. euroa
ja niillä kasvavan puun arvo 19,9 (6,2) milj. euroa.

Ti
lin

p
ää

tö
s

158 – Stora Enson vuosikertomus 2007

Konsernin osuus osakkuusyritysten metsien
arvostuksista vuonna 2007

31.12.

Milj. euroa Hinta Kasvu Hakkuut
Yh-

teensä

Bergvik Skog 71,1 186,5 -78,9 178,7
Tornator 65,6 27,5 -23,4 69,7
Veracel 37,7 15,0 -13,3 39,4

174,4 229,0 -115,6 287,8

Suurimman osan tuloksesta muodostaa Ruotsissa raportoitu
metsän kasvu. Vuoden aikana tehtiin laajoja tutkimuksia,
joiden perusteella kasvua oli aliarvioitu useiden vuosien ajan,
koska muun muassa ilmastonmuutos pidentää puiden vuotuis-
ta kasvukautta. Metsissä oli siis enemmän puuta kuin alun
perin arvioitiin, joten sitä oli myös hakattavissa enemmän.
Suuremmat kasvuluvut tarkoittavat myös sitä, että hakattavaa
puuta on enemmän myös tulevina vuosina. Nämä tekijät
yhdessä aiheuttivat merkittävät voitot IAS 41 -standardin
mukaisessa arvostuksessa. Ne näkyvät tuloslaskelmassa osak-
kuusyritysten tuloina. Ruotsin metsien yhteenlaskettu arvo
hehtaarilta oli hieman alle vastaavan arvon Suomessa.

Suomessa kotimaisen puun heikko saanti vaikutti merkittä-
västi hintoihin ja johti siten merkittäviin metsäomaisuuden
arvostusvoittoihin. Vastaavasti kuitupuun hinnannousu näkyi
Veracelin arvostuksissa Brasiliassa. Osakkuusyritysten arvostus-
voittojen haittapuoli on se, että kuitupuuta käyttävät konser-
nin tehtaat eivät ole pystyneet siirtämään raaka-aineen hinto-
jen nousua asiakkaille myytäviin tuotteisiin. Tämä on vaikutta-
nut tärkeimpien raportoivien segmenttien liikevoittoon ja
aiheuttanut merkittävät aineellisten hyödykkeiden arvonalen-
tumiset sekä johtanut tehtaiden sulkemisiin. Lisätietoja kon-
sernin metsäyhtiöiden tuloksesta on liitteessä 16, Osakkuus-
ja yhteisyritykset.

Vuonna 2004 tapahtuneen Ruotsin metsäomaisuuden
myynnin jälkeen suoraan konsernitaseessa esitettävät muutok-
set biologisten hyödykkeiden arvossa eivät ole olleet merkittä-
viä. Kausiluonteiset vaihtelut, jotka johtuvat kasvusta, hinnas-
ta ja muista muuttujista, kirjataan tuloslaskelmaan. Vuoden
2007 tulos sisältää käyvän arvon muutoksen 26,2 (4,5) milj.
euroa, joka edustaa kasvun ja hinnan (biologisen muuttumi-
sen) vaikutusta, josta vähennetään puunkorjuun (metsätalou-
dellinen prosessi) vaikutus 18,7 (6,7) milj. euroa, jolloin
nettovoitoksi tulee 7,5 (-2,2) milj. euroa. Suurin osa tästä tuli
Arapotin viljelmiltä ennen niiden myyntiä.

Stora Enson biologisten hyödykkeiden käypä arvo
31.12.2007 oli 88,7 (111,5) milj. euroa. Biologiset hyödykkeet
sijaitsivat Kiinassa (78 %), Brasiliassa (15 %) ja Uruguayssa (7 %).
Konsernissa on tämän lisäksi neljä osakkuusyritystä, joissa
metsäomaisuuden arvonmuutokset on huomioitu tulosta
laskettaessa:

Bergvik Skog AB: 43,3 % omistus ruotsalaisessa osakkuusyri-•	
tyksessä, jonka metsäomaisuuden (biologinen hyödyke)
käypä arvo oli 3 047,2 (2 751,8) milj. euroa. Metsämaiden
arvot, 93,2 (96,7) milj. euroa, eivät sisälly metsäomaisuuden
arvoon. Metsämaiden arvot perustuvat alkuperäiseen
hankinta-arvoon ja niiden kirjanpitoarvo on siten vähäi-
nen.
Tornator Oy: 41 % omistus osakkuusyrityksestä, joka otti •	
haltuunsa Stora Enson Suomen metsäomaisuuden vuonna
2002. Tornatorin metsäomaisuuden käypä arvo oli 832,4
(663,3) milj. euroa. Lisäksi 57,5 (57,5) milj. euroa liittyi
metsämaiden arvoon perustuen alkuperäiseen hankintahin-
taan.
Veracel Celulose S.A: 50 % omistus brasilialaisesta osakkuus-•	
yrityksestä, joka omistaa metsäomaisuutta arvoltaan 238,2
(247,2) milj. euroa. Näiden istutettujen metsien kasvuaika
on vain 7 vuotta. Veracel omistaa myös 214 000 hehtaaria
metsämaata, jonka kirjanpitoarvo on 104,4 (85,1) milj.
euroa.
Arauco Florestal Arapoti: nykyisin 20 % omistus äskettäin •	
myydystä eteläbrasilialaisesta yrityksestä, jonka omistamien
biologisten hyödykkeiden (metsäomaisuus) tasearvo on 66,0
milj. euroa sekä metsämaiden arvo 32,8 milj. euroa.

Vuonna 2007 Stora Enson osuus kolmen tärkeimmän metsä-
osakkuusyrityksen tuloksesta oli yhteensä 333,4 (67,2) milj.
euroa, joista noin 287,8 milj. euroa liittyi metsien arvostusten
muutoksiin. Tämä käy ilmi seuraavasta taulukosta.

Liite 16	 Osakkuus- ja yhteisyritykset

Aiemmin rahoitustuotoissa ja -kuluissa esitetty osuus osak-
kuusyritysten tuloksesta esitetään nykyisin liikevoitossa, mikä
kuvastaa näiden investointien, erityisesti metsäyhtiöiden,
operatiivista luonnetta. Osakkuusyritysten taseisiin ja niiden
omistuksiin ei liity konserniliikearvoa. Osakkuusyritykset
kirjataan niiden pääomaosuusarvoon. Tornator Oy:n ja Bergvik
Skog AB:n konsernin kannalta realisoitumattomiin voittoihin
liittyvät varaukset (44,2 milj. euroa ja 73,3 milj. euroa) esite-
tään liitteessä 26, Korottomat velat.

Merkittävin lisäys vuosina 2007, 2006 ja 2005 liittyi konser-
nin Brasilian sijoituksiin. Stora Enso ja brasilialainen yhteistyö-
kumppani Aracruz Celulose S.A. perustivat yhteisomistuksessa
olevaa Veracel Celulose S.A. -osakkuusyritystä varten 215 000
hehtaarin suuruisen eukalyptuspuuviljelmän ja rakensivat
sellutehtaan, jonka vuotuinen kapasiteetti on 1 000 000 tonnia.

Kummankin yhtiön osuus hankkeesta ja tehtaan tuotannosta
on 50 %. Oman pääoman ehtoiset sijoitukset vuonna 2007
olivat 91,3 (19,2) milj. euroa, Stora Enson osuus tuloksesta
ennen veroja oli 44,9 (12,4) milj. euroa sisältäen metsäomai-
suuden 39,4 (3,5) milj. euron arvostusvoitot, ja tasearvo vuo-
den lopussa oli 482,2 (328,9) milj. euroa. Veracel rahoitettiin
osin omalla pääomalla, jonka osuus oli noin 965 (665) milj.
euroa, ja osin lainalla, jonka osuus oli noin 460 (635) milj.
euroa. Projektin kokonaisarvo oli 1 425 (1 300) milj. euroa.
Liiketoiminnan pääasialliset varat ja velat on esitetty jäljempä-
nä. Tehtaan tuotanto käynnistyi toukokuussa 2005, ja vuonna
2007 sen toimitukset Stora Ensolle olivat 525 576 (498 638)
tonnia Veracelin 1 069 520 (983 924) tonnin kokonaistoimituk-
sista. Laskutusarvo oli 147,0 (143,4) milj. euroa.

Stora Enson vuosikertomus 2007 – 159

Stora Enso vei syyskuussa 2006 päätökseen brasilialaisen
Arapoti Groupin koko osakekannan oston. Jo alun perin
tarkoituksena oli kuitenkin kehittää toimintaa paikallisen
yhteistyökumppanin kanssa. Syyskuussa 2007 Stora Enso teki
sopimuksen Stora Enso Arapotin joidenkin toimintojen
myynnistä Etelä-Amerikan johtavalle metsäyhtiölle Araucolle.
Arauco sai omistukseensa 80 % osuuden metsäyhtiöstä, jonka
uudeksi nimeksi tuli Arauco Florestal Arapoti S.A. Stora Ensolle
jäi 20 % osuus, mikä vastaa suunnilleen paperikonetta varten
tarvittavaa kuiduntuotantoa. Paperikoneesta Stora Enso
omistaa edelleen 80 %. Vuoden lopulla osakkuusyrityksen
omistuksen tasearvo oli 25,7 milj. euroa.

Maaliskuussa 2004 Stora Enson Ruotsin metsäomaisuutta
hallinnoivasta Bergvik Skog Ab:sta 56,7 % myytiin institutio-
naalisille sijoittajille. Stora Enso jäi yritykseen vähemmistö-
omistajaksi 43,3 % omistuksella. Omistuksen arvo oli 169,3
milj. euroa (1 527 milj. Ruotsin kruunua). Vuonna 2007
tasearvo kasvoi 382,6 (247,6) milj. euroon. Tämä selittyy

pääasiassa metsäomaisuuden uudelleenarvostuksella IAS 41
-standardin mukaisesti. Konsernin osuus tuloksesta ennen
veroja oli 203,7 (44,7) milj. euroa. Kasvu selittyy pääasiassa
metsänkasvulla, joka hakkuiden jälkeen oli arvoltaan 107,6
milj. euroa, sekä 71,1 milj. euron hinnannousuilla (ks. liite 15,
Biologiset hyödykkeet).

Stora Enson metsäomistukset Suomessa myytiin osakkuus-
yritys Tornator Oy:lle vuonna 2002. Kuten muissakin vastaa-
vissa osakkuusyrityksissä, vuonna 2007 tehdyt metsäomaisuu-
den arvostukset lisäsivät merkittävästi konsernin osuutta
näiden osakkuusyritysten tuloksesta. Vuonna 2007 osuus oli
84,9 milj. euroa ennen veroja (10,0 milj. ennen veroja vuonna
2006). Tästä 69,7 milj. euroa liittyi IAS 41 -standardin mukai-
siin metsäomaisuuden arvostuksiin. Tasearvo vuoden lopussa
on yhteensä 147,1 (105,1) milj. euroa. Tiedot konsernin
osuudesta osakkuusyritysten yhdistellyistä taseista ovat alla.

Osakkuusyritysten tasearvot

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Alkuperäinen hankintameno
1.1. 566,7 614,4 635,8
Muuntoerot -2,7 2,9 -10,2
Lisäykset 55,7 19,4 91,6
Osakkuusyritykset hankinnoista ja myynneistä 1,2 - 24,7
Osakkuusyritysten myynnistä saadut suoritukset - -0,3 -0,4
Tuloslaskelman vaikutus/myynnit - -0,6 -
Siirto tytäryrityksiin -6,5 - 6,2
Hankintameno 31.12. 614,4 635,8 747,7

Osuus osakkuusyritysten omasta pääomasta
1.1. 1,4 105,5 169,4
Muuntoerot 64,5 -5,9 25,4
Osuus osakkuusyritystuloksista ennen veroja 67,2 87,3 342,7
Saadut osingot -11,6 -5,6 -31,8
Tuloverot -19,2 -23,0 -97,8
Suoraan omaan pääomaan kirjatut nettotulot (ks. liite 27) 1,7 11,1 5,1
Siirto tytäryrityksiin 1,5 - -6,2
Osuus osakkuusyritysten omasta pääomasta 31.12. 105,5 169,4 406,8

Osakkuusyritysten tasearvo 31.12. 719,9 805,2 1 154,5

Merkittävimmät osakkuusyritykset

 31.12.
% Milj. euroa

Yritys Kotimaa 2007 2005 2006 2007

Veracel Celulose S.A.: sellutehdas ja puuviljelmät Brasilia 50,0 307,7 329,0 482,2
Bergvik Skog AB: metsä Ruotsi 43,3 200,0 247,6 382,6
Tornator Oy: metsä Suomi 41,0 97,6 105,1 147,1
Sunila Oy: sellutehdas Suomi 50,0 40,0 46,7 44,2
Thiele Kaolin Company Inc: kaoliinin tuotanto Yhdysvallat 38,2 43,2 45,0 41,4
Arauco Florestal Arapoti S.A.: puuviljelmät* Brasilia 20,0 - - 25,7
Steveco Oy: ahtaus ja huolintayhtiö Suomi 34,3 5,6 7,8 8,3
Mitsubishi HiTec Paper Group (Bielefeld & Flensburg): toimistopaperit Saksa 24,0 6,8 4,4 2,7

700,9 785,6 1 134,2
Muut 19,0 19,6 20,3
Osakkuusyritysten tasearvo 31.12. 719,9 805,2 1 154,5

* Tuli tytäryritykseksi vuonna 2006

Ti
lin

p
ää

tö
s

160 – Stora Enson vuosikertomus 2007

Konsernin osuus osakkuusyritysten tuloslaskelmista

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Liikevaihto 449,8 545,8 577,4
Myytyjä suoritteita vastaavat kulut -379,8 -406,8 -459,9
Osuus operatiivisesta tuloksesta 70,0 139,0 117,5
IAS 41 -arvostus (liite 15) 54,2 20,2 287,8
Liikevoitto 124,2 159,2 405,3
Nettorahoituserät -57,0 -71,9 -62,6
Nettotulos ennen veroja konsernin
tuloslaskelmassa 67,2 87,3 342,7
Osuus osakkuusyritysten veroista
konsernin tuloslaskelmassa -19,2 -23,0 -97,8
Tilikauden voitto/tappio 48,0 64,3 244,9

Konsernin osuus osakkuusyritysten taseista

31.12.
Milj. euroa 2005 2006 2007

Varat
Aineelliset hyödykkeet 788,7 733,2 767,7
Aineettomat hyödykkeet 4,0 3,2 2,5
Aineelliset ja aineettomat
hyödykkeet yhteensä 792,7 736,4 770,2
Biologiset hyödykkeet 1 448,8 1 543,8 1 791,8
Korottomat saamiset:	 Pitkäaikainen 34,8 59,5 41,9
	 Lyhytaikainen 103,8 89,7 104,5
Vaihto-omaisuus 55,1 57,2 54,8
Rahavarat 46,0 43,2 40,7
Varat yhteensä 2 481,2 2 529,8 2 803,9

Velat
Koroton vieras pääoma:	Pitkäaikainen 84,1 33,1 44,7
	 Lyhytaikainen 123,9 116,8 104,0
Velat:	 Pitkäaikainen 1 122,5 942,8 974,2
	 Lyhytaikainen 57,4 260,0 88,3
Verovelat 373,4 371,9 438,2
Velat yhteensä 1 761,3 1 724,6 1 649,4

Oma pääoma konsernin taseessa,
netto 719,9 805,2 1 154,5

Jaottelu

Oma pääoma ja varaukset 737,2 811,4 1 155,6
Suoraan omaan pääomaan kirjatut
nettotulot (ks. liite 27) -17,3 -6,2 -1,1
Osakkuusyritysten pääomaosuus
arvo 719,9 805,2 1 154,5

Osakkuusyrityssaamiset ja -velat

31.12.
Milj. euroa 2005 2006 2007

Saamiset osakkuusyrityksiltä
Pitkäaikaiset lainasaamiset 124,4 133,2 112,1
Myyntisaamiset 19,2 17,3 42,2
Lyhytaikaiset korolliset saamiset 3,4 3,7 4,0
Ennakkomaksut ja siirtosaamiset 0,8 0,7 0,8

Velat osakkuusyrityksille
Ostovelat 27,0 29,8 25,4
Siirtovelat 4,0 7,4 13,3

Liiketapahtumat osakkuusyritysten kanssa

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Myynti osakkuusyrityksille 146,1 177,6 183,4
Korkotuotot osakkuusyrityslaina
saamisista 18,0 10,9 9,0
Ostot osakkuusyrityksiltä 223,4 307,1 343,2

Konserni harjoittaa osakkuusyritysten kanssa liiketoimintaa
muun muassa myymällä puuta sekä ostamalla puuta, energiaa
ja sellutuotteita. Kaikki sopimukset Euroopassa neuvotellaan
markkinaehtoisesti ja liiketoimet suoritetaan tavalla, jonka
konserni uskoo olevan teollisuudenalalle tavanomaista eikä
epäedullisempaa kuin toimittaessa muiden konserniin kuulu-
mattomien yritysten kanssa. Sopimus eukalyptussellun toimi-
tuksesta Brasiliasta antaa kuitenkin mahdollisuuden myydä
konsernille alennuksella, josta on sovittu yhteistyökumppanin
kanssa.

Lainat osakkuusyrityksille olivat yhteensä 116,1 (136,9)
milj. euroa, josta 84,3 (91,1) milj. euroa koski Bergvik Skogia ja
26,3 (45,5) milj. euroa Tornatoria. Korkotuotot osakkuusyritys-
ten lainoista olivat yhteensä 9,0 (10,9) milj. euroa, josta 7,0
(7,0) milj. euroa koski Bergvik Skogia ja 1,8 (3,8) milj. euroa
Tornatoria.

Stora Enson vuosikertomus 2007 – 161

Konsernin osuus osakkuusyritysten tuloslaskelmista yrityksittäin

31.12. päättyvä tilikausi 2007

Milj. euroa Arapoti Bergvik Sunila Tornator Veracel Muut
Yh-

teensä

Liikevaihto 0,8 118,9 82,7 26,0 151,4 197,6 577,4
Myytyjä suoritteita vastaavat kulut -0,5 -54,2 -80,4 -5,4 -132,8 -186,6 -459,9
Osuus operatiivisesta tuloksesta 0,3 64,7 2,3 20,6 18,6 11,0 117,5
IAS 41 -arvostus (liite 15) - 178,7 - 69,7 39,4 - 287,8
Liikevoitto 0,3 243,4 2,3 90,3 58,0 11,0 405,3
Nettorahoituserät 0,0 -39,7 -0,9 -5,5 -13,1 -3,4 -62,6
Nettotulos ennen veroja 0,3 203,7 1,4 84,8 44,9 7,6 342,7
Verot 0,2 -57,0 -0,4 -21,8 -15,8 -3,0 -97,8
Tilikauden voitto/tappio 0,5 146,7 1,0 63,0 29,1 4,6 244,9

Konsernin osuus osakkuusyritysten taseista yrityksittäin

 31.12.2007

Milj. euroa Arapoti Bergvik Sunila Tornator Veracel Muut
Yh-

teensä

Varat
Aineelliset hyödykkeet 8,0 51,1 54,8 26,3 528,9 98,6 767,7
Aineettomat hyödykkeet - 0,1 - 0,1 - 2,3 2,5
Aineelliset ja aineettomat hyödykkeet yhteensä 8,0 51,2 54,8 26,4 528,9 100,9 770,2
Biologiset hyödykkeet 13,2 1 318,3 - 341,3 119,0 - 1 791,8
Korottomat saamiset:	 Pitkäaikainen 1,5 - 0,4 - 30,1 9,9 41,9
	 Lyhytaikainen 5,2 13,2 14,6 5,4 25,3 40,8 104,5
Vaihto-omaisuus 0,1 2,1 10,0 0,2 23,1 19,3 54,8
Rahavarat 0,5 8,7 1,7 17,7 0,3 11,8 40,7
Varat yhteensä 28,5 1 393,5 81,5 391,0 726,7 182,7 2 803,9

Velat
Koroton vieras pääoma:	 Pitkäaikainen - 13,5 - 0,1 4,6 26,5 44,7
	 Lyhytaikainen 0,1 53,3 19,9 11,1 7,7 11,9 104,0
Velat:	 Pitkäaikainen - 562,4 10,3 179,1 185,1 37,3 974,2
	 Lyhytaikainen 2,6 6,8 1,4 2,9 44,0 30,6 88,3
Verovelat 0,1 374,9 5,7 50,7 3,1 3,7 438,2
Velat yhteensä 2,8 1 010,9 37,3 243,9 244,5 110,0 1 649,4

Oma pääoma konsernin taseessa, netto 25,7 382,6 44,2 147,1 482,2 72,7 1 154,5

Jaottelu

Oma pääoma ja varaukset 25,7 384,9 44,2 146,0 482,2 72,6 1 155,6
Suoraan omaan pääomaan kirjatut nettotulot (ks. liite 27) - -2,3 - 1,1 - 0,1 -1,1
Osakkuusyritysten pääomaosuusarvo 25,7 382,6 44,2 147,1 482,2 72,7 1 154,5

Ti
lin

p
ää

tö
s

162 – Stora Enson vuosikertomus 2007

Liite 17	 Myytävissä olevat rahoitusvarat

Konserni ryhmittelee rahoitusvaransa kolmeen ryhmään:
kaupankäyntitarkoituksessa pidettäviin rahoitusvaroihin,
eräpäivään asti pidettäviin sijoituksiin ja myytävissä oleviin
rahoitusvaroihin. Tilinpäätöshetkellä konsernilla oli ainoas-

taan myytävissä olevia rahoitusvaroja. Kaikki myytävissä
olevat rahoitusvarat on luokiteltu pitkäaikaisiksi varoiksi, ellei
niitä aiota myydä seuraavan 12 kuukauden kuluessa.

Yhteenveto myytävissä olevista rahoitusvaroista

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Hankintameno 1.1.
Julkisesti noteeratut 137,2 55,5 25,6
Muut 132,7 124,2 122,8

Myytävissä olevat rahoitusvarat 269,9 179,7 148,4
Suoraan omaan pääomaan kirjatut tulot avaavassa taseessa 83,0 435,5 687,1
Myytävissä olevat rahoitusvarat 1.1. 352,9 615,2 835,5
Muuntoerot -0,1 0,2 -10,1
SENAn myynti - - 376,9
Lisäykset 8,6 5,2 14,3
Suoraan omaan pääomaan kirjattavina tuloina kirjattavien käypien arvojen
muutokset 352,5 251,2 217,7
Myynnistä saadut suoritukset -97,4 -209,1 -15,9
Myyntivoitto ja -tappio tuloslaskelmassa -1,3 172,8 4,2
Tasearvo 31.12. 615,2 835,5 1 422,6

Noteerattujen arvopapereiden realisoitumattomat voitot ja tappiot

 31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Realisoitumattomat voitot 436,2 687,1 905,3
Realisoitumattomat tappiot -0,7 - -0,9
Realisoitumattomat nettovoitot (Suoraan omaan pääomaan kirjatut
nettotulot) 435,5 687,1 904,4
Hankintameno 179,7 148,4 518,2
Markkina-arvo 615,2 835,5 1 422,6

Realisoitumattomat nettovoitot (Suoraan omaan pääomaan kirjatut
nettotulot) 435,5 687,1 904,4
Laskennalliset verovelat -40,8 -4,2 -5,3
Realisoitumattomat voitot (Suoraan omaan pääomaan kirjatut
nettotulot) 394,7 682,9 899,1

Muutos realisoitumattomissa voitoissa 339,9 288,2 216,2

Omistusten markkina-arvo ei ole alittanut kirjanpitoarvoa yli 12 kuukauden ajan, joten arvonalentumista ei tarvitse huomioida vuonna 2007.

Julkisesti noteerattujen osakkeiden käyvät arvot perustuvat
tilinpäätöspäivän pörssinoteerauksiin. Muiden osakkeiden
käyvät arvot perustuvat erilaisten menetelmien ja oletusten
käyttöön tilinpäätöspäivän markkinatilanteen mukaan, käyttä-
en apuna esimerkiksi samantyyppisten sijoitusten hintakehitys-
tä tai välittäjien arvioita. Myös muiden menetelmien, kuten
osakehinnoittelumallien ja arvioitujen diskontattujen tulevien
kassavirtojen avulla laskettuja käypiä arvoja voidaan käyttää.

Stora Enso vei 21.12.2007 päätökseen pohjoisamerikkalaisen
tytäryhtiönsä Stora Enso North America, Inc:n myynnin
NewPage Corporationille. Osakkeista saadun nettokauppahin-
nan pääoma-arvo kustannusten jälkeen oli yhteensä 556,7 milj.
euroa. Tästä 191,0 milj. euroa saatiin rahavastikkeena. Loppu-
osa kauppahinnasta, joka käsitti lainan ja 19,9 prosenttia
uuden yhtiön, NewPage Group Inc:n, osakkeista. 200 milj.
Yhdysvaltain dollarin suuruinen laina arvostettiin 171,0 milj.
dollarin arvoiseksi NewPage Corporationin liikkeeseen laskemi-

en vastaavanlaisten markkinahintaisten arvopaperien perus-
teella. Osakeomistuksen arvo, 370 milj. dollaria, laskettiin
arvioidun markkina-arvon perusteella. Laina ja osakkeet esite-
tään dollarimääräisinä myytävissä olevina rahoitusvaroina
Stora Enson taseessa tilikauden lopussa. Niiden tasearvot ovat
115,9 milj. euroa ja 251,3 milj. euroa.

Stora Ensolla on 15,6 % osuus Pohjolan Voima Oy:n osak-
keista. Pohjolan Voima Oy on yksityisessä omistuksessa oleva
energia-alan yhtiöiden ryhmä, joka tuottaa sähköä ja lämpöä
osakkeenomistajilleen Suomessa. Pohjolan Voima Oy käy
kauppaa jäsentensä kanssa, ja Pohjolan Voimalle maksetaan
sähköstä tuotantokustannusten perusteella hinnat, jotka ovat
yleensä markkinahintoja alhaisemmat. Omistusosuus arvoste-
taan neljännesvuosittain käypään arvoon kolmella menetel-
mällä: diskontatun kassavirran menetelmällä, osakehinnoittelu-
mallilla ja aiempien transaktioiden kertoimella. Arvostuksessa
yhdistyvät Nordpoolin markkinahintojen marginaaliarviot ja

Stora Enson vuosikertomus 2007 – 163

toteutuneet kustannukset pienin oikaisuin. Huomioon on
otettu edellisestä vuodesta lähtien Olkiluodon uuden ydinvoi-
malan rakentamisen eteneminen; diskontatun kassavirta-ana-
lyysin laskennassa käytetty keskimääräinen painotettu pääoma-
kustannus oli 6,1 %. Energian hinnannousu kolmena edellis-
vuonna nosti merkittävästi noteeraamattomien osakkeiden
arvoa. Vuonna 2007 arvostus oli 994,0 (780,0) milj. euroa 108,5
(108,5) milj. euron kirjanpitoarvoa vastaan. 885,5 (671,5) milj.
euron uudelleenarvostus siirrettiin suoraan omaan pääomaan
kirjattuihin nettotuloihin. Arvonnousuun ei liity laskennallista
verovelkaa, koska Suomen verolainsäädännön mukaan yli
10 %:n omistukset on vapautettu myyntivoiton verotuksesta.

Konserni myi vuonna 2006 suurimman osan noteerattuihin
osakkeisiin liittyvistä omistuksistaan osana ohjelmaa, jonka
mukaisesti konserni pyrkii keskittämään pääomaresurssit
ydinliiketoimintoihin. Kokonaiskauppahinta noteeratuista
osakkeista oli yhteensä 207,9 milj. euroa ja niihin liittyvät

myyntivoitot yhteensä 175,1 milj. euroa. Konserni teki kuiten-
kin muille omistuksilleen 2,9 milj. euron alaskirjauksen, jonka
seurauksena konsernille jäi myynnistä 172,2 milj. euron netto-
myyntivoitto. Vuonna 2005 vertailuluvut olivat 95,4 milj. euron
myyntivoitto pääasiassa Advance Agrosta, joka on selostettu
jäljempänä. Nettomyyntivoitto oli 5,3 milj. euroa.

Stora Enso allekirjoitti vuonna 2005 sopimuksen 18,8 %
omistusosuutensa myynnistä thaimaalaisessa Advance Agro
Public Company Limitedissä 80,4 milj. Yhdysvaltain dollarilla.
Tästä aiheutui senhetkisen kurssin mukaan 2,6 milj. euron tappio
sen 69,1 milj. euron tasearvosta. Transaktio tapahtui kolmessa
maksuerässä sulkutilille, jonka sisältö oli tämän jälkeen määrä
luovuttaa konsernille. Siten vuoden 2005 taseessa esitettiin 68,2
milj. euron (80,4 milj. Yhdysvaltain dollarin) lyhytaikainen
myytävissä oleva rahoitusvara, joka sisältyy korollisiin saamisiin
(ks. liite 20). Lopullinen maksusuoritus suoritettiin kokonaisuu-
dessaan elokuussa 2006, ja transaktio saatiin päätökseen.

Merkittävimmät myytävissä olevat rahoitusvarat

31.12.2007

Milj. euroa
Omistus

%
Osakkeet

kpl
Hankinta-

meno
Markkina-

arvo

Julkisesti noteeratut osakkeet
ABN Amro, kasvurahastot n/a useita 7,6 8,5
Billerud AB, Ruotsi 0,2 61 500 0,4 0,6
Nordea Foresta (kasvu), Suomi n/a useita 8,3 11,1
Packages Ltd, Pakistan 4 047 744 2,7 17,1
Muut kasvurahastot n/a useita 7,7 8,6
Julkisesti noteeratut osakkeet yhteensä 26,7 45,9
Noteeraamaton arvopaperi: NewPage-laina USD 200 milj. 116,2 115,9
Julkisesti noteeratut osakkeet ja markkinakelpoiset arvopaperit yhteensä 142,9 161,8
Muut osakkeet
Pohjolan Voima Oy 15,6 5 382 438 108,5 994,0
NewPage Group Inc 19,9 11 251 326 251,3 251,3
Muut n/a useita 15,5 15,5
Myytävissä olevat rahoitusvarat yhteensä 31.12.2007 518,2 1 422,6

Myytävissä olevat rahoitusvarat yhteensä 31.12.2006 148,4 835,5

Myytävissä olevat rahoitusvarat yhteensä 31.12.2005 179,7 615,2

904,4 (687,1) milj. euron ero myytävissä olevien rahoitusvarojen alkuperäisen hankintamenon ja tilinpäätöspäivän markkina-arvon välillä edustaa suoraan omaan pääomaan kirjattuja

nettotuloja, jotka on esitetty liitteessä 27. Euromääräisten omistusten osuus myytävissä olevista rahoitusvaroista on 72,6 % (98,2 %).

Liite 18	 Muut pitkäaikaiset sijoitukset
	

31.12.
Milj. euroa 2005 2006 2007

Eläkevarat (liite 23) - 15,7 5,8
Muut pitkäaikaiset sijoitukset 28,3 45,4 16,8
Yhteensä 28,3 61,1 22,6

Liite 19	 Vaihto-omaisuus

31.12.
Milj. euroa 2005 2006 2007

Aineet ja tarvikkeet 554,3 424,1 474,8
Keskeneräiset tuotteet 73,9 72,0 90,7
Valmiit tuotteet 1 090,0 1 064,0 980,3
Varaosat ja kulutushyödykkeet 333,4 369,8 298,8
Muu vaihto-omaisuus 5,4 5,0 10,5
Ennakkomaksut ja hakkuuoikeudet 147,8 135,7 226,1
Epäkuranttiusvaraus – varaosat -30,2 -28,1 -66,2
Epäkuranttiusvaraus – valmiit
tuotteet -13,5 -14,6 -16,4
Markkina-arvovaraukset -10,6 -8,4 -6,0
Yhteensä 2 150,5 2 019,5 1 992,6

Ti
lin

p
ää

tö
s

164 – Stora Enson vuosikertomus 2007

Liite 20	 Saamiset

Lyhytaikaiset korottomat saamiset

31.12.
Milj. euroa 2005 2006 2007

Myyntisaamiset 1 792,7 1 765,6 1 683,2
Varaus epävarmoista saatavista -47,3 -42,3 -39,5
Ennakkomaksut ja siirtosaamiset 118,0 163,3 150,7
Optio-ohjelmien suojausinstrumentit
(TRS) 28,3 28,7 2,6
Muut saamiset 294,5 241,3 266,1
Yhteensä 2 186,2 2 156,6 2 063,1

Suurin osa saamisista on lyhytaikaista, joten niiden kirjanpitoarvon katsotaan vastaavan

niiden käypää arvoa. Yli vuoden päästä erääntyvät saamiset luokitellaan pitkäaikaisiksi.

Lyhytaikaiset korottomat saamiset valuutoittain

31.12.
Milj. euroa 2006 2007

EUR 1 164,1 1 175,3
USD 325,9 243,8
SEK 263,8 255,6
GBP 121,3 119,6
Muut valuutat 281,5 268,8
Yhteensä 2 156,6 2 063,1

Suurin osa Yhdysvaltain dollarin ja Englannin punnan määräi-
sistä korottomista saamisista kuuluu sellaisille konserniyrityk-
sille, joiden toimivaluutta on euro tai Ruotsin kruunu.
31.12.2007 erääntyneitä myyntisaamisia oli 219,5 (212,9) milj.
euroa, mutta näistä ei oltu tehty varausta. Nämä saamiset
liittyvät useisiin eri maihin ja asiakkaisiin, joilla ei ole viimeai-
kaisia laiminlyöntejä. Seuraavassa myyntisaamiset on ryhmi-
telty ikäjakauman mukaan:

Myyntisaamisten ryhmittely ikäjakauman mukaan

31.12.
Milj. euroa 2006 2007

Alle 30 päivää sitten erääntyneet 172,6 180,9
31–60 päivää sitten erääntyneet 23,8 25,6
61–90 päivää sitten erääntyneet 7,8 6,3
91–180 päivää sitten erääntyneet 2,0 1,9
Yli 180 päivää sitten erääntyneet 6,7 4,8
Erääntyneet tilit yhteensä 212,9 219,5
Erääntymättömät myyntisaamiset 1 510,4 1 424,2
Yhteensä 1 723,3 1 643,7

Luottotappiot olivat 13,7 (9,2) milj. euroa vähennettyinä
1,0 (1,6) milj. euron epävarmojen saatavien varauksen purka-
misella. Lisätietoja on liitteessä 12, Tasearvojen arvostukset.
Kaikki epävarmoihin saataviin liittyvät varaukset tehdään
yksitellen ilman pyöristysoikaisuja. Niitä tarkistetaan säännöl-
lisesti, jos asiakkaiden taloudellisessa tilanteessa tapahtuu
muutoksia. Konsernin lyhytaikaisten saamisten operatiivinen
ja rahoitusluontoinen luottoriski muodostuu luottojen kirjan-
pitoarvosta, koska konsernilla ei ole luottovakuutusta eikä
kolmansien osapuolten myöntämiä takauksia. Erillisiä takauk-
sia ei pidetä tarpeellisina, koska jos konsernilla on syytä epäillä
asiakkaan taloudellista tilannetta, vaaditaan ennakkomaksu tai
pankin antama peruuttamaton remburssi. Vuoden lopussa
erääntymistä odottavien remburssien yhteissumma oli
19,5 milj. euroa.

Korolliset saamiset

 31.12.
Milj. euroa 2005 2006 2007

Johdannaisinstrumentit (liite 27) 167,3 147,0 185,2
Osakkuusyritysten lainat 127,8 136,9 116,1
Lyhytaikainen myytävissä oleva
rahoitusvara – (ks. liite 17) 68,2 - -
Muut lainasaamiset 45,2 50,8 53,0

408,5 334,7 354,3

Lyhytaikaiset saamiset: erääntyvät
12 kuukauden kuluessa 280,9 185,5 227,8
Pitkäaikaiset saamiset: erääntyvät yli
12 kuukauden kuluttua 127,6 149,2 126,5
Yhteensä 408,5 334,7 354,3

Taseessa 31.12.2007 olevien lainasaamisten vuosikorko vaihteli
välillä 3,0–10,0 % (2,15–10,0 %). Konsernin rahoitusvarojen
luonteen vuoksi niiden tasearvo on lähellä niiden käypää
arvoa. Poikkeuksena tästä on osakkuusyhtiövelka Bergvik Skog
AB:lle, jonka käypä arvo on 87,5 (96,6) milj. euroa ja tasearvo
83,4 (87,6) milj. euroa. Korollisiin saamisiin sisältyy siirtyviä
korkoja 37,7 (34,6) milj. euroa, josta 24,0 (24,8) milj. euroa
liittyy koronvaihtosopimuksiin.

Stora Enson vuosikertomus 2007 – 165

Osakepääoman muutokset

A-osakkeet R-osakkeet Yhteensä

1.1.2005 179 048 523 658 194 876 837 243 399
Osakepääoman alentaminen 31.3. -16 300 -24 250 000 -24 266 300
A-osakkeiden muunto R-osakkeiksi -872 445 872 445 -
31.12.2005 178 159 778 634 817 321 812 977 099
Osakepääoman alentaminen 21.3. -38 600 -23 400 000 -23 438 600
A-osakkeiden muunto R-osakkeiksi -18 061 18 061 -
31.12.2006 178 103 117 611 435 382 789 538 499
A-osakkeiden muunto R-osakkeiksi 15.2. -450 450 -
A-osakkeiden muunto R-osakkeiksi 13.7. -284 857 284 857 -
A-osakkeiden muunto R-osakkeiksi 14.9. -3 400 3 400 -
A-osakkeiden muunto R-osakkeiksi 15.11. -324 175 324 175 -
A-osakkeiden muunto R-osakkeiksi 14.12. -11 202 11 202 -
31.12.2007 ja 31.1.2008 177 479 033 612 059 466 789 538 499

Äänimäärä 31.12.2007 177 479 033 61 205 946 238 684 979

Osakepääoma 31.12.2007, milj. EUR 301,7 1 040,5 1 342,2

Osakepääoma 31.12.2006, milj. EUR 302,8 1 039,4 1 342,2

Osakepääoma 31.12.2005, milj. EUR 302,9 1 079,2 1 382,1

Osakkeen kirjanpidollinen vasta-arvo on 1,70 euroa.

31.1.2008 merkityt osakkeet edustavat kokonaismäärältään osakkeita, jotka oikeuttavat äänestämään tulevassa varsinaisessa yhtiökokouksessa.

Omat osakkeet

Osakkeiden lukumäärä 2007 Hankintameno milj. euroa
A-osakkeet R-osakkeet Yhteensä 2005 2006 2007

Omat osakkeet 1.1. - 952 627 952 627 180,8 259,8 10,5
Omien osakkeiden hankinnat vuoden aikana - - - 345,0 - -
Omien osakkeiden mitätöinti - - - -265,6 -249,1 -
Optio-ohjelmiin siirretyt osakkeet - -34 115 -34 115 -0,3 -0,2 -0,3
Omat osakkeet 31.12. - 918 512 918 512 259,9 10,5 10,2

Konsernin jakokelpoiset varat 31.12.2007 olivat 3 423,8 (3 650,6) milj. euroa ja ne koostuivat kertyneistä voittovaroista 4 534,8
(5 097,4) milj. euroa vähennettynä 1 111,1 (1 446,8) milj. eurolla, joka muodostuu jakokelvottomista muuntoeroista, omista
osakkeista sekä verottamattomista varauksista.

Liite 21	 Oma pääoma

Yhtiöjärjestyksen mukaan yhtiön vähimmäisosakepääoma on
850 milj. euroa ja enimmäisosakepääoma 3 400 milj. euroa,
jonka rajoissa osakepääomaa voidaan korottaa tai alentaa
yhtiöjärjestystä muuttamatta. Osakkeiden lukumäärä on
vähintään 500 miljoonaa ja enintään 2 000 miljoonaa kappa-
letta. Vaikka osakkeilla on sama kirjanpidollinen vasta-arvo,
A-sarjan osakkeet tuottavat omistajalleen yhden äänen kutakin
osaketta kohti ja R-sarjan osakkeet tuottavat yhden äänen
kutakin kymmentä osaketta kohti. Jokaisella osakkeenomista-
jalla on kuitenkin vähintään yksi ääni. A-sarjan osakkeita on
enintään 500 miljoonaa ja R-sarjan osakkeita enintään 1 600
miljoonaa kappaletta. Osakkeita voi olla kuitenkin yhteensä
enintään 2 000 miljoonaa kappaletta. A-sarjan osakkeita
voidaan vaihtaa R-sarjan osakkeiksi koska tahansa osakkeen-
omistajan vaatimuksesta. Yhtiön kaupparekisteriin merkitty
ja täysin maksettu osakepääoma 31.12.2007 oli sama kuin
edellisvuonna eli 1 342,2 milj. euroa.

Osakkeiden tämänhetkinen kirjanpidollinen vasta-arvo on
1,70 euroa osakkeelta, kuten edellisenäkin vuonna. Osakkei-

den takaisinostoja ei tehty vuosina 2006 ja 2007, ja osakkeita
ei mitätöity vuonna 2007.

Stora Enso Oyj:n omistuksessa oli 31.12.2007 omia osakkei-
ta hankintamenoltaan 10,2 (10,5) milj. euroa. Näistä 918 512
(952 627) oli R-sarjan osakkeita. Osakkeiden nimellisarvo oli
1,6 (1,6) milj. euroa ja osuus osakepääomasta 0,1 % (0,1 %) ja
äänivallasta 0,04 % (0,04 %).

Vuoden 2007 lopussa hallituksen ja johtoryhmän jäsenet
omistivat 5 590 (21 090) A-sarjan ja 123 647 (89 178) R-sarjan
osaketta. Osakkeiden osuus yhtiön kokonaisäänimäärästä oli
vähemmän kuin 0,1 %. Toimitusjohtajan ja johtoryhmän
jäsenten omistukset esitetään yksityiskohtaisesti liitteessä 9,
Hallituksen ja johdon palkkiot. Konsernin optio-ohjelmat
esitetään yksityiskohtaisesti liitteessä 31, Henkilöstön palkitse-
misjärjestelmät. Millään näistä ohjelmista ei ole kuitenkaan
ollut vaikutusta osakepääomaan maaliskuun 2004 jälkeen.

Oma pääoma 31.12.2007 oli 7 476,1 (7 799,6) milj. euroa
ja markkina-arvo OMX Nordic Exchange Helsingissä 8,1
(9,5) mrd. euroa. A-osakkeiden markkina-arvo oli 10,19
(12,30) euroa ja R-osakkeiden 10,24 (12,00) euroa.

Ti
lin

p
ää

tö
s

166 – Stora Enson vuosikertomus 2007

Liite 22	 Vähemmistöosuudet

Stora Enso osti elokuussa 2007 Puolan valtiolta 28 % Stora
Enso Poland SA:n osakkeista 64,3 milj. eurolla, jolloin jäljellä
oleva vähemmistöosuus pieneni 5 %:iin. Osuus muodostuu
yhtiön nykyisen ja eläkkeelle siirtyneen henkilöstön hallussa
olevista osakkeista, jotka Stora Enso aikoo kuitenkin ostaa
mahdollisimman pian. Stora Enso osti alun perin yhtiöstä
67 % joulukuussa 2004, jolloin vähemmistöosuuden arvo oli
69,4 milj. euroa. Osakkeiden oston seurauksena vähemmistö-
osuuden nykyinen tasearvo laski 14,2 milj. euroon (78,2 milj.
euroa vuonna 2006). Ostohetkellä konsernissa oli toinen pieni
0,5 milj. euron vähemmistöosuus, joka myytiin vuonna 2007
serbialaisen tytäryhtiön myynnin yhteydessä.

Stora Enso vei syyskuussa 2006 päätökseen brasilialaisen
Arapoti Groupin koko osakekannan oston. Tarkoituksena oli
kuitenkin kehittää toimintaa paikallisen yhteistyökumppanin
kanssa. Niinpä Stora Enso pääsi syyskuussa 2007 sopimukseen
Etelä-Amerikan johtavan metsäteollisuusyhtiön Araucon
kanssa Arapotin joidenkin toimintojen myynnistä. Arauco
omistaa tulevaisuudessa 20 % Stora Enso Arapoti Industria de
Papel SA:sta eli Stora Enson paperitoiminnoista Brasiliassa.
Osuuden arvo oli noin 27,3 milj. euroa vuoden 2007 lopussa.

Ruotsin puunhankinta osti kesäkuussa 2007 vähemmistö-
osuuden Sydved Energileveranserista 6,2 milj. eurolla, jotta
konserni voisi edelleen kehittää liiketoimintaansa Ruotsin
bioenergiamarkkinoilla.

Stora Enso allekirjoitti huhtikuussa 2006 Shandong Huatai
Paperin kanssa sopimuksen Stora Enso Huatai (Shandong)
Paper Co Ltd -aikakauslehtipaperiyhtiön perustamisesta.

Stora Enso omistaa yhtiöstä 60 %. Paperikone oli valmiina
aloittamaan kaupallisen tuotannon tammikuussa 2008. Sen
vuotuinen kapasiteetti on 200 000 tonnia superkalanteroitua
aikakauslehtipaperia. Käyttöomaisuusinvestoinnin arvo on
noin 90 milj. euroa. Vuoden 2007 lopussa vähemmistöosuu-
den arvo Shandong Huatai Paperissa oli 15,5 (7,7) milj. euroa.

Stora Enso osti vuonna 2005 UPM-Kymmene Oyj:n omista-
man 29 %:n vähemmistöosuuden Corenso United Oy Ltd:stä.
Osakkeiden hankintahinta oli 22,3 milj. euroa, josta aiheutui
7,2 milj. euron vähennys kertyneistä voittovaroista. Tietyissä
Corenson tytäryrityksissä edelleen olevien vähemmistöosuuk-
sien arvo oli 4,4 (4,2) milj. euroa vuoden 2007 lopussa.

Stora Enso Timber Oy käytti vuonna 2005 optiotaan ostaa
34 %:n vähemmistöosuus baltialaisesta tytäryhtiöstään Stora
Enso Timber AS:stä. Yhtiö omisti tämän jälkeen Baltian toi-
minnoista 100 %. Myös muut pienet vähemmistöosuudet
Itävallan ja Saksan sahausliiketoiminnoista ostettiin kokonaan.
Näiden lunastuksien kauppahinta oli yhteensä 58,9 milj.
euroa. Erotus, 29,4 milj. euroa, vähennettiin kertyneistä
voittovaroista.

Heinäkuussa 2005 Stora Enso China Holdings AB lisäsi
omistusosuuttaan Suzhoun tehtaasta 80,9 %:sta 96,5 %:iin
hankkimalla 15,6 % osuuden Suzhou Handicraft Co -osuuskun-
nan omistamasta Suzhou Papyrus Paper Company Ltd.:stä.
Hankintahinta 8,5 milj. euroa aiheutti 7,4 milj. euron vähen-
nyksen kertyneissä voittovaroissa. Jäljelle jäävän vähemmistön,
3,5 %, omistaa Suzhou New District Economic Development
Group, ja sen arvo oli 0,4 milj. euroa vuoden 2007 lopussa.

Vähemmistöosuudet

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

1.1. 136,1 93,6 103,5
Muuntoerot 4,1 0,4 4,5
Vähemmistöosuudet hankituissa
yrityksissä, vähennettynä myydyillä
yrityksillä 0,9 -0,2 -0,6
Vähemmistöosuuksien lunastus -94,2 -1,1 -71,3
Vähemmistöosuuksien lunastuksesta
omaan pääomaan kirjatut kulut 43,2 0,1 -4,5
Tytäryritysten osittainen myynti - - 30,9
Osuus tilikauden tuloksesta 3,7 4,1 2,4
Osingot -1,8 -1,1 -1,8
Oman pääoman ehtoiset sijoitukset 1,6 7,7 8,8
31.12. 93,6 103,5 71,9

Merkittävimmät vähemmistöosuudet

31.12.
Milj. euroa 2005 2006 2007

Intercell SA Group Puola 75,6 78,2 14,2
Stora Enso Arapoti Industria de
Papel SA Brasilia - - 27,3
Corenso United Oy Group Suomi 4,9 4,2 4,4
FPB Holding GmbH & Co. KG
(entinen Feldmühle Group) Saksa 0,8 0,6 0,6
Fortek Oy Suomi 4,0 4,6 4,2
Stora Enso Huatai Paper Co Ltd Kiina - 7,7 15,5
Muut - 8,3 8,2 5,7

93,6 103,5 71,9

Stora Enson vuosikertomus 2007 – 167

Liite 23	 Työsuhteen päättymisen jälkeiset etuudet

Konsernilla on eri liiketoiminnoissa ja eri maissa useita eläke-
järjestelyjä ja muita etuusjärjestelyjä, joiden kustannukset
vuonna 2007 olivat 194,7 (232,2) milj. euroa (ks. liite 8).
Valtaosa järjestelyistä on maksupohjaisia. Niistä kirjatut kulut
olivat yhteensä 201,7 (166,0) milj. euroa. Lisäksi konsernilla
on joitakin etuuspohjaisia eläkejärjestelyjä, jotka tuottivat
7,0 milj. euron voiton vuonna 2007 (66,2 milj. euron kulut
vuonna 2006). Tämä selittyy sillä, että takautuvaan työsuori-
tukseen perustuvat kulut hyvitettiin tuloslaskelmaan Yhdys-
valloissa tehtyjen työterveyshuollon kulujen leikkaamiseen
tähtäävien sopimusten seurauksena.

Konserniyritysten johdon eläkeikä on 60–65 vuotta. Kon-
sernin johtoryhmän jäsenillä on oikeus jäädä eläkkeelle 60
vuoden iässä. Muun henkilöstön eläkeikä määräytyy kansallis-
ten käytäntöjen mukaan tai niistä säädetään paikallisilla
työehtosopimuksilla. Jälkimmäisessä tapauksessa konserniin
voi kohdistua tiettyjä eläkeikää edeltäviä vastuita, joilla kate-
taan varhaiseläkkeelle jääneiden eläketulo varhaiseläkkeelle
siirtymisen ja kansallisesti määritetyn eläkeiän välisenä aikana.

Valtaosa tuloslaskelmaan kirjattavista kuluista liittyy
maksupohjaisiin eläkejärjestelyihin. Niihin liittyvät pitkäaikai-
set velat taseessa ovat kuitenkin vain 3,1 (2,9) milj. euroa, sillä
suurin osa kuluista puretaan kuukausipalkan maksamisen
yhteydessä.

Rahastoimattomien etuuspohjaisten järjestelyjen alijäämä
on esitetty taseessa täysimääräisenä. Se oli 321,5 milj. euroa
vuonna 2007 eli merkittävästi vähemmän kuin edellisvuonna,
jolloin vastuut olivat 724,1 milj. euroa. Taseeseen kirjattavat
vastuut vuositasolla pienenivät 402,6 milj. eurolla vuonna
2007. Tästä 293,0 milj. euroa liittyi tosin Stora Enson Pohjois-
Amerikan toimintojen myyntiin joulukuussa 2007 ja 46,6 milj.
euroa liittyi Yhdysvalloissa takautuvaan työsuoritukseen
perustuvien kulujen hyvittämiseen tuloslaskelmaan. Myös
vuoden 2006 positiiviset talousnäkymät pienensivät tuloslas-
kelmaan kirjattavien vakuutusmatemaattisen kulujen määrää
vuonna 2007, ja konsernin vastuiden pieneneminen johtuu
osaltaan juuri tästä sekä tilikaudella maksetuista tavanomaisis-
ta maksuista. Sekä etuuspohjaiset velvoitteet tuloslaskelmassa,
7,0 milj. euroa, että suoraan omaan pääomaan kirjatut voitot
ja tappiot, 17,3 milj. euroa, olivat positiivisia vuonna 2007.
Vuonna 2006 tuloslaskelmaan kirjattiin 66,2 milj. euron kulu,
kun taas suoraan omaan pääomaan kirjattiin 135,1 milj. euron
hyvitys.

Konsernin toimintaperiaate alijäämien osalta on rahastoida
sellaiset määrät, jotka täyttävät paikallisten viranomaisten
vaatimukset verovähennyskelpoisille maksuille. Vakuutusma-
temaattisten eläkevastuulaskelmien diskonttokertoimet mää-
räytyvät markkinakorkokannan mukaan. Konsernin painotuk-
sena on kuitenkin tarjota maksupohjaisia järjestelyjä työsuh-
teen päättymisen jälkeisiä etuuksia varten. Kaikkia
etuuspohjaisten järjestelyjen varausta ja kirjanpitoa koskevia
aspekteja arvioidaan konsernitasolla.

Konserni sovelsi ennen 1.1.2006 niin sanottua putkimene-
telmää (corridor method) etuuspohjaisten järjestelyjen vakuu-
tusmatemaattisten voittojen ja tappioiden yli menevän osuu-
den kirjaamisessa tuloslaskelmaan järjestelyyn osallistuvien
henkilöiden keskimääräisenä jäljellä olevana työaikana mah-
dolliset supistamiset huomioon ottaen. Stora Enso otti kuiten-
kin 1.1.2006 käyttöön IAS 19 -standardin muutoksen Työsuh-
de-etuudet – Vakuutusmatemaattiset voitot ja tappiot, konser-
nijärjestelyt ja julkistaminen, jonka mukaan kaikki
vakuutusmatemaattiset voitot ja tappiot kirjataan taseessa
suoraan omaan pääomaan. Muutosta on sovellettu takautuvas-
ti IAS 19 -standardin muutoksen käyttöönottoon liittyvien
siirtymäsäännösten mukaisesti, ja vertailuluvut on oikaistu.

Konserni kirjaa kaikki tietyistä etuuspohjaisista eläkejärjes-
telyistä aiheutuvat vakuutusmatemaattiset voitot ja tappiot
välittömästi suoraan omaan pääomaan, kuten kohdassa
Konsernin laskelma kirjatuista tuotoista ja kuluista (”SORIE”)
on esitetty. Käsittely ei koske takautuvaan työsuoritukseen
perustuvia kuluja. Taseeseen kirjattu vastuu etuuspohjaisesta
eläkejärjestelystä vastaa siten vain itse järjestelyn yli- tai
alijäämää, jos takautuvaan työsuoritukseen perustuvia kuluja
ei ole. Nämä kulut tunnistetaan järjestelyihin tehtävien
muutosten yhteydessä, ja karttuvat kulut esitetään tuloslaskel-
massa. Karttumattomat summat poistetaan systemaattisesti
karttumisjaksolla. Takautuvaan työsuoritukseen perustuvat
kulut tarkoittavat etuuksien ehdoissa tapahtuneita muutoksia.
Siten jos työehtosopimus aiheuttaa lisää etuuksia, ne kirjataan
välittömästi kuluksi siltä osin kuin ne on maksettava välittö-
mästi. Jos lisääntyneitä etuuksia ei kuitenkaan makseta useaan
vuoteen – jos järjestely koskee esimerkiksi tulevaisuudessa eläk-
keelle siirtyviä – etuuden keskimääräinen syntymisajanjakso
lasketaan ja kustannus kirjataan kuluksi kyseiseltä jaksolta.
Samoja periaatteita noudatetaan, jos sopimukset vähentävät
tai kasvattavat tulevista etuuksista aiheutuvia kuluja. Konser-
nin järjestelyihin tehtiin muutoksia vain Pohjois-Amerikassa,
mutta koska Stora Enso myi Pohjois-Amerikan toimintonsa
joulukuussa 2007, lisäsummia ei enää esitetä taseessa. Lopetet-
tujen toimintojen tuloslaskelmaan kirjattiin kuitenkin 46,6
milj. euron hyvitys takautuvaan työsuoritukseen perustuvista
kuluista vuonna 2007 työterveyskulujen karsimiseen liittyvien
liittosopimusten seurauksena.

Konsernitaseeseen kirjataan täysi varaus kaikista järjestelyn
alikatteista oikaistuna edellisvuosina takautuvaan työsuorituk-
seen perustuvilla kuluilla, joita ei ole vielä poistettu. Näin
konsernitase heijastaa täydellisesti etuuspohjaisten järjestely-
jen todellista yli- tai alijäämää ja taseen nettovelka on linjassa
järjestelmien todellisten vastuiden kanssa.

Pohjois-Amerikan toimintojen myynnin rahoitusvaikutus
etuuspohjaisten järjestelyjen kuluihin on esitetty alla olevissa
taulukoissa. Vaikutukset on jaettu jatkuviin ja lopetettaviin
toimintoihin seuraavissa:

Suoraan omaan pääomaan kirjatut vakuutusmatemaattiset •	
voitot ja tappiot – SORIE
Tuloslaskelma•	

Ti
lin

p
ää

tö
s

168 – Stora Enson vuosikertomus 2007

Suoraan omaan pääomaan kirjatut vakuutusmatemaattiset voitot ja tappiot (SORIE)

31.12. päättyvä tilikausi
Koko liiketoiminta Jatkuvat toiminnot Lopetettavat toiminnot

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Vakuutusmatemaattiset voitot/
(tappiot) -60,2 135,1 17,3 8,1 67,5 13,6 -68,3 67,6 3,7
Laskennalliset verot 27,0 -46,6 -6,3 8,3 -20,5 -4,9 18,7 -26,1 -1,4
Yhteensä henkilöstökuluissa -33,2 88,5 11,0 16,4 47,0 8,7 -49,6 41,5 2,3

Etuuspohjaisten järjestelyjen kulut jatkuvissa ja lopetettavissa toiminnoissa

31.12. päättyvä tilikausi
Koko liiketoiminta Jatkuvat toiminnot Lopetettavat toiminnot

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Tilikauden työsuoritukseen
perustuvat kulut 45,3 45,6 29,2 22,3 22,4 14,0 23,0 23,2 15,2
Korkokulut 104,6 104,8 108,9 40,3 38,2 51,4 64,3 66,6 57,5
Varojen odotettu tuotto -74,3 -88,1 -97,3 -13,6 -26,0 -37,4 -60,7 -62,1 -59,9
Tilikaudella kirjatut takautuvaan
työsuoritukseen perustuvat kulut -3,4 4,3 -45,2 0,9 0,1 1,4 -4,3 4,2 -46,6
Suoritukset -28,7 -0,4 -2,6 -28,7 -0,4 -2,6 - - -

Yhteensä henkilöstökuluissa 43,5 66,2 -7,0 21,2 34,3 26,8 22,3 31,9 -33,8

Tiedot eläkejärjestelyistä, eläkevaroista ja investointikäytännöistä konsernin tärkeimmissä toimintamaissa on esitetty alla.

Etuuspohjaiset eläkejärjestelyt maittain

31.12.2007

Milj. euroa Kanada Suomi Saksa Ruotsi
Yhdys

vallat Muut Yhteensä

Etuuspohjaiset velvoitteet - 378,9 269,1 249,3 - 192,0 1 089,3
Järjestelyyn kuuluvien varojen käypä arvo - 364,3 4,3 238,0 - 161,2 767,8
Etuuspohjaisten järjestelyjen nettovastuut - 14,6 264,8 11,3 - 30,8 321,5

31.12.2006

Kanada Suomi Saksa Ruotsi
Yhdys

vallat Muut Yhteensä

Etuuspohjaiset velvoitteet 242,2 371,7 281,7 260,9 946,5 289,7 2 392,7
Järjestelyyn kuuluvien varojen käypä arvo 199,2 344,6 3,5 241,9 635,2 244,2 1 668,6
Etuuspohjaisten järjestelyjen nettovastuut 43,0 27,1 278,2 19,0 311,3 45,5 724,1

Kanada
Konsernin eläkejärjestelyt Kanadassa purettiin joulukuussa
2007, kun Stora Enso North America Inc myytiin. Taseeseen
kirjattava velka oli tuolloin 31,6 milj. euroa, kun se 31.12.2006
oli 43,0 milj. euroa.

Suomi
Suomessa eläketurva rahoitetaan pääasiassa maksupohjaisina
järjestelyinä, joista aiheutuva kulu tuloslaskelmassa on 94,5
(78,5) milj. euroa. Etuuspohjaisten järjestelyjen kattamista
vastuista aiheutui 4,1 (5,2) milj. euron kulut. Eläketurva on
vuodesta 2001 lähtien järjestetty kokonaan paikallisten eläke-
vakuutusyhtiöiden kautta. Etuuspohjainen eläkevastuu on
yhteensä 378,9 (371,7) milj. euroa ja eläkevarat 364,3 (344,6)
milj. euroa. Nettovelaksi jää siten 14,6 (27,1) milj. euroa.
Suomessa valtio maksaa suhteellisesti suurimman osan eläk-

keistä, joten konsernin vastuut ovat Suomessa suhteessa paljon
pienemmät kuin vertailumaissa.

Järjestelyihin kuuluvia varoja hoitavat Suomessa vakuutus-
yhtiöt, mutta järjestelyjen piiriin kuuluvat työnantajat eivät
saa yksityiskohtaisia tietoja varojen rakenteesta ja niiden
sijoitusstrategiasta, koska varat kuuluvat vakuutusyhtiöille.
Varoja hoidetaan paikallisen lainsäädännön määräysten
mukaisesti, joiden perusteella eläkettä on aina maksettava
taattu summa markkinatilanteesta huolimatta.

Saksa
Saksassa eläkevastuut olivat yhteensä 42,1 (37,4) milj. euroa,
joista 26,9 (22,1) milj. euroa liittyi maksupohjaisiin ja 15,2
(15,3) milj. euroa etuuspohjaisiin järjestelyihin. Etuuspohjais-
ten eläkejärjestelmien vastuut ovat yhteensä 269,1 (281,7)
milj. euroa, joka on lähes kokonaan rahastoimatonta, koska

Stora Enson vuosikertomus 2007 – 169

eläkevarat ovat vain 4,3 (3,5) milj. euroa. Etuuspohjainen
eläketurva on järjestetty pääasiassa tekemällä taseeseen kirjan-
pidollinen varaus. Joissakin pienissä järjestelyissä käytetään
vakuutusyhtiöitä tai riippumattomia asiamiehiä. Eläke-etuudet
perustuvat eläkettä kartuttavan työsuhteen aikana tehtyihin
työvuosiin ja ansaittuihin palkkoihin. Eläkemaksujen alkamis-
aika määräytyy kansallisen eläkejärjestelmän mukaisen eläke-
iän perusteella. Yhtiöt maksavat itse eläkettä suoraan entisille
työntekijöille, mistä aiheutuu 20,3 (20,6) milj. euron käteiskus-
tannukset. Eläkkeensaanti on turvattu laissa olevalla vaatimuk-
sella, jonka mukaan taseeseen tehdyt kirjanpidolliset varaukset
vakuutetaan tiettyyn rajaan asti.

Ruotsi
Ruotsissa useimmat työntekijät kuuluvat maksupohjaisiin
eläkejärjestelyihin, joista aiheutuva kulu tuloslaskelmassa oli
50,5 (42,4) milj. euroa. Etuuspohjaisiin järjestelyihin kuuluvat
pääasiassa toimihenkilöt, ja niistä aiheutui 4,1 (4,5) milj.
euron kulu. Tilikaudella maksetut eläkemaksut olivat kuiten-
kin yhteensä 17,2 (14,3) milj. euroa.

Etuuspohjaisten järjestelyjen eläketurva järjestettiin sekä
eläkevakuutusyhtiöiden kautta että tekemällä kirjanpidossa
taseeseen PRI/FPG-järjestelmän mukainen varaus. Heinäkuus-
sa 2005 perustettiin kuitenkin uusi eläkerahasto, johon
siirrettiin 212,0 milj. euron summa, jotta rahasto voisi tehdä
itse omat sijoituksensa. Samalla kirjanpidolliset varaukset
poistettiin. Aiemmin Ruotsin eläkevastuita ei rahastoitu vaan
ne olivat jokaisen ruotsalaisen yksikön taseessa. Uuden
rahaston myötä suurin osa vastuista poistettiin konsernita-
seesta ja eläkevastuut rahastoitiin, ja nykyisin yhteenlasketuis-
ta vastuista rahastoidaan 232,4 (243,7) milj. euroa, jolloin
rahastoimattomaksi osuudeksi jää 16,9 (17,2) milj. euroa ja
nettovastuuksi yhteensä 11,3 (19,0) milj. euroa. Kuten Suo-
messa, valtaosa eläkkeistä tulee valtiolta, erityisesti maksupoh-

jaisissa järjestelyissä. Stora Enso maksaa rahastolle lisäeläkkee-
nä kaikkia paikallisia lakisääteisiä eläkevastuita enemmän,
joten jäljelle jäävä vastuu vuonna 2007 liittyy pääasiassa
muihin pienempiin järjestelyihin. Aiemmin taseessa oleva
vastuu edusti kuitenkin pääasiassa Ruotsin paikallisten määrä-
ysten ja IFRS:n välisen vakuutusmatemaattisen laskentaperus-
teen erotusta.

Rahaston sijoitusten pitkäaikainen tuottotavoite on 3 %:n
toteutunut reaalituotto verojen jälkeen. Sijoituskäytäntö
määrittää pitkäaikaiset strategiset allokointitavoitteet seuraa-
vasti: kiinteistöt enintään 10 %, osakkeet enintään 30 % ja
painotus korkoinstrumenteissa.

Yhdysvallat
Konsernin eläkejärjestelyt Yhdysvalloissa purettiin joulukuussa
2007 Stora Enso North America, Inc:n myynnin myötä.
Tuolloin taseen vastuu oli 261,4 milj. euroa, kun se 31.12.2006
oli 311,3 milj. euroa. Yhdysvalloissa eläke- ja terveydenhuolto-
vastuut olivat Stora Enson kannalta erittäin merkittävät.
Etuuspohjaisten järjestelyjen vastuut vuonna 2006 olivat 946,5
milj. euroa ja eläkevarat 635,2 milj. euroa.

Muut maat
Muissa maissa etuuspohjaiset eläkevastuut olivat yhteensä
192,0 (289,7) milj. euroa. Eläkevarat olivat 161,2 (244,2) milj.
euroa, joten nettovastuiksi muodostui 30,8 (45,5) milj. euroa.
Merkittäviä vastuita oli vain Isossa-Britanniassa, 105,8 (120,3)
milj. euroa, mutta rahastoimattomat nettovastuut olivat vain
5,8 (17,2) milj. euroa. Alankomaissa aiemmin olevat merkittä-
vät 118,5 milj. euron vastuut liittyivät Berghuizerin tehtaa-
seen. Tehdas kuitenkin suljettiin vuonna 2007, joten valtaosa
vastuista on sulautettu osaksi alan järjestelmää. Tehtaaseen
kohdistunut pieni ylikate kuitenkin palautui Alankomaiden
lain mukaan päärahastoon sulkemisen yhteydessä.

Työsuhteen päättymisen jälkeiset etuudet

31.12.
Milj. euroa 2005 2006 2007

Vastuut etuuspohjaisista eläkejärjestelyistä 513,2 401,2 316,8
Muut työsuhteen päättymisen jälkeiset etuudet 375,1 361,9 10,5
 888,3 763,1 327,3
Etuuspohjaiset järjestelyt (ks. liite 18) - 15,7 5,8
Yhteensä 888,3 747,4 321,5

Taseen saatavat ja velat

31.12.
Etuuspohjaiset järjestelyt,

vastuut netto
Etuuspohjaiset järjestelyt,

varat
Etuuspohjaiset järjestelyt,

velat
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Rahastoitujen vastuiden nykyarvo 1 834,7 1 729,7 792,8 - 356,8 233,6 1 834,7 1 372,9 559,2
Rahastoimattomien vastuiden
nykyarvo 738,8 663,0 296,5 - - - 738,8 663,0 296,5
Etuuspohjaiset velvoitteet 2 573,5 2 392,7 1 089,3 - 356,8 233,6 2 573,5 2 035,9 855,7
Järjestelyyn kuuluvien varojen käypä
arvo 1 710,2 1 668,6 767,8 - 369,9 239,4 1 710,2 1 298,7 528,4
Etuuspohjaisten järjestelyjen
nettorahoitus 863,3 724,1 321,5 - -13,1 -5,8 863,3 737,2 327,3
Kirjaamattomat takautuvaan työ
suoritukseen perustuvat kulut 25,0 23,3 - - -2,6 - 25,0 25,9 -

Saamiset/velat taseessa 888,3 747,4 321,5 - -15,7 -5,8 888,3 763,1 327,3

Ti
lin

p
ää

tö
s

170 – Stora Enson vuosikertomus 2007

Eläkevastuut taseessa

31.12.
Etuuspohjaiset järjestelyt

yhteensä
Etuuspohjaiset
eläkejärjestelyt

Muut
eläkejärjestelyt

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Rahastoitujen vastuiden nykyarvo 1 834,7 1 729,7 792,8 1 805,6 1 729,7 792,5 29,1 - 0,3
Rahastoimattomien vastuiden
nykyarvo 738,8 663,0 296,5 398,2 314,4 286,1 340,6 348,6 10,4
Etuuspohjaiset velvoitteet 2 573,5 2 392,7 1 089,3 2 203,8 2 044,1 1 078,6 369,7 348,6 10,7
Järjestelyyn kuuluvien varojen käypä
arvo 1 710,2 1 668,6 767,8 1 681,1 1 651,2 767,5 29,1 17,4 0,3
Etuuspohjaisten järjestelyjen
nettovastuut 863,3 724,1 321,5 522,7 392,9 311,1 340,6 331,2 10,4
Kirjaamattomat takautuvaan työsuo-
ritukseen perustuvat kulut 25,0 23,3 - -9,5 -7,4 - 34,5 30,7 -
Eläkevastuut taseessa 888,3 747,4 321,5 513,2 385,5 311,1 375,1 361,9 10,4

Eläkekulut tuloslaskelmassa

31.12. päättyvä tilikausi
Etuuspohjaiset järjestelyt

yhteensä
Etuuspohjaiset
eläkejärjestelyt

Muut
eläkejärjestelyt

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Tilikauden työsuoritukseen
perustuvat kulut 45,3 45,6 29,2 37,1 35,9 26,9 8,2 9,7 2,3
Korkokulut 104,6 104,8 108,9 85,8 84,9 96,5 18,8 19,9 12,4
Varojen odotettu tuotto -74,3 -88,1 -97,3 -72,8 -87,1 -96,7 -1,5 -1,0 -0,6
Tilikaudella kirjatut takautuvaan
työsuoritukseen perustuvat kulut -3,4 4,3 -45,2 0,9 12,0 -0,1 -4,3 -7,7 -45,1
Suoritukset -28,7 -0,4 -2,6 -28,7 -0,5 -2,6 - 0,1 -
Yhteensä henkilöstökuluissa 43,5 66,2 -7,0 22,3 45,2 24,0 21,2 21,0 -31,0

Eläkevastuiden täsmäytys

31.12.
Etuuspohjaiset järjestelyt

yhteensä
Etuuspohjaiset
eläkejärjestelyt

Muut
eläkejärjestelyt

Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Eläkevastuut 1.1. 1 076,8 888,3 747,4 764,6 513,2 385,5 312,2 375,1 361,9
Muuntoerot -17,0 4,7 -32,2 -37,2 21,9 -1,5 20,2 -17,2 -30,7
Yritysostot ja -myynnit 7,7 -6,7 -293,0 7,7 -6,7 -24,7 - - -268,3
Nettokulut tuloslaskelmassa 43,5 66,2 -7,0 22,3 45,2 24,0 21,2 21,0 -31,0
Omaan pääomaan kirjatut vakuutus-
matemaattiset (voitot) ja tappiot 60,2 -135,1 -17,3 25,2 -130,5 -6,7 35,0 -4,6 -10,6
Maksetut eläkkeet -283,2 -68,1 -75,4 -270,2 -55,7 -64,5 -13,0 -12,4 -10,9
Suoritukset 0,3 -1,9 -1,0 0,8 -1,9 -1,0 -0,5 - -
Eläkevastuut taseessa 888,3 747,4 321,5 513,2 385,5 311,1 375,1 361,9 10,4

Etuuspohjaiset järjestelyt: Velvoitelaskelmien maakohtaiset olettamukset

31.12. päättyvä tilikausi
Kanada Suomi Saksa Ruotsi Yhdysvallat

Milj. euroa 2006 2007 2006 2007 2006 2007 2006 2007 2006 2007

Diskonttokorko % 5,3 5,7 4,5 5,0 4,5 5,2 4,3 5,0 5,8 6,0
Varojen vuosittainen tuotto-odotus % 7,0 7,0 4,5 4,4 4,3 4,5 5,0 6,0 8,0 8,1
Palkkatason nousu % 2,2 2,1 4,0 4,0 2,2 2,2 3,0 3,0 4,5 4,5
Eläketason nousu % 0,0 0,0 2,1 2,1 1,3 1,7 2,0 2,0 0,0 0,0

Nykyinen eläkeikä keskimäärin 59,9 59,8 64,0 64,0 65,0 65,0 65,0 63,7 60,0 59,8
Painotettu keskimääräinen elinajan
odote 83,3 83,6 88,0 87,0 84,2 85,3 84,4 86,7 83,1 83,1

Stora Enson vuosikertomus 2007 – 171

Järjestelyihin kuuluvien varojen tuotto-odotukset maittain

31.12.2007

Milj. euroa Kanada Suomi Saksa Ruotsi
Yhdys

vallat Muut Yhteensä

Varojen toteutunut tuotto -2,3 2,7 0,1 4,2 35,5 8,6 48,8
Vakuutusmatemaattisissa laskelmissa käytetty arvioitu tuotto 14,4 14,5 0,1 11,9 45,5 10,9 97,3
Omaan pääomaan kirjattu tilikauden vakuutusmatemaattinen
tappio -16,7 -11,8 - -7,7 -10,0 -2,3 -48,5

31.12.2006

Milj. euroa Kanada Suomi Saksa Ruotsi
Yhdys

vallat Muut Yhteensä

Varojen toteutunut tuotto 22,0 10,5 0,2 19,0 79,9 14,1 145,7
Vakuutusmatemaattisissa laskelmissa käytetty arvioitu tuotto 13,6 1,4 0,1 11,0 48,5 13,5 88,1
Omaan pääomaan kirjattu tilikauden vakuutusmatemaattinen
voitto 8,4 9,1 0,1 8,0 31,4 0,6 57,6

Eläkevastuut maittain

31.12.2007

Milj. euroa Kanada Suomi Saksa Ruotsi
Yhdys

vallat Muut Yhteensä

Rahastoitujen vastuiden nykyarvo - 378,9 8,5 232,4 - 173,0 792,8
Rahastoimattomien vastuiden nykyarvo - - 260,6 16,9 - 19,0 296,5
Etuuspohjaiset velvoitteet - 378,9 269,1 249,3 - 192,0 1 089,3
Järjestelyyn kuuluvien varojen käypä arvo - 364,3 4,3 238,0 - 161,2 767,8
Eläkevastuut taseessa - 14,6 264,8 11,3 - 30,8 321,5

Jaottelu
Etuuspohjaiset eläkejärjestelyt - 14,6 264,8 11,3 - 20,4 311,1
Muut eläkejärjestelyt - - - - - 10,4 10,4
Eläkevastuut taseessa - 14,6 264,8 11,3 - 30,8 321,5

Eläkevastuut maittain

31.12.2006

Milj. euroa Kanada Suomi Saksa Ruotsi
Yhdys

vallat Muut Yhteensä

Rahastoitujen vastuiden nykyarvo 216,4 371,7 7,7 243,7 622,7 267,5 1 729,7
Rahastoimattomien vastuiden nykyarvo 25,8 - 274,0 17,2 323,8 22,2 663,0
Etuuspohjaiset velvoitteet 242,2 371,7 281,7 260,9 946,5 289,7 2 392,7
Järjestelyyn kuuluvien varojen käypä arvo 199,2 344,6 3,5 241,9 635,2 244,2 1 668,6
Etuuspohjaisten järjestelyjen nettovastuut 43,0 27,1 278,2 19,0 311,3 45,5 724,1
Kirjaamattomat takautuvaan työsuoritukseen perustuvat kulut -7,4 - - - 30,7 - 23,3
Eläkevastuut taseessa 35,6 27,1 278,2 19,0 342,0 45,5 747,4

Jaottelu
Etuuspohjaiset eläkejärjestelyt 14,2 27,1 278,2 19,0 13,3 33,7 385,5
Muut eläkejärjestelyt 21,4 - - - 328,7 11,8 361,9
Eläkevastuut taseessa 35,6 27,1 278,2 19,0 342,0 45,5 747,4

Kaksi tärkeintä konsernin eläkevastuisiin vaikuttavaa taloudel-
lista tekijää ovat korkojen vaihtelu ja inflaatio-odotukset. Siten
eläkevarojen sijoitusten allokoinnin tavoitteena on neutrali
soida näiden tekijöiden vaikutukset ja maksimoida sijoitusten
tuotto. Järjestelyihin kuuluvien varojen tuotto-oletukset
määritettiin ottamalla huomioon varoja koskevat pitkäaikaiset

tuotto-oletukset konsernin eläkesäätiöiden ja -rahastojen
nykyisten sijoitusperiaatteiden mukaisesti. Tuotto-oletukset
heijastavat historiallista tuottoanalyysia ja rahoitusmarkkinoi-
den tulevaa kehitystä koskevia odotuksia pitkäaikaisten velka-
kirjasijoitusten tuoton ja tärkeimpien osakeindeksien hinta-/
voittosuhteen perusteella.

Ti
lin

p
ää

tö
s

172 – Stora Enson vuosikertomus 2007

Järjestelyihin sisältyvät varat

 31.12.
2005 2006 2007

Milj. euroa Arvo % Arvo % Arvo %

Osakkeet 800,5 46,8 758,2 45,4 318,3 41,5
Velat 524,6 30,7 594,3 35,6 243,1 31,7
Velat osakkuusyrityksiltä 113,2 6,6 106,0 6,4 94,4 12,2
Rahavarat 138,9 8,1 55,7 3,3 48,1 6,3
Muut 133,0 7,8 154,4 9,3 63,9 8,3
Eläkerahastojen varat yhteensä 1 710,2 100,0 1 668,6 100,0 767,8 100,0

Eläkejärjestelmien varat eivät sisällä konsernin kiinteistöomaisuutta tai muuta omaisuutta tai yhtiön omia rahoitusinstrumentteja.

Suomen 364,3 (344,6) milj.euron eläkevarojen jakaumaa ei raportoida erikseen, sillä varojen todellinen allokointi voidaan vain arvioida vakutusyhtiöiden julkaisemien tavoitearvojen

perusteella.

Järjestelyihin sisältyvät varat maittain

 Kanada Ruotsi Yhdysvallat Muut Yhteensä
Milj. euroa 2006 2007 2006 2007 2006 2007 2006 2007 2006 2007

Osakkeet 114,4 - 67,0 71,4 337,8 - 239,0 246,9 758,2 318,3
Velat 75,2 - 22,2 15,4 215,2 - 281,7 227,7 594,3 243,1
Velat osakkuusyrityksiltä - - 106,0 94,4 - - - - 106,0 94,4
Rahavarat 8,0 - 35,8 36,9 0,5 - 11,4 11,2 55,7 48,1
Muut 1,6 - 10,9 19,9 81,7 - 60,2 44,0 154,4 63,9
Eläkerahastojen varat yhteensä 199,2 - 241,9 238,0 635,2 - 592,3 529,8 1 668,6 767,8

Vuonna 2008 odotetaan maksettavan suorituksia 60,0 milj.
euron arvosta. Summa vastaa konsernin jatkuvien toimintojen
normaalisuorituksia. Vuonna 2007 maksuja oli yhteensä 75,4

Liite 24	 Velat

Stora Enso allekirjoitti toukokuussa 2007 uuden 1,4 miljardin
euron määräisen syndikoidun luottosopimuksen 15 pankin
kanssa. Tämä viisivuotinen laina aiotaan käyttää yhtiön
yleisiin rahoitustarpeisiin, ja se korvasi aiemman 1,75 mrd.
euron syndikoidun luoton. Lainan korkokustannus on Euribor
lisättynä 0,225 %:lla.

Stora Enso julkisti maaliskuussa 2006 vaihtotarjouksen
vuonna 2011 erääntyvistä 7,375 %:n Yhdysvaltain dollarimää-
räisistä joukkovelkakirjoista ja laski liikkeeseen uusia joukko-
velkakirjoja. Vaihtotarjouksen tuloksena vanhoja joukkovelka-
kirjoja tarjottiin sitovasti vaihdettavaksi 281,2 milj. dollarin
(191,0 milj. euron) nimellisarvosta (noin 37,5 %) ja tilityksen
yhteydessä Stora Enso toimitti vaihtoon osallistuville joukko-
velkakirjojen omistajille uudet 6,404 %:n vuonna 2016 erään-
tyvät joukkovelkakirjat. Huhtikuussa Stora Enso laski liikkee-
seen käteistä vastaan vuonna 2016 erääntyviä joukkovelkakir-
joja, jotka ovat ehdoiltaan identtisiä vaihtotarjouksessa
mainittujen 2016 erääntyvien joukkovelkakirjojen kanssa.
Näiden 207,9 milj. dollarin (141,2 milj. euron) määräisten 10
vuoden lisäjoukkovelkakirjojen erääntymisaika on 15.4.2016.
Konserni laski liikkeeseen myös 30 vuoden joukkovelkakirja
lainan käteistä vastaan erillisessä erässä. Liikkeeseenlaskua
lisättiin alkuperäisestä 250 milj. dollarista 300 milj. dollariin
vahvan kysynnän vuoksi. Näiden 7,25 %:n joukkovelkakirjo-
jen erääntymisaika on 15.4.2036. Uusien käteistä vastaan
myytävien joukkovelkakirjojen yhteisnimellisarvo on 507,9
milj. dollaria (345,0 milj. euroa).

Kesäkuussa 2006 Stora Enso allekirjoitti International
Finance Corporationin (IFC) kanssa uuden lainaohjelman,
joka korotti yhtiön lainaohjelman 300 milj. Yhdysvaltain
dollariin (203,8 milj. euroon). Lainalla on määrä rahoittaa
nykyisiä toimintoja ja tulevia investointeja Kiinassa. Korotettu
laina sisältää 100 milj. dollarin IFC-lainan ja syndikoidun 200
milj. dollarin B-lainan. Stora Enson ensimmäinen sopimus
IFC:n kanssa 75 milj. Yhdysvaltain dollarin (50,9 milj. euron)
lainasta allekirjoitettiin kesäkuussa 2005.

Tammikuussa 2005 Stora Enso Oyj allekirjoitti 5-vuotisen
monivaluuttalainan arvoltaan 1,75 mrd. euroa, joka toimii
valmiusluoton muodossa. Lainan korkokustannus on Euribor
lisättynä 0,275 %:lla. Lainasopimus korvasi vuonna 2003
allekirjoitetun 2,5 miljardin euron vastaavan sopimuksen.
Toukokuussa Stora Enso laski liikkeeseen 3-vuotisen arvoltaan
2 miljardin Ruotsin kruunumääräisen joukkovelkakirjalainan.
Kesäkuussa liikkeeseen laskettiin 5-vuotinen 0,5 miljardin
euromääräinen joukkovelkakirjalaina, josta maksetaan
3,25 %:n kiinteä kuponkikorko. Kummankin joukkovelkakirja-
lainan avulla yhtiö parantaa velkarakennettaan ja hyödyntää
suotuisaa markkinatilannetta.

Korollisten lainojen maturiteetti vaihtelee, pisimmät
erääntyvät vuonna 2036 ja korot ovat joko kiinteitä tai vaihtu-
vakorkoisia välillä 1,0–10,0 % (1,0–10,0 %). Konsernin lainat
ovat pääasiassa euroissa, Ruotsin kruunuissa ja Yhdysvaltain
dollareissa. Konsernin käyttämättömät luottolimiitit olivat
31.12.2007 yhteensä 1,4 (1,75) mrd. euroa. Niistä yhtäkään
ei ollut luokiteltu lyhytaikaiseksi.

(68,1) milj. euroa, josta 58,5 (52,5) milj. euroa liittyi jatkuviin
toimintoihin.

Stora Enson vuosikertomus 2007 – 173

Suurin osa konsernin rahoitusveloista on lyhytaikaista, joten
niiden kirjanpitoarvon katsotaan vastaavan niiden käypää
arvoa. Pitkäaikaisten velkojen käypä arvo lyhennysosuuksia
lukuun ottamatta on 3 401,9 (4 189,8) milj. euroa ja kirjan
pitoarvo puolestaan 3 354,8 (4 081,0) milj. euroa.

Seuraavan sivun taulukossa on esitetty konsernin netto-
määräisesti suoritettavat diskonttaamattomat rahoitusvelat. Ne
on ryhmitelty pääotsikoiden alle sen mukaan, mikä on niiden
jäljellä oleva erääntymisaika tilinpäätöspäivänä. Sopimuksen-
varaisia rahoituskuluja arvioitaessa käytettiin termiinikorkoja.

Maa- ja aluejakauma

31.12.
 Korolliset nettovelat Sidottu pääoma

Milj. euroa 2005 2006 2007 2005 2006 2007

Euroalue 3 263,3 3 051,7 2 282,8 7 718,3 7 196,6 7 017,3
Ruotsi 369,7 -0,3 482,2 2 779,3 2 830,9 2 817,3
Yhdysvallat 1 333,1 1 058,9 -94,0 2 154,7 1 822,3 322,5
Kanada -61,3 -8,6 - 283,5 226,0 -
Kiina 101,9 102,5 166,2 200,6 215,2 235,9
Muut 77,4 38,8 117,5 335,7 728,5 728,4
Yhteensä 5 084,1 4 243,0 2 954,7 13 472,1 13 019,5 11 121,4

 Pitkäaikaiset lainat

31.12.
12 kk sisällä maksettavat 12 kk jälkeen maksettavat

Milj. euroa 2005 2006 2007 2005 2006 2007

Joukkovelkakirjalainat 279,7 502,4 263,7 3 334,5 3 211,4 2 618,9
Lainat rahoituslaitoksilta 92,6 116,4 235,8 884,9 705,4 681,1
Rahoitusleasingsopimukset 8,6 11,0 13,6 176,1 161,5 34,2
Muut pitkäaikaiset lainat 0,2 0,2 - 5,2 8,4 28,0
Velan käyvän arvon suojausinstrumentit 3,9 0,2 - -46,8 -5,7 -7,4
Pitkäaikaiset lainat yhteensä 385,0 630,2 513,1 4 353,9 4 081,0 3 354,8

Pitkäaikaisten lainojen takaisinmaksuohjelma

31.12.

Milj. euroa 2008 2009 2010 2011 2012 2013+
Yh

teensä

Joukkovelkakirjalainat 263,7 481,3 514,8 356,8 - 1 266,0 2 882,6
Lainat rahoituslaitoksilta 235,8 101,3 204,9 101,8 88,1 185,0 916,9
Rahoitusleasingsopimukset 13,6 14,1 4,3 2,2 1,5 12,1 47,8
Muut pitkäaikaiset lainat - 24,1 0,4 0,4 0,4 2,7 28,0
Velan käyvän arvon suojausinstrumentit - 10,5 10,9 -19,8 -1,6 -7,4 -7,4
Pitkäaikaiset lainat yhteensä 513,1 631,3 735,3 441,4 88,4 1 458,4 3 867,9

Lyhytaikaiset: 12 kuukauden kuluessa erääntyvät 513,1
Pitkäaikaiset: yli 12 kuukauden kuluttua erääntyvät 3 354,8

Joulukuussa 2007, juuri ennen Pohjois-Amerikan toiminto-
jen myyntiä, Stora Enso osti takaisin liikkeeseen laskemiaan
joukkovelkakirjalainoja nimellisarvoltaan 254,0 milj. Yhdys-
valtain dollaria (172,5 milj. euroa), ja niistä kirjattiin 47,4 milj.
dollarin (34,5 milj. euron) tappio, joka esitetään lopetettavissa
toiminnoissa. Vuonna 2006 Stora Enso ei ostanut takaisin
liikkeeseen laskemiaan joukkovelkakirjalainoja. Vuonna 2005

yhtiö osti takaisin joukkovelkakirjalainoja nimellisarvoltaan
410 milj. Ruotsin kruunua (43,7 milj. euroa) ja niistä kirjattiin
35,7 milj. Ruotsin kruunun (3,8 milj. euron) tappio rahoitu-
seriin.

Korollisten nettovelkojen (sisäiset erät mukaan lukien) ja
sidotun pääoman maa-/aluekohtainen jako on seuraava:

Ti
lin

p
ää

tö
s

174 – Stora Enson vuosikertomus 2007

Korolliset lainat erääntymisajoittain, nettomääräiset suoritukset

Milj. euroa 2008 2009 2010 2011 2012 2013+

Korolliset pitkäaikaiset lainat, kirjanpitoarvot 513,1 631,3 735,3 441,4 88,4 1 458,4
Vähennys käyvän arvon oikaisusta kirjanpitoarvoon - -0,8 -0,6 -20,7 0,1 -8,4
Arvioidut rahoituskulut 193,6 152,6 118,6 96,4 89,9 591,6

Pitkäaikaisten lainojen erääntyessä maksettavat suoritukset 706,7 783,1 853,3 517,1 178,4 2 041,6

Korolliset lyhytaikaiset lainat, kirjanpitoarvot 334,1 - - - - -
Rahoituskulut 4,9 - - - - -

Käytössä olevat luottolimiitit 91,4 - - - - -

Suoritukset yhteensä, 31.12.2007 1 137,1 783,1 853,3 517,1 178,4 2 041,6

Suoritukset yhteensä, 31.12.2006 1 290,4 757,8 809,1 764,5 517,6 2 455,0

Pitkäaikaiset lainat valuutoittain

 31.12.
Milj. euroa 2005 2006 2007

EUR 1 824,7 1 375,2 1 434,4
USD 1 676,8 1 769,1 1 266,0
SEK 734,2 816,7 554,6
Muut valuutat 118,2 120,0 99,8
Yhteensä 4 353,9 4 081,0 3 354,8

Pitkäaikaiset joukkovelkakirjalainat

Liikkeeseen
lasku/Erään
tyminen Kuvaus

Korko
%

Laina
valuutta

Nimellis
arvo

Erääntymätön osuus
31.12.

Kirjanpitoarvo
31.12.

2007 2006 2007 2006 2007
Kaikki lainat kuuluvat emoyhtiölle Valuutta, miljoonaa Milj. euroa

Kiinteä
korkoiset
1993–2019 Series C Senior Notes 2019 8,60 USD 50,0 50,0 50,0 37,9 34,0
1997–2017 Euro Medium Term Note 4,105 JPY 10 000 10 000 10 000 63,7 60,6
1998–2008 Swedish Fixed Real Rate 4,00 SEK 105 40 40 4,4 4,3
2001–2011 Global 7.375% Notes 2011 7,375 USD 750,0 468,8 468,8 392,8 356,8
2004–2014 Euro Medium Term Note 5,125 EUR 517,6 517,6 517,6 498,7 487,4
2004–2009 Swedish Medium Term Note 3,875 SEK 4 640 4 640 4 640 506,1 481,4
2005–2010 Euro Medium Term Note 3,25 EUR 500,0 500,0 500,0 485,8 489,7
2006–2016 Global 6.404% Notes 2016 6,404 USD 507,9 507,9 507,9 377,8 352,4
2006–2036 Global 7.254% Notes 2036 7,254 USD 300,0 300,0 300,0 223,9 199,9
2006–2015 Swedish Fixed Real Rate 3,50 SEK 500 500 500 58,7 56,8
Takaisinmaksetut lainat 2007 661,2 -
Kiinteäkorkoiset joukkovelkakirjat yhteensä 3 311,0 2 523,3

Vaihtuvakorkoiset
1998–2008 Euro Medium Term Note Libor+0,35 USD 30,0 30,0 30,0 22,8 20,4
1998–2008 Euro Medium Term Note Libor+0,33 USD 40,0 40,0 40,0 30,4 27,2
2000–2010 Euro Medium Term Note Euribor+0,8 EUR 25,0 25,0 25,0 25,0 25,0
2005–2008 Swedish Medium Term Note Stibor+0,28 SEK 2 000 2 000 2 000 221,2 211,8
2006–2018 Euro Medium Term Note Euribor+0,96 EUR 25,0 - 25,0 25,0 25,0
2006–2018 Euro Medium Term Note Euribor+0,72 EUR 50,0 - 49,9 49,9 49,9
Takaisinmaksetut lainat 2007 28,5 -
Vaihtuvakorkoiset joukkovelkakirjalainat
yhteensä 402,8 359,3

Joukkovelkakirjalainat yhteensä 3 713,8 2 882,6

Stora Enson vuosikertomus 2007 – 175

 Lyhytaikaiset korolliset velat

31.12.
Milj. euroa 2005 2006 2007

Lyhytaikaiset lainat 1 056,4 179,6 402,6
Johdannaisinstrumentit (liite 27) 58,4 37,7 79,6
Lyhytaikaiset korolliset velat yhteensä 1 114,8 217,3 482,2

Tämän hetkiset lyhytaikaiset lainat sisältävät 67,9 (80,1) milj.
euroa siirtyviä korkoja. Konsernin lyhytaikaiset lainat ovat
pääasiassa euroissa, 76 (39) %, Kiinan renminbissä, 15 (51) %
ja Ruotsin kruunuissa, 9 (1) %. Niiden erääntymisaika vaihte-
lee pyydettäessä maksettavasta 12 kuukauteen.

Konsernilla oli 31.12. nostamattomia luottolimiittejä 1,4
(1,75) mrd. euron arvosta. Ne erääntyvät vuonna 2012 (2010).

Rahoitusleasingvastuut
Stora Ensolla oli 31.12.2007 muutamia koneisiin ja kalustoon
liittyviä rahoitusleasingsopimuksia, joiden aktivoidut kustan-

nukset 36,0 (119,3) milj. euroa sisältyvät taseen koneet ja
kalusto -erään. Näiden aktivointien poistot ja arvonalentumi-
nen olivat 31,4 (13,3) milj. euroa. Yhteenlasketut leasingmak-
sut vuonna 2007 olivat 21,3 (23,3) milj. euroa, johon sisältyi
korkoelementti, 9,8 (13,6) milj. euroa. Uusia merkittäviä
leasingsopimuksia ei ole viime vuosina tehty, mutta joitakin
pieniä leasingeja tehtiin Venäjällä vuosina 2005–2007. Rahoi-
tusleasingvastuut pienenivät kuitenkin merkittävästi vuonna
2007 Pohjois-Amerikan toimintojen myynnin seurauksena.

Rahoitusleasingvastuut

 31.12.
Milj. euroa 2005 2006 2007

Tulevaisuudessa erääntyvien vähimmäisleasingmaksujen maturiteetti
Alle 1 vuotta 21,9 23,6 17,0
1-2 vuotta 21,8 23,3 16,1
2-3 vuotta 21,7 21,4 5,0
3-4 vuotta 21,1 10,8 3,0
4-5 vuotta 10,5 9,3 2,2
Yli 5 vuotta 188,3 167,2 15,8

285,3 255,6 59,1
Rahoitusleasingsopimusten tulevaisuudessa maksettavat korkokustannukset -100,6 -83,1 -11,3
Rahoitusleasingsopimusten nykyarvo 184,7 172,5 47,8

Rahoitusleasingsopimusten nykyarvo
Alle 1 vuotta 8,6 11,0 13,6
1–2 vuotta 9,3 12,5 14,1
2–3 vuotta 10,2 11,6 4,3
3–4 vuotta 10,1 1,5 2,2
4–5 vuotta 0,4 -0,2 1,5
Yli 5 vuotta 146,1 136,1 12,1

184,7 172,5 47,8
Ti

lin
p

ää
tö

s

176 – Stora Enson vuosikertomus 2007

Liite 25	 Muut varaukset

Muut varaukset

Milj. euroa Ympäristö Uudelleenjärjestely
Muut pakolliset

varaukset
Varaukset
yhteensä

Tasearvo 1.1.2006 44,1 149,8 43,4 237,3
Muuntoerot 1,1 -0,4 0,1 0,8
Syntyneistä päästöistä aiheutuneet velvoitteet - - 56,6 56,6
Yritysostot - -1,8 - -1,8
Kirjattu tuloslaskelmaan: Jatkuvat toiminnot

Uudet varaukset - 206,5 0,7 207,2
Varausten lisäys 0,3 13,6 1,5 15,4
Varausten purku - -18,9 -1,8 -20,7

Kirjattu tuloslaskelmaan: Lopetettavat toiminnot 1,5 -1,0 - 0,5
Maksut -5,4 -62,6 -2,3 -70,3
Tasearvo 31.12.2006 41,6 285,2 98,2 425,0
Muuntoerot -1,6 -2,4 - -4,0
Syntyneistä päästöistä aiheutuneet velvoitteet - - -93,0 -93,0
Yritysmyynnit - -2,1 - -2,1
Kirjattu tuloslaskelmaan: Jatkuvat toiminnot

Uudet varaukset 12,1 142,9 0,3 155,3
Varausten lisäys 20,9 1,5 1,1 23,5
Varausten purku -1,0 -16,4 -1,1 -18,5

Kirjattu tuloslaskelmaan: Lopetettavat toiminnot 1,7 4,3 - 6,0
Maksut -6,3 -150,8 -1,9 -159,0
Tasearvo 31.12.2007 67,4 262,2 3,6 333,2

Jako lyhytaikaisiin ja pitkäaikaisiin

Lyhytaikaiset: erääntyvät 12 kk:n kuluessa 3,1 193,2 1,0 197,3
Pitkäaikaiset: erääntyvät 12 kk:n jälkeen 64,3 69,0 2,6 135,9

Yhteensä 31.12.2007 67,4 262,2 3,6 333,2

Lyhytaikaiset: erääntyvät 12 kk:n kuluessa 3,7 111,0 2,0 116,7
Pitkäaikaiset: erääntyvät 12 kk:n jälkeen 37,9 174,2 96,2 308,3

Yhteensä 31.12.2006 41,6 285,2 98,2 425,0

Ympäristövelvoitteet
Ympäristövaraukset olivat tilikauden lopulla 67,4 (41,6) milj.
euroa ja liittyivät pääosin elohopean ja muiden saasteiden
poistamiseen teollisuusalueilta Ruotsissa ja Suomessa. Keskei-
simmät varaukset olivat seuraavat:

Stora Enson ja Falunin kaupungin tekemän sopimuksen •	
mukaisesti konserni on velvollinen puhdistamaan maa-
alueen Kopparbergin kaivoksen aiheuttamista saasteista.
Tähän liittyen on tehty 10,0 (10,4) milj. euron varaus.
Elohopean poistamiseksi Skutskärin satamasta on tehty •	
4,6 (5,3) milj. euron varaus.
Saastuneiden maa-alueiden poistamiseksi Skoghallin tehtai-•	
den alueelta tehtyä varausta lisättiin tilikauden aikana 11,2
milj. euroa. Varaus on nyt 18,4 (8,5) milj. euroa.
Suomessa on lisäksi kuusi ympäristövelvoitetta, joihin liittyvät •	
varaukset ovat yhteensä 25,6 (9,1) milj. euroa. Näistä suurin
liittyy Pateniemen sahan lähistöllä oleviin saastuneisiin
maa-alueisiin ja on arvoltaan 14,4 (5,0) milj. euroa. Tilikaudel-
la tehtiin lisäksi 7,3 milj. euron varaus, joka liittyy suljettavien
tehtaiden ympäristövaikutusten korjaamista koskeviin alusta-
viin arvioihin.

Muut pakolliset varaukset
Syntyneistä päästöistä aiheutuvat velvoitteet tarkoittavat
velvoitetta luovuttaa konsernille myönnettyjä oikeuksia.
Oikeudet luovutetaan viranomaisille 1.4. seuraavana vuonna
tilikauden aikana toteutuneiden päästöjen kattamiseksi.
Vuoden 2006 lopulla varaukset olivat 93,0 milj. euroa, mutta

vuoden 2007 loppuun mennessä oikeuksien hinta oli romah-
tanut 2 senttiin tonnilta, joten FIFO-periaatteen mukaisesti
laskettuna arvostus oli tilikauden lopussa vain 5,2 milj. euroa
ja se merkitään lyhytaikaisiin korottomiin velkoihin. Muut
varaukset olivat 3,6 (5,2) milj. euroa.

Uudelleenjärjestelyvaraukset
Stora Enso julkisti lokakuussa 2007 strategisen arviointinsa
tulokset, joiden mukaan konserni aikoo leikata vuosikapasiteet-
tia noin 505 000 paperitonnilla ja 550 000 sellutonnilla,
vähentää tehtaiden työvoimaa noin 1 700 henkilöllä ja saattaa
kuitupuun tarjonnan ja kysynnän tasapainoon Suomessa.
Näihin toimenpiteisiin sisältyy suunnitellut Summan paperi-
tehtaan ja Kemijärven sellutehtaan lopettamiset sekä Anjalan
tehtaan toisen aikakauslehtipaperikoneen suunniteltu sulkemi-
nen. Myös Ruotsissa sijaitseva Norrsundetin sellutehdas suun-
nitellaan suljettavan, ja muualla tehdään pienempiä uudelleen-
järjestelytoimia. Näihin toimenpiteisiin liittyvä uudelleenjär-
jestelyvaraus on 130,6 milj. euroa, joka kirjattiin kuluksi
vuoden viimeisellä neljänneksellä. Lisäksi kyseisten tehtaiden
käyttöomaisuudelle tehtiin 202,2 milj. euron alaskirjaus.

Myös aiempina vuosina on käynnistetty merkittäviä uudel-
leenjärjestelytoimia. Huhtikuussa 2005 konserni ilmoitti
tulosparannusohjelmastaan (Profit 2007), jonka tavoitteena on
saavuttaa 300 milj. euron vuotuinen tulosparannus ennen
veroja, vuoden 2007 puolivälistä lähtien, lähinnä Euroopassa.
Tämän lisäksi konserni ilmoitti lokakuussa 2005 tuotantoyksi-
köiden kannattavuuden arvioimisohjelmasta, jonka tarkoituk-

Stora Enson vuosikertomus 2007 – 177

Uudelleenjärjestelyvaraukset segmenteittäin

31.12. päättyvä tilikausi 31.12.
Tuloslaskelma Tase

Milj. euroa 2005 2006 2007 2005 2006 2007

Sanomalehti- ja kirjapaperi 3,8 -1,3 17,8 3,7 1,1 18,8
Aikakauslehtipaperi 65,5 111,7 85,6 66,7 164,3 147,6
Hienopaperi 28,2 72,2 -9,6 28,5 87,8 53,6
Tukkuritoiminta 3,9 5,6 1,5 5,1 5,3 2,1
Kuluttajapakkauskartonki 14,2 -1,5 3,8 14,0 7,7 6,8
Teollisuuspakkaukset 2,3 -0,9 -0,1 3,1 1,4 1,3
Puutuotteet 6,0 0,1 -0,3 4,0 2,3 0,7
Muut 14,5 15,4 29,2 12,6 9,3 31,3
Jatkuvat toiminnot yhteensä 138,4 201,3 127,9 137,7 279,2 262,2
Pohjois-Amerikka: Lopetettavat toiminnot 3,5 -1,1 4,3 12,1 6,0 -
Koko liiketoiminta 141,9 200,2 132,2 149,8 285,2 262,2

Uudelleenjärjestelyvaraukset maittain

31.12. päättyvä tilikausi 31.12.
Tuloslaskelma Tase

Milj. euroa 2005 2006 2007 2005 2006 2007

Suomi 20,0 -8,9 73,1 20,8 8,4 79,9
Ranska 49,6 13,4 6,5 51,9 54,4 33,9
Saksa 24,2 116,9 6,5 20,9 114,0 40,0
Alankomaat 12,6 77,0 -8,5 13,1 83,7 52,5
Ruotsi 21,7 2,1 49,5 20,6 15,5 53,3
Muut 10,3 0,8 0,8 10,4 3,2 2,6
Jatkuvat toiminnot yhteensä 138,4 201,3 127,9 137,7 279,2 262,2
Pohjois-Amerikka: Lopetettavat toiminnot 3,5 -1,1 4,3 12,1 6,0 -
Koko liiketoiminta 141,9 200,2 132,2 149,8 285,2 262,2

sena oli laskea kapasiteettia lyhyellä aikavälillä noin 400 000
tonnia ja vahvistaa konsernin taloudellista suorituskykyä.
Näihin ohjelmiin liittyvä uudelleenjärjestelyvaraus vuonna
2005 eli ohjelmien aloitusvuonna oli 134,9 milj. euroa. Muut
pienehköt uudelleenjärjestelyvaraukset olivat yhteensä 7,0 milj.
euroa. Vuoden 2005 varaukset olivat näin ollen yhteensä 141,9
milj. euroa. Vuonna 2006 kokonaiskustannukset olivat 200,2
milj. euroa, joista suurin osa liittyi tuotantoyksiköiden suoritus-
kyvyn arvioimisohjelmaan. Tehtaiden sulkemisen seurauksena
kirjattiin 183,0 milj. euron varaukset ja liiketoiminnan myyn-
nistä 14,2 milj. euron varaus. Jäljelle jäävät 3,0 milj. euron
nettokustannukset liittyivät Profit 2007 -ohjelmaan.

Uudelleenjärjestelyvarauksista taseeseen kirjatut vastuut
vuoden 2007 lopussa olivat 262,2 milj. euroa, josta 41,4 milj.

euroa liittyi vuonna 2005 käynnistettyyn Profit 2007 -ohjel-
maan, 58,0 milj. euroa vuonna 2006 käynnistettyyn tuotanto-
yksiköiden kannattavuuden arvioimisohjelmaan ja 162,8 milj.
euroa vuonna 2007 käynnistettyihin toimenpiteisiin. Varaukset
kattavat toimintojen lopettamisesta, purkamis- ja raivaustöistä
ja tehdasalueen ennalleen palauttamisesta aiheutuvat kustan-
nukset sekä kaikkiaan 2 526 henkilön irtisanomiskustannukset.

Tarkemmat tiedot yritysmyynneistä ovat liitteessä 5, Yritys-
ostot ja -myynnit. Tiedot uudelleenjärjestelyihin liittyvistä
aineellisten ja aineettomien hyödykkeiden arvonalentumisista
ovat liitteessä 13, Poistot ja arvonalentumiset. Tiedot
uudelleenjärjestelyvarauksista ovat alla.

Stora Enson uusi johto aloitti vuonna 2007 konsernin toimin-
tojen kattavan arvioinnin. Tarkastelun kohteiksi otettiin kaikki
tehtaat, ja perusteina olivat niiden taloudellinen tulos ja
strateginen sopivuus konserniin. Tärkeimpiä syitä arviointiin
olivat kuitupuun ja energian nopea hinnannousu, valuutta-
kurssien muutokset ja korkojen nousu sekä tehtaiden maantie-
teellinen etäisyys päämarkkina-alueista. Joissakin tapauksissa
toteutettiin riittäviä taloudellisen suorituskyvyn parantamiseen
tähtääviä toimenpiteitä, kuten henkilöstövähennyksiä ja
paikallisten työehtosopimusten tarkistuksia. Lisäksi keskityttiin
korkeamman jalostusasteen tuotteisiin ja tehtaiden erikoistu-

miseen. Muissa tapauksissa konsernin tärkeimmät uudelleenjär-
jestelytoimet johtivat merkittäviin uudelleenjärjestelyvarauk-
siin. Toimenpiteiden ei odoteta vaikuttavan merkittävästi
konsernin liikevaihtoon, koska niiden kohteena olevat sellu-
tehtaat toimittivat tuotteitaan pääasiassa sisäiseen käyttöön ja
toimituksia paperitehtaiden asiakkaille voidaan jatkaa konser-
nin muilta tehtailta. Kaikki Suomessa ja Ruotsissa vuonna 2007
tehdyt uudelleenjärjestelyvaraukset kirjataan täysimääräisinä
tilikauden lopun taseeseen, koska uudelleenjärjestelyt tehdään
aikataulun mukaisesti vuonna 2008, ja yhteistoimintaneuvotte-
lut henkilöstön kanssa on saatava päätökseen, ennen kuin

Ti
lin

p
ää

tö
s

178 – Stora Enson vuosikertomus 2007

Corbehemin tehtaat
Vuonna 2005 Corbehemin tehdas teki 47,3 milj. euron uudel-
leenjärjestelyvarauksen, joka liittyi PK 3 ja PK 4 -koneiden
ehdotettuun sulkemiseen. Vuonna 2006 kirjattiin lisäksi 9,9
milj. euron varaus. Henkilöstön määrä on vähentynyt uudel-
leenjärjestelytoimia edeltävästä 856 henkilöstä 387 henkilöön
vuoden 2007 lopussa. Lisäksi kaavaillaan vielä noin 43 henkilön
irtisanomista. Pääasiassa huolto-osastoa koskevien ja vanhan
hiilivoimalan sulkemisen jälkeisten uudelleenjärjestelytoimien
tuloksena kirjattiin vielä 5,6 milj. euron varaus vuonna 2007.

Reisholzin tehdas
378 henkilöä työllistänyt Reisholzin tehdas, joka tuotti super-
kalanteroitua (SC) aikakauslehtipaperia, suljettiin vuoden 2007
viimeisellä neljänneksellä. Tehtaan vuotuinen tuotantokapasi-
teetti oli 215 000 tonnia ja ulkoinen liikevaihto 94,1 (113,1)
milj. euroa. Sulkeminen ei kuitenkaan oletettavasti vaikuta
konsernin liikevaihtoon, koska toimituksia aiotaan jatkaa
muilta tehtailta. Stora Enso kirjasi vuonna 2006 sulkemisesta
157,0 milj. euron varaukset ja alaskirjaukset, joista 103,0 milj.
euroa kirjattiin taseeseen uudelleenjärjestelyvarauksena arvioi-
tujen irtisanomiskustannusten sekä tehdasalueen ennalleen
palauttamisen ja muiden kustannusten kattamiseksi. Varauk-
selle ei tehty oikaisua vuonna 2007, ja jäljellä oleva vastuu
taseessa vuoden 2007 lopussa oli 32,5 milj. euroa.

Berghuizerin tehdas
Berghuizerin tehdas, joka oli aiemmin osa Stora Enson hieno-
paperitulosryhmää, suljettiin vuoden 2007 lopussa heikon
kannattavuutensa takia. Valtaosa tehtaan palveluksessa työs-
kentelevästä 297 henkilöstä irtisanottiin. Päällystämätöntä
hienopaperia (esimerkiksi kopio- ja tulostuspaperia) tuotta-
neen tehtaan vuotuinen tuotantokapasiteetti oli 235 000
tonnia. Tehtaan ulkoinen liikevaihto oli 104,0 milj. euroa
vuonna 2007 ja 178,1 milj. euroa vuonna 2006. Sulkemisen
ei odoteta vaikuttavan merkittävästi konsernin liikevaihtoon,
koska toimituksia asiakkaille aiotaan jatkaa muilta tehtailta,
pääasiassa hienopaperiliiketoiminta-alueen Nymöllan tehtaalta
Etelä-Ruotsista. Stora Enso kirjasi vuonna 2006 sulkemisesta
116,0 milj. euron varaukset ja alaskirjaukset, joista 80,0 milj.
euroa kirjattiin taseeseen uudelleenjärjestelyvarauksena.
Vuonna 2007 kävi kuitenkin ilmi, että tehdasalueen ennalleen
palauttamisen kustannukset olisivat merkittävästi odotettua
pienemmät, joten varauksesta palautettiin 8,8 milj. euroa.
Näin tilikauden lopussa varausta oli jäljellä 52,2 milj. euroa.

Vuonna 2005 aloitettu tuotantoyksiköiden suorituskyvyn
arviointiohjelma jatkui vuonna 2006. Konsernin tuotanto
rakenteen uudistamiseksi käynnistettiin useita toimia, jotka
johtivat merkittäviin yritysmyynteihin ja uudelleenjärjestely-
varauksiin:

Linghedin sahan myynti Ruotsissa maaliskuussa puutuote-•	
segmentin liiketoiminnan myyntinä.
Grycksbon tehtaan myynti Ruotsissa maaliskuussa hieno•	
paperisegmentin yritysmyyntinä.
Erikoispapereiden PK 31:n sulkeminen Stevens Pointin •	
tehtaalla Yhdysvalloissa maaliskuussa.
Kuluttajapakkauskartonkisegmentin Hammarbyn tehtaan •	
sulkeminen Ruotsissa toukokuussa.
Stora Enso Lübeckin myynti Saksassa kuluttajapakkaus•	
kartonkisegmentin yritysmyyntinä.
Tuotannon lopettaminen aikakauslehtipaperisegmentin •	
PK 3:lla ja PK 4:lla Corbehemin tehtaalla Ranskassa kesä-
kuun lopussa.

toimenpiteitä voidaan toteuttaa. Tehtaat, joihin toimenpiteet
kohdistuivat vuonna 2007, on eritelty alla.

Kemijärven sellutehdas
Kemijärven sellutehdas suunnitellaan suljettavan kokonaan
huhtikuun 2008 loppuun mennessä. 214 henkilöä irtisano-
taan. Sulkemisen tarkoituksena on varmistaa kotimaisen
kuitupuun saanti Veitsiluodon ja Oulun tehtaille sekä vähen-
tää erittäin kalliin tuontipuun käyttöä Suomessa. Tehtaan
sulkeminen vähentää vuotuista puun kulutusta 1,4 miljoonaa
kuutiometriä ja sähkönkulutusta 140 GWh. Pitkäkuituisen
sellun tuotantokapasiteetti pienenee 250 000 tonnilla. Käyttö-
omaisuudelle on tehty 67,1 milj. euron arvonalennus, ja
tehtaan sulkemisesta on kirjattu 16,0 milj. euron varaus.

Summan paperitehdas
Summan tehdas Kymenlaaksossa suljettiin tammikuussa 2008,
ja 450 henkilöä irtisanottiin. Tehdas ehti tuottaa tappiota jo
usean vuoden ajan, ja lisäksi sen pitkän aikavälin taloudelliset
näkymät olivat heikot. Suurimpana ongelmana oli se, että
tehtaassa käytettiin kallista ja pääasiassa ulkomailta tuotua
uusiokuitupuuta, joten tehdas ei ollut enää kilpailukykyinen.
Summan tehtaan sulkeminen pienentää tavallisen sanomaleh-
tipaperin ja erikoissanomalehtipaperin tuotantokapasiteettia
270 000 tonnilla ja päällystämättömän aikakauslehtipaperin
tuotantokapasiteettia 80 000 tonnilla vuodessa. Puun kulutus
pienenee miljoonalla kuutiometrillä. Näin konsernin muille
tehtaille saadaan enemmän kotimaista kuitupuuta. Energian-
kulutus pienenee 1 000 GWh vuodessa. Tehdas oli jaettu
aikakauslehtipaperi- ja sanomalehtipaperiliiketoiminta-aluei-
siin. Aikakauslehtipapereista kirjattiin 5,4 milj. euron varaus ja
käyttöomaisuuden 22,2 milj. euron arvonalentuminen, sano-
malehtipapereista 15,7 milj. euron varaus ja käyttöomaisuuden
75,0 milj. euron arvonalentuminen.

Anjalan tehdas
Anjalan tehtaan paperikone (PK) 1 suljetaan marraskuussa
2008. Koneen vuotuinen tuotantokapasiteetti on 120 000
tonnia kirjapaperia. 170 henkilöä irtisanotaan. Paperikoneen
sulkemisesta on kirjattu 13,8 milj. euron varaus ja käyttöomai-
suuden 20,7 milj. euron arvonalentuminen.

Muut tehtaat Suomessa
Kotkan, Summan ja Anjalan tehtaita palvelevista huolto- ja
palveluyrityksistä irtisanotaan 122 henkilöä. Helsingin pää-
konttorista irtisanotaan lisäksi 29 henkilöä. Hallinnon ja
huoltopalveluiden uudelleenjärjestelyistä on kirjattu 19,0 milj.
euron varaukset, jotka koskevat pääasiassa irtisanomiskustan-
nuksia.

Norrsundetin sellutehdas
Norrsundetin sellutehdas Ruotsissa suunnitellaan suljettavan
kokonaan vuoden 2008 lopulla, jotta voitaisiin turvata alueella
sijaitsevien muiden tehtaiden puunsaanti. Sulkemisesta on
kirjattu 37,8 milj. euron varaus ja käyttöomaisuuden 48,0 milj.
euron arvonalentuminen. Tehtaan henkilöstömäärä vuoden
2007 lopussa oli 192.

Muut tehtaat Ruotsissa
Ruotsin konttoritoiminnoista, tutkimuksesta ja kehityksestä
sekä huoltopalveluyrityksistä on kirjattu 8,7 milj. euron
varaukset, jotka kattavat pääasiassa irtisanomiskustannukset.
Lisäksi Skoghallin tehtaasta on kirjattu 3,5 milj. euron varaus
rajoitettujen irtisanomisten kattamiseksi.

Stora Enson vuosikertomus 2007 – 179

Pankakosken tehtaan myynti heinäkuussa kuluttajapakkaus-•	
kartonkisegmentin yritysmyyntinä.
Celbi-konserniyritysten myynti Portugalissa elokuussa osana •	
hienopaperisegmentin eukalyptussellutehtaan yritysmyyn-
tiä.
Wolfsheckin tehtaan myynti Saksassa syyskuussa.•	
Hienopaperisegmentin PK1:n sulkeminen Varkauden •	
tehtaalla Suomessa joulukuussa 2006.
Aiemmin Maxaussa sijainneen PK 6:n siirto Kiinaan.•	
Aikakauslehtipaperisegmentin julkistettu Reisholzin tehtaan •	
sulkeminen.
Hienopaperisegmentin julkistettu Berghuizerin tehtaan •	
sulkeminen.

Tiedot konsernin tärkeimmistä uudelleenjärjestelyvarauksista ja
niihin liittyvistä varauksista vuosina 2005 ja 2006 on esitetty
alla. Suurin osa vuoden 2005 varauksista liittyy Profit 2007
-ohjelmaan, ei niinkään suorituskyvyn arvioimisohjelmaan.

Aikakauslehtipaperi
Vuonna 2006 uudelleenjärjestelyvaraukset olivat 111,7 milj.
euroa, joista 103,0 milj. euroa liittyi Reisholzin tehtaaseen
Saksassa. Corbehemin tehtaalla Ranskassa kirjattiin 9,9 milj.
euron lisävaraukset 45 henkilöä koskevan henkilöstövähen-
nyksen takia vuonna 2005 ilmoitetun 398 henkilön irtisano-
misten lisäksi.

Vuonna 2005 uudelleenjärjestelyvaraukset olivat yhteensä
65,5 milj. euroa, josta 57,4 milj. euroa liittyi 760 henkilön
irtisanomiskuluihin eri tehtailla ja 8,1 milj. euroa suljettavien
paperikoneiden purkukustannuksiin tai vuokrasopimusten
päättymiseen. Tuotantoyksiköiden suorituskyvyn arvioimis
ohjelmaan liittyen Corbehemin tehtaalla Ranskassa kirjattiin
merkittävä uudelleenjärjestelyvaraus, kun PK 3 ja PK 4 päätet-
tiin sulkea kesäkuun 2006 loppuun mennessä. Muita merkittä-
viä varauksia kirjattiin Reisholzin tehtaalla Saksassa.

Hienopaperi
Hienopaperi-liiketoiminta-alue julkisti vuonna 2006 Alanko-
maissa sijaitsevan Berghuizerin tehtaan suunnitellun sulkemi-
sen. Tästä kirjattiin 80,0 milj. euron uudelleenjärjestelyvaraus.
Edellisvuonna uudelleenjärjestelyvaraukset olivat yhteensä
28,2 milj. euroa, josta 23,7 milj. euroa liittyi suunniteltuihin
240 työtekijän irtisanomisiin, pääosin Berghuizerin tehtaalla
Alankomaissa, Uetersenin tehtaalla Saksassa, Varkauden
tehtaalla Suomessa ja Celbin sellutehtaalla Portugalissa.

Tukkuritoiminta
Vuonna 2006 uudelleenjärjestelyvaraukset olivat 5,6 milj.
euroa ja liittyivät toimintojen karsimiseen ja henkilöstövähen-
nyksiin pääasiassa Belgiassa, Ranskassa, Saksassa ja Ruotsissa
erilaisten yritysostojen seurauksena. Vuonna 2005 uudelleen-
järjestelykustannukset olivat yhteensä 3,9 milj. euroa ja
liittyivät henkilöstövähennyksiin pääasiassa Alankomaissa,
Unkarissa, Saksassa ja Ranskassa.

Kuluttajapakkauskartonki
Vuonna 2006 kuluttajapakkauskartonkiliiketoiminta-alue
kirjasi 1,5 milj. nettohyvityksen edellisvuonna tehtyjen
varausten palautuksista, koska yritysmyyntien ja henkilöstövä-
hennysten aiheuttamat kustannukset olivat hieman odotettua
pienemmät. Alun perin vuoden 2005 uudelleenjärjestelyvara-
ukset olivat 14,2 milj. euroa ja ne liittyivät henkilöstövähen-
nyksiin pääosin Hammarbyn ja Skoghallin tehtailla Ruotsissa
sekä Imatralla, Kotkassa, Heinolassa ja Pankakoskella. Irtisano-
miset toteutettiin kesäkuuhun 2006 mennessä.

Muut toiminnot
Vuonna 2006 uudelleenjärjestelyvaraukset olivat yhteensä 15,4
milj. euroa, josta 14,2 milj. euroa liittyi entisen painopaperi-
segmentin Wolfsheckin tehtaan myyntikustannuksiin Saksas-
sa. Vuonna 2005 uudelleenjärjestelyvaraukset olivat yhteensä
14,5 milj. euroa, joista 7,9 milj. euroa liittyi 90 työntekijän
suunniteltuihin irtisanomisiin lähinnä konsernin myyntiver-
kostossa ja tietyissä konsernin esikuntatoiminnoissa.

Liite 26	 Korottomat velat

Pitkäaikainen koroton vieras pääoma

31.12.
Milj. euroa 2005 2006 2007

Varaus realisoitumattomista myynti-
voitoista 117,7 120,5 117,5
Siirtovelat 30,7 13,5 12,4
Osakeperusteiset maksut (liite 31) 30,5 47,4 26,7
Muut pitkäaikaiset velat 25,8 12,3 13,6
Yhteensä 204,7 193,7 170,2

Realisoitumattomat myyntivoitot liittyvät Tornator Oy:n
myyntiin vuonna 2002 ja Bergvik Skog AB:n myyntiin vuonna
2004. Varaukset liittyivät niihin osuuksiin, joita Stora Ensolle
vielä jäi. Arvoltaan ne olivat 44,2 milj. euroa ja 73,3 milj.
euroa.

Lyhytaikainen koroton vieras pääoma

31.12.
Milj. euroa 2005 2006 2007

Saadut ennakot 3,5 6,2 7,0
Ostovelat 962,4 913,9 803,4
Muut pitkäaikaiset velat 226,1 214,8 220,6
Optio-ohjelmien suojausinstrumentit 28,3 19,6 36,0
Siirtovelat 688,6 721,3 707,0
Varausten lyhytaikainen osuus 94,7 116,7 197,3
Yhteensä 2 003,6 1 992,5 1 971,3

Siirtovelat koostuu pääasiassa henkilöstökuluista, alennuksista ja muista siirtoveloista.

Ostovelat ja kertyneet palkkakustannukset, yhteensä 1 057,9 (1 186,0) milj. euroa,

luokitellaan rahoitusinstrumenteiksi IAS 39:n mukaan.

Ti
lin

p
ää

tö
s

180 – Stora Enson vuosikertomus 2007

Liite 27	 Rahoitusinstrumentit

Oma pääoma
– Suoraan omaan pääomaan kirjatut nettotulot
Eräät johdannaiset on määritelty rahavirtaa suojaaviksi ja
niiden käyvän arvon muutokset kirjataan suoraan muihin
oman pääoman nettotuloihin sisältyvään suojausrahastoon.

Suoraan omaan pääomaan kirjattujen nettotulojen toinen
komponentti on myytävissä olevien rahoitusvarojen rahasto,
joissa esitetään taseessa olevan käyvän arvon ja alkuperäisen
hankintahetken käyvän arvon erotus (ks. liite 17). Rahastojen
tilikauden muutokset ja arvot tilikauden lopussa ovat seuraavat:

Suoraan omaan pääomaan kirjatut nettotulot

Oman pääoman suojausrahasto

Milj. euroa
Valuutta

johdannaiset
Hyödyke-

suojaukset

Osakkuus-
yritysten

suojaukset Yhteensä
Myytävissä

olevat rahasto Yhteensä

Omaan pääomaan kirjatut nettotulot
1.1.2006 -2,5 93,1 -17,3 73,3 394,7 468,0
Muutos vuoden aikana suoraan omaan
pääomaan kirjatuissa nettotuloissa 14,6 -46,3 11,1 -20,6 288,2 267,6
Omaan pääomaan kirjatut nettotulot
31.12.2006 12,1 46,8 -6,2 52,7 682,9 735,6

Omaan pääomaan kirjatut nettotulot
1.1.2007
Käyvän arvon muutos 16,7 63,9 -6,2 74,4 687,1 761,5
Laskennalliset verot -4,6 -17,1 - -21,7 -4,2 -25,9

12,1 46,8 -6,2 52,7 682,9 735,6
Nettomuutos 2007
Käyvän arvon muutos -4,3 9,9 5,1 10,7 217,3 228,0
Laskennalliset verot 1,3 -3,4 - -2,1 -1,1 -3,2

-3,0 6,5 5,1 8,6 216,2 224,8
Omaan pääomaan kirjatut nettotulot
31.12.2007
Käyvän arvon muutos 12,4 73,8 -1,1 85,1 904,4 989,5
Laskennalliset verot -3,3 -20,5 - -23,8 -5,3 -29,1
Yhteensä 9,1 53,3 -1,1 61,3 899,1 960,4

Rahavirtaa suojaavien johdannaisten suoraan omaan pääomaan kirjatuista nettotuotoista realisoitunut tuloslaskelmaan kirjattu voitto oli 18,3 (133,4) milj. euroa, josta 29,8 (25,3) milj.

euroa kirjattiin oikaisuna liikevaihtoon ja -11,5 (108,1) milj. euroa oikaisuna materiaaleihin ja palveluihin.

Oman pääoman suojausrahasto pitää sisällään konsernin
43,3-prosenttisesti omistamaan osakkuusyritykseen Bergvik
Skog AB:hen liittyviä koronvaihtosopimuksia, joiden lasken-
nallinen tappio on 2,3 (7,7) milj. euroa. Tämä summa liittyy
Bergvik Skog AB:n rahavirran suojauksesta aiheutuneeseen
käyvän arvon laskuun ja se on vähennetty osuudesta osak-
kuusyritysten omasta pääomasta. Lisäksi Tornator Oy:llä on
rahavirtaa suojaavia korkojohdannaisia, josta aiheutuva
laskennallinen voitto on 1,1 (0,0) milj. euroa, ja yhdysvaltalai-
sella osakkuusyrityksellä on hyödykkeiden rahavirran suojaus-
johdannainen, josta aiheutuva laskennallinen voitto on 0,1
(1,5) milj. euroa.

Arvioitu toteutumattomien voittojen ja tappioiden netto-
summa, joka kirjattaneen tuotoksi tulevan vuoden aikana, on
65,7 (31,6) milj. euroa, josta 12,4 (16,7) milj. euroa liittyy
valuuttoihin ja 53,3 (14,9) milj. euroa hyödykkeisiin. Hyödyk-
keiden suojausten tuotto, 73,8 (43,0) milj. euroa, kirjattaneen
tuotoksi 1–5 vuoden aikana ja 0,0 (20,9) milj. euroa sen
jälkeen. Pisin suojaussopimus erääntyy vuonna 2012 (2015).
Tehottomat suojaukset kirjataan oikaisuna liikevaihtoon tai
materiaaleihin ja palveluihin sen mukaan, mitä niillä suoja-
taan. Tästä 17,0 (0,9) milj. euroa liittyi hyödykesuojauksiin.
Valuuttojen kassavirtasuojauksissa käytetyt johdannaiset ovat
termiinisopimuksia ja valuuttaoptioita. Hyödykesuojauksissa
käytetään pääasiassa hyödyke-swapeja ja -termiinejä.

Rahoitusinstrumenttien käyvät arvot
Johdannaissopimukset arvostetaan taseessa käypään arvoon,
joka määritellään arvoksi, jolla instrumentti voitaisiin vaihtaa
asiaa tuntevien, liiketoimeen halukkaiden, toisistaan riippu-
mattomien osapuolten välillä ilman myyntitilanteeseen
liittyvää pakkoa joko myydä tai ostaa. Näiden instrumenttien
käypä arvo määritetään seuraavasti:

Valuutta- ja osakeoptioiden arvo lasketaan yleisillä optiohin-•	
noittelumalleilla käyttäen tilinpäätöspäivän päättäviä
valuuttakursseja. Laskelman avulla saatu käypä arvo vastaa
kirjanpitoarvoa.
Valuuttatermiinien tasearvot lasketaan käyttäen tilinpäätös-•	
päivän markkina-arvoja ja siten ne vastaavat kohtuullisella
tarkkuudella käypiä arvoja.
Koronvaihtosopimusten käyvät arvot lasketaan diskontatun •	
kassavirran menetelmällä.
Koronvaihtosopimusten optioiden (Swaption-sopimusten) •	
käypä arvo lasketaan yleisillä optioiden hinnoittelumalleilla
käyttäen tilinpäätöspäivän korkoja, jolloin käypä arvo
vastaa kirjanpitoarvoa.
Valuutanvaihtosopimusten käyvät arvot lasketaan käyttä-•	
mällä diskontatun kassavirran menetelmää ja tilinpäätöspäi-
vän valuuttakursseja.
Korkofutuureiden käypä arvo perustuu joko diskontattuun •	
rahavirtaan tai markkinanoteerauksiin. Kirjanpitoarvo
vastaa siten likimain käypää arvoa.

Stora Enson vuosikertomus 2007 – 181

Rahavirran suojaukset, jotka eivät täytä
suojauslaskennan edellytyksiä

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Valuuttatermiinisopimukset 0,6 0,4 2,1
Hyödykejohdannaiset -0,5 0,1 -0,9
Tehottomat suojaukset 0,1 0,5 1,2

Johdannaisten käyvät arvot

31.12.
Käyvät

arvot, netto
Käyvät

arvot, netto
Käyvän

arvon ylittävät
Käyvän

arvon alittavat
Käyvät

arvot, netto
Milj. euroa 2005 2006 2007

Koronvaihtosopimukset 88,1 48,1 99,2 -39,8 59,4
Korko-optiot -1,9 -1,8 0,9 -7,0 -6,1
Valuutanvaihtosopimukset -6,5 -1,2 - - -
Termiinisopimukset -30,5 28,2 14,6 -34,3 -19,7
Valuuttaoptiot -5,7 5,9 25,9 -8,7 17,2
Hyödykejohdannaiset 129,6 63,2 94,1 -2,1 92,0
Synteettiset osakevaihtosopimukset (TRS) -1,8 7,0 3,6 -37,9 -34,3
Synteettiset osakeoptiot - - - -0,6 -0,6
Yhteensä 171,3 149,4 238,3 -130,4 107,9

Johdannaisten käyvän arvon ylittävät ja alittavat arvot esitetään lyhytaikaisissa korollisissa saamisissa, lyhytaikaisissa korollisissa veloissa ja korollisissa pitkäaikaisissa veloissa poikkeuksena

optioiden suojausinstrumentit, jotka esitetään kohdassa operatiiviset saamiset ja velat.

Hyödykejohdannaisten käypä arvo lasketaan markkinano-•	
teerausten perusteella ja siten kirjanpitoarvot vastaavat
likimain käypiä arvoja.
Hyödykeoptioiden käypä arvo lasketaan käyttäen tilinpää-•	
töspäivän markkina-arvoja yhdessä yleisten optioiden
hinnoittelumallien kanssa, jolloin käypä arvo vastaa kirjan-
pitoarvoa.
Optio-ohjelmiin liittyvien suojausinstrumenttien (Total •	
Return Swap) käypä arvo lasketaan tilinpäätöspäivän osake-
kurssilla ja koroilla.

Konsernilla ei ollut merkittäviä kytkettyjä johdannaisia, •	
jotka olisi erotettu ja laskettu eri tavalla suhteessa pääsopi-
mukseen 31.12.2005, 31.12.2006 eikä 31.12.2007.

Rahoitusinstrumenttien tietyt voitot ja tappiot kirjataan
suoraan omaan pääomaan, joko netottamaan kertyneitä
muuntoeroja tai suoraan omaan pääomaan nettotuloksi.
Jäljelle jäävät käyvän arvon muutokset kirjataan tuloslaskel-
man nettorahoituseriin (liite 10), jotka ovat seuraavat:

Käyvän arvon suojausten voitot ja tappiot

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

Nettovoitot suojauslaskennan
edellytykset täyttävistä suojauksista -27,3 -38,4 2,2
Suojauskohteiden käyvän arvon
muutokset 28,1 32,1 -5,0
Nettovoitot/-tappiot 0,8 -6,3 -2,8
Nettovoitot/tappiot suojauksista,
jotka eivät täytä suojauslaskennan
soveltamisen edellytyksiä -17,6 -2,2 8,6
Käyvän arvon suojausten netto
voitot: Jatkuvat toiminnot -16,8 -8,5 5,8

Käyvän arvon suojausten netto
voitot: Lopetettavat toiminnot -1,0 -0,6 1,1

Käyvän arvon suojausten netto
voitot/tappiot rahoituserissä:
Koko liiketoiminta -17,8 -9,1 6,9

Käyvän arvon suojauksissa käytetyt johdannaiset ovat pääasiassa koronvaihtosopimuksia.

Yllä esitetyt käyvät arvot sisältävät siirtyvät korot ja optiopree-
miot. Avoimiin johdannaissopimuksiin liittyvät preemiot
olivat 4,3 (0,7) milj. euroa, rahavirran suojaukseen käytettyjen
johdannaisten arvo oli 86,2 (80,6) milj. euroa, käyvän arvon

suojaukseen käytettyjen johdannaisten arvo oli 7,4 (5,5) milj.
euroa, ulkomaiseen yksikköön tehdyn nettosijoituksen suoja-
usten arvo oli -4,6 (20,0) milj. euroa ja ei-suojauslaskennan
alaisten johdannaisten arvo oli 18,9 (43,3) milj. euroa.

Ti
lin

p
ää

tö
s

182 – Stora Enson vuosikertomus 2007

Johdannaisten nimellisarvot

31.12.
Milj. euroa 2005 2006 2007

Korkojohdannaiset
Koronvaihtosopimukset

Erääntyy alle 1 vuodessa 620,1 177,4 69,9
Erääntyy 2-5 vuodessa 1 000,6 2 152,1 2 164,4
Erääntyy 6-10 vuodessa 1 738,3 2 490,5 2 470,9

3 359,0 4 820,0 4 705,2
Korko-optiot 673,8 318,0 491,6
Yhteensä 4 032,8 5 138,0 5 196,8

Valuuttajohdannaiset
Valuutanvaihtosopimukset 72,3 6,9 -
Termiinisopimukset 2 442,1 1 778,4 3 114,1
Valuuttaoptiot 1 071,3 662,8 2 607,7

Yhteensä 3 585,7 2 448,1 5 721,8

Hyödykejohdannaiset 391,0 635,8 417,2

Optio-ohjelmiin liittyvät suojausinstrumentit
Synteettiset osakevaihtosopimukset (TRS) 408,5 328,6 213,9
Synteettiset osakeoptiot - - 22,0

408,5 328,6 235,9

Alla olevassa taulukossa on esitetty konsernin bruttomääräises-
ti suoritettavat johdannaisinstrumentit. Ne on ryhmitelty sen
mukaan, mikä on niiden jäljellä oleva erääntymisaika tilinpää-

töspäivänä. Stora Ensossa kaikki bruttomääräiset johdannaiset
erääntyvät seuraavan tilikauden aikana.

Johdannaisten erääntyminen: bruttomääräinen suoritus

31.12.2006 31.12.2007
Milj. euroa 2007 2008 + 2008 2009+

Valuuttatermiinit ja -optiot: kassavirran suojaukset
Ulos maksettava 1 056,5 - 1 412,9 -
Sisään tuleva 1 053,2 - 1 417,8 -

Valuuttatermiinit ja -optiot: nettoinvestointien suojaukset
Ulos maksettava 558,0 - 840,3 -
Sisään tuleva 577,6 - 848,6 -

Valuuttatermiinit ja -optiot: käypä arvo tuloslaskelmassa
Ulos maksettava 823,9 - 2 146,9 -
Sisään tuleva 821,1 - 2 120,8 -

Erääntyvät suoritukset nettosuoritettavista johdannaisveloista
kuuluivat erääntymisajoiltaan seuraaviin ryhmiin: alle yksi

vuosi 17,3 (24,2) milj. euroa, kahdesta viiteen vuotta 45,5
(42,8) milj. euroa ja sitä myöhemmin 0,0 (10,7) milj. euroa.

Stora Enson vuosikertomus 2007 – 183

Liite 28	 Kertyneet muuntoerot ja oman pääoman suojaus

Konserni toimii kansainvälisillä markkinoilla ja on siten altis
valuuttakurssien vaihteluille liittyen sijoituksiin euroalueen
ulkopuolisissa tytäryrityksissä ja osakkuusyrityksissä. Valuutta-
kurssierot, jotka tulevat oman pääoman muuntamisesta ja
ulkomaisten tytäryritysten ja osakkuusyritysten tuloksista ja

osingoista kirjataan suoraan omaan pääomaan. Lisäksi muun-
toeroihin kirjataan ulkomaisten nettosijoitusten tehokkaat
suojausinstrumentit. Muuntoerot kirjataan kuluksi tuloslaskel-
maan ulkomaisten tytäryhtiöiden myynnin yhteydessä

Kertyneet muuntoerot

31.12. päättyvä tilikausi
Milj. euroa 2005 2006 2007

1.1.
Kertyneet muuntoerot euroalueen ulkopuolisissa yksiköissä -708,2 -467,4 -559,6
Suojaukset 693,8 492,4 610,4
Valuuttakurssi(tappiot)/-voitot omassa pääomassa, netto -14,4 25,0 50,8
Verot suojauksista -204,5 -152,1 -182,8

-218,9 -127,1 -132,0
Kertyneiden muuntoerojen muutokset, SORIE

Euroalueen ulkopuolisen oman pääoman oikaisu 256,1 -88,4 -93,5
Tuloslaskelman ja taseen välinen muuntoero -16,8 17,5 5,9
Sisäiset oman pääoman ehtoiset sijoitukset ilman osinkoa 6,9 -18,7 15,9
Muut -5,6 3,2 -13,6

240,6 -86,4 -85,3
SENAn optioiden kertyneet muuntoerot - - 8,5

240,6 -86,4 -76,8
Nettosijoituksen suojaukset, SORIE

Suojaustulos -201,4 118,0 53,7
Verot 52,4 -30,7 -13,2

-149,0 87,3 40,5
Tuloslaskelma

Euroalueen ulkopuolisten myytyjen yhtiöiden
kertyneiden muuntoerojen voitto/(tappio) 0,2 -5,8 508,1
Suojaustulokset myydyissä yhtiöissä - - -646,8
Voitto/(tappio) tuloslaskelmassa 0,2 -5,8 -138,7
Verot - - 191,4

-0,2 -5,8 52,7
31.12.

Kertyneet muuntoerot euroalueen ulkopuolisissa yksiköissä -467,4 -559,6 -128,3
Suojaukset (ks. alla) 492,4 610,4 17,3
Kertyneet valuuttakurssivoitot/(-tappiot) omassa pääomassa, netto 25,0 50,8 -111,0
Verot suojauksista -152,1 -182,8 -4,6

Kertyneet muuntoerot omassa pääomassa, netto -127,1 -132,0 -115,6

Ulkomaisten yksiköiden nettosijoituksen suojaus
Suojaukset 492,4 610,4 17,3
Verot suojauksista -152,1 -182,8 -4,6

Suojaustulokset omassa pääomassa 340,3 427,6 12,7

Realisoituneet (voitot)/tappiot 168,2 160,3 -0,9
Realisoitumattomat voitot (ks. seuraava sivu) 172,1 267,3 13,6

Yhteensä 340,3 427,6 12,7

Stora Enso vei 21. joulukuuta 2007 päätökseen pohjoisame-
rikkalaisen tytäryhtiönsä Stora Enso North America Inc:n
(”SENA”) myynnin NewPage Corporation -yhtiölle
(”NewPage”). Myynnin seurauksena aiemmin omassa
pääomassa esitetyistä kertyneistä muuntoeroista ja oman
pääoman suojauksista on kirjattu tuloslaskelmaan 130,6 milj.
euron nettovoitto. Vaikka suojausvoitot olivat täysimääräises-
ti verotettavia, suojattavia tappioita ei saanut vähentää
verotuksessa, joten nettovaluuttavoitoista aiheutui 189,3
milj. euron verokulut ja yhteensä 58,7 milj. euron nettokulut.
Verovaikutusta ei otettu huomioon suojauksen alkaessa,

koska tuolloin muuntoeroista aiheutuvat tappiot ja suojauk-
sesta aiheutuvat tuotot olivat täysimääräisesti verotettavia.

Muista myynneistä, osittaisista myynneistä ja lopettamisis-
ta vuonna 2007 aiheutui muita muuntoerovoittoja 1,6 (5,8)
milj. euroa. Niihin kohdistuvat suojausvoitot olivat 6,5 (0,0)
milj. euroa. Sekä kertyneiden muuntoerojen että suojauksen
tulokset olivat positiiviset, koska Brasilian muuntoerovoitot
olivat suojaamattomia, kun taas Euroopan muuntoerotappiot
oli suojattu. Tiedot konsernin kertyneistä muuntoeroista ja
suojauksista ovat seuraavalla sivulla.

Ti
lin

p
ää

tö
s

184 – Stora Enson vuosikertomus 2007

Kertyneet muuntoerot ja oman pääoman suojaus taseessa

31.12.

Kertyneet muuntoerot Oman pääoman suojaukset
Kertyneet muuntoerot

taseessa, netto
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Brasilia 5,9 -12,9 42,1 - - - 5,9 -12,9 42,1
Kanada 55,3 19,0 - 42,2 80,1 - 97,5 99,1 -
Kiina 2,8 -4,1 -7,7 - - - 2,8 -4,1 -7,7
Tsekin tasavalta 14,8 22,8 27,3 -1,6 -8,3 -12,5 13,2 14,5 14,8
Puola 8,7 9,9 21,9 - - -2,3 8,7 9,9 19,6
Venäjä -7,5 -8,7 -11,4 - - - -7,5 -8,7 -11,4
Ruotsi -178,8 -102,5 -183,8 21,2 3,4 25,3 -157,6 -99,1 -158,5
Yhdysvallat -372,1 -479,8 -9,5 423,5 528,7 5,2 51,4 48,9 -4,3
Muut 3,5 -3,3 -7,2 7,1 6,5 1,6 10,6 3,2 -5,6
Kertyneet muuntoerot
ennen veroja -467,4 -559,6 -128,3 492,4 610,4 17,3 25,0 50,8 -111,0
Verot - - - -152,1 -182,8 -4,6 -152,1 -182,8 -4,6
Kertyneet muuntoerot omassa
pääomassa, netto -467,4 -559,6 -128,3 340,3 427,6 12,7 -127,1 -132,0 -115,6

Lisätietoja oman pääoman suojauksesta sekä simulaatio ja herkkyysanalyysi ovat liitteessä 2, Riskienhallinta.

Suoraan omaan pääomaan kirjatut kertyneet muuntoerot ja oman pääoman suojaus

 31.12.

Kertyneet muuntoerot Oman pääoman suojaukset
Suoraan omaan pääomaan

kirjatut kertyneet muuntoerot
Milj. euroa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Brasilia 63,2 -18,8 62,1 - - - 63,2 -18,8 62,1
Kanada 77,8 -36,3 14,9 -83,6 37,9 -14,7 -5,8 1,6 0,2
Kiina 8,6 -7,0 -3,6 - - - 8,6 -7,0 -3,6
Tsekin tasavalta 6,3 8,0 5,8 -1,6 -6,7 -4,1 4,7 1,3 1,7
Puola 8,2 1,2 12,0 - - -2,3 8,2 1,2 9,7
Venäjä 4,4 -1,2 -2,5 - - - 4,4 -1,2 -2,7
Ruotsi -77,5 81,9 -94,9 24,2 -17,7 21,9 -53,3 64,2 -73,0
Yhdysvallat 146,6 -107,7 -63,9 -139,6 105,2 51,4 7,0 -2,5 -12,5
Muut 3,0 -6,5 -6,7 -0,8 -0,7 1,5 2,2 -7,2 -5,0
Kertyneet muuntoerot ennen
veroja 240,6 -86,4 -76,8 -201,4 118,0 53,7 39,2 31,6 -23,1
Verot - - - 52,4 -30,7 -13,2 52,4 -30,7 -13,2
Kertyneet muuntoerot omassa
pääomassa, netto 240,6 -86,4 -76,8 -149,0 87,3 40,5 91,6 0,9 -36,3

SENAn myyntihetkellä myytävään osaan kohdistuneet muun-
toerotappiot olivat -509,7 milj. euroa ja suojausvoitot 640,3
milj. euroa. Kanadan valuuttakurssimuutokset olivat 33,9 milj.
euroa ja suojausvoitot 65,4 milj. euroa. Yhdysvalloissa vastaa-
vat luvut olivat -543,6 ja 574,9 milj. euroa. 130,6 milj. euron
nettovaluuttavoitto koski pääasiassa valuuttakurssivoittoja
SENAn toiminnoista aiemmilta vuosilta, ennen kuin konserni
toteutti laajan oman pääoman suojausohjelman Pohjois-Ame-
rikassa. Vuosina 2002–2007, jolloin suojausta käytettiin
täysimääräisesti, kertyneet muuntoerotappiot olivat 590,3 milj.
euroa, kun taas suojauksista aiheutui 600,4 milj. euron voitot.
Yhteenlaskettu voitto oli 10,1 milj. euroa eli +1,7 % muunto-
riskistä. Lisätietoja konsernin oman pääoman suojauskäytän-
nöistä ja herkkyysanalyysista ovat liitteessä 2, Riskienhallinta.

Ulkomaisten yksiköiden nettosijoituksen suojaus
Konserni pyrkii minimoimaan muuntoriskin rahoittamalla
investoinnit paikallisella valuutalla, mikäli se on mahdollista
ja taloudellisesti kannattavaa. Jos varojen ja velkojen sovitta-

minen yhteen samassa valuutassa ei ole mahdollista, jäljelle
jäävältä muuntoriskiltä voidaan suojautua. Kaikkien rahoitus-
velkojen ja suojausinstrumenttien voitot ja tappiot verojen
jälkeen esitetään oman pääoman kertyneissä muuntoeroissa
vastaavien nettoinvestointien muuntamisesta tilinpäätöspäi-
vän kurssiin johtuvia kurssieroja vastaan. Kertyneisiin muun-
toeroihin sisältyvät nettovoitot olivat tilikaudella edellä
esitetyn mukaisesti 40,5 (87,3) milj. euroa. Tehottomista
termiinisopimusten suojauksista (termiinipisteistä ja optioiden
aika-arvosta) kirjattiin 1,1 (4,3) milj. euron kulu, joka esitetään
oikaisuna korkokuluissa sekä valuuttakurssivoitoissa ja –tappi-
oissa tuloslaskelman rahoituserissä. Suojaukseen käytettyihin
lainoihin ei sisältynyt tehottomuutta vuosina 2005–2007.
Lisätietoja suojauksista ja realisoitumattomista myyntivoitoista
on esitetty alla olevassa taulukossa. Ulkomaisiin yrityksiin
tehtyjen nettoinvestointien määrä on esitetty liitteessä 4.

Stora Enson vuosikertomus 2007 – 185

Suojausinstrumentit ja realisoitumattomat suojausvoitot

 31.12.

Nimellisarvo (valuutta) Nimellisarvo (EUR)
Realisoitumattomat voitot/

tappiot (EUR)
Miljoonaa 2005 2006 2007 2005 2006 2007 2005 2006 2007

Termiinisopimukset
Kanada 587,0 358,0 - 427,7 234,3 - -11,6 17,8 -
Tsekin tasavalta 3 525,0 3 525,0 3 525,0 121,5 128,2 132,4 -2,2 -3,0 -2,0
Puola - - 400,0 - - 111,3 - - -1,4
Iso-Britannia 22,0 20,0 - 32,1 29,8 - 0,2 - -
Yhdysvallat 86,0 - - 72,9 - - -0,8 - -

654,2 392,3 243,7 -14,4 14,8 -3,4
Korolliset lainat

Ruotsi 4 462,0 5 266,0 1 000,0 475,3 582,5 105,9 11,4 1,3 12,4
Yhdysvallat 1 127,9 928,0 530,0 956,1 704,6 360,0 175,1 251,2 4,6

Suojaukset yhteensä 2 085,6 1 679,4 709,6 172,1 267,3 13,6

Liite 29	 Vastuusitoumukset ja ehdolliset velat

Vastuut

 31.12.
Milj. euroa 2005 2006 2007

Omasta puolesta annetut vakuudet
Pantit * 1,1 1,0 0,8
Kiinnitykset 212,8 146,8 135,9

Osakkuusyritysten puolesta annetut vakuudet
Kiinnitykset 0,8 0,8 -
Takaukset 359,3 343,0 249,7

Muiden puolesta annetut vakuudet
Takaukset 13,7 9,5 118,5

Muut omat vastuut
Leasing-vastuut seuraavien 12 kk:n aikana 34,3 38,4 30,6
Leasing-vastuut seuraavien 12 kk:n jälkeen 148,0 130,3 112,2
Eläkevastuut 0,7 0,2 0,2
Muut vastuut 97,6 17,1 22,5

Yhteensä 868,3 687,1 670,4
	

Pantit 1,1 1,0 0,8
Kiinnitykset 213,6 147,6 135,9
Takaukset 373,0 352,5 368,2
Leasing-vastuut 182,3 168,7 142,8
Eläkevastuut 0,7 0,2 0,2
Muut vastuut 97,6 17,1 22,5

Yhteensä 868,3 687,1 670,4

* Annetut pantit koostuvat noteeratuista arvopapereista, varastoista sekä aineellisista ja aineettomista hyödykkeistä.

Ti
lin

p
ää

tö
s

186 – Stora Enson vuosikertomus 2007

Sitovat ostosopimukset 31.12.2007

Toimitus-
tyyppi

Vuosia
jäljellä

Sopi-
muksia

yhteensä
Suunnitellut sopimusmaksut

Milj. euroa Maa 2008 2009–10 2011–12 2013+

Aineet ja tarvikkeet
Stora Enso Skog AB Puu* Ruotsi 11 1 615 167 295 282 871
Stora Enso AB Sähkö Ruotsi 6–9 674 24 177 177 296
Stora Enso Oyj Puu* Suomi 9 601 61 122 122 296
Stora Enso Arapoti Indústria de Papel Puu* Brasilia 50 294 4 11 11 268

Guangxi Stora Enso Forestry Co Ltd
Maa-alueiden
vuokraus Kiina 46–50 200 5 8 8 179

Stora Enso Transport & Distribution Ltd Terminaali
Iso-
Britannia 13 174 13 27 27 107

Stora Enso Oyj Kuljetus Ruotsi 14 151 11 22 22 96
Stora Enso Kabel GmbH & Co KG Sähkö Saksa 4 140 35 70 35 -
Stora Enso Arapoti Indústria de Papel Energia Brasilia 4 100 16 55 29 -
Stora Enso Arapoti Indústria de Papel Energia Brasilia 50 96 2 4 4 86
Stora Enso Transport & Distribution AB Kuljetus Tanska 7 95 14 27 27 27
Stora Enso Kabel GmbH & Co KG Kaasu Saksa 4 92 25 49 18 -
Stora Enso Baienfurt GmbH & Co KG Sähkö Saksa 3 67 28 39 - -
Stora Enso Barcelona Kaasu Espanja 3 66 45 21 - -
Stora Enso Corbehem SA Sähkö Ranska 3 57 20 37 - -
Stora Enso Maxau Kaasu Saksa 3 56 41 15 - -
Stora Enso Transport & Distribution AB Kuljetus Ruotsi 6 54 8 16 16 14
Muut - - - 598 221 235 75 67

5 130 740 1 230 853 2 307
Investoinnit 136 124 12 - -
Sitoumukset yhteensä 5 266 864 1 242 853 2 307

* Arviot perustuvat nykyisiin puunhintoihin.

Sitovat ostosopimukset ovat yhteensä 5 266 (4 560) milj.
euroa, joista 5 130 (4 431) milj. euroa liittyy kulutushyödyk-
keitä ja palveluita koskeviin sopimuksiin ja 136 (129) milj.
euroa investointisitoumuksiin. Tärkeimmät ostosopimukset
koskevat seuraavia:

puunhankinta konsernin metsäyhtiöiltä, Bergvik Skog •	
AB:ltä, Tornator Oy:ltä sekä äskettäin ostetulta Arauco
Florestal Arapotilta
konsernin riskien hallintaan liittyvät pitkäaikaiset ja kiinteä-•	
hintaiset sopimukset energian hankinnasta
laivaukseen ja terminaalipalveluihin liittyvät logistiikkaso-•	
pimukset
maankäyttöoikeudet Kiinassa.•	

Sähkön hintariskiä hallinnoidaan fyysisten ja rahoituksellisten
pitkäaikaisten kiinteähintaisten sopimusten avulla. Vuonna
2007 osa rahoitussopimuksista, käyvältä arvoltaan noin 30
milj. euroa, muutettiin fyysisiksi sopimuksiksi, joilla Stora
Enso AB ostaa konsernin ruotsalaisten tehtaiden puolesta
yhteensä noin 674 milj. euron arvosta sähköä eri toimittajilta
seuraavien 6–9 vuoden aikana. Samanlaisten sopimusten
avulla hallinnoidaan hyödykeriskiä muualla Euroopassa.

Stora Enso Oyj on myös allekirjoittanut 15 vuoden sopi-
muksen Rederi AB Trans-Atlanticin (entisen Nordsjöfrakt AB:n)
kanssa liittyen Suomen ja Ruotsin väliseen laivaliikenteeseen.
Konsernin 151 milj. euron sitoumus jäljellä oleville 14 vuodel-
le on siten myös korvausmaksuvaraus, jos sopimus päättyy
ennenaikaisesti. Isossa-Britanniassa sijaitsevaa Tilburyn sata-
maa koskevan sopimuksen ennenaikainen päättäminen
maksaa 44 milj. euroa.

Merkittäviä yksittäisiä investointisitoumuksia ei tehty
vuonna 2007. Suurin erä koski 24,1 milj. euron sitoumuksia
Kiinassa, jossa konserni on velvollinen maksamaan vuokraa-

mallaan maa-alueella kasvavasta puustosta. Lisäksi konsernilla
on Kiinassa enintään 50 vuoden pituisia vuokrasitoumuksia,
jotka koskevat tällä hetkellä noin 90 000 hehtaarin maa-aluei-
ta. Vuonna 2006 suurin kokonaisinvestointi oli 27,0 milj.
euroa hienopaperisegmentin Varkauden tehtaan PK 3:een.
Myös Kiinassa tehtiin useita Huatain projektiin liittyviä
sopimuksellisia sitoumuksia yhteensä 50,2 milj. euron arvosta.
Vuoden 2007 lopussa jäljellä oli vielä 7,2 milj. euron arvosta
projektiin liittyviä pääomasitoumuksia. Vuoden 2005 lopussa
konsernilla ei ollut merkittäviä investointisopimuksia.

Takauksia annetaan tavanomaisessa liiketoiminnassa
osakkuus- ja joskus myös muiden yritysten puolesta rahoitus-
laitoksille tai muille lainanantajille. Takaus yleensä velvoittaa
konsernin maksamaan velallisen mahdollisen laiminlyönnin.
Takaukset sisältävät taseen ulkopuolisen luottoriskin, joka
vastaa määrältään sitä tappiota, joka tulisi kirjattavaksi rapor-
tointipäivänä, mikäli osapuolet eivät täyttäisi sopimuksen
mukaisia velvoitteitaan. Luottoriski vastaa sopimusten määriä
olettaen, ettei niitä ole täysin maksettu ja ettei niitä saada
perittyä muilta osapuolilta.

Kun Stora Enson Pohjois-Amerikan toiminnot myyntiin
NewPage-yhtiölle, Stevens Pointin tehtaan PK 35:n vuokravas-
tuu siirtyi samalla NewPagelle. Stora Enso on kuitenkin edel-
leen vuokrasopimuksen takaajana. Takauksen arvo on enintään
noin 112 milj. euroa (165 milj. Yhdysvaltain dollaria), ja takaus
on voimassa joko vuokrasopimuksen alkuperäiseen päättymis-
päivään 1.1.2014 asti, sopimuksen ennenaikaiseen päättymis-
päivään eli aikaisintaan 1.1.2010 asti tai jatketun sopimuksen
päättymispäivään eli 31.12.2025 asti. Ennen takauksen päätty-
mistä NewPage korvaa Stora Ensolle kaikki takauksesta aiheu-
tuvat kustannukset. Consolidated Papers allekirjoitti vuokraso-
pimuksen joulukuussa 1997, ennen kuin Stora Enso osti
Consolidated Papersin vuonna 2000.

Stora Enson vuosikertomus 2007 – 187

Stora Enso Oyj on toiminut takaajana useissa tytäryritysten-
sä vastuissa. Nämä vastuut olivat arvoltaan enintään 504,2
(805,5) milj. euroa 31.12.2007. Konserni on myös taannut
brasilialaisen osakkuusyrityksensä Veracelin lainat useille
paikallisille ja kansainvälisille pankeille. Takauksen alainen
summa vuoden lopussa oli 229,0 (318,8) milj. euroa. Stora
Enso on myös antanut takauksen ruotsalaisten tytäryritystensä
eläkevastuille. Heinäkuussa 2005 konserni kuitenkin perusti
säätiön Ruotsin eläkevastuita varten ja takauksen alainen
summa laski 258,4 milj. eurosta 0,0 (1,8) milj. euroon
31.12.2007 (ks. liite 23). Itse takauksen arvo ei kuitenkaan
laskenut.

Ruotsalainen Stora Enso Transport and Distribution AB on
sopinut Hollantilaisen Wagenborg Scheepvaart B.V.:n kanssa
(”WSBV”) aikaosuudesta liittyen kolmeen alukseen. WSBV on
puolestaan vuokrannut nämä kolme alusta tanskalaisilta
omistajiltaan. Stora Enso Oyj on antanut takauksen maksaa
sopimuksen päättyessä vuonna 2015 omistajille summa, joka
on käyvän arvon alentumisen ja nettomyyntihinnan välinen
arvo, kuitenkin 6/21-osaa alkuperäisestä hankintahinnasta.
Konsernille aiheutuva enimmäisvastuu tämän takauksen
suhteen vastaa 32,8 (32,8) milj. euroa tilikauden päättyessä.

Konserni on tehnyt useita ei-purettavissa olevia vuokrasopi-
muksia toimisto- ja varastotiloista. Joissakin sopimuksissa on
mahdollisuus uusimiseen. Seuraavassa on esitetty yli vuoden
pituiset vuokrasopimukset, joita ei voi purkaa:

Vuokravastuiden erääntymisaikataulu

31.12.
Milj. euroa 2005 2006 2007

Alle 1 vuotta 34,3 38,4 30,6
1–2 vuotta 31,0 29,8 26,8
2–3 vuotta 22,3 23,9 22,9
3–4 vuotta 17,9 18,1 19,0
4–5 vuotta 24,6 16,5 16,8
Yli 5 vuotta 52,2 42,0 26,7

182,3 168,7 142,8

Ehdolliset velat
Konserniyritykset ovat osallisina tietyissä oikeudenkäyntime-
nettelyissä, jotka ovat syntyneet tavanomaisessa liiketoimin-
nassa ja jotka sisältävät lähinnä kauppaoikeudellisia vaateita.
Konserni on lisäksi osallisena lähinnä kilpailulakeihin liittyvis-
sä hallinnollisissa menettelyissä. Yrityksen johto ei usko, että
sellaisilla prosesseilla kokonaisuutena ennen mahdollisia
vakuutuskorvauksia olisi merkittäviä vaikutuksia yrityksen
taloudelliseen asemaan tai liiketoiminnan tulokseen.

Kilpailuoikeusasiat
Suomen kilpailuviranomaisten tutkinta •	
Toukokuussa 2004 Suomen kilpailuvirasto teki tutkimuksia
Stora Enson toimipaikoissa Suomessa liittyen puunhankin-
nan hintayhteistyöepäilyihin. Suomen kilpailuvirasto esitti
tutkimusten johdosta joulukuussa 2006 markkinaoikeudel-
le, että Stora Ensolle määrättäisiin 30 milj. euron seuraa-
musmaksu kilpailulakien rikkomisesta raakapuun hankin-
nassa vuosina 1997–2004. Stora Enso katsoo, että esitys on
perusteeton, eikä ole tehnyt varauksia asiaan liittyen.
Yhdysvaltain kilpailuoikeusviranomaisten tutkinta ja •	
yhteiskanne Yhdysvalloissa
Yhdysvaltain liittovaltion alueellisessa alioikeudessa Hart-
fordissa Connecticutissa pidetyn valamiesoikeudenkäynnin
jälkeen 19.7.2007 todettiin, että Stora Enso ei ollut syyllisty-
nyt toimintaan, josta sitä Yhdysvalloissa 2002 ja 2003
tapahtuneen päällystetyn aikakauslehtipaperin myynnin
osalta syytettiin. Samanaikaisesti tämän oikeusjutun kanssa
Stora Ensoa vastaan on nostettu liittovaltion ja osavaltioi-
den tuomioistuimissa useita joukkokanteita, joissa kantajina
ovat painopaperien välilliset ostajat. Kanteiden mukaan
paperiteollisuusyhtiöt ovat yhdessä sopineet painopaperien
myyntihintoja Yhdysvalloissa. Kanteissa vaaditaan yhtiöiltä
vahingonkorvauksia väitetyistä väärinkäytöksistä aiheutu-
neista vahingoista korko- ja oikeudenkäyntikulut mukaan
lukien. Nämä kanteet ovat vielä vireillä, mutta niihin
liittyviä varauksia ei ole katsottu aiheellisiksi.
Muut oikeudenkäynnit •	
Konsernin vastuu kaikista ympäristövastuista koskevista
oikeusjutuista, jotka liittyvät entiseen Stora Enso North
America Inc -yhtiöön, päättyi Pohjois-Amerikan toiminto-
jen myynnin jälkeen. Alankomaissa Stora Timber Finance
B.V:n todettiin olevan vastuussa maaperän saastuttamisesta
Amsterdamin satamassa. Konserni kirjasi tästä ylimääräisen
0,1 milj. euron kulun ja maksoi tämän jälkeen tekemänsä
2,4 milj. euron varauksen satamalle korvaukseksi kaikista
vaatimuksista.

Ti
lin

p
ää

tö
s

188 – Stora Enson vuosikertomus 2007

Liite 30	 Merkittävimmät konserniyritykset vuonna 2007

Seuraavassa on lueteltu ulkoisen myynnin perusteella 50
merkittävintä konserniyritystä. Nämä yritykset ja emoyhtiö
muodostavat yhteensä 93 (93) % konsernin ulkoisesta myyn-
nistä. Kunkin tytäryrityksen päätoimialueena on se maa, jossa

yritys on rekisteröity. Konsernin omistusosuus on 100 %, ellei
erikseen ole muuta mainittu. Emoyhtiön suoraan omistamat
yritykset on merkitty ”+”-merkillä, euroalueeseen kuulumatto-
mat yritykset ”*”-merkillä ja ne yritykset, jotka on suljettu tai
myyty osana lopetettavia toimintoja, #-merkillä.

Konserniyritykset (ulkoisen myynnin mukaan)

K
ul

ut
ta

ja
-

p
ak

ka
us

ka
rt

o
n

ki

Maa
% liike-

vaihdosta Sa
n

o
m

al
eh

ti
-

ja
 k

ir
ja

p
ap

er
i

A
ik

ak
au

s-
le

h
ti

p
ap

er
i

H
ie

n
o

p
ap

er
i

Tu
kk

ur
i-

to
im

in
ta

Te
o

lli
su

us
-

p
ak

ka
uk

se
t

Pu
ut

uo
tt

ee
t

Po
h

jo
is

-
A

m
er

ik
ka

Stora Enso Oyj Suomi 16,09 • • • •
Stora Enso North America Corp *# Yhdysvallat 10,77 •
Schneidersöhne GmbH Saksa 5,35 •
Stora Enso Publication Papers Oy Ltd + Suomi 4,75 • •
Stora Enso Skoghall AB * Ruotsi 3,40 •
Stora Enso Kvarnsveden AB * Ruotsi 2,19 • •
Stora Enso Hylte AB * Ruotsi 2,67 •
Stora Enso Maxau GmbH & Co KG Saksa 2,62 • •
Stora Enso Kabel GmbH & Co KG Saksa 2,20 •
Stora Enso Timber AG Itävalta 2,04 •
Stora Enso Fors AB * Ruotsi 1,90 •
Stora Enso Skog AB * Ruotsi 1,83
Stora Enso Langerbrugge NV + Belgia 1,81 • •
Stora Enso Pulp AB * Ruotsi 1,79 •
Puumerkki Oy Suomi 1,71 •
Stora Enso Port Hawkesbury Ltd *# Kanada 1,69 •
Stora Enso Timber Oy Ltd + Suomi 1,67 •
Papyrus France SA Ranska 1,62 •
Stora Enso Nymölla AB * Ruotsi 1,49 •
Stora Enso Poland SA (95 %) +* Puola 1,42 •
Stora Enso Corbehem SA Ranska 1,27 •
Stora Enso Timber AB * Ruotsi 1,26 •
Papyrus Sweden AB * Ruotsi 1,24 •
Stora Enso Baienfurt GmbH & Co KG Saksa 1,20 •
Stora Enso Sachsen GmbH Saksa 1,18 •
Sydved AB (66,7 %) * Ruotsi 1,15
Stora Enso Arapoti Indústria de Papel (80 %) * Brasilia 1,00 •
Stora Enso Uetersen GmbH & Co KG Saksa 0,98 •
Enocell Oy + Suomi 0,97 •
Stora Enso Ingerois Oy + Suomi 0,89 •
Stora Enso Barcelona S.A. Espanja 0,85 •
Laminating Papers Oy + Suomi 0,84 •
Sihl & Eika Papier AG * Sveitsi 0,84 •
Scaldia Papier BV Alankomaat 0,83 •
Berghuizer Papierfabriek NV +# Alankomaat 0,68 •
Stora Enso Timber d.o.o. Slovenia 0,67 •
Stora Enso Packaging Oy + Suomi 0,66 •
Stora Enso Suzhou Paper Co Ltd (96,5 %) * Kiina 0,64 •
Papyrus SA Belgia 0,63 •
Papyrus A/S * Tanska 0,63 •
Stora Enso Reisholz GmbH & Co KG # Saksa 0,62 •
Stora Enso Packaging AB * Ruotsi 0,61 •
Stora Enso Timber Zdirec sro * Tsekin tasavalta 0,54 •
Stora Enso Timber Bad St Leonard GmbH Itävalta 0,51 •
OOO Stora Enso Packaging * Venäjä 0,44 •
Stora Enso Timber AS * Viro 0,43 •
Stora Enso Timber Deutchland. GmbH Saksa 0,42 •
Stora Enso Timber Plana sro * Tsekin tasavalta 0,38 •
Puumerkki AS * Viro 0,37 •
Corenso United Oy Ltd + Suomi 0,36 •
Stora Enso Bois SAS Ranska 0,35 •

Stora Enson vuosikertomus 2007 – 189

Liite 31	 Henkilöstön palkitsemisjärjestelmät

Suurin osa tuotantotyöntekijöistä kuuluu ammattijärjestöihin.
Euroopassa palkoista sovitaan yleensä kollektiivisesti ammatti-
järjestöjen ja konsernin tai metsäteollisuuden välisissä palkka-
neuvotteluissa. Johdon palkat sovitaan tapauskohtaisesti. Stora
Enson palkkiojärjestelmissä otetaan huomioon sekä tulosyksi-
kön että yksilön suorituskyky, kehitys ja tulos. Tämä suorituk-
seen perustuva palkitsemisjärjestelmä perustuu yhtiön tulok-
seen ja liiketoiminnan avaintavoitteiden saavuttamiseen.

Bonusjärjestelmät
Tulosryhmien ja -yksiköiden johdon vuosibonusjärjestelmä
perustuu sekä konsernitason sijoitetun pääoman tuottotavoit-
teen saavuttamiseen että kunkin tulosryhmän tai tulosyksikön
tulokseen ja tärkeimpien erikseen määriteltyjen henkilökoh-
taisten tavoitteiden saavuttamiseen. Johdon bonus on
10–40 % vuosipalkasta ja riippuu henkilön asemasta yritykses-
sä. Henkilöstölle on oma bonusjärjestelmä, jossa bonus on
enimmillään 7 % vuosipalkasta. Kaikki bonukset ovat harkin-
nanvaraisia ja enemmistölle työntekijöistä vähintään 50 %
bonuksista riippuu rahallisista tavoitteista. Bonukset eivät
kartu, jos konsernin tulos ei yllä ennalta määritetylle tavoite
tasolle. Konserni on päättänyt jatkaa tulokseen perustuvia
palkitsemisjärjestelmiä ja laajentaa niitä paikallisen käytännön
ja lainsäädännön salliessa koskemaan 75–80 % kaikista työn
tekijöistä.

Johdon osakepohjaiset ohjelmat
Vuonna 2004 hallitus hyväksyi kahden uuden osakepohjaisen
ohjelman käyttöönoton täydentämään ja osittain korvaamaan
olemassa olevaa optio-ohjelmaa. Taustavaikuttimena tälle
olivat suuntaus siirtyä optio-ohjelmista kohti osakepohjaisia
ohjelmia. Vuonna 2004 uudet ohjelmat oli tarkoitettu 200
avainjohtajalle sekä konsernin työntekijälle ja ne korvasivat
puolet silloisesta, näille työntekijöille tarkoitetusta optio-ohjel-
masta. Tästä johtuen vuoden 2004 osakeoptio-ohjelman yhtey-
dessä liikkeeseen laskettujen optioiden lukumäärää pienennet-
tiin niin, että osakeohjelmat korvasivat noin kaksi kolmasosaa
optio-ohjelmasta. Näiden osakeohjelmien kautta saatavien
osakkeiden kokonaismäärä vuonna 2007 oli 897 487 (720 175)
kappaletta.

Tulosperusteinen osakeohjelma tuottaa osakekannustimia
kolmen vuoden aikana. Tämä perustuu konsernin menestyk-
seen kunakin vuonna. Tulostavoitteen asettaa vuosittain
palkkiokomitea. Vuosina 2005–2007 tavoitteena oli saavuttaa
yhtiön sijoitetun pääoman tuotolle asetetut tavoitetasot,
ennen kuin osakkeita myönnetään. Kolmen vuoden aikana
osakkeita voidaan jakaa 220:sta 2 500 osakkeeseen, enintään
kuitenkin puolitoista kertaa palkkio, kun yhtiön sijoitetun
pääoman tuotto ylittää tavoitetason merkittävästi.

Rajoitettu osakeohjelma koskee samalla tavoin johtajia ja
avainhenkilöstöä kolmen vuoden ajan edellyttäen, että he
pysyvät Stora Enson palveluksessa palkkion myöntämispäi-
vään asti. Uudet osakeohjelmat eivät tuo myönnettäessä

mitään etuja eikä niiden omistajalla ole oikeutta saada osakkei-
ta, ennen kuin tuleva myöntämispäivä on toteutunut.

Stora Enson hallitus hyväksyi konsernin johdolle suunnatun
tulosperusteisen osakeohjelman vuonna 2007. Tulosperustei-
nen osakeohjelma tuottaa osakekannustimia vuosina
2009–2012 sen mukaan, mikä on konsernin tulos kunakin
edeltävänä tilivuonna. Tulostavoitteet perustuvat yhtiön
sijoitetun pääoman tuottoon ja osakkeenomistajille jaettavaan
kokonaistuottoon verrattuna vastaavan kokoisten pörssinotee-
rattujen kilpailijoiden lukuihin ja raaka-aineindeksiin. Kannus-
timet myönnetään täysimääräisinä vain, jos tulos ylittää selvästi
nykyiset odotukset eli uudistamistoimissa on onnistuttu.

Hallitus hyväksyi myös rajoitettuun osakeohjelmaan
liittyen osakkeiden myöntämisen vuosittain maksimissaan
50 nuorelle avainhenkilölle sillä ehdolla, että he pysyvät
konsernin palveluksessa vähintään 5 vuotta. Määrä vaihtelee
1 500:sta 5 000:een ja tähän tarkoitukseen ohjattujen osakkei-
den enimmäismäärä on 187 500.

Johdon optio-ohjelmat (1999–2007)
Vuonna 1999 hallitus julkisti noin 200 johtoon kuuluvalle
henkilölle kohdistetun optio-ohjelman osana johdon palkitse-
misjärjestelmää. Järjestelmän tarkoituksena oli sitouttaa johtoa
sekä asiantuntijoita ja sitä on laajennettu myöhempinä vuosi-
na koskemaan noin 1 000 henkilöä. Seitsenvuotiset ohjelmat
koostuvat optioista ja synteettisistä optioista, joilla ei ole
vaikutusta osakkeiden määrään. Toteutushinta on asetettu
liikkeeseenlaskuhetkellä vallitsevaan osakekurssiin, johon on
lisätty 10 %. Optio-ohjelmat suojataan optioiden suojausinst-
rumenteilla (Total Return Swap), jotka maksetaan käteissuori-
tuksin. Konsernilla on täten mahdollisuus saada käteissuori-
tuksia, jotka osittain kompensoivat muutokset osakkeen
kurssissa sen myöntämispäivän ja maksupäivän välillä. Paikal-
lisista määräyksistä riippuen optioiden haltijat voivat valita
joko käteismaksun toteutushinnan ja osakkeen markkinahin-
nan välisen erotuksen suuruisena tai option ostaa aiemmin
liikkeeseen laskettuja R-osakkeita. Jos henkilö haluaa ostaa
aiemmin liikkeeseen laskettuja R-osakkeita, yhtiö ostaa ensin
asianmukaisen määrän R-osakkeita ja siirtää ne sitten työnteki-
jälle. Näin vältetään optioiden laimennusvaikutus. Optioita ei
voi siirtää, ja ne mitätöityvät, jos henkilö lähtee konsernin
palveluksesta. Vuonna 2007 optio-ohjelmista käytettiin
6 137 400 (3 608 150) optiota, joista 2 095 500 liittyi maalis-
kuussa 2007 päättyneeseen vuoden 2000 ohjelmaan ja
4 041 900 optiota yhä avoimiin vuosien 2001–2004 ohjelmiin.

Stora Enson Pohjois-Amerikan henkilöstön optio-ohjelma
Vuoden aikana käytettiin 300 854 (409 157) optiota. Näistä
266 739 (388 332) suoritettiin käteisellä ja 34 115 (20 825)
takaisinostetuilla R-osakkeilla. Jäljelle jääviin 257 030 optioon
liittyvät vastuut päättyivät Pohjois-Amerikan toimintojen
myynnin myötä.

Ti
lin

p
ää

tö
s

190 – Stora Enson vuosikertomus 2007

Optiot/synteettiset optio-ohjelmat 2007

Optio-ohjelma

Liik-
keeseen-

lasku-
vuosi

Merkintä-
hinnan

määräytymis-
jakso vuoden

aikana
Merkintä-

hinta
Henkilöstö-

määrä

Optioiden
enimmäis-

määrä

Mitätöityjen
optioiden

määrä

Toteu-
tettujen

optioiden
määrä

Käyttä-
mättömät

optiot Merkintäaika
2007
Synteettinen

2007 8.–14.2. EUR 14,00 730 1 399 096 24 300 n/a 1 374 796 1.3.2010–
28.2.2014

2006
Synteettinen

2006 3.–10.2. EUR 12,46/
13,32*

744 2 161 000 115 375 n/a 2 045 625 1.3.2009–
28.2.2013

2005
Synteettinen

2005 4.–11.2. EUR 12,20 1 024 3 075 125 252 125 n/a 2 823 000 1.3.2008–
29.2.2012

2004
Synteettinen

2004 5.–12.2. EUR 11,15 1 033 4 682 800 423 750 995 200 3 263 850 1.3.2007–
28.2.2011

2003
Synteettinen

2003 31.1.–7.2. EUR 10,00 1 016 6 069 150 437 150 2 526 800 3 105 200 8.2.2006–
7.2.2010

2002
Synteettinen

2002 31.1.–7.2. EUR 16,50 957 5 902 000 871 250 - 5 030 750 8.2.2005–
7.2.2009

2001
Synteettinen

2001 8.–14.2. EUR 11,70 481 4 215 000 468 750 2 233 750 1 512 500 1.4.2004–
31.3.2008

2000
Synteettinen

2000 18.–24.3. EUR 12,25 221 2 797 500 438 000 2 359 500 - 1.4.2003–
31.3.2007

Pohjois-Amerikan
osakeoptiot

2000 n/a USD 6,97
EUR 5,91

839 5 680 000 124 568 5 298 402 257 030 n/a
Myyty

* Uudelle toimitusjohtajalle hänen nimityksensä myötä myönnettyjen optioiden merkintähinta.

IFRS 2, Osakeperusteiset maksut, tuli voimaan 1.1.2005. Sen
perusteella Stora Enson synteettisten optio- ja osakeohjelmien
kulut kirjataan niiden syntymisajanjaksolle myöntämisestä
merkitsemisoikeuteen tai oikeuteen saada kannustimia. Vuo-
den 2006 kulu oli 16,9 milj. euroa, mutta osakekurssien lasket-
tua vuonna 2007 kirjattiin 18,8 milj. euron voitto. Vastuuksi
31.12.2007 jäi näin ollen 26,7 (47,4) milj. euroa, joka esitetään
pitkäaikaisessa korottomassa vieraassa pääomassa.

Työsuorituksen käypä arvo, joka on saatu käteisvastikkeel-
listen synteettisten optioiden ja osakekannustimien vastikkee-
na, määritetään optioiden käypänä arvona myöntämispäivänä
ja kirjataan kuluksi option oikeuden syntymisajanjaksolla.
Synteettisten optioiden vastuu arvostetaan jokaisena tilinpää-
töspäivänä uudelleen käypään arvoonsa käyttämällä arvioita
niiden optioiden määrästä, joiden odotetaan tulevan merkittä-
viksi, ja viimeisimmät käyvät arvot lasketaan käyttämällä
Black-Scholes-hinnoittelumallia, jolloin kaikki muutokset
kirjataan tuloslaskelmaan. Myös osakekannustimien vastuu
arvostetaan jokaisena tilinpäätöspäivänä uudelleen käypään
arvoonsa käyttämällä arvioita niiden osakekannustimien
määrästä, joiden odotetaan tulevan lunastettaviksi, ja viimei-
simmät käyvät arvot lasketaan käyttämällä Stora Enson R-
osakkeen päätöskurssia, jolloin kaikki muutokset kirjataan
tuloslaskelmaan.

Vuoden lopussa käyttämättä oli 19 155 721 (25 380 075)
synteettistä optiota, joista 12 912 300 (15 727 400) oli merkit-
tävissä. Käyttämättömien optioiden merkintähinta oli
10,00–16,50 euroa eli edellisvuotisella tasolla. Painotettu
keskimääräinen merkintähinta oli 12,93 (12,51) euroa ja
painotettu keskimääräinen jäljellä oleva aika erääntymiseen
2,8 (3,1) vuotta.

Synteettisten optioiden käypä arvo myöntämispäivänä
määritetään Black-Scholes-mallilla. Vuonna 2007 arvo oli 2,17
(1,77) euroa. Seuraavia merkittäviä olettamuksia käytettiin
vuosien 2007 ja 2006 ohjelmien myöntämispäivinä:

osakekurssi 12,22 (11,95) euroa•	
merkintähinta 14,00 (12,46) euroa•	
volatiliteetti 24,4 (19,0) %•	
odotettu vuotuinen osinko 0,45 (0,45) euroa•	
riskitön vuosikorko 3,93 (3,41) %. •	

Stora Enson R-sarjan osakkeiden vuoden päätöskurssi oli 10,24
(12,00) euroa. Oletettu vuotuinen osinko oli 0,45 (0,45) euroa
osakkeelta ja oletettu keskimääräinen volatiliteetti 27,1 (23,9)
% perustuen aiemmin toteutuneeseen volatiliteettiin. Muut
Black-Scholes-hinnoittelumallin oletukset ja saadut synteettis-
ten optioiden käyvät arvot olivat seuraavat:

Liikkeeseenlaskuvuosi
Optio-ohjelma 2007 2006 2005 2004 2003 2002 2001

Merkintähinta, EUR 14,00 12,46/13,32 12,20 11,15 10,00 16,50 11,70
Riskitön vuosikorko % 4,21 4,14 4,11 4,07 4,00 4,03 3,87
Vuosia jäljellä erääntymiseen 6,2 5,2 4,2 3,2 2,1 1,1 0,3
Käypä arvo / optio, EUR 1,21 1,36/1,20 1,28 1,37 1,53 0,08 0,13

Stora Enson vuosikertomus 2007 – 191

Nuorille avainhenkilöille ei myönnetty osakekannustimia
vuonna 2007. Vuosien 2005 ja 2006 ohjelmaan liittyen myön-
nettiin kuitenkin 372 500 osaketta, joista 302 500 oli käyttä-
mättä vuoden 2007 lopussa. Vuosien 2005–2007 ohjelmien
tulosperusteisista osakekannustimista käyttämättä oli 91 617,
136 110 ja 363 400 osaketta vuoden lopussa.

Osakepohjaisten ohjelmien arvostusvaikutukset jatkuvissa
toiminnoissa olivat positiiviset 15,3 milj. euroa vuonna 2007.
Tämä selittyy osakekurssien laskulla. Vuonna 2006 arvostusku-
lut olivat 15,0 milj. euroa. Arvostusvoitosta 19,3 (-10,9) milj.
euroa liittyi synteettisiin optioihin. Rajoitetuista osakeohjel-
mista kirjattiin 0,9 (-4,1) milj. euron kulu ja tulosperusteisista
osakeohjelmista 3,1 (0,0) milj. euron kulu. Vuoden lopun 26,7
(47,4) milj. euron vastuu on esitetty pitkäaikaisessa korotto-
massa vieraassa pääomassa. Tästä 14,8 (38,5) milj. euroa liittyy
synteettisiin optioihin, 8,8 (8,9) milj. euroa rajoitettuihin
osakekannustimiin ja 3,1 (0,0) milj. euroa tulosperusteisiin
osakeohjelmiin. Vuonna 2007 lunastettujen optioiden paino-
tettu keskimääräinen toteutushinta oli 11,46 (11,15) euroa ja
vastaava painotettu keskimääräinen osakekurssi 13,32 (12,88)
euroa. Synteettisten optioiden toteutunut kassavaikutus
jatkuvissa toiminnoissa oli yhteensä 10,5 (6,1) milj. euroa.
Lisäksi 3,5 (2,7) milj. euroa liittyi rajoitettuihin osakeohjelmiin.

Stora Enso käyttää suojausinstrumentteja (TRS) suojautuak-
seen markkinariskiltä optio-ohjelmissa, jotka maksetaan
käteissuorituksin. Vaikka optioiden suojausinstrumentit
mahdollistavat optioiden suorittamiseen liittyvän kassavirran
osittaisen suojaamisen, ne aiheuttavat tietyn osakekurssista
johtuvan markkinariskin. Konsernin optioiden suojausinstru-
mentit eivät täytä suojauslaskennan soveltamisen edellytyksiä,
joten kausiluonteiset muutokset niiden käyvässä arvossa
kirjataan tuloslaskelmaan liiketoiminnan kuluihin niiden
osakeperusteisten ohjelmien kustannusten kanssa, joihin ne

liittyvät. 31.12.2007 optioiden suojausinstrumentteja oli
käytössä 17 850 000 (28 262 400) Stora Enso Oyj:n R-osaketta
vastaava määrä. Suojausinstrumenttien käypä arvo oli -34,3
(7,0) milj. euroa (ks. liite 27). Optioiden suojausinstrumenttien
suoritusjaksot vastaavat niihin liittyvien synteettisten optioi-
den merkintäaikaa. Ne erääntyvät 2008–2013 ja ne voidaan
suorittaa aikaisemmin, jos konserni niin päättää. 10 % lasku
R-osakkeen hinnassa aiheuttaisi 18,3 (33,9) milj. euron laskun
optioiden suojausinstrumenttien käyvissä arvoissa. Tämä
perustuu vuoden 2007 R-osakkeen päätöskurssiin, joka oli
10,24 (12,00) euroa OMX Pohjoismainen Pörssi Helsingissä.
Vertailun vuoksi vuonna 2007 osakekurssi laski 14,7 % ja
toteutunut käypä arvo laski 42,4 milj. euroa.

Suojausinstrumenttien lisäksi vuonna 2007 käytettiin
ensimmäistä kertaa käteissuorituksin maksettavien optioiden
suojausstrategioita (”risk reversal”). Vuoden lopussa käyttämät-
tömiä instrumentteja oli 931 000 Stora Enso Oyj:n osaketta
vastaava määrä. Niiden käypä arvo oli negatiiviset 0,6 milj.
euroa. Optioiden suojausstrategiat eivät suojausinstrumenttien
tapaan täytä suojauslaskennan soveltamisen edellytyksiä, joten
kausiluonteiset muutokset niiden käyvässä arvossa kirjataan
tuloslaskelmaan liiketoiminnan kuluihin niiden osakeperus-
teisten ohjelmien kustannusten kanssa, joihin ne liittyvät.

Suojausinstrumenteilla suojatuista osakeperusteisista
ohjelmista kirjattiin 3,2 milj. euron voitto vuonna 2006 ja 8,8
milj. euron kulu vuonna 2007. Osakeperusteisten ohjelmien
käteisarvon ja käyvän arvon arvostuksesta aiheutui 21,4 milj.
euron kulu vuonna 2006 ja 3,0 milj. euron voitto vuonna
2007. Optio-ohjelmien suojausinstrumenttien käteisarvon ja
käyvän arvon arvostuksesta puolestaan kirjattiin 24,6 milj.
euron voitto vuonna 2006 ja 11,8 milj. euron kulu vuonna
2007. Luvut esitetään liiketoimintaan kuuluvana eränä
tuloslaskelman henkilöstökuluissa.

Rajoitettujen osakeohjelmien käyvät arvot on laskettu käyttämällä Stora Enson R-sarjan osakkeiden vuoden päätöskursseja. Rajoi-
tettuihin osakeohjelmiin sisältyvien osakkeiden arvioidut toimitukset on esitetty alla.

Rajoitetut osakeohjelmat 31.12.2007

Rajoitettuihin osakeohjelmiin sisältyvien osakkeiden arvioitu toimitus vuoden lopussa
2008 2009 2010 2011 Yhteensä

Vuoden 2005 ohjelma 299 192 - - - 299 192
Vuoden 2006 ohjelma 68 055 321 355 - 302 500 691 910
Vuoden 2007 ohjelma 158 797 119 098 119 097 - 396 992
Yhteensä 526 044 440 453 119 097 302 500 1 388 094

Ti
lin

p
ää

tö
s

192 – Stora Enson vuosikertomus 2007

Liite 32	 Lähipiiriliiketoimet

Liiketoimissaan yhteisyritysten ja muiden lähipiiriin kuuluvi-
en tahojen kanssa konserni toimii sellaisten kaupallisten
ehtojen mukaisesti, jotka eivät ole vähemmän suotuisia kuin
ne ehdot, joita tarjotaan muille kolmansille osapuolille,
poikkeuksena Veracel ja Pohjolan Voima. Stora Enso aikoo
jatkaa samoilla linjoilla liiketoiminnassaan osakkuusyritysten
kanssa. Lisätietoja on esitetty liitteessä 16.

Sellu
Vaikka lähes kaikki konsernin tarvitsema kemiallinen massa
tuotetaan konsernin sisällä, osa hankitaan Sunila Oy:n sellu-
tehtaalta, joka on Stora Enson 50 %:sti omistama yhteisyritys
Myllykoski Oy:n kanssa. Stora Enso toimittaa Sunilalle kuitua
ja myi yhtiölle 59,4 (48,0) milj. euroa arvosta puuta vuoden
aikana, ja tätä vastaan Sunila myy konsernille massaa markki-
nahintaan. Vuonna 2007 konserni osti 126 669 (135 516)
tonnia massaa Sunilalta. Kokonaishinnaksi muodostui 61,3
(62,1) milj. euroa.

Stora Enso ja sen paikallinen yhteistyökumppani Aracruz
Celulose S.A. ovat rakentaneet eukalyptusmassaa valmistavan
sellutehtaan Bahian osavaltion Eunápolikseen Brasiliassa.
Sellutehtaan vuotuinen kapasiteetti on 1 000 000 tonnia.
Kummankin yhtiön osuus hankkeesta ja tehtaan tuotannosta
on 50 %. Tehtaan tuotanto käynnistyi toukokuussa 2005.
Eukalyptussellua toimitetaan Stora Enson tehtaille Eurooppaan
ja Kiinaan. Myynti konsernin tehtaille vuonna 2007 oli
525 576 (498 638) tonnia, jonka laskutusarvo oli 147,0 (143,4)
milj. euroa. Konserni on myös taannut brasilialaisen osakkuus-
yrityksensä Veracelin lainat useille paikallisille ja kansainväli-
sille pankeille. Lainamäärä vuoden lopussa oli 229,0
(318,8) milj. euroa

Energia
Stora Ensolla on 15,6 % osuus energiayhtiö Pohjolan Voima
Oy:n osakkeista. Pohjolan Voima Oy omistaa enemmistön eli
57,7 % Teollisuuden Voima Oy:stä, joka puolestaan omistaa
Olkiluodon kaksi ydinvoimalaa. Voimaloiden vuotuinen
kapasiteetti on yhteensä 1 720 MW / 14,4 TWh. Kolmas
ydinvoimala, jonka kapasiteetti on 1 630 MW, on rakenteilla ja
valmistuu kesällä 2011. Stora Enso on Pohjolan Voima Oy:n
toiseksi suurin omistaja, jolla on oikeus 438 MW:n osuuteen
kapasiteetista. Markku Pentikäinen on toiminut Stora Enson
edustajana Pohjolan Voima Oy:n hallituksen varapuheenjoh-
tajana vuodesta 2007. Pohjolan Voimalle sähköstä maksettava
hinta perustuu tuotantokustannuksiin, jotka ovat yleensä
markkinahintoja alhaisemmat. Vuonna 2007 Stora Enso
maksoi sähköstä Pohjolan Voimalle yhteensä 83,4 (95,2) milj.
euroa.

Taloudelliset järjestelyt
Konserni ottaa lainaa tai sillä on taloudellisia järjestelyjä
useamman eri rahoituslaitoksen kanssa. Eräät Stora Enson
hallituksen tai johtoryhmän jäsenet voivat myös toimia
näiden rahoituslaitosten hallituksen, hallintoneuvoston tai
johtoryhmän jäseninä ja he voivat kuulua joko yhteen tai
useampaan edellisistä. Näihin lukeutuu Skandinaviska Enskil-
da Banken AB (Marcus Wallenberg) ja Keskinäinen työeläkeva-
kuutusyhtiö Varma (entinen toimitusjohtaja Jukka Härmälä).
Kaikki konsernin lainat ja rahoitukselliset järjestelyt on neuvo-
teltu markkinaehtoisesti, ja monet sopimuksista on neuvoteltu
jo ennen mahdollisia hallituksen jäsenyyksiä.

Tutkimus ja kehitys
Stora Enso harjoittaa tutkimus- ja kehitystoimintaa osaksi Oy
Keskuslaboratorion (KCL) kautta, josta konserni omistaa 30 %.
Osa konsernin sovelletusta tutkimuksesta hankitaan yhteistyö-
nä KCL:n kanssa, joka myös harjoittaa tutkimusta sopimuspe-
rusteisesti. Vuonna 2007 KCL:lle suoritetut kokonaismaksut
olivat 3,1 (3,3) milj. euroa. Stora Ensolla on oikeudet käyttää
vapaasti kaikkia yhteisissä tutkimusohjelmissa syntyviä tulok-
sia.

Keräyspaperi
Konserni omistaa vähemmistöosuuden useista paperinkeräys-
yrityksistä, joilta keräyspaperi hankitaan markkinahintaan.
Vuonna 2007 ostot olivat 20,0 (25,8) milj. euroa.

Metsäomaisuus ja puunhankinta
Konsernin omistuksessa on 41 % Tornator Oy:stä ja jäljelle
jäävä osuus 59 % on suomalaisten institutionaalisten sijoittaji-
en omistuksessa. Yksi näistä sijoittajista on 13,3 % osakeosuu-
della Keskinäinen työeläkevakuutusyhtiö Varma Oy, jonka
hallintoneuvostossa toimii Stora Enson entinen toimitusjohta-
ja Jukka Härmälä. Stora Ensolla on pitkäaikainen hankintaso-
pimus Tornator konsernin kanssa, jolta se ostaa vuotuisesti
noin 1,6 milj. kuutiometriä puuta markkinahintaan. Vuoden
2007 hankinnat olivat 51,9 (50,1) milj. euroa.

Konsernin omistuksessa on 43,3 % Bergvik Skog AB:sta ja
jäljelle jäävä 56,7 %:n osuus on institutionaalisten sijoittajien
omistuksessa. Näihin sijoittajiin lukeutuu Knut ja Alice Wal-
lenbergin säätiö 8,2% omistusosuudella; heillä oli myös Stora
Ensosta 24,6 %:n äänivalta kunnes säätiön omistusosuus
siirrettiin Foundation Asset Managementille marraskuussa
2007. Konsernilla on Bergvik Skog AB:n kanssa pitkäaikainen
hankintasopimus, johon sisältyy vuotuisesti noin 5,0 milj.
kuutiometriä puuta markkinahintaan. Vuonna 2007 kokonais-
hankintamäärä oli 5,6 (5,5) milj. kuutiometriä, arvoltaan 151,9
(139,3) milj. euroa. Konsernin myynti Bergvik Skog AB:lle oli
33,5 (30,9) milj. euroa.

Huolinta
Konserni omistaa 34,3 % Steveco Oy:n osakkeista. Steveco Oy
on suomalainen yritys, jonka toimialaan kuuluu laivan lastaa-
minen sekä lastin purkaminen. Yrityksen muita osakkeenomis-
tajia ovat UPM-Kymmene, Finnlines, Ahlström sekä Myllykoski
Paper. Steveco myy laivauspalveluja Stora Ensolle markkinahin-
noilla ja vuonna 2007 niiden arvo oli 29,6 (28,9) milj. euroa.

Stora Enson vuosikertomus 2007 – 193

Liite 33	 Osakekohtainen tulos ja osakekohtainen oma pääoma

Osakekohtainen tulos

31.12. päättyvä tilikausi
2005 2006 2007

Tilikauden voitto/tappio, jatkuvat toiminnot, milj. EUR 72,0 696,2 69,2
Tilikauden voitto/tappio, lopetettavat toiminnot, milj. EUR -183,1 -111,2 -283,9
Tilikauden voitto/tappio, koko liiketoiminta, milj. EUR -111,1 585,0 -214,7

Kirjatut tuotot ja kulut yhteensä, jatkuvat toiminnot, milj. EUR 523,2 1 044,1 336,3
Kirjatut tuotot ja kulut yhteensä, lopetettavat toiminnot, milj. EUR -175,3 -107,9 -307,3
Kirjatut tuotot ja kulut yhteensä, koko liiketoiminta, milj. EUR 347,9 936,2 29,0

Osakemäärä (painotettu keskiarvo, A- ja R-osakkeet) 798 686 750 788 578 383 788 599 164
Optioiden laimennusvaikutus 530 991 284 280 151 831
Laimennusvaikutuksella oikaistu osakemäärä 799 217 741 788 862 663 788 750 995

Laimentamaton osakekohtainen tulos/tappio, jatkuvat toiminnot, euroa 0,09 0,88 0,09
Laimentamaton osakekohtainen tulos/tappio, lopetettavat toiminnot, euroa -0,23 -0,14 -0,36
Laimentamaton osakekohtainen tulos/tappio, koko liiketoiminta, euroa -0,14 0,74 -0,27

Kirjatut tuotot ja kulut yhteensä osaketta kohti, jatkuvat toiminnot, EUR 0,65 1,32 0,43
Kirjatut tuotot ja kulut yhteensä osaketta kohti, lopetettavat toiminnot, EUR -0,21 -0,13 -0,39
Kirjatut tuotot ja kulut yhteensä osaketta kohti, koko liiketoiminta, EUR 0,44 1,19 0,04

Laimennettu osakekohtainen tulos ei poikennut normaalista osakekohtaisesta tuloksesta.

Osakekohtainen oma pääoma

31.12.
2005 2006 2007

Oma pääoma, milj. EUR 7 220,1 7 799,6 7 476,1

Markkina-arvo, milj. EUR 9 304,0 9 527,9 8 076,0

A- ja R-osakkeiden lukumäärä 788 565 047 788 585 872 788 619 987

Osakekohtainen oma pääoma, EUR 9,16 9,89 9,48

Osakekohtainen osinko, EUR 0,45 0,45 0,45

Osakkeiden markkina-arvo, EUR
A-osakkeet 11,46 12,30 10,19
R-osakkeet 11,44 12,00 10,24

Keskimäärin 11,44 12,08 10,23

Ti
lin

p
ää

tö
s

194 – Stora Enson vuosikertomus 2007

Liite 34	 Rahoitusvarat ja -velat

Rahoitusvarojen ja –velkojen ryhmitellyt kirjanpitoarvot: 2007

Milj. euroa

Käypään
arvoon

tuloslaskel-
man kautta
kirjattavat

sekä suojaavat
johdannaiset

Lainat ja
saamiset

Myytävissä
olevat

rahoitusvarat

Rahoitusvelat
jaksotettuun

hankinta
menoon

Kirjan-
pitoarvot
tase-erän

mukaan Käypä arvo
Liite-
tieto

Rahoitusvarat
Myytävissä olevat julkisesti noteeratut
ja muut osakkeet - - 1 422,6 - 1 422,6 1 422,6 17
Pitkäaikaiset lainasaamiset - 126,5 - - 126,5 130,6 20
Myyntisaamiset ja muut korottamat
saamiset 2,6 1 643,7 - - 1 646,3 1 646,3 20
Korolliset saamiset 209,2 18,6 - - 227,8 227,8 20
Rahavarat - 970,7 - - 970,7 970,7
Kirjanpitoarvo 211,8 2 759,5 1 422,6 0,0 4 393,9 4 398,0

Rahoitusvelat
Korollinen pitkäaikainen velka -7,4 - - 3 362,2 3 354,8 3 401,9 24
Korollisten velkojen lyhennyserät - - - 513,1 513,1 513,1 24
Korolliset velat 79,6 - - 402,6 482,2 482,2 24
Ostovelat ja muut korottomat velat 36,0 - - 1 057,9 1 093,9 1 093,9 26
Käytössä olevat luottolimiitit - - - 91,4 91,4 91,4
Kirjanpitoarvo 108,2 0,0 - 5 427,2 5 535,4 5 582,5

Rahoitusvarojen ja –velkojen ryhmitellyt kirjanpitoarvot: 2006

Milj. euroa

Käypään
arvoon

tuloslaskel-
man kautta
kirjattavat

sekä suojaavat
johdannaiset

Lainat ja
saamiset

Myytävissä
olevat

rahoitusvarat

Rahoitusvelat
jaksotettuun

hankinta
menoon

Kirjanpito-
arvot tase-

erän mukaan Käypä arvo
Liite-
tieto

Rahoitusvarat
Myytävissä olevat julkisesti noteeratut
ja muut osakkeet - - 835,5 - 835,5 835,5 17
Pitkäaikaiset lainasaamiset - 149,2 - - 149,2 158,2 20
Myyntisaamiset ja muut korottomat
saamiset 28,7 1 723,3 - - 1 752,0 1 752,0 20
Korolliset saamiset 171,8 13,7 - - 185,5 185,5 20
Rahavarat - 609,0 - - 609,0 609,0
Kirjanpitoarvo 200,5 2 495,2 835,5 - 3 531,2 3 510,2

Rahoitusvelat
Korollinen pitkäaikainen velka -5,7 - - 4 086,7 4 081,0 4 189,8 24
Korollisten velkojen lyhennyserät 0,2 - - 630,0 630,2 630,2 24
Korolliset velat 37,7 - - 179,6 217,3 217,3 24
Ostovelat ja muut korottomat velat 19,6 - - 1 186,0 1 205,6 1 205,6 26
Käytössä olevat luottolimiitit - - 299,4 299,4 299,4
Kirjanpitoarvo 51,8 - - 6 381,7 6 433,5 6 542,3

Stora Enson vuosikertomus 2007 – 195

Sijoitetun pääoman tuotto,
100 x

Liikevoitto

ROCE (%) Sijoitettu pääoma 1) 2)

Sidotun pääoman tuotto,
100 x

Liikevoitto

ROOC (%) Sidottu pääoma 1) 3)

Oman pääoman tuotto,
100 x

Tulos ennen vähemmistöosuuksia ja veroja – verot

ROE (%) Oma pääoma + vähemmistöosuudet 2)

Omavaraisuusaste (%) 100 x
Oma pääoma + vähemmistöosuudet

Taseen loppusumma

Korolliset nettovelat Korolliset velat – korolliset saamiset

Velkaantumisaste
Korolliset nettovelat

Oma pääoma

Tulos/osake
Tilikauden tulos

Osakkeiden lukumäärä keskimäärin

Kassatulos/osake
Tilikauden tulos + poistot

Osakkeiden lukumäärä keskimäärin

Oma pääoma/osake
Oma pääoma

Osakkeiden lukumäärä tilikauden lopussa

Osinko/osake
Tilikaudelta jaettu osinko

Osakkeiden lukumäärä tilikauden lopussa

Efektiivinen osinkotuotto 100 x
Osinko/osake

Tilikauden viimeinen kaupantekokurssi

Osinkosuhde 100 x
Osinko/osake

Tulos/osake

1) Sijoitettu pääoma = sidottu pääoma – nettoverovelka
2) Tilikauden keskiarvo
3) Sidottu pääoma = Aineelliset ja aineettomat hyödykkeet + vaihto-omaisuus + liiketoiminnan muut varat – korottomat velat

Tunnuslukujen laskentaperiaatteet

Ti
lin

p
ää

tö
s

196 – Stora Enson vuosikertomus 2007

Ote emoyhtiön tilinpäätöksestä

Tilinpäätöksen laatimisperiaatteet
Emoyhtiön tilinpäätös on laadittu noudattaen Suomen kirjan-
pitolainsäädäntöä. Merkittävimmät laatimisperiaatteet on
kuvattu konsernin liitetiedoissa (liite nro 1). Merkittävimmät
erot konsernin ja emoyhtiön laatimisperiaatteissa liittyvät

rahoitusvarojen, velkojen, johdannaissopimusten sekä •	
arvopapereiden arvostamiseen
työsuhteen päättymisen jälkeisten etuuspohjaisten eläke•	
järjestelmien laskentaan
laskennallisten verojen kirjaamisperiaatteisiin •	
ja esittämistapaan.

Emoyhtiön tuloslaskelma

31.12. päättyvä tilikausi
Milj. euroa 2006 2007

Liikevaihto 3 392,3 3 565,8

Valmiiden ja keskeneräisten tuotteiden
varastojen muutos 22,7 29,3
Valmistus omaan käyttöön 0,7 0,3
Liiketoiminnan muut tuotot 304,5 125,5
Materiaalit ja palvelut -2 319,4 -2 539,8
Henkilöstökulut -294,1 -294,7
Poistot ja arvonalentumiset -248,1 -358,9
Liiketoiminnan muut kulut -602,8 -2 899,8

Liikevoitto/-tappio 255,8 -2 372,3

Rahoitustuotot ja -kulut 318,7 603,8

Voitto/tappio ennen satunnaisia eriä 574,5 -1 768,5

Satunnaiset tuotot 170,9 110,3
Satunnaiset kulut -0,2 -1,9

Voitto/tappio ennen tilinpäätössiirtoja
ja veroja 745,2 -1 660,1

Tilinpäätössiirrot 40,8 156,0
Tuloverot -22,0 -15,2

Tilikauden voitto/tappio 764,0 -1 519,3

Tytäryritys Keräyskuitu Oy sulautettiin emoyhtiöön 30.10.2007, ja yllä olevat luvut

sisältävät sen tuloksen kyseiseltä päivältä. Tilikauden luvut sisältävät emoyhtiöön

sulautetut tytäryritykset Lumi Shipping Oy:n ja Kiint. Oy Enson Metsuritalot -yhtiön

30.11.2006 lähtien.

Emoyhtiön rahavirtalaskelma

31.12. päättyvä
tilikausi

Milj. euroa 2006 2007

Liiketoiminnan rahavirta
Tilikauden voitto/tappio 764,0 -1 519,3
Oikaisuerät:

Verot 22,0 15,2
Tilinpäätössiirrot -40,9 -156,0
Satunnaiset erät -170,7 -108,4
Poistot ja arvonalentumiset 248,1 358,9
Aineellisten ja aineettomien hyödykkeiden
myyntivoitot/-tappiot -178,5 2 258,4
Nettorahoitustulot -318,7 -603,8

Saadut korot 69,1 84,2
Maksetut korot (pl. aktivoidut korot) -266,0 -322,5
Saadut osingot 416,8 725,2
Muut rahoituserät, netto 36,2 -190,1
Maksetut tuloverot -2,4 -58,9
Nettokäyttöpääoman muutos 118,5 95,9
Liiketoiminnasta kertyneet nettorahavarat 697,5 578,8

Investointien rahavirta
Tytäryritysten hankinnat -828,9 -71,7
Muiden osakkeiden hankinnat -0,2 -290,4
Investoinnit -101,5 -199,8
Tytäryritysten myynnistä saadut tulot vähen-
nettynä niiden myyntihetken rahavaroilla 7,4 2 854,9
Osakkuusyritysosuuksien myynnistä
saadut tulot 0,8 1,1
Muiden osakkeiden myynnistä saadut tulot 204,7 -2 259,6
Aineellisten ja aineettomien hyödykkeiden
myynnistä saadut tulot 6,6 7,7
Muutos pitkäaikaisissa saamisissa 160,9 -246,2
Investointeihin käytetyt nettorahavarat -550,2 -204,0

Rahoituksen rahavirta
Pitkäaikaisten lainojen nettomuutos -270,7 -391,3
Lyhytaikaisten lainojen nettomuutos 173,8 700,9
Maksetut osingot -365,8 -355,3
Omien osakkeiden hankinnat 0,1 0,2
Osakeannista saadut maksut 11,0 0,4
Rahoitukseen käytetyt nettorahavarat -451,6 -45,1

Rahavarojen nettomuutos -304,3 329,7
Muuntoerot 1,0 1,3
Rahavarat sulautetuista yrityksistä 0,6 -1,8
Rahavarat tilikauden alussa 1 513,3 1 210,6
Rahavarat tilikauden lopussa 1 210,6 1 539,8

Emoyhtiön tuloslaskelma, rahavirtalaskelma ja tase

Stora Enson vuosikertomus 2007 – 197

Emoyhtiön tase

Vastaavaa

31.12.
Milj. euroa 2006 2007

Pysyvät vastaavat
Aineettomat hyödykkeet 95,6 90,1
Aineelliset hyödykkeet 1 718,2 1 558,3
Osuudet saman konsernin yrityksissä 13 383,7 10 597,5
Osuudet osakkuusyrityksissä 52,1 83,1
Muut osakkeet ja osuudet 176,0 434,8
Pitkäaikaiset lainasaamiset 445,6 691,2

15 871,2 13 455,0
Vaihtuvat vastaavat
Vaihto-omaisuus 409,1 582,9
Lyhytaikaiset korottomat saamiset 631,0 619,7
Korolliset saamiset 1 390,7 1 696,0
Rahavarat 344,7 183,1

2 775,5 3 081,7

Vastaavat yhteensä 18 646,7 16 536,7

Vastattavaa

31.12.
Milj. euroa 2006 2007

Oma pääoma
Osakepääoma 1 342,2 1 342,2
Ylikurssirahasto 3 972,9 3 972,9
Vararahasto 353,9 353,9
Kertyneet voittovarat 3 770,3 4 179,6
Tilikauden nettovoitto/-tappio 764,0 -1 519,3

10 203,3 8 329,3

Tilinpäätössiirtojen kertymä: Poistoero 920,7 764,7

Pakolliset varaukset 13,2 26,2

Pitkäaikainen vieras pääoma 3 515,9 2 967,5

Lyhytaikainen vieras pääoma
Korollisten velkojen lyhennyserät 531,8 488,3
Lyhytaikaiset korolliset velat 3 072,8 3 480,0
Muu lyhytaikainen vieras pääoma 389,0 480,7

3 993,6 4 449,0

Vastattavaa yhteensä 18 646,7 16 536,7

Ti
lin

p
ää

tö
s

198 – Stora Enson vuosikertomus 2007

Osingonjakoehdotus
Emoyhtiön jakokelpoinen oma pääoma 31.12.2007 oli
2 660 274 839,11 euroa mukaan lukien tilikauden
1 519 344 455,17 euron tappio. Hallitus ehdottaa yhtiöko-
koukselle, että jakokelpoiset varat käytetään seuraavasti:

Jaetaan osinkoa 0,45 euroa/osake
eli yhteensä 789 538 499 osakkeelta............EUR 355 292 324,55

Jätetään jakokelpoisiin varoihin...............EUR 2 304 982 514,56

Jakokelpoiset varat yhteensä
31.12.2007...EUR 2 660 274 839,11

Helsingissä 12.2.2008

Claes Dahlbäck

hallituksen puheenjohtaja

Ilkka Niemi

hallituksen varapuheenjohtaja

Gunnar Brock

Lee A. Chaden

Dominique Hériard Dubreuil

Birgitta Kantola

Jan Sjöqvist

Matti Vuoria

Marcus Wallenberg

Emoyhtiön taloudellisessa asemassa ei ole tapahtunut merkit-
täviä muutoksia 31.12.2007 jälkeen. Emoyhtiön maksuvalmius
on edelleen hyvä, ja esitetty osingonjako ei heikennä nykyistä
tilannetta.

Osingonjakoehdotus ja tilintarkastuskertomus

Stora Enson vuosikertomus 2007 – 199

Tilintarkastuskertomus
Stora Enso Oyj:n osakkeenomistajille
Olemme tarkastaneet Stora Enso Oyj:n kirjanpidon, tilinpää-
töksen, toimintakertomuksen ja hallinnon tilikaudelta
1.1–31.12.2007. Hallitus ja toimitusjohtaja ovat laatineet
EU:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätösstan-
dardien (IFRS) mukaan laaditun konsernitilinpäätöksen sekä
Suomessa voimassa olevien säännösten ja määräysten mukai-
sesti laaditun toimintakertomuksen ja emoyhtiön tilinpäätök-
sen, joka sisältää emoyhtiön taseen, tuloslaskelman, rahoitus-
laskelman ja liitetiedot. Suorittamamme tarkastuksen perus-
teella annamme lausunnon konsernitilinpäätöksestä sekä
emoyhtiön tilinpäätöksestä, toimintakertomuksesta ja hallin-
nosta.

Tilintarkastus on suoritettu hyvän tilintarkastustavan
mukaisesti. Kirjanpitoa sekä tilinpäätöksen ja toimintakerto-
muksen laatimisperiaatteita, sisältöä ja esittämistapaa on
tarkastettu riittävässä laajuudessa sen toteamiseksi, etteivät
tilinpäätös ja toimintakertomus sisällä olennaisia virheitä tai
puutteita. Hallinnon tarkastuksessa on selvitetty emoyhtiön
hallituksen jäsenten sekä toimitusjohtajien toiminnan lainmu-
kaisuutta osakeyhtiölain säännösten perusteella.

Helsingissä helmikuun 28. päivänä 2008

PricewaterhouseCoopers Oy
KHT-yhteisö

Eero Suomela
KHT

		

Konsernitilinpäätös
EU:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätös
standardien (IFRS) mukaan laadittu konsernitilinpäätös antaa
näiden standardien ja kirjanpitolain tarkoittamalla tavalla
oikeat ja riittävät tiedot konsernin toiminnan tuloksesta ja
taloudellisesta asemasta.

Emoyhtiön tilinpäätös, toimintakertomus ja hallinto
Emoyhtiön tilinpäätös on laadittu kirjanpitolain sekä tilinpää-
töksen laatimista koskevien muiden säännösten ja määräysten
mukaisesti ja antaa kirjanpitolaissa tarkoitetulla tavalla oikeat
ja riittävät tiedot emoyhtiön toiminnan tuloksesta ja taloudel-
lisesta asemasta.

Toimintakertomus on laadittu kirjanpitolain sekä toiminta-
kertomuksen laatimista koskevien muiden säännösten ja
määräysten mukaisesti. Toimintakertomus on yhdenmukainen
tilinpäätöksen kanssa ja antaa kirjanpitolaissa tarkoitetulla
tavalla oikeat ja riittävät tiedot konsernin sekä emoyhtiön
toiminnan tuloksesta ja taloudellisesta asemasta.

Konsernitilinpäätös ja emoyhtiön tilinpäätös voidaan
vahvistaa sekä vastuuvapaus myöntää emoyhtiön hallituksen
jäsenille sekä toimitusjohtajille tarkastamaltamme tilikaudelta.
Hallituksen esitys voitonjakokelpoisten varojen käsittelystä on
osakeyhtiölain mukainen.

Ti
lin

p
ää

tö
s

200 – Stora Enson vuosikertomus 2007

Tehdaskohtaiset kapasiteetit 2008

Sanomalehti- ja kirjapaperi

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Anjala FIN Erikoissanomalehti- ja

kirjapaperi 370
Hylte SWE Sanomalehtipaperi 840
Kvarnsveden SWE Sanomalehtipaperi,

erikoissanomalehtipaperi 470
Langerbrugge

BEL

Sanomalehtipaperi,
erikoissanomalehti- ja

luettelopaperi 400
Maxau DEU Sanomalehtipaperi 195
Sachsen DEU Sanomalehti-,

luettelopaperi 345
Varkaus FIN Luettelo-, erikoissanoma-

lehti-, sanomalehtipaperi 290
Yhteensä 2 910

Aikakauslehtipaperi

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Anjala FIN MFC 155
Arapoti BRA LWC 200
Corbehem FRA LWC 305
Dawang CHN SC 200
Kabel DEU LWC, MWC, HWC 615
Kotka FIN MFC 170
Kvarnsveden SWE SC 510
Langerbrugge BEL SC 145
Maxau DEU SC 515
Veitsiluoto FIN LWC, MWC 440
Yhteensä 3 255

Hienopaperi

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Imatra FIN WFU 215
Nymölla SWE WFU 485
Oulu FIN WFC 1 055
Suzhou CHN WFC 220
Uetersen DEU WFC 280
Varkaus FIN WFC, WFU 270
Veitsiluoto FIN WFU 555
Yhteensä 3 080

Kuluttajapakkauskartonki

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Kuluttajapakkauskartongit
Baienfurt DEU FBB 225
Barcelona ESP WLC 170
Fors SWE FBB 395
Imatra FIN SBS, FBB, LPB 1 135
Inkeroinen FIN FBB 310
Skoghall SWE LPB, FBB, WTL 535
Yhteensä 2 770

Muovipäällystysyksiköt
Forshaga SWE Muovipäällysteet 135
Imatra FIN Muovipäällysteet 250
Karhula FIN Muovipäällysteet 50
Yhteensä 435

Teollisuuspakkaukset

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Teollisuuspaperit
Heinola FIN SC fluting 285
Ostrołęka POL

Kierrätyskuitupohjainen

lainerikartonki, RCP fluting,
säkki- ja käärepaperi 265

Yhteensä 550

Laminaattipaperit
Imatra FIN Laminaattipaperi 26
Kotka FIN Laminaattipaperi,

Imprex core stock, 163
Yhteensä 189

Hylsykartongit
Pori FIN Hylsykartonki 120
Soustre FRA Hylsykartonki 90
Varkaus FIN Hylsykartonki 100
Wisconsin Rapids USA Hylsykartonki 70
Yhteensä 380

Teollisuuspakkaukset yhteensä 1 119

Taulukoissa käytetyt lyhenteet:

LWC	 kevyet päällystetyt
aikakauslehtipaperit

SC	 superkalenteroitu paperi
MWC	 keskiraskaat päällystetyt

aikakauslehtipaperit
HWC	 raskaat päällystetyt

aikakauslehtipaperit
MFC	 konepäällystetyt paperit

MF	 päällystämättömät
koneviimeistellyt paperit

WFU	 päällystämätön
hienopaperi

WFC	 päällystetty hienopaperi

FBB	 taivekartonki

WLC	 toispuolisesti valkea
pintainen kartonki

SBS	 valkaisematon sulfaatti-
kartonki

LPB	 nestepakkauskartonki
WPB	 puupitoinen kartonki
WTL	 White Top Liner

CKB	 päällystetty valkaisema-
ton kartonki

RCP	 keräyspaperi

DIP	 siistattu massa

CTMP	 kemiallisesti käsitelty
termomekaaninen massa

Kaava: (Myyntikelpoinen nettotuotanto kahtena parhaana peräkkäise-
nä kuukautena / käytettävissä oleva aika näinä kahtena kuukautena)
x koko vuoden käytettävissä oleva aika

Kapasiteetit

Stora Enson vuosikertomus 2007 – 201

Jatkojalostus

Teollisuuspakkaukset
Aaltopahvipakkaukset milj. m2

Arzamas RUS Aaltopahvipakkaukset 130
Balabanovo RUS Aaltopahvipakkaukset 150
Balabanovo offset RUS Aaltopahvipakkaukset 10
Heinola FIN Aaltopahvipakkaukset 130
Jönköping SWE Aaltopahvipakkaukset 90
Kaunas LTU Aaltopahvipakkaukset 30
Komarom HUN Aaltopahvipakkaukset 2
Lahti FIN Aaltopahvipakkaukset 80
Łódź POL Aaltopahvipakkaukset 125
Lukhovitsy RUS Aaltopahvipakkaukset 49
Mosina POL Aaltopahvipakkaukset 30
Ostrołęka POL Aaltopahvipakkaukset 120
Páty HUN Aaltopahvipakkaukset 30
Riika LTA Aaltopahvipakkaukset 110
Ruovesi FIN Aaltopahvipakkaukset 20
Skene SWE Aaltopahvipakkaukset 90
Tallinna EST Aaltopahvipakkaukset 20
Tiukka FIN Aaltopahvipakkaukset 20
Tychy POL Aaltopahvipakkaukset 120
Vikingstad SWE Aaltopahvipakkaukset 50
Yhteensä 1 406

Hylsyt 1 000 t
Kiina CHN Hylsyt 55
Corenso Edam NLD Hylsyt 10
Corenso Elfes DEU Hylsyt 35
Corenso Poland POL Hylsyt 1
Corenso Svenska SWE Hylsyt 35
Corenso Tolosana ESP Hylsyt 15
Corenso UK GBR Hylsyt 30
Imatra FIN Hylsyt 7
Loviisa FIN Hylsyt 22
Pori FIN Hylsyt 13
Wisconsin Rapids USA Hylsyt 25
Yhteensä 248

Puutuotteet

Yksikkö Maa
 Sahauskapasiteetti

1 000 m3

Jatko-
jalostus-

kapasiteetti
1 000 m3

Ala SWE 405 35
Alytus LIT 160 90
Amsterdam NLD - 110
Bad St Leonhard AUT 370 260
Brand AUT 420 275
Gruvön SWE 420 150
Honkalahti FIN 350 90
Imavere EST 400 155
Impilahti RUS 130 -
Kitee FIN 350 120
Kopparfors SWE 310 150
Kotka FIN 250 60
Launkalne LAT 215 -
Murow POL 85 20
Nebolchi RUS 260 20
Näpi EST 75 80
Paikuse EST 170 80
Pfarrkirchen DEU - 150
Planá CZE 350 255
Sollenau AUT 300 280

Swietajno POL 30 10
Tolkkinen FIN 270 -
Uimaharju FIN 300 12
Varkaus FIN 345 100
Veitsiluoto FIN 200 -
Viljandi EST - 20
Ybbs AUT 700 440
Zdírec CZE 590 260
Puutuotteet 7 455 3 222

Kemiallinen massa

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Enocell FIN Lyhyt- ja pitkäkuitusellu 555
Kaukopää FIN Lyhyt- ja pitkäkuitusellu 840
Kemijärvi (1) FIN Pitkäkuitusellu 235
Kotka FIN Pitkäkuitusellu 170
Norrsundet (2) SWE Pitkäkuitusellu 305
Nymölla SWE Lyhyt- ja pitkäkuitusellu 330
Ostrołęka POL Pitkäkuitusellu 105
Oulu FIN Pitkäkuitusellu 335
Skoghall SWE Pitkäkuitusellu 330
Skutskär SWE Lyhyt- ja pitkäkuitusellu

sekä revintämassa 555
Tainionkoski FIN Lyhyt- ja pitkäkuitusellu 180
Varkaus FIN Lyhyt- ja pitkäkuitusellu 220
Veitsiluoto FIN Lyhyt- ja pitkäkuitusellu 390
 4 550

Osakkuusyritykset
 Kapasiteetti
Tehdas Maa Laatu 1 000 t
Sunila (50 %),
kuivattu sellu FIN Pitkäkuitusellu 180
Veracel (50 %) BRA Lyhytkuitusellu (eukalyptus) 555
 735

Kemiallinen massa
yhteensä 5 285
josta markkinasellua (3) 1 492

(1) Kemijärven tehtaan suunniteltu sulkeminen huhtikuun 2008 loppuun mennessä
(2) Norrsundetin tehtaan suunniteltu sulkeminen vuoden 2008 loppuun mennessä
(3) Markkinasellu on tehtailta ulkoisille asiakkaille myytävää kuivattua sellua

Siistattu massa (DIP)

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Hylte SWE DIP 410
Langerbrugge BEL DIP 650
Maxau DEU DIP 300
Sachsen DEU DIP 430
Yhteensä 1 790

CTMP

 Kapasiteetti
Tehdas Maa Laatu 1 000 t

Fors SWE CTMP 185
Kaukopää FIN CTMP 220
Skoghall SWE CTMP 250
Yhteensä 655

Teollisuuspakkaukset Puutuotteet

Ti
lin

p
ää

tö
s

202 – Stora Enson vuosikertomus 2007

Yhtiökokous
Stora Enso Oyj:n varsinainen yhtiökokous pidetään keskiviikkona
26.3.2008 klo 16.00 Marina Congress Centerissä, Katajanokan
laituri 6, Helsinki.

Hallintarekisteröidyn osakkeenomistajan, joka aikoo osallistua
yhtiökokoukseen ja käyttää siellä äänioikeuttaan, tulee olla merkit-
tynä väliaikaisesti Stora Enson osakasluetteloon täsmäytyspäivänä
14.3.2008. Ohjeet yhtiökokoukseen ilmoittautumisesta annetaan
kokouskutsussa, joka on nähtävillä yhtiön internetsivuilla osoittees-
sa www.storaenso.com/investors.

Yhtiökokous ja osingonmaksu vuonna 2008
14.3.	 Yhtiökokouksen täsmäytyspäivä
26.3.	 Yhtiökokous
27.3. 	 Ex-osinko
31.3.	 Osingonmaksun täsmäytyspäivä
10.4.	 Osingonmaksu

Osingonmaksu
Hallitus esittää varsinaiselle yhtiökokoukselle, että 31.12.2007
päättyneeltä tilikaudelta maksetaan osinkoa 0,45 euroa osakkeelta.

Ruotsin arvopaperikeskus (Värdepapperscentralen, VPC)
huolehtii osingonmaksusta VPC:ssä rekisteröidyille osakkeille ja
osinko maksetaan Ruotsin kruunuina. Deutsche Bank Trust Com-
pany Americas (DBTCA) huolehtii osingonmaksusta DBTCA:n
hallinnoimien ADR-todistusten haltijoille ja osinko maksetaan
Yhdysvaltain dollareina.

Julkaisuajat 2008
13.2.	 Tilinpäätöstiedote vuodelta 2007
12.3.	 Vuosikertomus 2007
24.4.	 Osavuosikatsaus tammi–maaliskuulta
24.7.	 Osavuosikatsaus tammi–kesäkuulta
23.10.	 Osavuosikatsaus tammi–syyskuulta

Taloudellisen informaation jakelu
Stora Enson vuosikertomus julkaistaan englannin, suomen ja
ruotsin kielellä.

Raportti postitetaan niille suomalaisille ja ruotsalaisille osak-
keenomistajille, jotka ovat sitä pyytäneet, sekä kaikille rekisteröity-
neille ADR-todistusten haltijoille. Vuosikertomuksen voi ladata
myös PDF-tiedostona yhtiön internetsivuilta.

Painetut osavuosikatsaukset julkaistaan englannin, suomen
ja ruotsin kielellä. Ne postitetaan Suomessa ja Ruotsissa niille
osakkeenomistajille, jotka ovat sitä pyytäneet. ADR-todistusten
haltijat Pohjois-Amerikassa voivat pyytää painettuja osavuosikatsa-
uksia DBTCA:lta. Osavuosikatsaukset julkaistaan englanniksi,
suomeksi ja ruotsiksi yhtiön internetsivuilla, josta niitä voi ladata
PDF-tiedostoina.

Sähköposti-ilmoitukset pörssitiedotteista, kalenterimuistutuk-
sista ja julkaistavasta taloudellisesta informaatiosta voi tilata
osoitteesta www.storaenso.com/email. Samaa osoitetta voi käyttää
sähköposti-ilmoitusten perumiseen. Päättäessäsi lopettaa sähköpos-
ti-ilmoitusten tilaamisen, yhteystietosi poistetaan kaikilta tilaamil-
tasi listoilta. Jos sähköpostiosoitteesi on muuttunut, toivomme että
poistat vanhan sähköpostiosoitteesi ja tilaat ilmoitukset uuteen
sähköpostiosoitteeseesi.

Taloudellisen informaation postituslistat
Ilmoitukset osoitteenmuutoksista, lisätilauspyynnöt tai pyynnöt
postituslistalta poistamisesta:

Suomalaiset osakkeenomistajat: sähköpostiosoitteeseen
corporate.communications@storaenso.com, postiosoitteeseen

Stora Enso Oyj, Financial Communications, PL 309,
00101 Helsinki tai puhelimitse 02046 131.

Ruotsalaiset osakkeenomistajat: sähköpostiosoitteeseen
storaenso@strd.se, faksilla +46 8 449 88 10 tai postiosoitteeseen
Stora Enso, SE-120 88 Stockholm.

Rekisteröidyt ADR-todistusten haltijat voivat ottaa yhteyttä
DBTCA:han. Hallintarekisteröidyt ADR-todistusten haltijat voivat
ottaa yhteyttä välittäjiinsä.

Muut sidosryhmät voivat ilmoittaa muutoksista suomalaisten
osakkeenomistajien tapaan.

Tietoja ADR-todistusten haltijoille
(American Depositary Receipts, ADRs)
Osinkojen jälleensijoitus- ja uusien osakkeiden suoraosto-ohjelmaa
hallinnoi Deutsche Bank Trust Company Americas (DBTCA).
Ohjelman ansiosta nykyisten ADR-todistusten haltijoiden ja ensi
kertaa Stora Enson osakkeisiin sijoittavan on vaivatonta lisätä
omistustaan Stora Ensossa. Ohjelmaan osallistuva voi joko sijoittaa
hänelle maksetun osingon tai mahdollisesti muita varoja ADR-
muotoisiin osakkeisiin. Ohjelma koskee ainoastaan Yhdysvaltain
kansalaisia. Lisätietoja Stora Enson ADR-ohjelmasta osoitteessa
www.adr.db.com.

Yhteystiedot Stora Enson ADR-todistusten haltijoita varten
Deutsche Bank Trust Company Americas
c/o Mellon Investor Services
480 Washington Boulevard
Jersey City, NJ 07310, USA
Maksuton (ainoastaan USA:ssa): +1 800 249 1707

Yhteystiedot

Kari Vainio
Viestintäjohtaja
Puh. +44 20 7016 3140
Fax +44 20 7016 3208
Stora Enso International Office
1 Sheldon Square, London W2 6TT, UK
kari.vainio@storaenso.com

Keith B Russell
Sijoittajasuhdejohtaja
Puh. +44 20 7016 3146
Fax +44 20 7016 3208
Stora Enso International Office
1 Sheldon Square, London W2 6TT, UK
keith.russell@storaenso.com

Ulla Paajanen-Sainio
Johtaja, sijoittajasuhteet ja talousviestintä
Puh. 02046 21242
Fax 02046 21307
Stora Enso Oyj
PL 309, 00101 Helsinki
ulla.paajanen-sainio@storaenso.com

Eija Pitkänen
Yritysvastuujohtaja
Puh. 02046 21348
Fax 02046 21267
Stora Enso Oyj
PL 309, 00101 Helsinki
eija.pitkanen@storaenso.com

Tietoja osakkeenomistajille

Vuosikertomus 2007

Yhtiömme,
valintamme

Taita tästä ja nido yhteen

Lisa McCartney
kuluttaja

Palautteesi meille
toiminnastamme

Spencer Lake
investointipankkiiri

Anne Roulin
asiakas Cindy Zhang

työntekijä Christiane Yoshinaga
työntekijä

Stora Enso International Offi ce
1 Sheldon Square
London W2 6TT, UK
Puh. +44 20 7016 3100
Fax +44 20 7016 3200

www.storaenso.com
corporate.communications@storaenso.com

Stora Enso Oyj
PL 309
00101 Helsinki
Katuosoite: Kanavaranta 1
Puh. 02046 131
Fax 02046 21471

Stora Enso AB
Box 70395
SE-107 24 Stockholm, Sverige
Katuosoite: World Trade Center,
Klarabergsviadukten 70
Puh. +46 1046 46000
Fax +46 8 10 60 20

Robert Dobkowski
työntekijä

Jouko Karvinen
toimitusjohtaja

Hannu Honkanen
työntekijä

José Videgain
työntekijä

V
uo

sikerto
m

us 2007

NO STAMP
REQUIRED

NE PAS
AFFRANCHIR

PRIORITY/PRIORITAIRE
BY AIR MAIL/PAR AVION

Stora Enso Oyj
Corporate Communications
P.O. Box 309
FI-00101 Helsinki
Finland

REPLY PAID / RÉPONSE PAYÉE
FINLAND / FINLANDE

IBRS/CCRI
Code 5015291

Patrick Holm
asiakasAnna Jalkanen

metsänomistajaIngrid Engström
työntekijä

Graafi nen suunnittelu: Philips Design/Incognito

Valokuvat: Jonathan Andrew, Peter Knutson, Lehtikuva Oy ja Stora Enson kuva-arkisto

Painatus: Libris Oy

Kannet: Ensogloss 270 g/m2, Stora Enso, Imatran tehtaat (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti FI-000009)

Sisäsivut: LumiSilk 150 g/m2, Stora Enso, Oulun tehdas (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti FI-000021),

 MultiFine 80 g/m2, Stora Enso, Nymöllan tehdas, (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti S-000090)

Tietyt tässä esitetyt lausumat, jotka eivät ole historiallisia tosiasioita, kuten markkinoiden oletettuun kasvuun ja kehitykseen liittyvät lausumat ja muut kasvu-

ja tuottavuusolettamat sekä lausumat, jotka alkavat ilmaisuilla “uskoo“, “olettaa“, “odottaa“, “ennustaa“ tai muilla vastaavilla ilmaisuilla, ovat tulevaisuuden-

näkymiin liittyviä kannanottoja Yhdysvaltain vuoden 1995 Arvopapereita Koskevien Oikeudenkäyntien Uudistamisesta annetun lain (The United States Private

Securities Litigation Reform Act of 1995) tarkoittamalla tavalla. Koska nämä lausumat perustuvat nykyisiin suunnitelmiin, arvioihin ja ennusteisiin, ne

sisältävät riskejä ja epävarmuustekijöitä, jotka saattavat johtaa siihen, että tulokset poikkeavat merkittävästi niitä koskevista arvioista. Tällaisia tulevaisuutta

koskevissa lausumissa esitettyjä tekijöitä, jotka saattavat merkittävästi muuttaa tuloksia, voivat muuan muassa olla: (1) toiminnalliset tekijät, kuten jatkuva

menestys tuotannollisessa toiminnassa ja siinä saavutettava tehokkuus, jatkuvat saavutukset tuotekehityksessä, konsernin tavoittelemien asiakkaiden kyky

hyväksyä uusia tuotteita ja palveluita, voimassaolevien ja uusien yhteistyösopimusten mukanaan tuoma menestys, muutokset liiketoiminnan strategioissa,

kehityssuunnitelmissa tai tavoitteissa, muutokset konsernin patenttien tai muiden tekijänoikeuksien antamassa suojassa sekä pääoman saatavuus hyväksyttävil-

lä ehdoilla; (2) teollisuuden yleiset olosuhteet, kuten tuotteiden kysynnän voimakkuus, kilpailun kovuus, konsernin tuotteiden markkinahinnat maailmalla nyt

ja tulevaisuudessa sekä niihin liittyvät hintapaineet, raaka-aineiden hintavaihtelut, konsernin asiakkaiden ja kilpailijoiden taloudellinen tilanne sekä

mahdollisten uusien kilpailevien tuotteiden ja teknologioiden kehittäminen kilpailijoiden toimesta; ja (3) yleinen taloudellinen tilanne, kuten talouskasvu

konsernin tärkeimmillä markkina-alueilla sekä valuuttakurssi- ja korkotasovaihtelut.

Täytä palautelomake ja kerro meille mielipiteesi vuoden 2007 vuosikertomuksesta sekä
Stora Enson toiminnasta vuonna 2007. Voit myös täyttää palautelomakkeen osoitteessa
www.storaenso.com/annualreport/feedback

1. Mikä seuraavista kuvaa sinua parhaiten?
 Analyytikko
 Asiakas
 Median edustaja
 Julkishallinnon edustaja
 Kansalaisjärjestön edustaja
 Yksityinen/institutionaalinen sijoittaja
 Stora Enson työntekijä tai alihankkija
 Opiskelija
 Jokin muu, tarkenna

2. Arvioi, kuinka hyvin seuraavat väittämät pitävät mielestäsi paikkansa:
 Vuosikertomuksen rakenne on selkeä.
 Vuosikertomuksesta on helppo löytää tietoa.
 Sisältö on selkeää ja helposti ymmärrettävää.
 Sisältö on uskottavaa.
 Sisältö on kiinnostavaa.

Asteikko: 5 = Täysin samaa mieltä 4 = Samaa mieltä 3 = Ei samaa eikä eri mieltä 2 = Eri mieltä 1 = Täysin eri mieltä

3. Luettuasi raportin, miten mielipiteesi Stora Ensosta on muuttunut?
 Myönteisesti
 Ei muutosta
 Kielteisesti

4. Miten toivoisit raportin kehittyvän tulevaisuudessa?

5. Muuta kommentoitavaa Stora Ensolle:

Palautteesi meille
toiminnastamme

Patrick Holm
asiakasAnna Jalkanen

metsänomistajaIngrid Engström
työntekijä

Graafi nen suunnittelu: Philips Design/Incognito

Valokuvat: Jonathan Andrew, Peter Knutson, Lehtikuva Oy ja Stora Enson kuva-arkisto

Painatus: Libris Oy

Kannet: Ensogloss 270 g/m2, Stora Enso, Imatran tehtaat (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti FI-000009)

Sisäsivut: LumiSilk 150 g/m2, Stora Enso, Oulun tehdas (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti FI-000021),

 MultiFine 80 g/m2, Stora Enso, Nymöllan tehdas, (ISO 14001 -sertifi kaatti ja EMAS-rekisteröinti S-000090)

Tietyt tässä esitetyt lausumat, jotka eivät ole historiallisia tosiasioita, kuten markkinoiden oletettuun kasvuun ja kehitykseen liittyvät lausumat ja muut kasvu-

ja tuottavuusolettamat sekä lausumat, jotka alkavat ilmaisuilla “uskoo“, “olettaa“, “odottaa“, “ennustaa“ tai muilla vastaavilla ilmaisuilla, ovat tulevaisuuden-

näkymiin liittyviä kannanottoja Yhdysvaltain vuoden 1995 Arvopapereita Koskevien Oikeudenkäyntien Uudistamisesta annetun lain (The United States Private

Securities Litigation Reform Act of 1995) tarkoittamalla tavalla. Koska nämä lausumat perustuvat nykyisiin suunnitelmiin, arvioihin ja ennusteisiin, ne

sisältävät riskejä ja epävarmuustekijöitä, jotka saattavat johtaa siihen, että tulokset poikkeavat merkittävästi niitä koskevista arvioista. Tällaisia tulevaisuutta

koskevissa lausumissa esitettyjä tekijöitä, jotka saattavat merkittävästi muuttaa tuloksia, voivat muuan muassa olla: (1) toiminnalliset tekijät, kuten jatkuva

menestys tuotannollisessa toiminnassa ja siinä saavutettava tehokkuus, jatkuvat saavutukset tuotekehityksessä, konsernin tavoittelemien asiakkaiden kyky

hyväksyä uusia tuotteita ja palveluita, voimassaolevien ja uusien yhteistyösopimusten mukanaan tuoma menestys, muutokset liiketoiminnan strategioissa,

kehityssuunnitelmissa tai tavoitteissa, muutokset konsernin patenttien tai muiden tekijänoikeuksien antamassa suojassa sekä pääoman saatavuus hyväksyttävil-

lä ehdoilla; (2) teollisuuden yleiset olosuhteet, kuten tuotteiden kysynnän voimakkuus, kilpailun kovuus, konsernin tuotteiden markkinahinnat maailmalla nyt

ja tulevaisuudessa sekä niihin liittyvät hintapaineet, raaka-aineiden hintavaihtelut, konsernin asiakkaiden ja kilpailijoiden taloudellinen tilanne sekä

mahdollisten uusien kilpailevien tuotteiden ja teknologioiden kehittäminen kilpailijoiden toimesta; ja (3) yleinen taloudellinen tilanne, kuten talouskasvu

konsernin tärkeimmillä markkina-alueilla sekä valuuttakurssi- ja korkotasovaihtelut.

Täytä palautelomake ja kerro meille mielipiteesi vuoden 2007 vuosikertomuksesta sekä
Stora Enson toiminnasta vuonna 2007. Voit myös täyttää palautelomakkeen osoitteessa
www.storaenso.com/annualreport/feedback

1. Mikä seuraavista kuvaa sinua parhaiten?
 Analyytikko
 Asiakas
 Median edustaja
 Julkishallinnon edustaja
 Kansalaisjärjestön edustaja
 Yksityinen/institutionaalinen sijoittaja
 Stora Enson työntekijä tai alihankkija
 Opiskelija
 Jokin muu, tarkenna

2. Arvioi, kuinka hyvin seuraavat väittämät pitävät mielestäsi paikkansa:
 Vuosikertomuksen rakenne on selkeä.
 Vuosikertomuksesta on helppo löytää tietoa.
 Sisältö on selkeää ja helposti ymmärrettävää.
 Sisältö on uskottavaa.
 Sisältö on kiinnostavaa.

Asteikko: 5 = Täysin samaa mieltä 4 = Samaa mieltä 3 = Ei samaa eikä eri mieltä 2 = Eri mieltä 1 = Täysin eri mieltä

3. Luettuasi raportin, miten mielipiteesi Stora Ensosta on muuttunut?
 Myönteisesti
 Ei muutosta
 Kielteisesti

4. Miten toivoisit raportin kehittyvän tulevaisuudessa?

5. Muuta kommentoitavaa Stora Ensolle:

Palautteesi meille
toiminnastamme

Vuosikertomus 2007

Yhtiömme,
valintamme

Taita tästä ja nido yhteen

Lisa McCartney
kuluttaja

Palautteesi meille
toiminnastamme

Spencer Lake
investointipankkiiri

Anne Roulin
asiakas Cindy Zhang

työntekijä Christiane Yoshinaga
työntekijä

Stora Enso International Offi ce
1 Sheldon Square
London W2 6TT, UK
Puh. +44 20 7016 3100
Fax +44 20 7016 3200

www.storaenso.com
corporate.communications@storaenso.com

Stora Enso Oyj
PL 309
00101 Helsinki
Katuosoite: Kanavaranta 1
Puh. 02046 131
Fax 02046 21471

Stora Enso AB
Box 70395
SE-107 24 Stockholm, Sverige
Katuosoite: World Trade Center,
Klarabergsviadukten 70
Puh. +46 1046 46000
Fax +46 8 10 60 20

Robert Dobkowski
työntekijä

Jouko Karvinen
toimitusjohtaja

Hannu Honkanen
työntekijä

José Videgain
työntekijä

V
uo

sikerto
m

us 2007

NO STAMP
REQUIRED

NE PAS
AFFRANCHIR

PRIORITY/PRIORITAIRE
BY AIR MAIL/PAR AVION

Stora Enso Oyj
Corporate Communications
P.O. Box 309
FI-00101 Helsinki
Finland

REPLY PAID / RÉPONSE PAYÉE
FINLAND / FINLANDE

IBRS/CCRI
Code 5015291

	KANSI
	SISÄLLYSLUETTELO
	Stora Enso lyhyesti
	Liiketoiminta-alueet lyhyesti
	Toimitusjohtajan katsaus
	LIIKETOIMINTA-ALUEET
	Sanomalehti- ja kirjapaperi
	Aikakauslehtipaperi
	Hienopaperi
	Tukkuritoiminta
	Kuluttajapakkauskartonki
	Teollisuuspakkaukset
	Puutuotteet

	HENKILÖSTÖ
	UUDELLEENJÄRJESTELYTOIMENPITEET
	KONSERNIHALLINTO-OHJE
	Hallitus
	Johtoryhmä

	STORA ENSO PÄÄOMAMARKKINOILLA
	YRITYSVASTUUTYÖN TULOKSET
	Vuoden tärkeimmät tapahtumat
	Yritysvastuutavoitteet
	Puun- ja sellunhankinta
	Puuviljelmät
	Ilmastonmuutos
	Tuotantoyksiköt
	Eettinen liiketoiminta
	Yhteisöllisyys
	Vastuullinen henkilöstön vähentäminen
	Ihmis- ja työoikeudet
	Työterveys ja työsuojelu
	Yksikkökohtaiset yritysvastuutiedot
	Yritysvastuuraportoinnin laajuus
	Yritysvastuutietojen varmennuslausunto

	TILINPÄÄTÖS
	Avainluvut ja tiedot neljännesvuosittain
	Riskit ja riskienhallinta
	Toimintakertomus
	Konsernitilinpäätös
	Tilinpäätöksen liitetiedot
	Liite 1 Tilinpäätöksen laatimisperiaatteet
	Liite 2 Riskienhallinta
	Liite 3 Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät
	Liite 4 Tiedot segmenteittäin
	Liite 5 Yritysostot ja -myynnit
	Liite 6 Lopetettavat toiminnot
	Liite 7 Liiketoiminnan muut tuotot ja kulut
	Liite 8 Henkilöstökulut
	Liite 9 Hallituksen ja johdon palkkiot
	Liite 10 Rahoitustuotot ja -kulut
	Liite 11 Tuloverot
	Liite 12 Tasearvojen arvostukset
	Liite 13 Poistot ja arvonalentumiset
	Liite 14 Aineelliset ja aineettomat hyödykkeet
	Liite 15 Biologiset hyödykkeet
	Liite 16 Osakkuus- ja yhteisyritykset
	Liite 17 Myytävissä olevat rahoitusvarat
	Liite 18 Muut pitkäaikaiset sijoitukset
	Liite 19 Vaihto-omaisuus
	Liite 20 Saamiset
	Liite 21 Oma pääoma
	Liite 22 Vähemmistöosuudet
	Liite 23 Työsuhteen päättymisen jälkeiset etuudet
	Liite 24 Velat
	Liite 25 Muut varaukset
	Liite 26 Korottomat velat
	Liite 27 Rahoitusinstrumentit
	Liite 28 Kertyneet muuntoerot ja oman pääoman suojaus
	Liite 29 Vastuusitoumukset ja ehdolliset velat
	Liite 30 Merkittävimmät konserniyritykset vuonna 2007
	Liite 31 Henkilöstön palkitsemisjärjestelmät
	Liite 32 Lähipiiriliiketoimet
	Liite 33 Osakekohtainen tulos ja osakekohtainen oma pääoma
	Liite 34 Rahoitusvarat ja -velat

	Tunnuslukujen laskentaperiaatteet
	Emoyhtiön tuloslaskelma, rahavirtalaskelma ja tase
	Voitonjakoehdotus
	Tilintarkastuskertomus
	Tehdaskohtaiset kapasiteetit 2008
	Tietoja osakkeenomistajille

