
METSÄ
BOARD
VUOSIKERTOMUS
2015

SISÄLLYS

 2 Toimitusjohtajan katsaus
 4 Strategia ja toimintaympäristö
 6 Rakennemuutos
 8 Markkinat
 10 Tuotteet
 12 Henkilöstö
 14 Kestävä kehitys
 18 Tilinpäätös

Vuosikertomuksen kannen Carta Integra
-taivekartonki on valmistettu Metsä Boardin
Äänekosken tehtaalla. Kolmikerroksisen
taivekartongin pintakerrokset ovat kemial-
lista sellua Metsä Fibren Äänekosken sellu-
tehtaalta ja keskikerroksen valkaistu kemi-
hierre Metsä Boardin Joutsenon ja Kaskisten
tehtailta. Puhtaasta ensikuidusta valmistettu
Carta Integra on päällystetty kartonki, joka
sopii pakkaamiseen ja graafisiin loppukäyt-
töihin.

AVAINLUVUT 2015 2014

Liikevaihto, milj. euroa 2 007,5 2 008,4

EBITDA milj. euroa 302,5 242,2

- % liikevaihdosta 15,1 12,1

EBITDA, ilman kertaluonteisia eriä, milj. euroa 283,3 236,2

- % liikevaihdosta 14,1 11,8

Liiketulos ilman kertaluonteisia eriä, milj. euroa 179,9 136,5

- % liikevaihdosta 9,0 6,8

Liiketulos, milj. euroa 199,0 116,5

- % liikevaihdosta 9,9 5,8

Tulos ennen veroja, milj. euroa 167,1 77,6

- % liikevaihdosta 8,3 3,9

AVAINLUVUT 2015 2014

Tilikauden tulos, milj. euroa 137,3 68,5

Sijoitetun pääoman tuotto
ilman kertaluonteisia eriä, % 11,3 9,1

Oman pääoman tuotto ilman kertaluonteisia eriä, % 12,9 10,4

Korolliset nettovelat kauden lopussa, milj. euroa 333,4 426,7

Nettovelkaantumisaste kauden lopussa, % 32 51

Omavaraisuusaste kauden lopussa, % 46,5 39,2

Osakekohtainen tulos, euroa 0,39 0,20

Osakekohtainen oma pääoma, euroa 2,89 2,49

Osakekohtainen osinko, euroa 0,171) 0,12

Osakekannan markkina-arvo 31.12., milj. euroa 2 435 1 472

Bruttoinvestoinnit, milj. euroa 177,8 44,2

Liiketoiminnasta kertyneet nettorahavirrat,
milj. euroa 246,7 198,2

Henkilöstö kauden lopussa 2 601 3 111

Hiilidioksidipäästöt, 1 000 tn 317 380

Energiatehokkuuden parannus 2), % 10 7

Tapaturmataajuus 3) 11,1 12,0

Sairauspoissaolot, % 4,2 3,9

Kartonkitoimitukset (Paperboard), 1 000 tn 1 449 1 310

Paperitoimitukset (Non-core operations), 1 000 tn 478 636

Sertifioidun puun osuus, % 75 77

1) Hallituksen ehdotus yhtiökokoukselle
2) Tuotteen valmistukseen käytetyn energiamäärän väheneminen vuoden 2009 tasosta
3) Poissaoloon johtaneet työtapaturmat miljoonaa työtuntia kohden

ARVOA
ASIAKKAILLE
MAAILMANLAAJUISESTI

JULKAISIJA
Metsä Board Oyj, Viestintä
metsaboard.communications@metsagroup.com

Metsä Boardin vuosikertomus julkaistaan suomeksi ja
englanniksi. Julkaisu löytyy PDF-muodossa osoitteesta
www.metsaboard.com.

Metsä Board on johtava eurooppalainen taivekartongin ja valkoisen ensikuitu-
lainerin valmistaja. Sen keveät kartongit on kehitetty ennen muuta kuluttaja-,
myymälä- ja tarjoilupakkauksiin. Yhtiön käyttämä puhdas ensikuitu on uusiutuvaa
raaka-ainetta kestävästi hoidetuista pohjoisista metsistä.

Metsä Boardin maailmanlaajuinen myyntiverkosto palvelee merkkituotevalmistajia,
jalostajia ja tukkureita. Yhtiön liikevaihto vuonna 2015 oli 2,0 miljardia euroa, ja se
työllistää noin 2 600 henkilöä. Metsä Board kuuluu Metsä Groupiin. Sen osake
on listattuna Nasdaq Helsingissä.

Metsä Group
vuosiesite 2015

LUE LISÄÄ:

METSÄ
GROUP
VUOSIESITE 2015

METSÄ
GROUP
SUSTAINABILITY REPORT
2015

Sustainability
Report 2015

2 TOIMITUSJOHTAJAN KATSAUS

VAHVAA KASVUA
KORKEALAATUISISSA
PAKKAUSKARTONGEISSA

HYVÄ OSAKKEENOMISTAJA,
Vuosi 2015 oli Metsä Boardille monin tavoin menestyksekäs. Kartonkilii-
ketoiminnan kasvu paransi operatiivista kannattavuuttamme ja rakenne-
muutos eteni suunnitellusti. Kartonkitoimituksemme kasvoivat 12
prosenttia edellisvuoteen verrattuna. Tulostamme tukivat myös toiminnal-
lemme suotuisat valuuttakurssit ja irtautuminen tappiollisesta paperiliike-
toiminnasta. Taseemme jatkoi vahvistumistaan ja kassavirta pysyi selvästi
positiivisena. Saimme myös merkittäviä tunnustuksia tuotteidemme
laadusta ja toimintamme vastuullisuudesta. Tavoitteenamme on jatkossa-
kin kasvaa yli keskimääräisen markkinakasvun ja säilyttää vahva kuituoma-
varaisuutemme.

RAKENNEMUUTOS ON VALMIS
Metsä Boardin muutos paperiyhtiöstä kartonkiyhtiöksi on loppuun
saatettu. Husumin 170 miljoonan euron investointiohjelma valmistui, kun
uusi taivekartongin tuotantolinja käynnistyi vuoden 2016 alussa. Sul-
jimme Husumissa kaksi paperikonetta ja muutimme yhden paperikoneen
valkoisen ensikuitulainerin tuotantoon sopivaksi. Investointien jälkeen
kartonkikapasiteettimme on yli kaksi miljoonaa tonnia vuodessa.

Husumissa päällystetyn paperin tuotanto loppui ja jäljellä oleva
päällystämättömien hienopaperirullien tuotanto päättyy viimeistään
vuoden 2017 loppuun mennessä. Tehtyjen toimenpiteiden seurauksena
markkinalta poistui paperintuotantokapasiteettia noin 500 000 tonnin
vuosituotannon verran. Myimme myös tappiollisen erikois- ja etikettipa-
pereita valmistavan Gohrsmühlen tehtaan saksalaiselle mutares AG:lle.

Vuonna 2015 tehdyillä muutoksilla on merkittäviä taloudellisia
vaikutuksia. Myydyn Gohrsmühlen tehtaan tappiot olivat noin 20

miljoonaa euroa vuodessa, ja Husumin investointiohjelman arvioimme
parantavan vuotuista liiketulostamme yhteensä noin 50 miljoonaa euroa.
Investointiohjelmalla saavutettu tulosparannus näkyy täysimääräisenä
vuonna 2018.

LAAJEMPAA LOPPUKÄYTTÖÄ
TUOTEKEHITYKSELLÄ
Panostamme vahvasti tuotekehitykseen, jotta voimme tarjota asiakkail-
lemme jatkossakin markkinoiden kevyintä ja laadukkainta kartonkia.

Olemme kehittäneet Carta Dedica -tuoteperheemme nopeasti
kasvavan tarjoilupakkausteollisuuden tarpeisiin. Lisäksi olemme laajenta-
neet tuotevalikoimaamme tarjoilupakkaussegmentissä loppukäyttöihin,
jotka edellyttävät kartongilta niin sanottuja barrieriominaisuuksia muun
muassa kosteutta ja rasvaa vastaan. Tähän liittyen päätimme investoida 38
miljoonaa euroa Husumissa ekstruusiopäällystyslinjaan, jonka tuotannon
arvioimme käynnistyvän vuoden 2017 alkupuoliskolla. Jatkamme myös
tuotekehitystyötä biopohjaisten funktionaalisten päällysteiden valmista-
miseksi tulevaisuudessa.

Toimintavuonna aloitimme ensimmäisenä yhtiönä maailmassa
vaahtorainauksen testaamisen teollisessa mittakaavassa. Vaahtorainaus-
teknologialla on jo saavutettu laboratorio-olosuhteissa hyviä tuloksia
muun muassa tuotteiden keventämisessä.

Kartonkiemme korkea laatu on meille ensisijaisen tärkeää. Saimme
merkittävää tunnustusta tästä, kun neljä Metsä Boardin kartongista tehtyä
pakkausta palkittiin vuoden 2015 Pro Carton ECMA Awardseissa. Yksi
palkinnoista tuli kestävän kehityksen sarjassa, mikä kertoo kartonkiemme
ekologisuudesta.

5.2. Pitkän

aikavälin taloudel-

listen tavoitteiden

päivittäminen

19.2. Standard & Poor’s

Ratings Services nostaa

luottoluokitusta kahdella

pykälällä

26.2. 100 miljoonan euron

osakeannista päättäminen

13.4. Ilmoitus lainerin

hintojen korottamisesta

Euroopassa

21.5. Saksassa

sijaitsevan Gohrs-

mühlen tehtaan

myyminen

27.5. Ilmoitus inves-

toinnista vaahto -

rainaukseen

23.6. Moody's Investors

Service nostaa luotto-

luokitusta kahdella pykälällä

2015

18.9. Neljä Metsä Boardin

kartongista tehtyä pakkausta

palkitaan Pro Carton ECMA

Awardseissa

12.10. Ilmoitus uuden taive-

kartonkikoneen asennuksen

alkamisesta Husumissa

4.11. Pääsy CDL-indeksiin ja

täydet pisteet ympäristövai-

kutusten raportoinnin

läpinäkyvyydestä

5.11. Investointipäätös ekstruusio-

päällystykseen Husumin tehtaalla

1.12. Taivekartongin

hintojen korotus

Euroopassa

TOIMITUSJOHTAJAN KATSAUS

TOIMITUSJOHTAJAN KATSAUS 3

MENESTYMME TOIMIMALLA VASTUULLISESTI
Olemme vahvasti sitoutuneet kestävän kehityksen edistämiseen sekä
vastuulliseen liiketoimintaan. Olen erittäin ylpeä siitä, että Metsä Board
sai kolme tunnustusta CDP:ltä. Yhtiön valinta CDP:n Nordic Disclosure
Leadership -indeksiin (CDLI) kertoo siitä, että raportoimme kattavasti ja
avoimesti toimistamme ilmastonmuutosta vastaan. Tässä saavutimme
parhaat mahdolliset pisteet. Myös CDP:ltä saamamme tunnustus maail-
man johtavana yhtiönä vastuullisessa vedenkäytössä kertoo siitä, ettei
tehtaidemme vedenkäyttö rasita turhaan ympäristöä. Lisäksi saimme
leadership-statuksen CDP:n 2015 metsäohjelmassa.

Työmme vastuullisen liiketoiminnan edistämiseksi jatkuu. Olemme
onnistuneet parantamaan resurssitehokkuuttamme merkittävästi viime
vuosina ja olemme asettaneet uudet tavoitteet esimerkiksi entistä tehok-
kaammalle energian käytölle.

KANNATTAVAA KASVUA
YHDESSÄ ASIAKKAIDEN KANSSA
Olemme kasvaneet kannattavasti yhdessä asiakkaiden – merkkituoteval-
mistajien, kartongin jalostajien ja tukkureiden – kanssa maailmanlaajui-
sesti liiketoiminnoissa, jotka hyötyvät turvallisista ja ekologisista karton-
geistamme. Kartonkiemme tehtävänä on paitsi suojata tuotteita myös
tukea asiakkaidemme brändien ja liiketoiminnan menestystä.

Merkittävimpiä kasvumarkkinoitamme lähivuosina on Amerikka.
Markkinoimme Husumin uuden taivekartonkikoneen 400 000 vuositon-

nin volyymia Amerikkaan sekä tarjoilupakkaamiseen maailmanlaa-
juisesti. Uusi taivekartonkikone antaa meille myös mahdollisuuden
optimoida Suomessa toimivien tehtaiden tuotantoa ja parantaa
näin korkealaatuisten kartonkien toimitusvarmuutta. Uutta
300 000 vuositonnin lainerituotantoa markkinoimme lähinnä
Amerikkaan ja Eurooppaan sekä ruoka- että yleispakkaami-
seen.

Olen erittäin tyytyväinen yhtiön kehitykseen
vuonna 2015. Sisäiset kehityshankkeemme ja pakkaus-
markkinoiden globaali kasvu tukevat myös jatkuvaa
parantamista. Haluan esittää kiitokseni asiakkail-
lemme, työntekijöillemme, osakkeenomistajil-
lemme ja muille sidosryhmillemme. Onnistu-
neen rakennemuutoksen, korkealaatuisten
tuotteiden, vahvan kuituomavaraisuuden
sekä osaavan henkilöstön turvin meillä on
kaikki edellytykset kasvaa entistä
suuremmaksi ja kannattavammaksi
kartonkiyhtiöksi maailmanlaajui-
sesti.

Mika Joukio
Toimitusjohtaja

OLEN ERITTÄIN
TYYTYVÄINEN

METSÄ BOARDIN
KEHITYKSEEN
VUONNA 2015.

11 12 13 14 15 11 12 13 14 15 1)11 12 13 14 15

14

12

10

8

6

4

2

0

120

100

80

60

40

20

0

4 STRATEGIA JA TOIMINTAYMPÄRISTÖ

Globalisaatio
Metsä Boardin näkemyksen mukaan brändien yhtenäis-
täminen jatkuu samalla kun vähittäiskaupan rooli
kasvaa. Yhä useampi kuluttaja odottaa saavansa aina
tuotteen ostaessaan saman brändikokemuksen riippu-
matta siitä, mistä myyntikanavasta tai mistä päin maail-
maa hän tuotteen hankkii.

Merkkituotevalmistajien toimintaan brändien
yhtenäistäminen tuo tehokkuutta. Samalla logistiikan
merkitys globaalissa toimintaympäristössä lisääntyy sekä
valmistusmateriaalien että lopputuotteiden kuljetuksissa.

Metsä Board vastaa tähän kehitykseen globaalisti
saatavilla olevilla korkealuokkaisilla, tasalaatuisilla
kartongeilla.

Teknologia
Puukuitu ja muut uusiutuvat raaka-aineet kiinnostavat
yhä enemmän markkinoita kuluttajista tuottajiin saakka.
Innovaatioissa hyödynnetään täysin uusiutuvia raaka-
aineita tai korvataan osa esimerkiksi öljypohjaisesta
materiaalista uusiutuvalla kuidulla.

Teknologinen kehitys näkyy myös digitalisoitumisen
ja automatisoitumisen kasvuna yhtä lailla teollisessa
tuotannossa, logistiikassa kuin kuluttajarajapinnassa.
Markkinoille ilmestyy myös liiketoimintamalleja, joissa
hyödynnetään uusinta teknologiaa.

Metsä Board tutkii jatkuvasti puun ensikuidun uusia
hyödyntämismahdollisuuksia sekä kehittää tehtaidensa
toimintaa ja toimitusketjuaan parhaan käytettävissä
olevan tekniikan pohjalta.

VALMIINA YHÄ
SUUREMPAAN KASVUUN

Metsä Board on valmis entistä suurempaan kasvuun onnistuneen
rakennemuutoksen jälkeen. Yhtiön strategisena tavoitteena on jatkaa
kannattavaa kasvua, joka ylittää keskimääräisen markkinakasvun.

Kestävä kehitys
Väestönkasvu, kaupungistuminen ja keskiluokkaistu-
minen kuormittavat ympäristöä maailmanlaajuisesti.
Resurssitehokkuuden merkitys kasvaakin entisestään
ja heijastuu elinkaari- ja kiertotalousajatteluun.

Sääntely tuo tuottajille ja muille toimitusketjun
toimijoille lisää velvoitteita. Varsinkin tuoteturvalli-
suudelle asetettavat vaatimukset kasvavat.

Metsä Board jatkaa työtään keveiden, ekologisten
kartonkien kehittämisessä. Yritys voi parhaiten tukea
kestävää kehitystä hyödyntämällä tuotannossaan
aiempaa vähemmän raaka-aineita, vettä ja energiaa.
Metsä Boardin tuoteturvallisuus nojaa puhtaan,
kestävästi hoidetuista metsistä peräisin olevan ensikui-
dun käyttöön.

Kulutus
Kulutus lisääntyy maailmanlaajuisesti ja kuluttajien
laatuvaatimukset kasvavat. Pakkausten kehittäminen
mahdollisimman houkutteleviksi auttaa merkkituote-
valmistajia erottumaan kilpailussa.

Metsä Board uskoo, että kestävästi tuotetun
pakkausmateriaalin kysyntä kasvaa. Kartongin
uusiutuva kuituraaka-aine kiinnittää myönteistä
huomioita niin perinteisessä vähittäiskaupassa kuin
sähköisessä kaupankäynnissä.

SIJOITETUN PÄÄOMAN
TUOTTO ILMAN KERTA­
LUONTEISIA ERIÄ
%

OSINKO
EUR/OSAKE

NETTOVELKAANTUMISASTE
%

Tavoite > 12 % vuodesta 2017 1) Hallituksen ehdotus yhtiökokoukselleTavoite < 70 %

STRATEGIA JA TOIMINTAYMPÄRISTÖ

0,18

0,15

0,12

0,9

0,6

0,3

0

STRATEGIA JA TOIMINTAYMPÄRISTÖ 5

VISIO
Metsä Boardin visiona on olla halutuin korkealuokkaisen kartongin toimittaja,

joka luo arvoa asiakkailleen globaalisti.

TALOUDELLISET TAVOITTEET

KRIITTISET MENESTYSTEKIJÄT

Sijoitetun pääoman
tuotto

vuodesta 2017

> 12 %

Nettovelkaantumisaste

< 70 %

Osinko vähintään

osakekohtaisesta tuloksesta

KANNATTAVUUS
Kannattavuutemme perustuu ylivoimaiseen kustannustehokkuuteen ja

terveeseen hinnoitteluun yhdistettynä korkealaatuisiin kuituraaka-

aineisiimme ja ainutlaatuiseen tekniseen osaamiseemme.

KASVU
Kasvamme kannattavasti

merkkituotevalmistajien, kartongin

jalostajien ja tukkureiden kanssa

maailmanlaajuisesti liiketoiminnoissa,

jotka hyötyvät turvallisista

ja ekologisista kartongeistamme.

FOKUS
Fokusoimme korkealuokkaisiin

ensikuitukartonkeihin,

joita käytetään kuluttaja-

ja myymäläpakkauksiin.

STRATEGISET KULMAKIVET
Metsä Boardin strategiset kulmakivet toimivat yhtiön työn perustana.

METSÄ
GROUP

TUKENA

Kartongit ovat myös

Metsä Groupin ydinliike-

toimintaa. Omistajastrate-

giansa mukaisesti Metsä

Group edellyttää Metsä

Boardilta kannattavaa kasvua.

Metsä Board hyötyy Metsä

Groupin osaamisesta, taloudelli-

sesta vahvuudesta ja suuruudesta.

1 Yhtenäinen
kartonkiyhtiö

4 Turvallinen ja kustannustehokas
tuotanto ja toimitusketju

2 Proaktiivinen
myynti

5 Reilu, kasvua tukeva
johtaminen

3 Innovatiiviset tuotteet
ja palvelut

6 RAKENNEMUUTOS

INVESTOINTEJA
KASVUN
TUKEMISEEN

Vuonna 2015 Metsä Board viimeisteli
rakennemuutoksen kehittämällä
Husumin tehdasintegraattia sekä
myymällä Gohrsmühlen tappiollisen
erikoispaperitehtaan.

HUSUMISTA KARTONKITEHDAS
Joulukuussa 2014 Metsä Board ilmoitti investoi-
vansa 170 miljoonaa euroa Ruotsissa sijaitsevan
Husumin tehdasintegraatin kehittämiseen. Suurin
osa investointiohjelman töistä tehtiin vuoden 2015
aikana. Ohjelmaan on kuulunut Valmetin toimit-
tama uusi taivekartonkikone sekä parannuksia
sellutehtaalla ja satamassa. Keväällä myös yksi
tehtaan paperikoneista muutettiin lainerikartonki-
koneeksi.

Investointiohjelman valmistuttua vuoden 2016
alussa Metsä Boardilla on ollut Husumin tehtaalla
kaksi kartonkikonetta: kapasiteetiltaan 400 000
vuositonnin taivekartonkikone BM1 ja 300 000
vuositonnin lainerikartonkikone BM2.

BM1:llä valmistetaan taivekartongin lisäksi
tarjoilupakkaamiseen suunnattua kartonkia.
BM2:lla valmistetaan lainerin ohella myös paperia,
jonka tuotanto päättyy kuitenkin viimeistään
vuoden 2017 loppuun mennessä.

Marraskuussa 2015 Metsä Board ilmoitti
investoivansa vielä 38 miljoonaa euroa kartongin
ekstruusiopäällystyslinjaan, mikä tukee kartonkitar-
jooman laajentamista. Linja on määrä ottaa käyt-
töön Husumissa vuoden 2017 alkupuolella.

OSAKEANTI
YLIMERKITTIIN

Metsä Board järjesti maaliskuussa osakean-

nin, jonka tavoitteena oli kerätä 100 miljoonaa

euroa rakennemuutoksen viimeistelemistä

varten.

Osakeannin varoilla vahvistettiin Metsä

Boardin taloudellista asemaa ja on rahoitettu

tulevia investointeja sekä muita toimenpiteitä.

Annissa merkittiin yhteensä 38 227 770

B-sarjan osaketta, mikä vastasi 140 prosenttia

tarjotuista osakkeista.

KARTONGIN JA PAPERIN
LIIKEVAIHDON JAKAUMAT

2014
%

 Kartonki ja
markkinasellu 74

 Paperi 26

2015
%

 Kartonki ja
markkinasellu 81

 Paperi 19

2016E
%

 Kartonki ja
markkinasellu 96

 Paperi 4

RAKENNEMUUTOS

RAKENNEMUUTOS 7

METSÄ BOARDIN TUOTANTOKAPASITEETIT (1 000 tn/v)

Tehdas Koneet
Taive-

kartonki
Laineri-

kartonki
Tapetti-

paperi
Kemiallinen

sellu
Kemi-
hierre

Husum 2 400* 300* 750

Kemi 1 410

Kyro 2 190 100**

Simpele 1 280

Tako 2 210

Äänekoski 1 240

Joutseno 320

Kaskinen 320

Yhteensä 9 1 320 710 100 750 640

*) 2016 alkaen **) Myös lainerikartonkia

GOHRSMÜHLEN
PAPERITEHDAS MYYTIIN

Toukokuussa Metsä Board myi tappiol-

lisen Saksan Bergisch Gladbachissa

sijaitsevan Gohrsmühlen tehtaan

saksalaiselle teolliselle holding-

yhtiö mutares AG:lle. Kauppa

sisälsi 100 prosentin osake-

omistuksen Metsä Board

Zanders GmbH:ssa mukaan

lukien kaikki yhtiöön

liittyvät vastuut. Gohrs-

mühlen tehtaan pää-

tuotteita olivat

valupäällystetyt

erikois- ja etiketti-

paperit.

VIIMEINEN PAPERI KONE
PYSÄHTYI 9.11.2015

Päivämäärä 9.11.2015 jää Metsä Boardissa

historiankirjoihin: Husumin tehtaalla suljet-

tiin yhtiön viimeinen paperikone PM6. Toiseksi

viimeinen paperikone PM7 pysäytettiin puoles-

taan lokakuussa, kun uuden kartonkikone BM1:n

asennustyöt Husumissa alkoivat. Data Copy

-brändi myytiin kesäkuussa.

Kolmas Husumin tehtaalla ollut paperikone, PK8,

muunnettiin toukokuussa valkoisen ensikuitulainerin

tuotantoon, ja kone nimettiin kartonkikone BM2:ksi.

Koneella ajetaan myös päällystämätöntä hienopaperia,

jonka tuotanto päättyy viimeistään vuoden 2017 loppuun

mennessä.

Yhtiöön jää vielä yksi erikoispaperikone, Kyron tehtaan

tapettipaperia sekä laineria valmistava PK3.

INVESTOINTI
SELLU OMA­
VARAISUUTEEN

Metsä Boardin osakkuus-

yhtiö Metsä Fibre rakentaa

Äänekoskelle noin 1,2 miljar-

dia euroa maksavaa biotuote-

tehdasta, joka korvaa nykyisen

sellutehtaan. Tehtaan on määrä

käynnistyä vuoden 2017 kolman-

nella kvartaalilla.

Metsä Board osallistuu investoin-

tiin 24,9 miljoonalla eurolla, sillä inves-

tointi parantaa Metsä Boardin selluoma-

varaisuutta ja mahdollistaa kartonkikapasi-

teetin kasvattamisen tulevaisuudessa.

Metsä Board omistaa Metsä Fibrestä 24,9

prosenttia.

VAAHTORAINAUKSEN
KEHITYSTYÖ JATKUU

Metsä Board on jo vuosia kehittänyt vaahtorainausteknolo-

giaa, joka on osoittautunut toimivaksi laboratorio-olosuh-

teissa. Vaahtorainauksessa vesi-kuituseos ilmastetaan

pienillä kuplilla, mikä auttaa keventämään kartongin

painoa ilman, että menetetään sen toiminnallisia

ominaisuuksia.

Laboratoriokoeajoissa saavutetun kevenemisen

perusteella vaahtorainauksella haetaan myös

raaka-aineiden, energian ja veden käytön vähentä-

mistä. Lisäksi kuidut asettuvat tasaisemmin

rainalle vaahdon avulla, mikä parantaa karton-

gin tasalaatuisuutta.

Metsä Board on osallistunut FIBICin

kautta VTT:n tutkimus- ja kehitysohjelmiin,

joita on vauhditettu Tekesin rahoituksella.

Toukokuussa 2015 Metsä Board ilmoitti

investoivansa vaahtorainauksen

jatkokehitykseen ensimmäisenä

maailmassa tuotanto-olosuhteissa

Kyron tehtaallaan.

RAKENNEMUUTOS
LYHYESTI

Vuonna 2005 Metsä

Boardissa aloitettiin

rakennemuutostyö, jonka

tavoitteena oli muuttaa

yhtiö Euroopan johtavaksi

ensikuitukartonkeja valmis-

tavaksi yhtiöksi.

2005
RAKENNEMUUTOS
KÄYNNISTYY
• Paperiliiketoiminta

yli 80 % liikevaihdosta
• Päätös luopua paperin

valmistuksesta

2006
STRATEGINEN
TARKASTELU ALKAA
• Uudelleenjärjestely-

ja investointiohjelma
käynnistyy

• Keskittyminen kartonkeihin

2007–2013
VIRTAVIIVAISTAMINEN
• Paperikapasiteetin

pienentäminen noin
5 miljoonasta vuositonnista
0,8 miljoonaan vuositonniin

• Suurimmat divestoinnit
Graphic Papers ja Map
Merchants

• Kartonkikapasiteetti
kasvaa

2013
STRATEGINEN
TARKASTELU PÄÄTTYY
• Fokus selkeästi

kartongeissa
• Paperituotanto enää

noin neljännes
liikevaihdosta

2015
VAHVA MARKKINA-
ASEMA
• Gohrsmühlen divestointi

ja irrottautuminen
paperista

• Johtava eurooppalainen
taivekartongin ja valkoisen
ensikuitulainerin valmistaja

8 MARKKINAT

EUROOPASSA
MARKKINA JOHTAJA

• Vahvuutena pitkäaikaiset asiakas-
suhteet

• Tavoitteena tasainen kasvu

AMERIKASSA
MERKITTÄVÄ JALANSIJA

• Paikallisesti taivekartonkia on saata-
villa rajoitetusti

• Jalostajat, joilla ei ole omaa kartonki-
tuotantoa, etsivät vaihtoehtoisia
toimittajia

AASIAN JA TYYNEN­
MEREN ALUEELLA FOKUS
KORKEAN LAADUN
SEGMENTISSÄ

• Metsä Board on laatujohtaja Aasiassa
• Merkkituotevalmistajat arvostavat

kestävän kehityksen mukaista
pakkaamista ja raaka-aineiden
jäljitettävyyttä

Taivekartongeissa yhtiö
hakee kasvua kaikilta
markkinoilta ja kaikista
loppukäytöistä.

Lainerikartongeissa
tavoitteena on saada kasvua
erityisesti päällystetyistä
lajeista pääasiassa
Amerikasta ja Euroopasta.

PAKKAAMINEN
LISÄÄNTYY
MAAILMAN-
LAAJUISESTI

Korkealaatuinen pakkaaminen vastaa globaalien
trendien vaatimuksiin. Metsä Board keskittyy
kasvaviin kartonkisegmentteihin.

Metsä Board on korkealuokkaisten kartonkien
toimittaja. Yhtiö keskittyy puun ensikuidusta
valmistettuihin taive- ja lainerikartonkeihin, jotka
sopivat muun muassa ruoka-, kosmetiikka-,
lääke- ja elektroniikkapakkauksiin sekä erilaisiin
vähittäiskaupan myyntitelineisiin ja pakkauksiin.
Uutuutena Metsä Board tarjoaa tarjoilupakkauk-
siin kuten kuppeihin, lautasiin ja tarjoilualustoi-
hin kehitettyjä kartonkeja, joilla voidaan korvata
muun muassa muovin käyttöä.

Yhtiön asiakkaita ovat merkkituotevalmista-
jat, kartongin jalostajat ja tukkurit maailmanlaa-
juisesti. Metsä Boardin kymmenen suurimman
asiakkaan osuus on noin kolmasosa taivekarton-
gin ja ensikuitulainerin myynnistä.

MARKKINAT

MARKKINAT 9

Viiden suurimman taivekartonkivalmistajan kapasiteetti vastaa noin

90 prosenttia koko taivekartonkituotannosta Euroopassa. Tästä

Metsä Boardin osuus vuoden 2016 alusta oli suurin, noin 42 prosenttia.

Viiden suurimman valkoisen ensikuitulainerin valmistajan kapasiteetti

vastaa noin 90 prosenttia koko laineri tuotannosta Euroopassa.

Tästä Metsä Boardin osuus oli vuonna 2015 suurin, noin 33 prosenttia.

METSÄ BOARDIN TAVOITTELEMA ENSI-
KUITUKARTONGIN MYYNTIVOLYYMIEN
KESKIMÄÄRÄINEN VUOSITTAINEN
KASVUVAUHTI

13 %
ENSIKUITUKARTONGIN MAAILMAN-
LAAJUISEN MARKKINAN KESKIMÄÄRÄINEN
VUOSITTAINEN KASVUVAUHTI

3–4 %

2015–2018

METSÄ BOARDIN TOIMITUKSET MARKKINA­ALUEITTAIN

TAIVE KARTONKI
%

 EMEA 75
 Amerikka 14
 APAC 11

VALKOINEN
ENSIKUITULAINERI
%

 EMEA 67
 Amerikka 32
 APAC 1

K
ilp

ai
lij

a
4

K
ilp

ai
lij

a
3

K
ilp

ai
lij

a
2

K
ilp

ai
lij

a
1

M
et

sä
 B

o
ar

d
*)

*) Sisältää vuoden 2016 alussa käynnistyneen
Husumin BM1:n kapasiteetin

SUURIMMAT TAIVEKARTONGIN
VALMISTAJAT EUROOPASSA
(1 000 tn/v)

1 400

1 200

1 000

800

600

400

200

0

K
ilp

ai
lij

a
4

K
ilp

ai
lij

a
3

K
ilp

ai
lij

a
2

K
ilp

ai
lij

a
1

M
et

sä
 B

o
ar

d
*)

*) Kartonkikone BM2 Husumissa tuottaa lainerin
ohella toistaiseksi myös päällystämätöntä
hienopaperia, jonka tuotanto päättyy viimeistään
vuoden 2017 loppuun mennessä

SUURIMMAT VALKOISEN
ENSIKUITULAINERIN
VALMISTAJAT EUROOPASSA
(1 000 tn/v)

800

600

400

200

0

10 TUOTTEET

KULUTTAJAPAKKAUS­
KARTONGISSA RATKAISEVAT
HYVÄ PAINOPINTA JA
TUOTETURVALLISUUS

Metsä Boardin kartongit on kehitetty erilaisiin

loppukäyttöihin, ja ne sopivat eri paino- ja jalostus-

menetelmiin. Uusiutuvasta puun ensikuidusta

valmistettuja taive- ja lainerikartonkeja käytetään

kuluttajatuotteiden pakkaamiseen ympäri

maailman.

MYYMÄLÄPAKKAUS­
KARTONGISSA KOROSTUVAT
VÄRIEN TOISTO JA LUJUUS

Metsä Boardin lainereita käytetään erityisesti

myynti telineissä ja hyllyvalmiissa ratkaisuissa.

Niissä korostuvat hyvä painopinta ja lujuus.

TARJOILUPAKKAUS­
KARTONGILTA HALUTAAN
TOIMIVUUTTA

Metsä Boardin tarjoilupakkauskartongit muovau-

tuvat hyvin jalostuksessa. Ne ovat myös vastuulli-

nen vaihtoehto esimerkiksi öljypohjaisille

pakkausmateri aaleille.

PARHAAT
OMINAISUUDET
KAIKKIIN
PAKKAUKSIIN

Metsä Boardin kartongit tarjoavat monia etuja läpi toimitusketjun
– tuotannosta jalostukseen, kauppaan ja kuluttajalle saakka.
Ekologisten, keveiden kartonkien tuotannossa tarvitaan aiempaa
vähemmän raaka-aineita, vettä ja energiaa.

TUOTTEET

TUOTTEET 11

VOITTOJA METSÄ BOARDIN KARTONGEISTA
VALMISTETUILLE PAKKAUKSILLE

Vuosi 2015 oli voitokas Metsä Boardille

Euroopan laajuisessa Pro Carton ECMA

Awards -pakkauskilpailussa. Kaikkien

kilpailuun ilmoitettujen pakkausten joukosta

Kestävän kehityksen palkinnon sai Fazerin

Alku-puuron pakkaus, joka on valmistettu

Simcotesta. Tuomaristo antoi kiitosta

pakkauksen muotoilusta ja kuluttajaystäväl-

lisyydestä sekä siitä, että se on helposti

kierrätettävä.

Kauneus ja kosmetiikka -sarjan voitti

Carta Solidasta valmistettu Müller Soft Star

Tissue Duchesse, jonka sylinteripakkaus

erottuu kaupan hyllyltä muiden kasvopape-

reiden joukosta. Terveydenhoito ja lääkkeet

-sarjassa voittajaksi nousi Carta Elegasta

tehty Hoffman La Rochen pakkaus, joka on

malliesimerkki logistiikan vaatimuksiin

vastaavasta kartongin käytöstä. Juomat-

sarjan voitti Carta Solidasta valmistettu

Eckes-Graninin YO Syrup. Mehutiiviste-

pakkauksen ympärillä oleva kartonkirusetti

kiinnittää huomiota kohderyhmässä.

Metsä Boardin Victorinoxille suunnitte-

lema ja yhtiön Carta Elega -kartongista

valmistettu monitoimityökalun pakkaus sai

Champion-tunnustuksen Hong Kong Print

Awardseissa. Pakkauksessa ei esimerkiksi

käytetty liimaa, mikä tukee Victorinoxin

kestävän kehityksen tavoitteita.

LAINERIA LITOLAMINOINTIIN

Kilpailu huomiosta marketeissa ja verkkokaupoissa on kovaa. Aiempaa lyhyemmät arvo-

ketjut ja ruokapakkauksilta vaadittava puhtaus vaikuttavat siihen, miten ja millaisia pakkauk-

sia valmistetaan.

Pakkausvalmistajat valitsevat yhä useammin valmistusprosessiksi litolaminoinnin, jossa

voidaan yhdistää korkealuokkainen painojälki lyhyisiin tuotantosarjoihin. Näin merkkituote-

valmistaja saa tuotteelleen pakkauksen, joka toimii erinomaisesti markkinointivälineenä.

Alkuvuodesta 2015 Metsä Board lanseerasi laineriportfolion, joka on optimoitu nimen-

omaan litolaminointiin. Portfolion tuotteilla on hyvä painettavuus ja lujuus, ja ensikuitupohjai-

sina ne soveltuvat myös ruokapakkaamiseen, missä tuoteturvallisuudella on tärkeä rooli.

KARTONKIA
TARJOILUPAKKAAMISEEN

Kaupungistuminen jatkuu maailmanlaajui-

sesti ja muuttaa samalla ihmisten tapoja

syödä ja juoda. Kun yhä useampi ruokailee

vauhdissa ja ostaa valmiita aterioita, myös

monenlaisten kartonkiastioiden kysyntä

kasvaa.

Vuonna 2015 Metsä Board kehitti

tarjoilupakkaamiseen neljä Carta Dedica

-lajia. Hyvän muovautuvuuden ansiosta ne

sopivat erityisesti kupeiksi ja lautasiksi,

tarjoilualustoiksi sekä takeaway- ja ruoka-

pakkauksiin. Vuodesta 2016 Carta Dedicaa

valmistetaan Husumin tehtaan uudella

kartonkikoneella. Myös tehtaalla valmistet-

tava lainerikartonki sopii monenlaiseen

tarjoilupakkaamiseen.

Marraskuussa 2015 Metsä Board

julkisti päätöksensä investoida Husumin

tehtaalla ekstruusiopäällystyslinjaan, jolla

kartonkiin saadaan barrieriominaisuuksia

kosteutta ja rasvaa vastaan. Ekstruusio-

päällystetty kartonki kilpailee monissa

tapauksissa muun muassa öljypohjaisten

pakkausmateriaalien kanssa.

12 HENKILÖSTÖ

KOHTI
YHTENÄISTÄ
KARTONKI-
YHTIÖTÄ

Metsä Boardin rakennemuutoksen loppuun saattamisella
on ollut merkittävä vaikutus yhtiön henkilöstöön ja sen
kehittämiseen.

Alkuvuodesta 2015 Metsä Board siirtyi kahden
liiketoiminta-alueen organisaatiosta yhtenäiseen
toiminto-organisaatioon. Toimintavuoden
aikana Husumin tehtaalla Ruotsissa suljettiin
myös kaksi paperikonetta ja tehtaalle alettiin
rakentaa vuoden 2016 alussa käynnistynyttä
uutta taivekartonkikonetta. Lisäksi vuoden
2015 aikana Gohrsmühlen erikoispaperitehdas
myytiin mutares AG:lle. Asiakas- ja toimitus-
palvelua, tuotannon suunnittelua ja myyntiä
kehitettiin vastaamaan paremmin muuttunutta
tilannetta.

Henkilöstön osaamisesta huolehtiminen on
tärkeää Husumin kaltaisissa muutoshankkeissa.
Työntekijöiden kehittymistä tuettiinkin toimin-
tavuonna laite- ja prosessiteknisillä koulutuksilla
sekä pitkäkestoisilla asiantuntijakoulutuksilla.

ESIMIESTYÖN JA OSAAMISEN
KEHITTÄMISTÄ
Vuoden 2015 aikana Metsä Boardissa aloitettiin
esimiesvalmennukset, joiden tavoitteena on
kehittää ja yhdenmukaistaa johtamista. Työnte-
kijöitä osallistui myös Metsä Groupin yhteisiin
koulutuksiin kuten keskijohdolle ja ylimmälle
johdolle suunnattuihin valmennusohjelmiin.
Näiden lisäksi laadittiin henkilökohtaisia
kehityssuunnitelmia sekä hyödynnettiin ammat-
titutkintoihin tähtääviä ohjelmia.

Metsä Board ennakoi tulevia resurssitarpeita
eläköitymisennusteilla, ja yhtiössä suunnitellaan
myös urapolkuja, työnkiertoa ja rekrytointeja.

TYÖHYVINVOINNISSA
ENNAKOIVAAN TOIMINTAAN
Metsä Boardissa henkilöstön työhyvinvoinnista
ja työkyvystä huolehditaan suunnitelmallisesti ja
riskeihin tartutaan ennakoivasti. Vuonna 2015
jatkettiin varhaisen tuen mallin juurruttamista
osaksi yhteistä toimintatapaa. Esimiestyöhön
sisältyy henkilöstön työhyvinvoinnista huolehti-
minen yhdessä työterveys- ja henkilöstöasian-
tuntijoiden kanssa.

Vuoden 2015 aikana varhaisen tuen keskus-
teluiden ja tehtyjen työkykysuunnitelmien
määrä kasvoi. Sairauspoissaoloihin ja työtapa-

turmiin liittyviä tunnuslukuja seurattiin yksi-
köissä ja johdossa kuukausittain.

Henkilöstötutkimus on tärkeimpiä työ-
kaluja selvitettäessä, miten työympäristö tukee
päivittäistä työntekoa. Vuonna 2015 jatkettiin
vuoden takaisen henkilöstötutkimuksen
pohjalta tehtyjen toimenpiteiden seurantaa.

HENKILÖSTÖ

HENKILÖSTÖ 13

TAVOITTEENA NOLLA
TYÖTAPATURMAA

Jokainen työtapaturma on liikaa.

Metsä Boardissa kiinnitetään

erityistä huomiota työn turvallisuu-

teen. Tapaturmat ja läheltä piti

-tilanteet käydään läpi tuoreeltaan

ja parhaat käytännöt jaetaan

tehtaiden kesken. Poissaoloon

johtaneiden työtapaturmien määrä

onkin puolittunut Metsä Boardissa

viiden vuoden aikana.

Vuonna 2016 Metsä Board

käynnistää työturvallisuushank-

keen, jotta yhtiö pääsisi lähemmäksi

nollatapaturmatavoitetta. Työturval-

lisuuskäytänteitä parannetaan

entisestään ja tehtaiden sisäistä ja

välistä työturvallisuusviestintää

tehostetaan.

KARTONGINTEKIJÖITÄ
HUSUMISTA

Tehtaan henkilöstöä on koulutettu, jotta
uuden kartonkikoneen käynnistyttyä
myös Husumista saadaan korkealaatuista
kartonkia.

Husumin muutos paperitehtaasta kartonkiteh-

taaksi on edellyttänyt henkilöstön kouluttamista

sekä tietojärjestelmien yhdenmukaistamista

muiden tehtaiden kanssa. Laitteita ja prosesseja

Husumin operaattoreille kouluttanut Takon

tehtaan käyttöpäällikkö Simo Wilén otti tehtä-

vän vastaan mielenkiinnolla.

”Koulutukset ovat sisältäneet esimerkiksi

kartongin laatuominaisuuksien mittaamista ja

muokkaamista sekä koneiden ajoa”, Wilén

kertoo. Haasteena oli ymmärtää ensin, millaista

tietoa Husumissa tarvitaan ja koota tieto

ruotsiksi.

Kun uusi tuotantolinja käynnistyi, Wilén

siirtyi tehtaalle vuorotöihin niin, että hän on ollut

jatkuvasti tehtaalla läsnä ja apuna. ”Mutta olen

myös itse päässyt oppimaan uutta, kun käy-

tössä on uusinta teknologiaa.”

Tuotepäällikköinä työskenteleviä Maria

Alsénia ja Marie Bergqvistiä on perehdytetty

useita kuukausia esimerkiksi kartonkien loppu-

käyttökohteisiin ja tuotteen ominaisuuksiin.

”Husumin tehdas on tähän asti ollut oma

kokonaisuutensa. Sen vuoksi oli hienoa, että osa

koulutuksesta pidettiin Suomen tehtailla, missä

pääsimme keskustelemaan kollegojen kanssa ja

näkemään, miten tehtaiden organisaatiot

toimivat”, Alsén ja Bergqvist kertovat.

“Olemme iloisia, että perehdyttämiseen

suhtauduttiin vakavasti ja että meillä on ollut

aikaa valmistautua uuteen työhömme.”

Tuotepäällikkö Petteri Teerijoki kertoo Husu-
missa tuotepäällikköinä työskenteleville Maria
Alsénille (vas.) ja Marie Bergqvistille Äänekos-
ken tehtaan laadunvarmistuksesta.

Työturvallisuus ja hyvinvointi 2015 2014

Sairauspoissaolot, % 1) 4,2 3,8

Työtapaturmapoissaolot, % 0,2 0,3

Poissaoloon johtaneet työtapaturmat
(miljoonaa tehtyä työtuntia kohden) 11,1 12,0

1) Prosenttia teoreettisesta työajasta

YHTENÄISTÄ
ESIMIESTYÖTÄ

Metsä Boardissa aloitettiin koko

yhtiön kattavat esimiesvalmennuk-

set Suomen tehtailta. Koulutuksiin

osallistui yhteensä 270 esimiestä,

joille annettiin keinoja arjen esi-

miestyöhön, yksiköiden vahvuuk-

sien ja kehitysalueiden tunnistami-

seen sekä toiminnan uudistamiseen

ja johtamiskäytänteistä sopimiseen.

”Valmennusten tavoitteena oli

yhtenäistää toimintatapoja, mutta

sieltä sai myös keinoja motivoida

henkilöstöä, kehittää osaamista ja

antaa palautetta”, Kyron tehtaan

käyttöpäällikkö Jari-Pekka Rantala

kertoo. Näistä Rantala korostaa

erityisesti motivoinnin tärkeyttä,

sillä ”tulevaisuudessa pärjää se

yhtiö, jolla on motivoitunein henki-

löstö”.

Esimiesvalmennuksissa

pureuduttiin myös tehdaskohtaisiin

tarpeisiin sekä tarkastettiin sisäiset

kokous- ja päätösfoorumit ja niiden

uudistustarpeet. Valmennuksissa

korostui tehtaanjohtajan ja tehtaan

johtoryhmän vastuu yhteisen

toimintatavan uudistamisessa.

TAPATURMATAAJUUS

11,1

HENKILÖSTÖN KESKI-IKÄ

46,3

14 KESTÄVÄ KEHITYS

TARJOAMME KESTÄVIÄ
VAIHTOEHTOJA
TUOTTEET JA PALVELUT
• Valmistamme uusiutuvasta puusta

turvallisia ja kierrätettäviä tuotteita
• Tarjoamme palveluja ja ratkaisuja

asiakkaan tarpeisiin
• Innovaatiot tukevat jatkuvaa

parantamista ja uudistumista

TUOMME METSÄN
LUOKSESI
RAAKA-AINEET JA TOIMITUSKETJU
• Edistämme kestävää metsänhoitoa,

sertifiointia, metsien monimuotoisuutta
ja monikäyttöä

• Edistämme vastuullisuutta arvoketjussa
• Varmistamme raaka-aineiden alkuperän

OTAMME HUOMIOON
ILMASTON JA
YMPÄRISTÖN
TOIMINNASSAMME
RESURSSITEHOKKUUS JA PÄÄSTÖT
• Käytämme raaka-aineita, energiaa ja

vettä mahdollisimman tehokkaasti
• Kasvatamme sivuvirtojen arvoa
• Maksimoimme bioenergian käyttöä
• Minimoimme päästöt ilmaan ja veteen

LUOMME
HYVINVOINTIA
SIDOSRYHMÄYHTEISTYÖ
• Edellytämme eettistä toimintatapaa
• Panostamme työturvallisuuteen
• Edistämme vastuullista johtamista
• Luomme yhteiskunnallista ja paikallista

hyvinvointia

METSÄ GROUPIN
KESTÄVÄN KEHITYKSEN
TAVOITTEET

VASTUULLISIA
TUOTTEITA
METSÄSTÄ
KULUTTAJILLE

Kestävä kehitys ja vastuu ympäristöstä ovat olennainen
osa Metsä Boardin jokapäiväistä toimintaa. Yhtiö käyttää
täysin jäljitettäviä raaka-aineita sekä energiaa ja vettä
mahdollisimman tehokkaasti.

KESTÄVÄ KEHITYS

KESTÄVÄ KEHITYS 15

METSÄ
BOARDIN
TAVOITTEET

TUOTE­ JA PROSESSI­
INNOVAATIOT
LAAJENTUNUT TUOTEVALIKOMA
Metsä Board laajentaa tuotevalikoimaansa
tarjoilupakkauskartonkeihin, mikä tukee strate-
gista kasvua. Tuotekehityksessä Metsä Board
panostaa erilaisten funktionaalisten päällystys-
ratkaisujen kehitykseen.

VASTUULLINEN
TOIMITUSKETJU
TUNNUSTUS YMPÄRISTÖ SUORITUS-
KYVYN PARANTAMISESTA WWF:LTÄ
Metsä Group sai marraskuussa tunnustuksen
läpinäkyvyydestä ja ympäristösuorituskyvyn
parantamisesta WWF:n (The World Wide Fund
for Nature) kansainvälisessä metsäteollisuu-
den toiminnan kestävyyttä arvioivassa Envi-
ronmental Paper Company -indeksissä. Metsä
Boardin osalta indeksissä mainittiin erityisesti
fossiilisten C02-päästöjen pienentyminen.

RESURSSI­
TEHOKKUUS
TUOTANTOENNÄTYKSIÄ TEHTAILLA
Metsä Boardin Suomen tehtaiden kokonais-
hyötysuhde parani vuodessa 1,1 prosenttia,
mikä vaikuttaa suoraan materiaali- ja energia-
tehokkuuteen sekä tuottavuuteen. Myös
tehtaiden toimintaa on tehostettu edelleen,
ja Kemissä, Kyrossa, Joutsenossa ja Ääne-
koskella tehtiin uudet vuosituotantoennätyk-
set.

TYÖHYVINVOINTI JA
­TURVALLISUUS
SUOMEN TEHTAAT AUDITOITIIN
SMETAN MUKAAN
Metsä Boardin Suomen kartonkitehtaat audi-
toitiin vuoden 2015 aikana Sedexin laatiman
SMETA (Sedex Members Ethical Trade Audit)
-auditointijärjestelmän mukaan. Auditoinnissa
arvioitavina olivat työsuhdeasiat, työturvalli-
suus, ympäristövaikutukset ja liiketoiminnan
eettiset periaatteet. Näissä auditoinneissa
Metsä Boardin tehtaat selvisivät ilman merkit-
tävämpiä poikkeamia.

ENERGIA:

Energia tehokkuuden
parantuminen,
tavoite 2009–2020

RESURSSI TEHOKKUUS:

Prosessiveden käyttö
per tuotettu tonni,
tavoite 2009–2020

OSTETUSTA
ENERGIASTA
BIOPOHJAISTA

ILMASTO:

Fossiiliset CO2-päästöt
per tuotettu tonni,
tavoite 2009–2020

Toteuma 2015

Toteuma 2015

TYÖYHTEISÖN
TOIMIVUUS
­INDEKSI

Asteikolla 4–10

Toteuma 2015

81 %

10 %

­16 %

8,2

­42 %

­30 %

­17 %

12 %

16 KESTÄVÄ KEHITYS

MAAILMAN
JOHTAVAA
YMPÄRISTÖ TIETOJEN
RAPORTOINTIA

Metsä Boardin tuotteet pohjautuvat uusiutuvaan ensikuituun.
Yhtiö pienentää jatkuvasti hiilijalanjälkeään ja parantaa
resurssitehokkuuttaan. Merkkinä hyvästä työstä Metsä Board
sai vuonna 2015 kolme huomattavaa tunnustusta CDP:ltä.

Metsä Board vastaa markkinoiden kysyntään
ympäristövastuullisuudella, mikä tukee samalla
kestävää kehitystä laajemminkin. Luotettava
informaatio siitä, miten yritykset sopeutuvat
muutoksiin, on entistä tärkeämpää. Siksi Metsä
Board raportoi esimerkiksi CDP:lle (ent. Carbon
Disclosure Project) tärkeitä ympäristötietoja.

Katsausvuonna Metsä Board sai täydet 100
pistettä CDP:ltä ympäristövaikutusten raportoin-
nin läpinäkyvyydestä, ja samalla yhtiö valittiin
mukaan Climate Disclosure Leadership Indeksiin
(CDLI). Paikka CDL-indeksissä perustuu
hiilidioksidipäästöjen ja energiatietojen korkea-
tasoiseen hallintaan ja raportointiin. Indeksiin
valittiin pohjoismaisista yrityksistä vain paras
10 prosenttia. Metsä Board työskentelee ilmaston-
muutosta vastaan pitkäjänteisesti ennen muuta
lisäämällä bioenergian käyttöä, parantamalla
vesi- ja energiatehokkuutta sekä keventämällä
kartonkejaan.

CDP nimesi Metsä Boardin maailman
kahdeksan johtavan yrityksen A-listalle tunnus-
tuksena Metsä Boardin vastuullisesta ja suunnitel-
mallisesta vedenkäytöstä sekä sen raportoinnista.
Metsä Board on tällä listalla ainoa metsäteolli-
suusyhtiö ja ainoa eurooppalainen yhtiö. Pääsy
listalle oli merkittävä tunnustus, sillä vedenkäyttö
on välttämätöntä kartongin- ja sellunvalmistuk-
sessa. Metsä Board etsiikin jatkuvasti uusia tapoja
tehostaa veden käyttöä ja minimoida tuotannon
vaikutus luontoon ja ympäristöön. Metsä Boardin
käyttämästä vedestä 99 prosenttia on pintavettä,
mikä palautetaan luontoon puhdistettuna.

KASKINEN PIENENTÄÄ
SÄHKÖENERGIAN KULUTUSTA

Kymmenen vuotta toimineella Kaskisten kemi-

hierretehtaalla on toimintaa ja tekniikkaa kehitetty

oleellisesti viime vuosina. Erityisesti tehtaan

sähköenergian kulutus on pienentynyt merkittä-

västi useilla toimenpiteillä, joista viimeisin oli

matalasakeusjauhininvestointi vuosina 2013 ja

2015. Tehtaan sähköenergian kulutus on laskenut

28 prosenttia vuoteen 2009 verrattuna.

VUOSITTAIN PARANTU­
NEITA TULOKSIA

Vuoden 2013 lopussa L’Oréal esitteli

kestävän kehityksen sitoumuksensa

vuoteen 2020 asti Sharing beauty

with all -ohjelmassaan. L’Oréalin

tavoitteena on olla edelläkävijä

liiketoimintaympäristössä, jossa

painottuvat yhä enemmän ekologi-

suus ja vastuullisuus.

L’Oréalin kestävän kehityksen

sitoumuksissa otetaan huomioon

myös toimittajien vastuullisuus.

Yhtiön toimittajat vastaavat 28

prosentista L’Oréalin hiilidioksidi-

päästöistä, ja yhtiön tavoite on, että

kaikki sen strategiset toimittajat

sitoutuvat kestävän kehityksen

mukaiseen ohjelmaan. Näin ollen

L’Oréal on vuodesta 2009 saakka

sitouttanut toimittajiaan mittaa-

maan ja pienentämään hiilijalanjäl-

keään sekä raportoimaan toimitus-

ketjustaan CDP:n Supply Chain

-ohjelmassa.

Metsä Board on raportoinut

CDP:lle osana L’Oréalin toimitusket-

jua ja onnistunut parantamaan

tuloksiaan vuosittain. L’Oréalin

pakkausmateriaalitoimittajista

Metsä Board oli vuonna 2015 paras.

Tämä kertoo jälleen kerran Metsä

Boardin sitoutumisesta ja työstä

ilmastonmuutosta vastaan.

Kolmas tunnustus CDP:ltä tuli metsäoh-
jelman materiaalisektorilla, jossa Metsä Board
sai leadership-statuksen kahdeksan muun
yhtiön kanssa.

Metsä Board raportoi myös toimitusketjua
koskevia ympäristötietojaan CDP:lle, mitä osa
yhtiön asiakkaista toivoo osaksi omaa CDP-
raportointiaan.

CDP on kansainvälinen voittoa tavoittele-
maton järjestö, joka tarjoaa yrityksille ja
kaupungeille maailmanlaajuisen järjestelmän
mitata, julkaista, hallita ja jakaa näitä tietoja.
Tuhannet yritykset toimittavat vuosittain
tietoa ympäristövaikutuksistaan CDP:lle
sijoittajien pyynnöstä.

11 12 13 14 15

KASKISTEN TEHTAAN SÄHKÖN
OMINAISKULUTUS
MWh/tn

2,5

2,0

1,5

1,0

0,5

0

11 12 13 14 15

METSÄ BOARDIN CO2­PÄÄSTÖT,
1 000 tn

700

600

500

400

300

200

100

0

KESTÄVÄ KEHITYS

KESTÄVÄ KEHITYS 17

Kevyiden kartonkien
valmistuksessa käytetään
vähemmän energiaa, vettä
ja raaka-aineita

Kevyemmästä
kartongista saadaan
enemmän pakkauksia

Tasalaatuinen
kartonki vähentää
jätteen määrää
jalostuksessa ja
pakkaamisessa

Kevyt mutta
jäykkä kartonki
vähentää jätteen
määrää
suojaamalla
pakattua tuotetta

Kevyistä
kartongeista tulee
vähemmän jätettä.
Ne voidaan myös
kierrättää käytön
jälkeen

Ensikuitu on
puhdasta ja
turvallista

METSÄSTÄ
KULUTTAJALLE

KEVEYTTÄ JA SÄÄSTÖÄ KOKO ARVOKETJUSSA

2015 2014

PÄÄSTÖT VETEEN, tn

Jätevesi, 1 000 m3 68 702 73 703

Kemiallinen hapenkulutus (COD) 10 673 11 997

Biologinen hapenkulutus (BOD) 5681) 5251)

Kiintoaine 2 082 2 906

JÄTTEET, tn

Hyötykäyttöön mennyt jäte 159 9532) 284 068

Hyötykäyttö, % 98 99

Kaatopaikkajäte 2 718 672

Vaarallinen jäte 736 1 300
1) Ei mitata Husumin tehtaalla 2) Ei sisällä Gohrsmühlen tehtaan tietoja

2015 2014

PÄÄSTÖT ILMAAN, t

Fossiilinen hiilidioksidi (CO2) 317 441 380 348

Rikkidioksidi (SO2:na) 671 861

Typen oksidit (NO2:na) 1 649 1 870

Hiukkaset 110 142

2015 2014

KUITURAAKA-AINEET

Metsä Boardin puuostot, 1 000 m3 4 939 5 381

Metsä Boardin käyttämä kemi-
allinen sellu ja kemihierre, 1 000 tn 1 388 1 391

MUUT RAAKA-AINEET, 1 000 tn

Pigmentit 340 409

Sideaineet 75 71

VEDEN KULUTUS, 1 000 m3 105 124 106 723

Prosessivesi 68 702 73 703

Jäähdytysvesi 54 141 50 527

2015 2014

TUOTANTO, 1 000 tn

Kartonki ja paperi 1 911 1 999

Kemiallinen sellu ja kemihierre 1 206 1 294

11 12 13 14 15

11 12 13 14 1511 12 13 14 15 11 12 13 14 15

11 12 13 14 15

11 12 13 14 1511 12 13 14 15

11 12 13 14 15

11 12 13 14 15

11 12 13 14 15

18 TILINPÄÄTÖS

INVESTOINNIT
MILJ. EUROA

LIIKETOIMINNAN RAHAVIRTA
MILJ. EUROA

LIIKETULOS ILMAN
KERTALUONTEISIA ERIÄ
MILJ. EUROA EBIT-%

OMAVARAISUUSASTE
%

SIJOITETUN PÄÄOMAN TUOTTO
ILMAN KERTALUONTEISIA ERIÄ
%

HENKILÖSTÖKOROLLISET NETTOVELAT
MILJ. EUROA

TULOS ENNEN VEROJA
MILJ. EUROA

LIIKEVAIHTO MARKKINA­
ALUEITTAIN
%

LIIKEVAIHTO TUOTTEITTAIN
%

LIIKEVAIHTO
MILJ. EUROA

TILINPÄÄTÖS

NETTOVELKAANTUMISASTE
%

 EMEA 76
 Amerikka 15
 APAC 9

 Kartonki ja markkinasellu 81
 Paperi 19

3 000

2 500

2 000

1 500

1 000

500

0

5 000

4 000

3 000

2 000

1 000

0

Tavoite 12 % Tavoite < 70 %

800

600

400

200

0

200

100

0

-100

-200

-300

14

12

10

8

6

4

2

0

50

40

30

20

10

0

120

100

80

60

40

20

0

200 12

150 9

100 6

50 3

0 0

200

150

100

50

0

250

200

150

100

50

0

-50

TILINPÄÄTÖS 19

Vuosi 2015 oli Metsä Boardille ennätys-
ten vuosi. Liiketuloksemme ilman kerta-
luonteisia eriä parani 32 prosenttia
edellisvuodesta. Kartonkitoimituk-
semme kasvoivat 12 prosenttia ja
keskihinnat pysyivät vakaina. Lisäksi
kannattavuuttamme tukivat suotuisat
valuuttakurssit ja irtautuminen tappiol-
lisesta paperiliiketoiminnasta. Saimme
myös merkittäviä tunnustuksia tuot-
teidemme laadusta sekä toimintamme
vastuullisuudesta.

SISÄLLYS
 KONSERNI
 20 Hallituksen toimintakertomus 2015
 27 Konsernin laaja tuloslaskelma
 28 Konsernin tase
 29 Laskelma konsernin

oman pääoman muutoksista
 30 Konsernin rahavirtalaskelma
 31 Tilinpäätöksen liitetiedot
 85 Osakkeet ja osakkeenomistajat
 89 Tunnuslukujen laskentaperiaatteet

 EMOYHTIÖ
 90 Emoyhtiön tilinpäätös – tuloslaskelma
 91 Emoyhtiön tilinpäätös – tase
 92 Emoyhtiön tilinpäätös – rahoituslaskelma
 93 Emoyhtiön tilinpäätöksen

laatimisperiaatteet
 94 Emoyhtiön tilinpäätöksen liitetiedot
 100 Hallituksen ehdotus emoyhtiön tilikauden

tulosta koskeviksi toimenpiteiksi
 101 Tilintarkastuskertomus

 HALLINTO
 102 Selvitys hallinto- ja ohjausjärjestelmästä
 109 Palkka- ja palkkioselvitys
 112 Metsä Board Oyj:n hallitus
 114 Metsä Board Oyj:n johtoryhmä

 116 Neljännesvuositiedot
 117 Tuotantokapasiteetit
 118 Kymmenen vuotta lukuina
 119 Tietoa sijoittajille

TILINPÄÄTÖS

2015

20 TILINPÄÄTÖS 2015 – HALLITUKSEN TOIMINTAKERTOMUS 2015

MARKKINATILANNE VUONNA 2015

Metsä Boardin kevyiden ja ekologisten ensikuitukartonkien kysyntä
jatkui vahvana vuonna 2015. Myynti Amerikkaan kasvoi selvästi ja
Euroopassa kartonkien kysyntä oli hyvä. Taivekartongin tuottajien
kokonaistoimitukset Euroopassa nousivat 4 prosenttia ja valkoisen ensi-
kuitulainerin 5 prosenttia edellisvuodesta. Hintatasot pysyivät vakaina.

Metsä Boardin kartonkitoimitukset kasvoivat 12 prosenttia edel-
lisvuoteen verrattuna. Husumin investointiohjelma kasvattaa Metsä
Boardin taivekartonkikapasiteettia vuonna 2016 yhteensä 400 000
tonnia, jota markkinoidaan ensisijaisesti Amerikkaan ja tarjoilu-
pakkaamiseen maailmanlaajuisesti.

Markkinasellun kysyntä ja tarjonta olivat tasapainossa. Pitkä-
kuituisen sellun valuuttamääräinen hinta laski ja lyhytkuituisen sellun
valuuttamääräinen hinta nousi vuonna 2015.

Euroopan päällystämättömän hienopaperin tuottajien toimitukset ja
keskihinnat pysyivät suunnilleen edellisvuoden tasolla. Metsä Boardin
toimitukset vähenivät suunnitellusti, ja vuonna 2015 lopetettiin pääl-
lystetyn paperin ja päällystämättömien hienopaperiarkkien tuotanto.
Jäljellä oleva päällystämättömien hienopaperirullien tuotanto päättyy
viimeistään vuonna 2017.

Euron keskikurssi Yhdysvaltain dollariin nähden heikkeni 17 pro-
senttia ja Iso-Britannian puntaan nähden 10 prosenttia edellisvuoteen
verrattuna. Ruotsin kruunuun nähden euron keskikurssi vahvistui 3
prosenttia. Kaikki muutokset olivat Metsä Boardin liiketoiminnalle
suotuisia.

HALLITUKSEN TOIMINTAKERTOMUS 2015

TALOUDELLISIA TUNNUSLUKUJA

2015 2014 2013

Liikevaihto, milj. e 2 007,5 2 008,4 2 019,3

EBITDA milj. e 302,5 242,2 214,8

ilman kertaluonteisia eriä, milj. e 283,3 236,2 208,0

EBITDA, % 15,1 12,1 10,6

ilman kertaluonteisia eriä, % 14,1 11,8 10,3

Liiketulos milj. e 199,0 116,5 113,6

ilman kertaluonteisia eriä, milj. e 179,9 136,5 104,4

EBIT, % 9,9 5,8 5,6

ilman kertaluonteisia eriä, % 9,0 6,8 5,2

Tulos ennen veroja, milj. e 167,1 77,6 57,8

ilman kertaluonteisia eriä, milj. e 150,2 99,7 48,6

Kauden tulos, milj. e 137,3 68,5 64,1

ilman kertaluonteisia eriä, milj. e 120,2 88,1 55,4

Osakekohtainen tulos, e 0,39 0,20 0,19

ilman kertaluonteisia eriä, e 0,34 0,26 0,16

Oman pääoman tuotto, % 14,7 8,1 7,5

ilman kertaluonteisia eriä, % 12,9 10,4 6,5

Sijoitetun pääoman tuotto, % 12,5 7,7 7,0

ilman kertaluonteisia eriä, % 11,3 9,1 6,4

Omavaraisuusaste kauden lopussa, % 46,5 39,2 40,7

Velkaantumisaste kauden lopussa, % 64 81 83

Nettovelkaantumisaste kauden lopussa, % 32 51 70

Osakekohtainen oma pääoma kauden lopussa, e 2,89 2,49 2,51

Korolliset nettovelat kauden lopussa, milj. e 333,4 426,7 597,2

Bruttoinvestoinnit, milj. e 177,8 44,2 66,9

Liiketoiminnasta kertyneet nettorahavirrat, milj. e 246,7 198,2 82,2

Toimitukset, 1 000 tn

Paperboard 1 449 1 310 1 182

Non-core operations 478 636 716

Henkilöstö kauden lopussa 2 601 3 111 3 116

HALLITUKSEN TOIMINTAKERTOMUS 2015 – TILINPÄÄTÖS 2015 21

TULOSKEHITYS TILIKAUDELLA 2015 (2014)

Metsä Boardin liikevaihto pysyi edellisvuoden tasolla ja oli 2 007,5
miljoonaa euroa (2 008,4).

Liiketulos oli 199,0 miljoonaa euroa (116,5) ja liiketulos ilman
kertaluonteisia eriä 179,9 miljoonaa euroa (136,5). Vuonna 2015
liiketuloksen kertaluonteiset erät olivat yhteensä 19,2 miljoonaa euroa
(-19,9), joista merkittävin erä oli Gohrsmühlen tehtaan myyntivoitto
17,5 miljoonaa euroa.

Liiketulosta ilman kertaluonteisia eriä paransivat kartonkien toi-
mitusmäärät, liiketoiminnalle suotuisat valuuttakurssit ja tappiollisen
Gohrsmühlen tehtaan myynti. Liiketulosta heikensi Husumin inves-
tointiohjelmaan liittyvä integraattiseisokki.

Kokonaiskustannukset pysyivät melko vakaina. Gohrsmühlen
tehtaan myynti laski kiinteitä kustannuksia. Valuuttasuojauskulut kas-
voivat selvästi edellisvuodesta.

Pitkäkuituisen sellun valuuttamääräinen markkinahinta laski ja
lyhytkuituisen sellun hinta nousi edellisvuodesta.

Metsä Board ilmoitti korottavansa Euroopassa valkoisen ensikuitu-
lainerin hintoja 40 eurolla per tonni (alkaen 11.5.2015) ja taivekarton-
gin hintoja 60 eurolla per tonni (alkaen 1.12.2015).

Metsä Boardin taivekartongin ja valkoisen ensikuitulainerin koko-
naistoimitusmäärä tammi–joulukuussa oli yhteensä 1 404 000 tonnia
(1 256 000). Non-core operations -segmentissä raportoitavien paperien
toimitusmäärä oli 460 000 tonnia (591 000).

Rahoitustuotot ja -kulut olivat yhteensä -32,0 miljoonaa euroa
(-39,2). Rahoituskuluja vähensivät matalammat markkinakorot ja
luottomarginaalit sekä korollisen velan lasku. Kurssierot myyntisaami-
sista, ostoveloista, rahoituseristä ja valuuttasuojausten arvostuksesta
olivat -3,4 miljoonaa euroa (+2,7). Nettokorot ja muut rahoitustuotot
ja -kulut olivat -28,6 miljoonaa euroa (-41,9). Vertailuvuoden netto-
korkoja nosti 5,8 miljoonalla eurolla 350 miljoonan euron lainan ja
100 miljoonan euron valmiusluoton ennenaikainen takaisinmaksu ja
uudelleenrahoitus. Rahoituskuluihin kirjattiin kertaluonteisena eränä
-2,2 miljoonan euron alaskirjaus liittyen Metsä Boardin osuuteen
Pohjolan Voimalle annetusta OL4-projektin osakaslainasta. Edellisen
vuoden vastaavan kauden rahoituskuluihin kirjattiin kertaluonteisena
eränä -2,2 miljoonaa euroa liittyen UPM-Kymmenelle maksetun vahin-
gonkorvauksen viivästyskorkoihin.

Katsauskauden tulos ennen veroja oli 167,1 miljoonaa euroa (77,6).
Tulos ennen veroja ilman kertaluonteisia eriä oli 150,2 miljoonaa euroa
(99,7). Tuloverojen määrä oli -29,8 miljoonaa euroa (-9,1). Tilivuodelle
kirjattiin aiemmin kirjaamatta jätetty noin 15 miljoonan euron
tulovero.

Osakekohtainen tulos oli 0,39 euroa (0,20). Osakekohtainen
tulos ilman kertaluonteisia eriä oli 0,34 euroa (0,26). Oman pääoman
tuotto oli 14,7 prosenttia (8,1), ilman kertaluonteisia eriä 12,9 (10,4).
Sijoitetun pääoman tuotto oli 12,5 prosenttia (7,7), ilman kertaluontei-
sia eriä 11,3 prosenttia (9,1).

INVESTOINNIT

Bruttoinvestoinnit olivat vuonna 2015 yhteensä 177,8 miljoonaa euroa
(44,2). Muutos vertailukauteen johtui Husumin investointiohjelmasta,
jonka vaikutus vuoden 2015 bruttoinvestointeihin oli noin 132 miljoo-
naa euroa.

LIIKETOIMINNAN KEHITYS

Metsä Boardin kevyiden ja ekologisten ensikuitukartonkien kysyntä
jatkui vahvana maailmanlaajuisesti, ja kartonkitoimitukset kasvoivat
12 prosenttia. Myynti Amerikkaan kasvoi selvästi ja Euroopassa yhtiön
kartonkien kysyntä oli hyvä.

Vuonna 2015 Metsä Board toteutti 170 miljoonan euron inves-
tointiohjelmaa Husumin tehtaalla Ruotsissa. Uuden taivekarton-
kikoneen vuotuinen kokonaiskapasiteetti on noin 400 000 tonnia.
Taivekartongin lisäksi Husumissa tuotetaan ensikuitupohjaista laineri-
kartonkia, jonka vuotuinen kapasiteetti on 300 000 tonnia. Husumissa
lopetettiin päällystetyn paperin sekä päällystämättömien hienopaperi-
arkkien tuotanto. Jäljellä oleva päällystämättömien hienopaperirullien
tuotanto, noin 100 000 tonnia vuodessa, päättyy vuonna 2017.
Husumin investointiohjelmalla arvioidaan olevan noin 50 miljoonan
euron positiivinen vaikutus Metsä Boardin vuotuiseen liiketulokseen.
Yhtiö arvioi, että vuonna 2016 tästä tulosparannuksesta realisoituu
noin kolmannes. Täysimääräisen tulosparannuksen odotetaan toteutu-
van vuodesta 2018 alkaen.

Vuoden toisella neljänneksellä Metsä Board myi Gohrsmühlen
tehtaan sekä kaikki siihen liittyvät vastuut. Myynnillä oli noin 37
miljoonan euron negatiivinen vaikutus yhtiön kassavirtaan. Myynti
laskee yhtiön vuotuista liikevaihtoa noin 90 miljoonaa euroa ja parantaa
liiketulosta ilman kertaluonteisia eriä noin 20 miljoonaa euroa. Vuoden
2015 tulokseen tästä realisoitui hieman yli puolet.

Metsä Board päätti sijoittaa sen osakkuusyhtiö Metsä Fibren
rakentamaan uuteen biotuotetehtaaseen 24,9 miljoonaa euroa. Metsä
Boardin omistusosuus Metsä Fibressä pysyy sijoituksen myötä ennal-
laan 24,9 prosentissa, eikä yhtiöllä ole muita taloudellisia sitoumuksia
projektissa. Investointi kasvattaa Metsä Boardin vuosittaista sellukapa-
siteettia noin 200 000 tonnia vuodesta 2018 alkaen. Sijoitus tehdään
vuoden 2016 toisella neljänneksellä.

Yhtiö laajentaa ruoka- ja tarjoilupakkauksiin soveltuvaa kartonki-
tarjoomaansa ja investoi noin 38 miljoonaa euroa ekstruusiopäällystys-
linjaan ja sitä tukevaan infrastruktuuriin Husumin tehtaalla Ruotsissa.
Ekstruusiopäällystyslinja otetaan käyttöön vuoden 2017 alkupuolella,
ja sillä pystytään päällystämään kartonkia noin 100 000 tonnia vuo-
dessa. Investoinnin arvosta hieman yli puolet toteutuu vuonna 2016.
Yhtiö jatkaa myös muiden barrieriratkaisujen kehittämistä.

Metsä Board sai täydet pisteet ympäristövaikutusten raportoinnin
läpinäkyvyydestä kansainväliseltä järjestöltä CDP:ltä ja pääsi mukaan
Climate Disclosure Leadership Indeksiin (CDLI). Lisäksi yhtiö
pääsi CDP:n globaalille Water A -listalle ja sai Leadership-statuksen
metsäohjelmassa.

22 TILINPÄÄTÖS 2015 – HALLITUKSEN TOIMINTAKERTOMUS 2015

Neljä Metsä Boardin kartongista tehtyä pakkausta palkittiin vuoden
2015 Pro Carton ECMA Awardseissa. Yksi palkinnoista tuli kestävän
kehityksen sarjasta, jossa pakkauksen ainutlaatuinen ekologisuus
korostui.

RIITA-ASIAT

Metsä Board vaati toukokuussa 2014 Helsingin käräjäoikeutta
kumoamaan välimiesoikeuden 11.2.2014 antaman tuomion, jonka
mukaan Metsä Board joutui maksamaan 19,7 miljoonaa euroa vahin-
gonkorvauksia UPM-Kymmene Oyj:lle. Kesäkuussa 2015 antamassaan
tuomiossa käräjäoikeus hylkäsi Metsä Boardin vaatimukset. Metsä
Board päätti syyskuussa hakea muutosta käräjäoikeuden ratkaisuun
valittamalla asiassa hovioikeuteen.

Verohallinto otti syksyllä 2015 kielteisen kannan liittyen tiettyjen
tappioiden hyväksi lukemiseen Metsä Board Oyj:n vuoden 2014 vero-
tuksessa. Yhtiö kirjasi vuoden 2015 tuloveroihin edellisille tilikausille
kohdistuneen veron 9,5 miljoonaa euroa. Metsä Boardin näkemyksen
mukaan tappiot ovat vähennyskelpoisia, ja yhtiö hakee muutosta vero-
hallinnon ratkaisuun.

TUTKIMUS JA KEHITYS

Vuonna 2015 Metsä Boardin tutkimus- ja tuotekehitystä vahvistettiin
edelleen tukemaan yhtiön strategiaa. Yhtiö hakee kasvua pakkauskar-
tongeissa kehittämällä nykyisiä ja uusia tuotteita niin, että tuotteiden
ympäristövaikutukset olisivat mahdollisimman pienet. Tutkimus- ja
kehitystoiminnan keskeiset tavoitteet ovat tuottaa entistä kevyempiä
taive- ja lainerikartonkeja sekä kehittää uusia tuotteita tarjoilupakkaus-
segmenttiin. Metsä Boardin kuituosaaminen ja -omavaraisuus muodos-
tavat vankan pohjan tutkimus- ja tuotekehitystyölle. Yhtiö tekee tiivistä
yhteistyötä asiakkaiden kanssa varmistaakseen oleellisten seikkojen
huomioonottamisen tuotekehityksessä.

Metsä Boardin tutkimus- ja tuotekehitys jakautuu seuraaviin
osa-alueisiin:
– Asiakkaille lisäarvoa tuottavat tuotteet, pakkaussuositukset ja

yhteistyöprojektit
– Prosessien parantaminen tavoitteena tehostaa energian, veden ja

raaka-aineiden käyttöä
– Uusiutuvat raaka-aineet kilpailukyvyn perustana
– Erilaisten barrieriratkaisuiden kehittäminen

tarjoilupakkaussegmenttiin
– Tehtaiden välisten parhaiden käytäntöjen jakaminen
– Husumin tehtaalla valmistettavien taivekartonkien ja lainereiden

tuotekehitystyö

Tuoteturvallisuuden merkitys pakkaamisessa kasvaa koko ajan ja erityi-
sesti nopeasti kasvavassa tarjoilupakkaussegmentissä maailmanlaajui-
sesti. Samalla myös lainsäädännön vaatimukset kartongeille vaihtelevat
suuresti eri alueilla.

Metsä Board testaa ensimmäisenä kartongin valmistajana
vaahtorainausta tuotannossa Kyron tehtaallaan Kyröskoskella.
Vaahtorainausteknologiassa vesi-kuituseos ilmastetaan pienillä kuplilla,
mikä tekee kartongista bulkkisemman mahdollistaen kartonkien keven-
tämisen edelleen. Samalla laatua pystytään parantamaan. Vaahtorainaus
vähentää myös raaka-aineiden, energian ja veden käyttöä.

Vuonna 2015 Metsä Board täydensi vuonna 2014 markkinoille
tuotua tarjoilupakkaussegmenttiin suunnattua tuoteperhettä yhteensä

neljään eri tuotteeseen, joista kaksi on päällystettyjä ja kaksi päällystä-
mättömiä. Metsä Board ilmoitti myös investoivansa ekstruusiopäällys-
tyslinjaan, jolla kartonkeihin saadaan barrieriominaisuuksia. Yhtiö jat-
kaa myös muiden barrieriratkaisujen, kuten dispersio- ja biopohjaisten
päällysteiden, kehittämistä.

Metsä Boardin tutkimus- ja kehityskulut olivat vuonna 2015 noin
8,4 (6) miljoonaa euroa sisältäen 2,1 miljoonan euron kehitystoimin-
taan liittyvän aineellisen käyttöomaisuusinvestoinnin. Tutkimus- ja
kehityskulut olivat noin 0,4 (0,3) prosenttia liikevaihdosta.

KESTÄVÄ KEHITYS

Metsä Board on sitoutunut kestävän kehityksen edistämiseen, oman
toimintansa jatkuvaan parantamiseen sekä vastuullisen liiketoiminnan
harjoittamiseen. Omien toimintojensa lisäksi Metsä Board on sitoutu-
nut vastuullisuuteen koko toimitusketjussa ja tukee kestävän kehityksen
mukaista metsänhoitoa.

Käytetty puukuitu on 100-prosenttisesti jäljitettävissä sen alku-
lähteille ja aina peräisin kestävän kehityksen mukaisesti hoidetuista
metsistä. Vuonna 2015 Metsä Boardin tehtailla käytettiin 8 miljoonaa
kuutiota puuta (8,3) sisältäen Metsä Fibren omistusosuuden mukaisen
puun kulutuksen sekä ulkoiset selluostot. Kuidusta 75 prosenttia (77)
tuli sertifioiduista metsistä.

Suurin osa Metsä Boardin Suomessa käyttämästä puusta on peräisin
Metsäliitto Osuuskunnan omistajajäsenten metsistä. Muita puunhan-
kintamaita vuonna 2015 olivat Ruotsi, Baltian maat ja Euroopan puo-
leinen Venäjä. Puun alkuperä todennetaan Metsä Groupin puunhan-
kintaorganisaation hallinnoimalla PEFC™- ja FSC®- (lisenssikoodi FSC-
C001580) Chain of Custody -puun alkuperänhallintajärjestelmällä.

Metsä Board pyrkii toiminnallaan hillitsemään ilmastonmuu-
tosta. Metsä Boardin energiatehokkuus on parantunut vuosien
2009–2015 aikana 10 prosenttia. Tehokkuutta parannetaan laitteiden,
prosessien ja toimintatapojen optimoinnilla sekä investoinneilla.
Energiatehokkuuden parantaminen on olennainen osa kaikkia tuo-
tantoprosessiin liittyviä investointeja. Lisäksi Metsä Boardin myytyä
Gohrsmühlen tehtaan Saksassa on kivihiilen käyttö energianlähteenä
jäänyt kokonaan pois. Metsä Board on sitoutunut parantamaan ener-
giatehokkuutta tehtaillaan 4 prosentilla vuoteen 2020 mennessä (vs.
2015).

Puupohjainen bioenergia kattoi 61 prosenttia Metsä Boardin koko-
naisenergiankulutuksesta vuonna 2015. Pääosa bioenergiasta saadaan
Metsä Groupin tuotannosta syntyvistä sivutuotteista kuten kuoresta
ja mustalipeästä. Loput tuotetaan puunhankinnan hankkimasta
metsäenergia-aineksesta.

Metsä Board etsii jatkuvasti keinoja tehostaakseen veden käyttöä
tuotannossaan muun muassa kierrättämällä vettä tehokkaasti. Vuonna
2015 vedenkulutus oli 68,7 miljoonaa kuutiometriä (74). Prosessiveden
kulutus on pienentynyt noin 16 prosenttia vuosien 2010–2015 aikana.

Metsä Board sai vuonna 2015 CDP:ltä (ent. Carbon Disclosure
Project) kolme huomattavaa tunnustusta ympäristöasioihin liittyvästä
toiminnasta ja sen raportoinnista. Metsä Board sai täydet 100 pistettä
ympäristövaikutusten raportoinnin läpinäkyvyydestä ja valittiin
mukaan Climate Disclosure Leadership Indeksiin (CDLI). Yhtiö
valittiin myös CDP:n globaalille Water A -listalle tunnustuksena
vastuullisesta vedenkäytöstään. Myös CDP:n metsäohjelman materiaa-
lisektorilla Metsä Board sai Leadership-statuksen.

Katsausvuonna Metsä Boardin Suomen kartonkitehtaat auditoitiin
Sedexin laatiman SMETA (Sedex Members Ethical Trade Audit) -audi-

HALLITUKSEN TOIMINTAKERTOMUS 2015 – TILINPÄÄTÖS 2015 23

tointijärjestelmän mukaan. Auditoinnissa arvioitavina olivat työsuhde-
asiat, työturvallisuus, ympäristövaikutukset ja liiketoiminnan eettiset
periaatteet. Auditoinneissa ei raportoitu merkittävämpiä poikkeamia.

Metsä Boardin kaikilla tuotantolaitoksilla on ISO 9001 -laatujär-
jestelmä, ISO 14001 -ympäristöjärjestelmä sekä Chain of Custody
-järjestelmä, jonka avulla puun alkuperä sekä sertifioidun puun osuus
tuotteissa pystytään todentamaan luotettavasti. Kaikilla tuotantolaitok-
silla on käytössä sekä elintarviketurvallisuuden hallintajärjestelmä ISO
22000 että energiatehokkuusjärjestelmä ISO 50001 ja Suomen tehtailla
myös työ- ja tuoteturvallisuusjärjestelmä OHSAS 18001.

Metsä Boardin tuotantolaitoksilla ei tapahtunut katsausvuonna
yhtään merkittäviin ympäristövaikutuksiin johtanutta poikkeusta-
pausta. Joitakin lyhytaikaisia lupaehtojen ylityksiä kuitenkin kirjattiin.

Metsä Boardilla on aiemmasta toiminnasta jääneitä ympäristö-
vastuita suljetuilla, myydyillä tai vuokratuilla teollisuustonteilla sekä
käytöstä poistetuilla kaatopaikoilla. Kunnostustöistä aiheutuville kus-
tannuksille on tehty kirjanpidolliset varaukset tapauksissa, joissa yhtiön
vastuu maa-alueiden pilaantumisesta on voitu määritellä.

Metsä Boardin ympäristövelvoitteet vuonna 2015 olivat 5,8
miljoonaa euroa (10,9) ja ympäristökulut 18,4 miljoonaa euroa (18).
Ympäristökulut koostuvat lähinnä ympäristösuojelulaitteiden käyttö- ja
kunnossapitokuluista, jätehuoltoon ja ympäristövakuutuksiin liittyvistä
kuluista sekä aktivoitujen ympäristömenojen poistoista.

HENKILÖSTÖ

Metsä Boardin henkilöstömäärä oli vuoden 2015 lopussa 2 601 (3 111),
josta Suomessa työskenteli 1 494 (1 469). Tammi–joulukuussa yhtiön
palveluksessa oli keskimäärin 2 851 henkilöä (3 200). Henkilöstökulut
vuonna 2015 olivat yhteensä 234,5 miljoonaa euroa (252,6).

Vuoden 2015 alussa yhtiössä siirryttiin kahden liiketoiminta-alueen
organisaatiosta yhtenäiseen toiminto-organisaatioon. Tähän liittyen
Husumin tehtaalla käynnistettiin investointiohjelma ja Gohrsmühlen
erikoispaperitehdas myytiin. Asiakas- ja toimituspalvelua, tuotannon
suunnittelua ja myyntiä kehitettiin vastaamaan paremmin muuttunutta
tilannetta.

Husumin investointiohjelmien kaltaisissa hankkeissa henkilös-
tön osaamisesta huolehtiminen on olennainen tekijä investoinnin
onnistumisessa. Metsä Boardissa henkilöstön osaamisen kehittymistä
tuettiin laite- ja prosessiteknisillä koulutuksilla sekä pitkäkestoisilla
asiantuntijakoulutuksilla.

Metsä Boardissa aloitettiin vuoden 2015 aikana yhtiön esimiehiä
koskevat valmennukset, joiden tavoitteena on kehittää ja yhdenmukais-
taa yhtiössä tapahtuvaa johtamista.

Työturvallisuutta kehitetään jatkuvasti eritoten pyrkimällä vaikutta-
maan asenteisiin ja ennakoivaan ajatteluun. Tavoitteena on myös yhte-
näistää työturvallisuuskäytäntöjä eri yksiköiden välillä. Pitkän aikavälin
tavoitteena poissaoloon johtavien tapaturmien osalta on nolla. Vuonna
2015 vähintään yhden päivän sairauspoissaoloon johtaneita työtapatur-
mia tapahtui 11,1 kappaletta (12,0) miljoonaa tehtyä työtuntia kohden.

Metsä Boardissa panostetaan työkyvyn ylläpitoon. Tavoitteena on
pitää sairauspoissaolot parhaalla eurooppalaisella tasolla, alle kolmen
prosentin. Vuonna 2015 sairauspoissaolojen määrä oli 4,2 prosenttia
(3,9).

RAHOITUS

Metsä Boardin omavaraisuusaste oli vuoden 2015 lopussa 46,5 prosent-
tia (39,2) ja nettovelkaantumisaste oli 32 prosenttia (51). Tunnuslukuja
paransivat korollisen velan lasku ja osakeanti. Nettovelan suhde 12
edelliskuukauden käyttökatteeseen ilman kertaluonteisia eriä oli kat-
sauskauden lopussa 1,2 (1,8).

Myytävissä olevien sijoitusten käypä arvo katsauskauden lopussa oli
210,2 miljoonaa euroa (233,3 miljoonaa). Käyvän arvon muutos -23,1
miljoonaa euroa liittyi pääasiassa Pohjolan Voima Oy:n osakkeiden
käyvän arvon laskuun.

Etuuspohjaisten eläkevelvoitteiden määrä aleni diskonttokoron
pienen nousun takia, ja verojen jälkeen muun laajan tuloksen eriin
on kuluvan vuoden aikana kirjattu 3,6 miljoonaa euroa. Lisäksi
Gohrsmühlen tehtaan myynti vuoden toisella neljänneksellä pienensi
eläkevelvoitteita 93,6 miljoonaa euroa.

Korolliset nettovelat olivat vuoden 2015 lopussa 333,4 miljoonaa
euroa (426,7). Lainoista oli valuuttamääräisiä 0,6 prosenttia, vaihtuva-
korkoisia 38 prosenttia ja loput kiinteäkorkoisia. Lainojen keskikorko
oli vuoden lopussa 3,8 prosenttia (4,0) ja pitkäaikaisten lainojen
keskimaturiteetti 2,6 vuotta (3,5). Lainojen korkosidonnaisuusaika oli
vuoden lopussa 20,6 kuukautta (27,2). Kauden aikana korkosidonnai-
suusaika on vaihdellut 20 ja 28 kuukauden välillä.

Liiketoiminnan nettorahavirta tammi–joulukuussa oli 246,7
miljoonaa euroa (198,2). Käyttöpääoma laski tammi–joulukuussa -72,2
miljoonaa euroa (-59,0).

Nettovaluuttavirrasta oli katsauskauden lopussa suojattuna
keskimäärin 3,6 kuukautta. Suojausaste on kauden aikana vaihdellut
keskimäärin 3 ja 6 kuukauden välillä.

Rahoitussopimuksessa on asetettu konsernin taloudellista
suorituskykyä ja pääomarakennetta koskevia finanssikovenantteja.
Lainaan liittyvät muut kovenantit ovat tavanomaisia ehtoja, jotka mm.
rajoittavat vakuuksien antoa, omaisuuden luovuttamista ja myyntiä,
tytäryhtiöiden velkaantumista, liiketoiminnan oleellista muuttumista
sekä omistajuudessa tapahtuvia määräenemmistömuutoksia. Yhtiöllä
on merkittävä liikkumavara lainasopimuksissa asetettuihin kovenantti-
tasoihin nähden.

Metsä Boardin maksuvalmius on pysynyt vahvana. Käytettävissä
oleva likviditeetti oli tilikauden lopussa 486,5 miljoonaa euroa (396,0),
joka muodostui seuraavista eristä: likvidit varat ja sijoitukset 321,8
miljoonaa euroa, syndikoitu luottolimiitti 100,0 miljoonaa euroa
sekä nostamattomat rahastoidut TyEL-varat 64,7 miljoonaa euroa.
Likvideistä varoista 311,3 miljoonaa oli lyhytaikaisia talletuksia Metsä
Group Treasuryyn ja 10,5 miljoonaa kassavaroja sekä sijoituksia. Muita
korollisia saamisia oli 3,7 miljoonaa euroa. Lisäksi likviditeettireserviä
täydentää Metsä Groupin sisäinen 150,0 miljoonan euron käyttämätön
lyhytaikainen rahoituslimiitti.

Standard & Poor´s Ratings Services nosti helmikuussa Metsä Board
Oyj:n luottoluokituksen kahdella pykälällä tasolta B+ tasolle BB.
Moody´s Investors Service nosti puolestaan kesäkuussa Metsä Board
Oyj:n luottoluokituksen kahdella pykälällä tasolta B1 tasolle Ba2.
Kummankin luokituksen näkymä on vakaa. Luottoluokitusten nousulla
ei ollut vaikutusta yhtiön nykyisiin rahoituskustannuksiin.

MERKITTÄVÄT RISKIT JA EPÄVARMUUSTEKIJÄT

Metsä Board arvioi strategisia, operatiivisia, rahoituksellisia ja vahinkoi-
hin liittyviä riskejään osana jatkuvaa toimintaansa. Niistä raportoidaan
hallitukselle ainakin kahdesti vuodessa ja tarvittaessa yhtiön julkaise-

24 TILINPÄÄTÖS 2015 – HALLITUKSEN TOIMINTAKERTOMUS 2015

missa osavuosikatsauksissa ja tilinpäätöstiedotteessa. Lisäksi yhtiössä
tehdään riskienarvioinnit vuosisuunnittelu- ja strategiaprosessin
yhteydessä. Vuosisuunnitteluprosessin riskienarvioinnissa keskitytään
liikevaihto- ja kustannusriskien tunnistamiseen, ja strategiaprosessin
riskienarvioinnissa tarkastellaan yhtiön liiketoimintastrategian
toteutukseen liittyviä riskejä. Yhtiön johtoryhmä tarkastelee yhtiön
merkittävimpiä riskejä säännöllisesti osana johtoryhmätyöskentelyään.
Vuoden 2015 aikana tehdyissä riskiarvioinneissa tunnistettiin seuraavat
Metsä Boardin taloudelliseen suoritus- ja toimintakykyyn mahdollisesti
vaikuttavat riskit ja epävarmuustekijät:

YLEISTALOUDEN KEHITYKSEN EPÄVARMUUS

Päämarkkina-alueilla kartongin ja sellun kysyntä vaihtelee pääasiassa
yleisen taloudellisen kehityksen mukaisesti. Erityisesti euroalueen
kehitys vaikuttaa merkittävästi Metsä Boardin päätuotteiden kysyntään
ja kannattavuuteen. Euroalueen talouden kehitykseen liittyy edelleen
merkittäviä epävarmuustekijöitä.

KILPAILUYMPÄRISTÖN MUUTOKSET

Metsä Board toimii alalla, jossa kysynnän ja tarjonnan tasapaino
vaikuttaa kartonkituotteiden hintatasoon. Mahdollinen kysynnän
heikentyminen tai tarjonnan lisäys tulevaisuudessa saattaa vaikuttaa
epäedullisesti markkinatasapainoon ja täten yhtiön kannattavuuteen.
Uusien toimijoiden tai tuotteiden ja materiaalien tulo markkinoille,
kilpailijoiden kapasiteetin lisäys tai tuotevalikoimien laajentaminen
voivat alentaa Metsä Boardin tuotteiden hintoja. Toisaalta teollisuuden
mahdollinen kapasiteetin väheneminen tai toimialan konsolidoitu-
minen voivat johtaa hintojen vahvistumiseen. Muutokset sääntelyssä,
esimerkiksi EU:n ilmasto- ja ympäristöpolitiikka sekä lisääntyvät uudet
vaatimukset hiilidioksidi-, rikki- tai muiden päästöjen rajoittamiseksi,
voivat lisätä tuotantokustannuksia ja siten vaikuttaa kielteisesti liiketoi-
minnan kannattavuuteen.

TUOTANNON KESKITTYMINEN SUPPEALLE

MAANTIETEELLISELLE ALUEELLE

Ruotsissa sijaitsevaa Husumin tehdasta lukuun ottamatta kaikki Metsä
Boardin tuotantolaitokset sijaitsevat Suomessa. Historiassa Suomessa
on ollut useita työriitoja sekä metsäteollisuudessa että metsäteollisuus-
tuotteiden jakeluketjussa. Työriidat vaikeuttavat teollisuuden toimintaa
ja erityisesti tuotantoa sekä asiakastoimituksia. Tämä voi osaltaan
heikentää yhtiön kilpailuasemaa ja kannattavuutta.

Jos Ruotsin metsäteollisuudessa tai jakeluketjussa on työriitoja,
Metsä Boardin taivekartongin, ensikuitulainerin, markkinasellun ja
vähäisemmässä määrin paperin toimituskyky ja sitä kautta yhtiön kan-
nattavuus voivat heikentyä.

ASIAKKAIDEN PYSYVYYS JA MAKSUKYKY

Asiakassuhteiden pysyvyys voi olla uhattuna tietyissä ääritilanteissa.
Vakavat toimitusongelmat tai toimitetun tavaran laatuun liittyvät
pitkäkestoiset ongelmat voivat vaarantaa asiakassuhteiden pysyvyyden.
Myös yhtiöstä riippumattomat syyt, kuten toimitusten kannalta kriitti-
sillä aloilla Suomessa käytävät työtaistelut, voivat vaarantaa asiakassuh-
teiden pysyvyyden.

Kaupalliseen toimintaan liittyvien luottoriskien hallinta on
Metsä Boardin keskitetyn luotonvalvonnan ja toimialojen vastuulla.
Luotonvalvonta määrittää sisäiset, asiakkaille myönnetyt luottorajat
sekä maksuehdot yhdessä toimialojen kanssa. Lähes kaikki luottoriskit
siirretään luottovakuutusyhtiöille luottovakuutussopimusten avulla.
Metsä Boardin asiakasluottoriski oli normaalilla tasolla vuonna 2015.
Riskiä pyritään edelleen pienentämään tehostamalla omia sisäisiä luo-
tonvalvontatoimenpiteitä ja -prosesseja. Luotonvalvonnan pääperiaat-
teet on määritelty yhtiön hallituksen hyväksymässä luottopolitiikassa.

KULUTUSKÄYTTÄYTYMISEN MUUTOKSET

Muutokset markkinoilla, kuten uudet kulutustrendit, pakkausmate-
riaalit ja painoteknologiat voivat vaikuttaa kielteisesti Metsä Boardin
tuotteiden kysyntään.

LIIKETOIMINNAN KEHITTÄMINEN

Metsä Board keskittyy kartonkiliiketoimintojensa kehittämiseen ja
kasvattamiseen. Liiketoiminnan kehitys ja kasvu edellyttävät useiden
strategisten valintojen tekemistä, joihin liittyy riskejä. Kyseiset epävar-
muudet liittyvät esimerkiksi tuotevalikoimaan, investointien kohdista-
miseen tai asiakassegmenttien valintaan.

Vuonna 2016 yhtiön kartonkikapasiteetti kasvaa merkittävästi.
Kartonkiliiketoiminnan kasvattaminen ja uusien tuotteiden mark-
kinoille saaminen ovat riippuvaisia onnistuneesta myynnin kasvat-
tamisesta Euroopassa ja erityisesti Amerikoissa. Myynnin globaaliin
kasvattamiseen liittyy myös kustannus- ja valuuttakurssiriskejä.

TUOTANTO- JA LOGISTIIKKAKUSTANNUSTEN HINTARISKIT

Metsä Boardin toiminnan kannalta tärkeimpien tuotannontekijöiden,
kuten puun, energian ja kemikaalien hintojen sekä kuljetuskustannus-
ten suuri ja odottamaton nousu tai mahdolliset saatavuusongelmat
voivat heikentää kannattavuutta ja uhata toiminnan jatkuvuutta. Metsä
Board pyrkii suojautumaan tältä riskiltä solmimalla pitkäaikaisia toimi-
tussopimuksia ja näihin liittyviä johdannaissopimuksia.

Lisäksi kuljetus- ja muiden logististen kulujen voimakas nousu,
esimerkiksi EU:n päästökauppaan tai muihin velvoitteisiin liittyen, voi
vaikuttaa Metsä Boardin kannattavuuteen.

VASTUURISKIT

Metsä Boardin liiketoimintaan liittyy erilaisia vastuuriskejä kolmansille
osapuolille aiheutuvista vahingoista, joista keskeisimmät ovat yleiset toi-
minnan vastuuriskit, sopimusriskit, ympäristöriskit ja tuotevastuuriskit.
Näitä riskejä pyritään hallitsemaan tehostamalla liiketoimintaprosesseja,
parantamalla johtamiskäytäntöjä, kouluttamalla henkilöstöä, korotta-
malla laatuvaatimuksia sekä kasvattamalla toiminnan läpinäkyvyyttä.
Osa edellä mainituista riskeistä on siirretty erilaisilla vakuutussopimuk-
silla vakuutusyhtiöille.

LIIKETOIMINNAN KESKEYTYSRISKIT

Erilaiset suurvahingot, vakavat onnettomuudet, luonnonkatastrofit,
ympäristövahingot, tärkeiden tietojärjestelmien vakavat viat, työkiistat
ja tärkeimpien raaka-aineiden toimitusongelmat voivat keskeyttää
Metsä Boardin liiketoiminnan ja aiheuttaa pitkään jatkuessaan jopa

HALLITUKSEN TOIMINTAKERTOMUS 2015 – TILINPÄÄTÖS 2015 25

asiakkaiden menetyksiä. Tehtaat ovat laatineet jatkuvuus- ja toipumis-
suunnitelmia tällaisten riskien toteutumisen varalle. Tuotantolaitosten
omaisuus- ja keskeytysriskejä arvioidaan säännöllisesti, ja riski on
pääosin katettu vakuutussopimuksilla.

HENKILÖSTÖN SAATAVUUS JA PYSYVYYS

Metsä Board on kiinnittänyt erityistä huomiota ammattitaitoisen
henkilöstön saatavuuden ja pysyvyyden varmistamiseen henkilöstön
kehitysohjelmien ja seuraajasuunnitelmien avulla. Metsä Board pyrkii
varautumaan eläköitymisiin ja muihin henkilöstöriskeihin urasuunnit-
telun ja työnkierron avulla.

RAHOITUKSEEN LIITTYVÄT RISKIT

Rahoitusmarkkinoiden kasvavan sääntelyn seurauksena luotto- ja
velkakirjamarkkinoiden toiminta voi vaikeutua, mikä saattaa vaikuttaa
yhtiön kykyyn hankkia pitkän aikavälin velkarahoitusta kilpailukykyi-
seen hintaan. Rahoitukseen liittyviä riskejä hallitaan Metsä Boardin
hallituksen hyväksymän rahoituspolitiikan mukaisesti. Tarkoituksena
on suojautua merkittäviltä taloudellisilta riskeiltä, tasapainottaa
kassavirtaa ja antaa liiketoimintayksiköille tarpeeksi aikaa muuttaa
toimintaansa muuttuvien olosuhteiden mukaan. Metsä Boardin rahoi-
tukseen liittyviä riskejä ja niiden hallintaa on kuvattu tarkemmin tämän
vuosikertomuksen sivuilla 67–75.

TALOUDELLISET RISKIT

Metsä Boardin operatiivinen kannattavuus parani vuonna 2015
Euroopan heikosta taloussuhdanteesta huolimatta. Yhtiö kasvattaa
kartonkiliiketoimintaansa ja luopuu kokonaan paperiliiketoiminnasta
viimeistään vuonna 2017. Husumin investointiohjelmalla arvioidaan
olevan merkittävä positiivinen tulosvaikutus tulevina vuosina. Kasvu- ja
uudelleenjärjestelytoimenpiteiden toteutukseen liittyy epävarmuuste-
kijöitä eikä tavoiteltua tulosparannusta välttämättä kokonaisuudessaan
saavuteta.

Euron kurssilla suhteessa erityisesti Yhdysvaltain dollariin, Ison-
Britannian puntaan ja Ruotsin kruunuun on vaikutuksia Metsä
Boardin kannattavuuteen. Yhtiö kasvattaa liiketoimintaansa erityisesti
Pohjois-Amerikassa, minkä myötä tulosherkkyys Yhdysvaltain dollarin
kurssimuutoksiin nähden kasvaa edelleen.

Metsä Boardin taloudellisia riskejä liittyen pääasiassa valuuttoihin,
korkoihin, likviditeettiin, vastapuoliriskeihin ja johdannaisinstru-
menttien käyttöön sekä niiden hallintaa on kuvattu tarkemmin tämän
vuosikertomuksen sivuilla 67–75.

RISKEIHIN VARAUTUMINEN JA NIIDEN SIIRTÄMINEN

Tunnistettuja riskejä seurataan ja arvioidaan jatkuvasti ja niihin
varaudutaan yhtiön kannalta tarkoituksenmukaisimmalla tavalla.
Vahinkoriskien osalta vakuutusyhtiöiden kanssa tehdään aktiivista
riskienhallintatyötä, josta esimerkkeinä ovat säännöllisesti toteutettavat
riskienarvioinnit liiketoiminnan eri osa-alueilla kuten tehtailla ja vien-
tiketjussa. Tuotantolaitokset ovat varautuneet mahdollisiin toiminnan
häiriötilanteisiin laatimalla jatkuvuus- ja toipumissuunnitelmia. Yhtiön
kriisinhallintasuunnitelma ohjaa toimialoilla ja tuotantoyksiköissä
tapahtuvaa kriisijohtamista.

Yhtiö itse kantaa osan riskeistä, osa taas siirretään valikoidusti esi-
merkiksi vakuutussopimusten, johdannaissopimusten ja muiden sopi-
musehtojen avulla vakuutusyhtiöille, pankeille ja muille vastapuolille.
Merkittävät vahinkoriskit on pääosin katettu seuraavilla globaaleilla
vakuutussopimuksilla:
– omaisuus- ja keskeytysvahinkovakuutusohjelma
– toiminnan ja tuotevastuuvakuutusohjelma
– johdon vastuuvakuutusohjelma
– luottovakuutusohjelma
– kuljetusvakuutusohjelma.

OSAKKEET

Metsä Boardin A-osakkeen ylin kurssi Nasdaq Helsinki Oy:ssä oli
tammi–joulukuussa 7,67 euroa, alin 4,47 euroa ja keskikurssi 5,98
euroa. Vuoden 2015 lopussa A-osakkeen kurssi oli 6,75 euroa. Kes-
kimääräinen päivittäinen osakevaihto oli 4 739 kappaletta. Vuoden
2014 A-osakkeen osakeantioikaistu päätöskurssi oli 4,44 euroa, keski-
kurssi 3,39 euroa ja keskimääräinen päivävaihto 4 546 osaketta.

Metsä Boardin B-osakkeen ylin kurssi oli tammi–joulukuussa
7,01 euroa, alin 4,47 euroa ja keskikurssi 5,72 euroa. Vuoden 2015
lopussa B-osakkeen kurssi oli 6,86 euroa. Keskimääräinen päivittäi-
nen osakevaihto oli 438 203 kappaletta. Vuonna 2014 B-osakkeen
osakeantioikaistu päätöskurssi oli 4,34 euroa, keskikurssi 3,34 euroa ja
keskimääräinen päivävaihto 236 476 osaketta.

Vuonna 2015 A-osakkeen kokonaisvaihto oli 7,2 miljoonaa euroa ja
B-osakkeen kokonaisvaihto oli 629,7 miljoonaa euroa. A-osakkeiden
markkina-arvo oli joulukuun lopussa 242,3 miljoonaa ja B-osakkeiden
2,2 miljardia euroa.

Metsä Boardin markkina-arvoluokka muuttui Nasdaqin
Pohjoismaisissa pörssissä. Vuoden 2016 alusta lähtien Metsä Board
kuuluu suuriin yhtiöihin (large cap), joiden markkina-arvo on yli
1 miljardia euroa.

Metsäliitto Osuuskunta omisti yhdessä tytäryhtiönsä kanssa vuoden
2015 lopussa 42 prosenttia osakkeista, ja näiden osakkeiden tuottama
äänivalta oli 62 prosenttia. Ulkomaisten ja hallintarekisteröityjen omis-
tajien osuus osakkeista oli 20 prosenttia (31.12.2014: 15 %).

Yhtiön hallussa ei ole sen omia osakkeita.
Vuoden ensimmäisellä neljänneksellä yhtiö järjesti osakeannin, jolla

kerättiin noin 98 miljoonan euron nettovarat. Osakeannissa tarjottiin
yhteensä 27 347 134 uutta B-sarjan osaketta hintaan 3,66 euroa/osake.
Annin jälkeen yhtiön osakkeiden kokonaismäärä on 355 512 746
osaketta, joista A-osakkeita on 35 895 651 kappaletta ja B-osakkeita
319 617 095 kappaletta.

HALLITUKSEN ESITYS VOITONJAOSTA

Emoyhtiön voitonjakokelpoiset varat 31.12.2015 olivat 454,7 miljoo-
naa euroa, josta kertyneet voittovarat ovat 69,9 miljoonaa euroa.

Hallitus ehdottaa 23.3.2016 järjestettävälle yhtiökokoukselle, että
tilikaudelta 2015 jaetaan osinkoa 0,17 euroa osakkeelta eli yhteensä
60,4 miljoonaa euroa.

Osinko maksetaan osakkeenomistajalle, joka on osingonmaksun
täsmäytyspäivänä 29.3.2016 rekisteröitynä Euroclear Finland Oy:n
ylläpitämään yhtiön osakasluetteloon. Hallitus ehdottaa osingon mak-
supäiväksi 5.4.2016.

26 TILINPÄÄTÖS 2015 – HALLITUKSEN TOIMINTAKERTOMUS 2015

HALLITUS JA TILINTARKASTAJAT

Yhtiökokous vahvisti maaliskuussa 2015 hallituksen jäsenten luku-
määräksi yhdeksän (9). Metsä Boardin hallitukseen valittiin seuraavat
henkilöt: Mikael Aminoff, Martti Asunta, Kari Jordan, Kirsi Komi,
Kai Korhonen, Liisa Leino, Juha Niemelä, Veli Sundbäck ja Erkki Varis.
Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiö-
kokouksen loppuun.

Hallituksen järjestäytymiskokouksessa hallitus valitsi puheenjoh-
tajakseen Kari Jordanin ja varapuheenjohtajakseen Martti Asunnan.
Hallitus päätti lisäksi valiokuntiin järjestäytymisestä seuraavasti: tarkas-
tusvaliokunnan jäsenet ovat Kirsi Komi, Kai Korhonen, Veli Sundbäck
ja Erkki Varis ja nimitys- ja palkitsemisvaliokunnan jäsenet Mikael
Aminoff, Martti Asunta, Kari Jordan, Liisa Leino ja Juha Niemelä.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö KPMG Oy Ab, pää-
vastuullisena KHT Raija-Leena Hankonen. Tilintarkastajan toimikausi
päättyy seuraavan varsinaisen yhtiökokouksen päättyessä.

Selvitys hallinto- ja ohjausjärjestelmästä on annettu erillisenä ker-
tomuksena, joka on julkaistu samanaikaisesti tilinpäätöksen ja tämän
toimintakertomuksen kanssa.

TOIMINTAYMPÄRISTÖ JA LÄHIAJAN NÄKYMÄT

Metsä Boardin kartonkitoimitusten odotetaan kasvavan tammi–
maaliskuussa vuoden 2015 viimeisestä neljänneksestä. Amerikoissa
kartonkien kysynnän odotetaan pysyvän hyvänä ja Euroopassa markki-
natilanteen pysyvän vakaana.

Metsä Boardin taivekartongin keskihintaa laskee Husumin uuden
kartonkikoneen sisäänajolaatujen alhaisempi hinta. Yhtiö arvioi, että
vaaditut laatutavoitteet saavutetaan alkuperäisen suunnitelman mukai-
sesti viimeistään vuoden kolmanteen neljännekseen mennessä. Uuden
tuotantolinjan käynnistysvaiheen viivästymisellä on negatiivinen vai-
kutus sellun ja kartongin tuotantovolyymeihin vuoden ensimmäisellä
neljänneksellä. Metsä Boardin tavoitteena on myydä 200 000 tonnia
Husumin uutta taivekartonkia Amerikkaan sekä tarjoilupakkaamiseen
maailmanlaajuisesti vuonna 2016.

Pitkäkuituisen sellun maailmanlaajuisen kysynnän ja tarjonnan
odotetaan pysyvän jokseenkin vakaana. Metsä Boardin markkinasellun
toimitusten arvioidaan kasvavan vuoden 2015 viimeisestä neljännek-
sestä. Paperitoimitukset vähenevät suunnitellusti ja hintojen arvioidaan
pysyvän vakaina.

Tammi–maaliskuun tuotantokustannusten arvioidaan pysyvän
suunnilleen vuoden 2015 viimeisen neljänneksen tasolla.

Husumin investointiohjelmalla arvioidaan olevan noin 50
miljoonan euron positiivinen vaikutus Metsä Boardin vuotuiseen
liiketulokseen. Yhtiö arvioi, että vuonna 2016 tästä tulosparannuksesta
realisoituu noin kolmannes. Vastaavasti Gohrsmühlen tehtaan myyn-
nin 20 miljoonan euron positiivinen vaikutus näkyy täysimääräisenä
vuoden 2016 liiketuloksessa. Vuoden 2015 tulokseen tästä realisoitui
hieman yli puolet.

KONSERNIN LAAJA TULOSLASKELMA – TILINPÄÄTÖS 2015 27

Milj. euroa Liite 1.1.–31.12.2015 1.1.–31.12.2014

LIIKEVAIHTO 3, 31 2 007,5 2 008,4

Valmiiden ja keskeneräisten tuotteiden varastojen muutos 6 -15,1 10,3

Liiketoiminnan muut tuotot 5, 31 47,7 69,6

Materiaalit ja palvelut 6, 31 -1 408,0 -1 449,4

Henkilöstökulut 6 -234,5 -252,6

Osuus osakkuus- ja yhteisyritysten tuloksesta 13, 31 61,3 43,7

Poistot ja arvonalentumiset 3, 7 -103,5 -125,6

Liiketoiminnan muut kulut 6, 31 -156,4 -187,9

LIIKETULOS 199,0 116,5

Osuus osakkuus- ja yhteisyritysten tuloksesta 13 0,1 0,3

Kurssierot 8 -3,4 2,7

Muut rahoitustuotot 8, 31 1,1 1,6

Muut rahoituskulut 8, 31 -29,7 -43,5

TILIKAUDEN TULOS ENNEN VEROJA 167,1 77,6

Tuloverot 9 -29,8 -9,1

TILIKAUDEN TULOS 137,3 68,5

MUUT LAAJAN TULOKSEN ERÄT

ERÄT, JOITA EI SIIRRETÄ TULOSVAIKUTTEISIKSI 20

Etuuspohjaisten järjestelyiden uudelleen määrittämisestä johtuvat erät 6,3 -26,3

Verot eristä, joita ei siirretä tulosvaikutteisiksi -2,7 7,7

Yhteensä 3,6 -18,6

ERÄT, JOTKA SAATETAAN MYÖHEMMIN SIIRTÄÄ TULOSVAIKUTTEISIKSI 20

Rahavirran suojaukset -2,9 -11,2

Myytävissä olevat rahoitusvarat -23,0 -0,6

Muuntoerot 7,0 -15,1

Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä 0,3 -4,4

Muihin laajan tuloksen eriin liittyvät verot 5,5 2,4

Yhteensä -13,1 -28,9

Tilikauden muut laajan tuloksen erät verojen jälkeen -9,5 -47,5

TILIKAUDEN LAAJA TULOS YHTEENSÄ 127,8 21,0

TILIKAUDEN TULOKSEN JAKAUTUMINEN

Emoyrityksen osakkeenomistajille 137,3 68,5

Määräysvallattomille omistajille 0,0 0,0

137,3 68,5

TILIKAUDEN LAAJAN TULOKSEN JAKAUTUMINEN

Emoyrityksen osakkeenomistajille 127,8 21,0

Määräysvallattomille omistajille 0,0 0,0

127,8 21,0

EMOYRITYKSEN OSAKKEENOMISTAJILLE KUULUVASTA TULOKSESTA LASKETTU
OSAKEKOHTAINEN TULOS, LAIMENTAMATON JA LAIMENNETTU, EUROA 10 0,39 0,20

KONSERNIN LAAJA TULOSLASKELMA

Liitetiedot ovat osa tilinpäätöstä.

28 TILINPÄÄTÖS 2015 – KONSERNIN TASE

31.12.2014Milj. euroa Liite 31.12.2015

VARAT

PITKÄAIKAISET VARAT

Liikearvo 11 12,4 12,7

Muut aineettomat hyödykkeet 11 13,7 15,1

Aineelliset käyttöomaisuushyödykkeet 12, 32 812,3 737,7

Osuudet osakkuusyrityksissä 13 260,2 223,1

Myytävissä olevat rahoitusvarat 13, 14, 27 210,2 233,3

Muut rahoitusvarat 15, 27 14,6 11,2

Laskennalliset verosaamiset 16 4,5 17,3

1 327,9 1 250,4

LYHYTAIKAISET VARAT

Vaihto-omaisuus 17 299,3 339,8

Myyntisaamiset ja muut saamiset 18, 23, 27, 31 270,9 308,2

Tilikauden verotettavaan tuloon perustuvat tuloverosaamiset 0,0 0,0

Johdannaiset 26, 27 0,2 0,0

Rahavarat 19, 23, 27, 31 321,8 250,4

892,2 898,4

VARAT YHTEENSÄ 2 220,1 2 148,8

OMA PÄÄOMA JA VELAT

EMOYRITYKSEN OSAKKEENOMISTAJILLE KUULUVA OMA PÄÄOMA 20

Osakepääoma 557,9 557,9

Muuntoero 14,2 6,9

Arvonmuutos- ja muut rahastot 111,7 132,1

Sijoitetun vapaan oman pääoman rahasto 383,1 284,8

Kertyneet voittovarat -38,0 -140,3

1 028,9 841,4

MÄÄRÄYSVALLATTOMIEN OMISTAJIEN OSUUS 0,0 0,0

OMA PÄÄOMA YHTEENSÄ 1 028,9 841,4

PITKÄAIKAISET VELAT

Laskennalliset verovelat 16 80,2 78,2

Eläkevelvoitteet 21 14,6 112,2

Varaukset 22, 32 8,3 24,7

Rahoitusvelat 23, 26, 27 611,3 580,8

Muut velat 24, 26, 27 0,2 1,4

Johdannaiset 26, 27 11,3 6,4

725,9 803,7

LYHYTAIKAISET VELAT

Varaukset 22, 32 13,8 10,1

Lyhytaikaiset rahoitusvelat 23, 26, 27,31 47,6 103,2

Ostovelat ja muut velat 25, 26,27, 31 387,3 370,3

Tilikauden verotettavaan tuloon perustuvat tuloverovelat 2,9 0,0

Johdannaiset 26, 27 13,7 20,1

465,3 503,7

VELAT YHTEENSÄ 1 191,2 1 307,4

OMA PÄÄOMA JA VELAT YHTEENSÄ 2 220,1 2 148,8

KONSERNIN TASE

Liitetiedot ovat osa tilinpäätöstä.

KONSERNIN LASKELMA OMAN PÄÄOMAN MUUTOKSISTA – TILINPÄÄTÖS 2015 29

Emoyrityksen osakkeenomistajille kuuluva oma pääoma

Milj. euroa Liite
Osake-

pääoma Muuntoero

Käyvän
arvon ja muut

rahastot

Sijoitetun
vapaan oman

pääoman
rahasto

Kertyneet
voittovarat Yhteensä

Määräys -
 vallatto mien

omistajien
osuudet

Oma
pääoma

yhteensä

Oma pääoma 1.1.2014 557,9 25,9 142,0 284,8 -161,0 849,6 0,0 849,6

Tilikauden tulos 68,5 68,5 0,0 68,5

Muut laajan tuloksen erät verojen jälkeen 20 -19,0 -9,9 -18,6 -47,5 -47,5

TILIKAUDEN LAAJA TULOS YHTEENSÄ -19,0 -9,9 49,9 21,0 0,0 21,0

Osakeperusteiset maksut 0,3 0,3 0,3

Liiketoimet omistajien kanssa

Osingonjako -29,5 -29,5 -29,5

OMA PÄÄOMA 31.12.2014 557,9 6,9 132,1 284,8 -140,3 841,4 0,0 841,4

Oma pääoma 1.1.2015 557,9 6,9 132,1 284,8 -140,3 841,4 0,0 841,4

Tilikauden tulos 137,3 137,3 0,0 137,3

Muut laajan tuloksen erät verojen jälkeen 20 7,3 -20,4 3,6 -9,5 -9,5

TILIKAUDEN LAAJA TULOS YHTEENSÄ 7,3 -20,4 140,9 127,8 0,0 127,8

Osakeperusteiset maksut 0,8 0,8 0,8

Liiketoimet omistajien kanssa

Osakeannista saadut maksut transaktio-
menoilla vähennettyinä 98,3 98,3 98,3

Osingonjako -39,4 -39,4 -39,4

OMA PÄÄOMA 31.12.2015 557,9 14,2 111,7 383,1 -38,0 1 028,9 0,0 1 028,9

KONSERNIN LASKELMA OMAN
PÄÄOMAN MUUTOKSISTA

Liitetiedot ovat osa tilinpäätöstä.

30 TILINPÄÄTÖS 2015 – KONSERNIN RAHAVIRTALASKELMA

2014Milj. euroa Liite 2015

LIIKETOIMINNAN RAHAVIRRAT

Tilikauden tulos 137,3 68,5

Oikaisut tilikauden tulokseen 28 66,3 82,8

Saadut korot 0,6 1,4

Maksetut korot -24,9 -40,4

Saadut osingot 8, 13 25,0 25,2

Muut rahoituserät, netto -8,5 4,5

Maksetut verot -21,3 -2,8

Käyttöpääoman muutos 28 72,2 59,0

LIIKETOIMINNASTA KERTYNEET NETTORAHAVIRRAT 246,7 198,2

INVESTOINTIEN RAHAVIRRAT

Muiden osakkeiden hankinnat -1,5 -1,5

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -175,0 -42,5

Tytäryritysten myynnit vähennettynä myyntihetken rahavaroilla 4, 28 -38,2

Muiden sijoitusten myynnit 1,1

Aineellisten ja aineettomien hyödykkeiden myynnit 6,5 44,5

Pitkäaikaisten saamisten vähennys 0,0 3,0

INVESTOINTIEN NETTORAHAVIRRAT -207,1 3,5

RAHOITUKSEN RAHAVIRRAT

Osakeannista saadut maksut transaktiomenoilla vähennettyinä 97,9

Pitkäaikaisten korollisten velkojen lisäys 7,6 381,1

Pitkäaikaisten korollisten velkojen vähennys -34,1 -395,6

Lyhytaikaisten velkojen lisäykset ja vähennykset, netto -1,1 -5,6

Lyhytaikaisten korollisten saamisten lisäykset ja vähennykset, netto 0,1 2,6

Pitkäaikaisten korottomien velkojen lisäykset ja vähennykset, netto -0,2 1,9

Maksetut osingot -39,4 -29,5

RAHOITUKSEN NETTORAHAVIRRAT 30,8 -45,1

RAHAVAROJEN MUUTOS 70,4 156,6

Rahavarat tilikauden alussa 250,4 94,2

Rahavarojen muuntoero 1,0 -0,4

Rahavarojen muutos 70,4 156,6

RAHAVARAT TILIKAUDEN LOPUSSA 19 321,8 250,4

KONSERNIN RAHAVIRTALASKELMA

Liitetiedot ovat osa tilinpäätöstä.

TILINPÄÄTÖKSEN LIITETIETO 1 – TILINPÄÄTÖS 2015 31

TILINPÄÄTÖKSEN LIITETIEDOT

1. Tilinpäätöksen laatimisperiaatteet

Seuraavassa on lueteltu merkittävimmät tilinpäätöksen laatimisperiaat-
teet, joita on sovellettu konsernitilinpäätöstä laadittaessa.

KONSERNIN PERUSTIEDOT

Metsä Board Oyj tytäryrityksineen muodostaa metsäteollisuuskonser-
nin, jonka kaksi liiketoiminta-aluetta ovat Paperboard ja Non-core ope-
rations. Nämä ovat myös yhtiön raportoitavat segmentit vuoden 2015
ensimmäisestä neljänneksestä alkaen. Toukokuussa 2015 tapahtuneen
Gohrsmühlen tehtaan myynnin jälkeen konsernilla on valmistustoimin-
taa kahdessa Euroopan maassa. Metsä Board -konsernin päämarkkina-
alue on Eurooppa, mutta sen tuotteita myydään ympäri maailman.
Paperboard-segmenttiin kuuluvat taivekartonki-, ensikuitulaineri-,
tapettipaperi- sekä markkinaselluliiketoiminnat. Non-core operations
-segmentin alla raportoidaan Husumin tehtaan jäljellä oleva standardi-
paperiliiketoiminta, joka on suunniteltu loppuvan kokonaan vuoden
2017 loppuun mennessä sekä Gohrsmühlen tehtaan valupäällystettyjen
tuotteiden ja etikettipaperien liiketoiminta toukokuuhun 2015 saakka.

Konsernin emoyritys on Metsä Board Oyj. Emoyrityksen kotipaikka
on Helsinki, ja sen rekisteröity osoite on Revontulenpuisto 2, 02100
Espoo. Emoyhtiön osakkeet noteerataan Nasdaq Helsinki Oy:ssä.
Metsäliitto Osuuskunta omisti vuoden 2015 lopussa 40,2 prosenttia
osakkeista, ja näiden osakkeiden tuottama äänivalta oli 60,9 prosenttia.

Jäljennös konsernitilinpäätöksestä on saatavissa internetosoitteesta
www.metsaboard.com tai konsernin emoyrityksen pääkonttorista osoit-
teesta Revontulenpuisto 2, 02100 Espoo.

Metsä Board Oyj:n hallitus on hyväksynyt kokouksessaan 2.2.2016
tämän tilinpäätöksen julkistettavaksi. Suomen osakeyhtiölain mukaan
osakkeenomistajilla on mahdollisuus hyväksyä tai hylätä tilinpäätös sen
julkistamisen jälkeen pidettävässä yhtiökokouksessa. Yhtiökokouksella
on myös mahdollisuus tehdä päätös tilinpäätöksen muuttamisesta.

LAATIMISPERIAATTEET JA ARVOSTUSPERUSTE

Metsä Board Oyj:n konsernitilinpäätös on laadittu kansainvälisten
tilinpäätösstandardien (International Financial Reporting Standards,
IFRS) mukaisesti, soveltaen IAS- ja IFRS-standardeja sekä SIC- ja
IFRIC-tulkintoja, jotka ovat voimassa ja jotka ovat EU:n hyväksymiä
tilinpäätöksen laatimishetkellä 31.12.2015. Kansainvälisillä tilinpäätös-
standardeilla tarkoitetaan Suomen kirjanpitolaissa ja sen nojalla anne-
tuissa säännöksissä EU:n asetuksessa (EY) N:o 1606/2002 säädetyn
menettelyn mukaisesti EU:ssa sovellettaviksi hyväksyttyjä standardeja
ja niistä annettuja tulkintoja. Konsernitilinpäätöksen liitetiedot ovat
myös suomalaisten, IFRS-säännöksiä täydentävien kirjanpito- ja yhtei-
sölainsäädännön vaatimusten mukaiset.

Konsernitilinpäätös esitetään miljoonina euroina ellei muuta ole
mainittu.

Konsernitilinpäätös on laadittu perustuen alkuperäisiin hankinta-
menoihin lukuun ottamatta myytävissä olevia rahoitusvaroja, käypään
arvoon tulosvaikutteisesti kirjattavia rahoitusvaroja, suojauskohteita

käyvän arvon suojauksessa sekä käteisvaroina suoritettavia osakeperus-
teisia liiketoimia, jotka on arvostettu käypään arvoon.

TOIMINNAN JATKUVUUS

Johdon arvion mukaan konsernilla on riittävästi resursseja jatkaa
toimintaansa ennakoitavissa olevassa tulevaisuudessa. Tämän takia
tilinpäätös on laadittu soveltaen toiminnan jatkuvuuden periaatetta.

PÄÄTTYNEELLÄ TILIKAUDELLA SOVELLETUT

UUDET JA MUUTETUT STANDARDIT

Konsernitilinpäätös on laadittu noudattaen samoja laatimisperiaatteita
kuin vuonna 2014 lukuun ottamatta seuraavia uusia standardeja,
tulkintoja ja muutoksia olemassa oleviin standardeihin, jotka ovat olleet
voimassa 1.1.2015 alkaen.:

Muutokset IAS 19:ään Työsuhde-etuudet – Defined Benefit Plans
– Employee Contribution: Muutoksilla on selvennetty kirjanpitokäsit-
telyä, kun etuuspohjaisessa järjestelyssä edellytetään työntekijöiden tai
kolmansien osapuolien maksuja järjestelyyn. Standardimuutokset eivät
ole vaikuttaneet konsernitilinpäätökseen.

IFRS-standardeihin tehdyt parannukset (Annual Improvements
to IFRSs), muutoskokoelmat 2011–2013 sekä 2010–2012: Annual
Improvements -menettelyn kautta standardeihin tehtävät pienet ja
vähemmän kiireelliset muutokset kerätään yhdeksi kokonaisuudeksi
ja toteutetaan kerran vuodessa. Hankkeeseen kuuluvat muutokset
koskevat neljää (2011–2013) ja seitsemää (2010–2012) standardia.
Muutosten vaikutukset vaihtelevat standardeittain, mutta ne eivät ole
merkittäviä.

IFRIC 21 Julkiset maksut: Tulkinta tarkentaa julkisten maksujen
kirjanpitokäsittelyä. Julkisesta maksusta johtuva velka on kirjattava sil-
loin, kun lainsäädännössä määritelty, maksuvelvollisuuden aikaansaava
tapahtuma tapahtuu. IFRIC 21:n soveltamisalan ulkopuolelle jäävät
tuloverot, sakot tai muut rangaistusmaksut sekä sellaiset maksut, jotka
kuuluvat muiden IFRS-standardien soveltamisalaan. Tulkinnalla ei
ollut merkittävää vaikutusta konsernitilinpäätökseen.

KONSOLIDOINTIPERIAATTEET

TYTÄRYRITYKSET

Tytäryrityksiä ovat kaikki sellaiset yritykset (strukturoidut yhteisöt
mukaan luettuina), joissa konsernilla on määräysvalta. Konsernilla on
määräysvalta yrityksessä, jos se olemalla osallisena siinä altistuu sen
muuttuvalle tuotolle tai on oikeutettu sen muuttuvaan tuottoon ja
se pystyy vaikuttamaan tähän tuottoon käyttämällä yritystä koskevaa
valtaansa. Tytäryritykset yhdistellään konsernitilinpäätökseen kokonai-
suudessaan siitä päivästä lukien, jona konserni saa niihin määräysvallan.
Yhdistely lopetetaan, kun määräysvalta lakkaa.

Liiketoimintojen yhdistämiset käsitellään hankintamenetelmällä.
Tytäryrityksen hankinnasta maksettava vastike määritetään luovutet-
tujen varojen, vastattaviksi otettujen velkojen ja konsernin liikkeeseen
laskemien oman pääoman ehtoisten osuuksien käypänä arvona.

TILINPÄÄTÖKSEN LIITETIETO 1

32 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 1

Luovutettu vastike sisältää ehdollisesta vastikejärjestelystä johtuvan
omaisuuserän tai velan käyvän arvon. Hankintaan liittyvät menot,
lukuun ottamatta vieraan tai oman pääoman ehtoisten arvopapereiden
liikkeeseen laskusta aiheutuvia menoja, kirjataan kuluiksi toteutuessaan.
Luovutettu vastike ei sisällä hankinnasta erillisenä käsiteltäviä liiketoi-
mia. Näiden vaikutus on huomioitu hankinnan yhteydessä tulosvaikut-
teisesti. Mahdollinen ehdollinen lisäkauppahinta on arvostettu käypään
arvoon hankintahetkellä, ja se on luokiteltu joko velaksi tai omaksi
pääomaksi. Velaksi luokiteltu lisäkauppahinta arvostetaan käypään
arvoon jokaisen raportointikauden päättymispäivänä ja tästä syntyvä
voitto tai tappio kirjataan tulosvaikutteisesti. Omaksi pääomaksi
luokiteltua lisäkauppahintaa ei arvosteta uudelleen. Yksilöitävissä
olevat liiketoimintojen yhdistämisessä hankitut varat ja vastattaviksi
otetut velat ja ehdolliset velat arvostetaan hankinta-ajankohdan käypiin
arvoihin. Määräysvallattomien omistajien osuus hankinnan kohteessa
kirjataan hankintakohtaisesti joko käypään arvoon tai määrään, joka
vastaa määräysvallattomien omistajien suhteellista osuutta hankinnan
kohteen nettovarallisuudesta.

Liikearvoksi kirjataan määrä, jolla luovutettu vastike, määräys-
vallattomien omistajien osuuden käypä arvo ja hankinnan kohteesta
aiemmin omistetun osuuden käypä arvo yhteenlaskettuina ylittävät
yksilöitävissä olevan nettovarallisuuden käyvän arvon. Jos luovutetun
vastikkeen, määräysvallattomien omistajien osuuden käyvän arvon ja
aiemmin omistetun osuuden käyvän arvon yhteismäärä on pienempi
kuin tytäryrityksen hankitun nettovarallisuuden käypä arvo, erotus
kirjataan tulosvaikutteisesti.

Hankitut tytäryritykset yhdistellään konsernitilinpäätökseen siitä
hetkestä lähtien, kun konserni on saanut määräysvallan, ja luovutetut
tytäryritykset siihen saakka, jolloin määräysvalta lakkaa. Kaikki konser-
nin sisäiset liiketapahtumat, saamiset ja velat sekä realisoitumattomat
voitot sekä sisäinen voitonjako eliminoidaan. Realisoitumattomia
tappioita ei eliminoida siinä tapauksessa, että tappio johtuu arvonalen-
tumisesta. Tytäryritysten noudattamat tilinpäätöksen laatimisperi-
aatteet on tarvittaessa muutettu vastaamaan konsernin noudattamia
periaatteita.

Vaiheittain toteutuvan hankinnan yhteydessä aiempi omistusosuus
arvostetaan käypään arvoon ja tästä syntyvä voitto tai tappio kirjataan
tulosvaikutteisesti. Konsernin menettäessä määräysvallan tytäryrityk-
sessä arvostetaan jäljelle jäävä sijoitus määräysvallan menettämispäivän
käypään arvoon ja tästä syntyvä erotus kirjataan tulosvaikutteisesti.
Lisäksi konserni menettäessään määräysvallan käsittelee kaikki
kyseiseen tytäryritykseen liittyvät muihin laajan tuloksen eriin kirjatut
määrät samalla perusteella kuin ne olisi käsiteltävä, jos konserni olisi
suoraan luovuttanut asianomaiset varat ja velat.

Ennen 1.1.2010 tapahtuneet hankinnat on käsitelty silloin voimassa
olleiden säännösten mukaisesti.

STRUKTUROITU YHTEISÖ

Konsernitilinpäätökseen on yhdistelty tytäryrityksen tavoin Alrec
Boiler Oy, joka perustettiin Metsä Boardin Kaskisten kemihierreteh-
taan oman konsentraatin erillispolttoa varten vuonna 2009. Hanke on
määräaikainen (seitsemän vuotta) tuotekehitysprojekti. Metsä Boardilla
on lunastusoikeus yhtiön omaisuuteen, ja on todennäköistä, että Metsä
Board käyttää lunastusoikeuttaan. Lunastusoikeuden käyttämisen
jälkeen, mutta viimeistään alkaen 1.1.2017, Alrec Boiler Oy:n toisella
osakkaalla on oikeus ostaa Metsä Boardilta (osto-optio) ja Metsä
Boardilla on oikeus myydä (myyntioptio) omistamansa Alrec Boiler
Oy:n osakkeet toiselle osakkaalle sopimuksessa määrättyyn hintaan.

LIIKETOIMET MÄÄRÄYSVALLATTOMIEN OMISTAJIEN KANSSA

Määräysvallattomien omistajien kanssa toteutuneita liiketoimia
käsitellään kuten konsernin omistajien kanssa toteutuneita. Kun mää-
räysvallattomilta omistajilta ostetaan osakkeita, maksetun vastikkeen ja
tytäryrityksen nettovarallisuudesta hankitun osuuden kirjanpitoarvon
välinen erotus kirjataan omaan pääomaan. Myös voitot tai tappiot
osakkeiden myynnistä määräysvallattomille omistajille kirjataan omaan
pääomaan.

YHTEISET TOIMINNOT

Yhteinen toiminto on yhteisjärjestely, jonka mukaan osapuolilla,
joilla on järjestelyssä yhteinen määräysvalta, on järjestelyyn liittyviä
varoja koskevia oikeuksia ja velkoja koskevia velvoitteita. Yhteinen
määräysvalta on järjestelyä koskevan määräysvallan pitämistä yhteisenä
sopimukseen perustuen, ja se vallitsee vain silloin, kun merkityksellisiä
toimintoja koskevat päätökset edellyttävät määräysvallan jakavien
osapuolten yksimielistä hyväksymistä.

Konserni yhdistelee tilinpäätökseensä osuutensa yhteisen toiminnon
varoista, veloista, tuotoista ja kuluista. Varoja, velkoja, tuottoja ja kuluja,
jotka liittyvät konsernin osuuteen yhteisessä toiminnossa, käsitellään
kirjanpidossa asianomaisia eriä koskevien IFRS-standardien mukaisesti.

Konserni kirjaa yhteiselle toiminnolle myydyistä varoista aiheu-
tuvat voitot tai tappiot vain yhteisen toiminnon muiden osapuolien
osuuksien osalta. Kun tällaiset liiketoimet antavat näyttöä yhteiselle
toiminnolle myytävien varojen nettorealisointiarvon pienentymisestä
tai näitä varoja koskevasta arvonalentumistappiosta, konserni kirjaa
nämä tappiot kokonaisuudessaan.

Konserni ei kirjaa osuuttaan yhteisen toiminnon voitoista tai
tappioista, jotka syntyvät konsernin yhteiseltä toiminnolta ostamista
varoista, ennen kuin se myy kyseiset varat edelleen kolmannelle osa-
puolelle. Kun tällaiset liiketoimet antavat näyttöä ostettavien varojen
nettorealisointiarvon pienentymisestä tai näitä varoja koskevasta
arvonalentumistappiosta, konserni kirjaa osuutensa näistä tappioista.

OSAKKUUS- JA YHTEISYRITYKSET

Osakkuusyrityksiä ovat kaikki yritykset, joissa konsernilla on huomat-
tava vaikutusvalta mutta ei määräysvaltaa. Yleensä huomattava vaiku-
tusvalta perustuu osakeomistukseen, joka tuottaa 20–50 prosenttia
äänivallasta. Yhteisyritys on yhteisjärjestely, jonka mukaan osapuolilla,
joilla on järjestelyssä yhteinen määräysvalta, on oikeuksia järjestelyn
nettovarallisuuteen. Osakkuus- ja yhteisyrityksiin tehdyt sijoitukset
käsitellään pääomaosuusmenetelmällä, ja alun perin ne kirjataan
hankintamenon määräisinä. Konsernin osuudet osakkuus- ja yhteisyri-
tyksissä sisältävät myös hankinta-ajankohtana määritetyn liikearvon
vähennettynä mahdollisilla arvonalentumisilla.

Konsernin osuus osakkuus- ja yhteisyritysten hankinnan jälkei-
sistä voitoista tai tappioista merkitään tuloslaskelmaan, ja sen osuus
hankinnan jälkeisistä oman pääoman muutoksista kirjataan muihin
laajan tuloksen eriin. Sijoituksen kirjanpitoarvoa oikaistaan hankinnan
jälkeen kertyneillä muutoksilla. Jos konsernin osuus osakkuus- ja yhteis-
yritysten tappioista on yhtä suuri tai suurempi kuin sen osuus osakkuus-
ja yhteisyrityksestä mahdolliset muut vakuudettomat saamiset mukaan
luettuina, konserni ei kirjaa lisää tappiota ellei sillä ole osakkuus- ja
yhteisyritystä koskevia sitoumuksia eikä se ole suorittanut maksuja sen
puolesta.

Konsernin ja sen osakkuus- ja yhteisyritysten välisistä realisoitu-
mattomista voitoista eliminoidaan konsernin omistusosuutta vastaava

TILINPÄÄTÖKSEN LIITETIETO 1 – TILINPÄÄTÖS 2015 33

osuus. Myös realisoitumattomat tappiot eliminoidaan, ellei liiketapah-
tuma anna viitteitä omaisuuserän arvon alentumisesta. Osakkuus- ja
yhteisyritysten noudattamat tilinpäätöksen laatimisperiaatteet on
tarvittaessa muutettu vastaamaan konsernin noudattamia periaatteita.
Laimennusvaikutuksesta johtuvat voitot tai tappiot osakkuus- ja yhteis-
yrityssijoitusten alentuessa merkitään tuloslaskelmaan.

Konserni arvioi jokaisena raportointikauden päättymispäivänä,
onko mitään viitteitä siitä, että osakkuus- tai yhteisyritykseen tehdyn
sijoituksen arvo saattaa olla alentunut. Jos mitään tällaisia viitteitä
esiintyy, konserni testaa sijoituksen koko kirjanpitoarvon yhtenä
omaisuuseränä vertaamalla siitä kerrytettävissä olevaa rahamäärää sen
kirjanpitoarvoon.

Konsernin osuus osakkuus- ja yhteisyritysten tuloksista esitetään
tuloslaskelmassa omalla rivillä ”Osuus osakkuus- ja yhteisyritysten
tuloksista” ennen liikevoittoa, jos osakkuus- ja yhteisyritys liittyy oleelli-
sesti konsernin liiketoimintaan, ja muuten liikevoiton jälkeen.

ULKOMAANRAHAN MÄÄRÄISTEN ERIEN MUUNTAMINEN

Konsernin yksiköiden tulosta ja taloudellista asemaa koskevat luvut
määritetään siinä valuutassa, joka on kunkin yksikön pääasiallisen
toimintaympäristön valuutta. Konsernitilinpäätös on esitetty
euroina, joka on konsernin emoyhtiön toiminta- ja esittämisvaluutta.
Ulkomaanrahan määräiset liiketapahtumat on kirjattu toimintavaluu-
tan määräisinä käyttäen tapahtumapäivän kurssia. Ulkomaan rahan
määräiset monetaariset erät on muutettu toimintavaluutan määräisiksi
käyttäen tilinpäätöspäivän kursseja. Ulkomaan rahan määräiset ei-
monetaariset erät, jotka on arvostettu käypiin arvoihin, on muutettu
toimintavaluutan määräisiksi käyttäen käyvän arvon määrittämispäivän
kursseja. Muutoin ei-monetaariset erät on arvostettu tapahtumapäivän
kurssiin.

Ulkomaan rahan määräisistä liiketapahtumista ja monetaaristen
erien muuttamisesta syntyneet voitot ja tappiot on merkitty rahoi-
tustuottoihin ja -kuluihin lukuun ottamatta ulkomaiseen yksikköön
tehdyn nettosijoituksen suojaukseksi kohdistettuja velkoja, joiden
kurssierot kirjataan tehokkaaksi osoittautuneen suojauksen osalta laajan
tuloslaskelman muuntoeroihin. Tehokkaaksi osoittautuneen johdan-
naissuojauksen (valuuttatermiinisopimusten) käyvän arvon muutos on
kirjattu suoraan konsernin oman pääomaan käyvän arvon rahastoon
ja vasta ennakoidun myynnin toteutuessa tuloslaskelmaan suojauksen
kohteena olleen myynnin oikaisuksi.

Valuuttasuojauksesta on annettu lisäinformaatiota laatimisperiaat-
teiden kohdassa Johdannaissopimukset ja suojauslaskenta.

Konserniyhtiöiden, joiden tilinpäätösvaluutta on jokin muu kuin
euro, tuloslaskelmat muunnetaan euroiksi käyttäen raportointi-
kauden keskikursseja ja taseet käyttäen tilinpäätöspäivän kursseja.
Tytäryhtiöiden tuloslaskelmien ja taseiden muuntamisesta eri kursseilla
sekä hankintamenomenetelmän soveltamisesta syntyvät muuntoerot
kirjataan konsernin laajaan tuloslaskelmaan. Tytäryhtiöistä luovuttaessa
joko myymällä tai purkamalla luopumishetkeen mennessä kertyneet
muuntoerot kirjataan tuloslaskelmaan osana luopumisesta syntyvää
voittoa tai tappiota.

Muuntoerot, jotka ovat syntyneet ennen 1.1.2004, joka oli konser-
nin IFRS-standardeihin siirtymispäivä, on kirjattu IFRS 1-standardin
salliman helpotuksen mukaisesti kertyneisiin voittovaroihin IFRS-
standardeihin siirtymisen yhteydessä, eikä niitä siis myöskään myö-
hemmin tytäryrityksen myynnin yhteydessä kirjata tulosvaikutteisesti.
Siirtymispäivästä lähtien konsernitilinpäätöstä laadittaessa syntyneet
muuntoerot esitetään omassa pääomassa erillisenä eränä.

RAHOITUSVARAT

Konsernin rahoitusvarat on luokiteltu IAS 39 -standardin mukaisesti
seuraaviin ryhmiin:
1) Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat,
2) Eräpäivään asti pidettävät sijoitukset,
3) Lainat ja muut saamiset sekä
4) Myytävissä olevat rahoitusvarat.

Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perus-
teella alkuperäisen kirjauksen yhteydessä. Rahoitusvarat kirjataan alun
perin käypään arvoon. Transaktiomenot sisällytetään rahoitusvarojen
alkuperäiseen kirjanpitoarvoon, kun kyseessä on erä, jota ei arvosteta
käypään arvoon tulosvaikutteisesti. Käypään arvoon tulosvaikutteisesti
kirjattaviin rahoitusvaroihin liittyvät transaktiokulut kirjataan välittö-
mästi tuloslaskelmaan. Rahoitusvarat kirjataan pois taseesta, kun kon-
serni on menettänyt sopimusperusteisen oikeuden rahavirtoihin tai kun
se on siirtänyt merkittäviltä osin riskit ja tuotot konsernin ulkopuolelle.
Rahoitusvarojen ostot ja myynnit kirjataan kaupan selvittämispäivänä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat ovat
sijoituksia, jotka on luokiteltu kaupankäyntitarkoituksessa pidettäväksi.
Kaupankäyntitarkoituksessa pidettäviksi rahoitusvaroiksi luokitellaan
lähinnä johdannaiset, joihin ei sovelleta suojauslaskentaa. Näitä koske-
vat laatimisperiaatteet ja käyvän arvon määrittämisperiaatteet on ker-
rottu myöhemmin kohdassa Johdannaissopimukset ja suojauslaskenta.

Eräpäivään asti pidettäviin sijoituksiin on ryhmitelty yli kuuden
kuukauden pituiset sijoitukset, jotka erääntyvät tiettynä päivänä ja
jotka konsernilla on vakaa aikomus ja kyky pitää eräpäivään saakka.
Konsernissa ei ole eräpäivään asti pidettäviä sijoituksia.

Lainat ja muut saamiset ovat rahoitusvaroja, joihin liittyvät maksut
ovat kiinteät tai määrättävissä olevat ja joita ei noteerata toimivilla
markkinoilla, eivätkä ne ole johdannaisia. Lainojen ja muiden saamisten
ryhmään on ryhmitelty ulkoiset ja Metsä Groupin sisäiset laina- ja
muut saamiset mukaan lukien myyntisaamiset. Näihin kategorioihin
ryhmitellyt sijoitukset on arvostettu efektiivisen koron menetelmällä
jaksotettuun hankintamenoon.

Myytävissä olevat rahoitusvarat ovat julkisesti noteerattuja ja notee-
raamattomia osakkeita. Ne arvostetaan käypään arvoon, tai milloin
käypä arvo ei ole luotettavasti määritettävissä, arvonalentumisilla
vähennettyyn hankintamenoon. Julkisesti noteerattujen osakkeiden
käyvät arvot perustuvat tilinpäätöspäivän pörssinoteerauksiin. Mikäli
myytävissä oleville rahoitusvaroille ei ole noteerattuja kursseja, konserni
soveltaa niiden arvostukseen erilaisia arvostusmenetelmiä kuten
viimeaikaiset kaupat ja diskontatut rahavirrat. Tässä arvostuksessa
hyödynnetään yleensä markkinoilta saatuja tietoja ja mahdollisimman
vähän konsernin itsensä määrittelemiä osatekijöitä. Käyvän arvon muu-
tokset kirjataan muihin laajan tuloksen eriin ja esitetään käyvän arvon
rahastossa verovaikutus huomioon ottaen. Kertyneet käyvän arvon
muutokset siirretään omasta pääomasta tulosvaikutteisiksi luokittelun
oikaisuna silloin, kun sijoitus myydään tai kun sen arvo on alentunut
siten, että sijoituksesta tulee kirjata arvonalentumistappio.

Rahavarat koostuvat käteisestä rahasta ja muista lyhytaikaisista erit-
täin likvideistä sijoituksista, jotka ovat helposti vaihdettavissa etukäteen
tiedossa olevaan määrään käteisvaroja ja joiden arvonmuutosten riski
on vähäinen. Metsä Board on luokitellut rahavaroihin rahoituspolitii-
kan mukaiset lyhytaikaiset rahamarkkinasijoitukset.

Konserni arvioi jokaisena tilinpäätöspäivänä, onko olemassa objek-
tiivista näyttöä siitä, että jonkun rahoitusvaran arvo on alentunut.
Objektiivista näyttöä myytävissä oleviksi rahoitusvaroiksi luokiteltujen
osakkeiden arvonalentumisesta ovat sijoituksen arvon merkittävä

34 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 1

tai pitkäaikainen lasku alle hankintahinnan. Mikäli osakesijoitusten
käypä arvo on alittanut hankintamenon merkittävästi ja ylittänyt
konsernin määrittelemän ajanjakson, tämä on osoitus myytävissä olevan
osakkeen arvonalentumisesta. Jos arvonalentumisesta on näyttöä,
käyvän arvon rahastoon kertynyt tappio siirretään tulosvaikutteiseksi
eräksi. Myytävissä oleviin rahoitusvaroihin luokiteltujen oman
pääoman ehtoisten sijoitusten arvonalentumistappiota ei peruuteta
tulosvaikutteisesti.

Kriteerejä, joiden perusteella arvioidaan, onko lainojen ja muiden
saamisten arvonalentumisesta objektiivista näyttöä, ovat:
– liikkeeseenlaskijan tai velallisen merkittävät taloudelliset vaikeudet;
– sopimusehtojen rikkominen, kuten korkojen tai pääoman maksujen

laiminlyönnit;
– konserni antaa velalliselle tämän taloudellisiin vaikeuksiin liittyvistä

taloudellisista tai oikeudellisista syistä johtuen myönnytyksiä, joita
se ei muutoin harkitsisi antavansa;

– velallisen konkurssin todennäköisyys;
– kyseisellä rahoitusvaroihin kuuluvalla erällä ei taloudellisista vai-

keuksista johtuen enää ole toimivia markkinoita.

Myyntisaamisten arvonalentumistestausta kuvataan tarkemmin laati-
misperiaatteiden kohdassa Myyntisaamiset.

Arvonalentumistappion suuruus määritetään omaisuuserän kirjan-
pitoarvon ja kyseisen rahoitusvaroihin kuuluvan erän alkuperäisellä
efektiivisellä korolla diskontattujen arvioitujen vastaisten rahavirtojen
nykyarvon erotuksena (ottamatta huomioon vielä toteutumattomia vas-
taisia luottotappioita). Rahoitusvarojen arvonalentuminen joudutaan
kirjaamaan, mikäli rahoitusvaran kirjanpitoarvo ylittää siitä saatavissa
olevan rahamäärän. Omaisuuserän kirjanpitoarvoa pienennetään ja
tappio merkitään konsernin tuloslaskelmaan. Jos arvonalentumistap-
pion määrä vähentyy myöhemmällä kaudella ja vähennys pystytään
objektiivisesti yhdistämään arvonalentumisen kirjaamisen jälkeen
toteutuneeseen tapahtumaan (kuten velallisen luottoluokituksen
parantumiseen), tuloslaskelmaan kirjataan arvonalennustappion
peruutus, paitsi myytävänä olevaksi luokitelluista osakesijoituksista,
joiden osalta arvonalentumisen peruutus kirjataan aina muuhun laajaan
tuloslaskelmaan.

RAHOITUSVELAT

Konserni on ryhmitellyt kaikki rahoitusvelat Muut velat -ryhmään.
Rahoitusvelat kirjataan alun perin käypään arvoon. Trans aktiomenot
sisällytetään kaikkien rahoitusvelkojen alkuperäiseen kirjanpitoarvoon.
Myöhemmin kaikki rahoitusvelat arvostetaan efektiivisen koron
menetelmällä jaksotettuun hankintamenoon. Johdannaiset, joihin ei
sovelleta suojauslaskentaa, kirjataan käypään arvoon tulos vaikutteisesti
kirjattaviin rahoitusvelkoihin.

Rahoitusvarat ja rahoitusvelat luokiteltuna IAS 39:n mukaan sekä
käyvät arvot on esitetty liitetiedoissa kohdassa 27.

JOHDANNAISSOPIMUKSET JA SUOJAUSLASKENTA

Johdannaissopimukset kirjataan taseeseen kaupantekopäivänä niiden
hankintamenoon ja myöhemmin ne arvostetaan juoksuaikanaan
käypään arvoon jokaisena tilinpäätöspäivänä. Voitot ja tappiot, jotka
syntyvät käypään arvoon arvostamisesta, käsitellään kirjanpidossa
johdannaissopimuksen käyttötarkoituksen määräämällä tavalla.
Johdannaiset on ryhmitelty sopimushetkellä joko

1) Saamisten, velkojen tai kiinteiden sitoumusten käyvän arvon
suojauksina,

2) Ennakoidun erittäin todennäköisen liiketoimen rahavirran
suojauksina,

3) Ulkomaiseen yksikköön tehdyn nettosijoituksen suojauksina tai
4) Suojauksina, joihin on päätetty olla soveltamatta suojauslaskentaa.

Johdannaiset, jotka eivät ole suojauslaskennan piirissä ryhmitellään
taseessa käypään arvoon tulosvaikutteisesti kirjattaviin rahoitusvaroihin
tai rahoitusvelkoihin.

Suojauslaskentaa soveltaessaan konserni on suojaussuhteen syntyessä
dokumentoinut suojattavan kohteen ja suojausinstrumenttien välisen
suhteen ja noudatetun suojausstrategian. Konserni on myös jatkuvasti
tehnyt suojauslaskennan soveltamiseksi edellytettävän tehokkuustes-
tauksen siitä, että kussakin suojaussuhteessa suojausinstrumentin käy-
vän arvon muutos riittävän tehokkaasti vastaa suojattavan erän käyvän
arvon muutosta suojatun riskin osalta.

Käyvän arvon suojauksen ehdot täyttävien johdannaissopimusten
käyvän arvon muutokset kirjataan tulosvaikutteisesti. Samalla tavalla
käsitellään suojauksen kohteena olevan omaisuus- tai velkaerän käyvän
arvon muutokset suojatun riskin osalta. Rahavirran suojauksen ehdot
täyttävien johdannaisinstrumenttien tehokkaan osuuden käyvän arvon
muutos kirjataan suoraan oman pääomaan käyvän arvon rahastoon.
Omaan pääomaan kirjatut voitot ja tappiot siirretään tuloslaskelmaan
sillä tilikaudella, jolla suojattu erä merkitään tuloslaskelmaan. Kun
suojaus laskennan soveltamisedellytykset eivät täyty, suojausinstru-
mentti erääntyy tai myydään, rahavirran suojauksesta kertynyt voitto
tai tappio jää omaan pääomaan kunnes ennakoitu liiketoimi toteutuu.
Kuitenkin, jos liiketoimen ei enää odoteta toteutuvan, omaan pää-
omaan kertynyt voitto tai tappio kirjataan välittömästi tuloslaskelmaan.

Johdannaisten käypä arvo esitetään korottomissa saamisissa tai
veloissa. Johdannaisten käyvät arvot on esitetty sovelletun kirjauskäy-
tännön mukaan ryhmiteltynä Tilinpäätöksen liitetiedoissa kohdassa
27. Rahavirran suojauksen erääntymisaikataulu on esitetty liitetiedoissa
kohdassa 26.

VALUUTTASUOJAUS

Metsä Board soveltaa osana valuuttavirtaposition suojausta IAS
39:n mukaista suojauslaskentaa ns. rahavirran suojauksena. Erikseen
määritelty osuus hyvin todennäköisistä USD-, GBP- ja SEK-määräisen
myynnin rahavirroista on suojauslaskennan kohteena. Tehokkaaksi
osoittautuneen johdannaissuojauksen (valuuttatermiinisopimusten)
käyvän arvon muutos on kirjattu suoraan konsernin omaan pääomaan
käyvän arvon rahastoon ja vasta ennakoidun myynnin toteutuessa
tuloslaskelmaan suojauksen kohteena olleen myynnin oikaisuksi.
Muiden valuuttavirtaposition suojaamiseksi tehtyjen valuuttajohdan-
naisten käyvän arvon muutokset on kirjattu tuloslaskelmaan rahoitus-
eriin. Valuuttatermiinien käyvät arvot perustuvat tilinpäätöspäivän
termiinihintoihin ja valuuttaoptiot arvostetaan Black&Scholes-mallin
mukaisiin käypiin arvoihin.

KORKOSUOJAUS

Suojatakseen erikseen määriteltyjen lainojen käypää arvoa koronvaihto-
sopimuksilla konserni on soveltanut IAS 39:n mukaista suojauslas-
kentaa ns. käyvän arvon suojauksena. Sekä määriteltyjen lainojen että
johdannaisten, jotka ovat täyttäneet tehokkaan suojauslaskennan
ehdot, käyvän arvon muutokset on kirjattu tuloslaskelmaan rahoitus-

TILINPÄÄTÖKSEN LIITETIETO 1 – TILINPÄÄTÖS 2015 35

eriin. Lainojen käypä arvo on laskettu korkoriskin osalta, mutta yhtiön
luottoriskipreemion mahdollisia muutoksia ei ole huomioitu.

Lisäksi Metsä Board soveltaa osana korkoriskin suojausta IAS
39:n mukaista suojauslaskentaa suojatakseen lainojen sopimuspe-
rusteisia vaihtuvakorkoisia rahavirtoja ns. rahavirran suojauksena.
Johdannaissuojausten (koronvaihtosopimukset) käyvän arvon
muutos on kirjattu suoraan konsernin oman pääomaan käyvän arvon
rahastoon.

Korkojohdannaiset, joihin ei sovelleta suojauslaskentaa, on arvos-
tettu käypään arvoon ja käyvän arvon muutokset on kirjattu tuloslas-
kelmaan rahoituseriin. Koronvaihtosopimukset sekä valuutanvaihtoso-
pimukset arvostetaan markkinakorkokäyrällä laskettuun kassavirtojen
nykyarvoon.

HYÖDYKESUOJAUS

Metsä Board soveltaa osana sähkön, propaanin ja kaasuöljyn hintariskin
suojausta IAS 39:n mukaista suojauslaskentaa ns. rahavirran suojauk-
sena. Erikseen määritelty osuus hyvin todennäköisestä sähkön ja pro-
paanin hankinnan ja logistiikan rahavirrasta Suomessa ja Ruotsissa on
suojauslaskennan kohteena. Lisäksi suojauslaskentaa sovelletaan Metsä
Boardin sellun hintariskin suojauksessa ns. rahavirran suojauksena.
Tehokkaaksi osoittautuneen johdannaissuojauksen (sähkö-, propaani-
ja sellutermiinien) käyvän arvon muutos on kirjattu suoraan konsernin
omaan pääomaan käyvän arvon rahastoon ja vasta ennakoitujen sähkö-
ja propaaniostojen tai sellumyyntien toteutuessa tuloslaskelmaan
suo jauksen kohteena olleiden ostojen tai myyntien oikaisuksi. Tehoton
osuus suojauslaskentaan kohdistetuista johdannaisista sekä muut
hyödykeriskien suojaamiseksi tehdyt johdannaiset arvostetaan tilin-
päätöspäivän markkinahintoihin ja käyvän arvon muutokset kirjataan
tuloslaskelman ”Muihin tuottoihin ja kuluihin”.

Ns. kytketyt johdannaiset arvostetaan käypään arvoon, ja käyvän
arvon muutokset kirjataan tuloslaskelmaan rahoituseriin. Metsä Board
-konsernissa kytkettyjen johdannaisten määrä on merkitykseltään
vähäinen.

SEGMENTTIRAPORTOINTI

Konsernin toimintasegmentit muodostuvat konsernin liiketoiminta-
alueista. Liiketoiminta-alueet tuottavat erilaisia tuotteita ja palveluja, ja
niitä johdetaan erillisinä yksikköinä.

Toimintasegmentit raportoidaan ylimmälle operatiiviselle päätök-
sentekijälle toimitettavan sisäisen raportoinnin kanssa yhdenmukaisella
tavalla. Ylimmäksi operatiiviseksi päätöksentekijäksi, joka vastaa
resurssien kohdistamisesta toimintasegmenteille ja niiden tuloksen
arvioinnista, on nimetty konsernin johtoryhmä.

Segmenttiraportoinnissa noudatetaan samoja tilinpäätösperiaatteita
kuin koko konsernissa. Segmenttien väliset liiketapahtumat perustuvat
markkinahintoihin. Kaikki segmenttien väliset myynnit ja muut liike-
tapahtumat eliminoidaan konsernin konsolidoinnin yhteydessä. Omien
sellutehtaiden liiketulos, varat ja velat sekä Metsä Fibren osakkuustulos
ja osakkuusyritysosakkeissa oleva osuus Metsä Fibrestä nettovaroista
allokoidaan toimintasegmenteille niiden sellutehtailta ja Metsä Fibreltä
ostaman sellun suhteessa.

KERTALUONTEISET ERÄT

Poikkeukselliset ja olennaiset tavanomaiseen liiketoimintaan kuulumat-
tomat erät käsitellään kertaluonteisina erinä, ja ne kohdistetaan toimin-

tasegmenteille. Tällaisia eriä ovat esimerkiksi merkittävät myyntivoitot
ja -tappiot, IAS 36, Omaisuuserien arvonalentuminen -standardin
mukaiset arvonalentumiset ja niiden palautukset sekä rakennemuutok-
sista aiheutuneet kustannukset ja niiden oikaisut.

MYYTÄVÄNÄ OLEVAT PITKÄAIKAISET

OMAISUUSERÄT JA LOPETETUT TOIMINNOT

Omaisuuserä tai toiminto luokitellaan myytävänä olevaksi, kun sen
kirjanpitoarvoa vastaava määrä tulee kertymään pääasiallisesti omai-
suuserän myynnistä.

Myytäväksi luokittelu edellyttää johdon sitoutumista myyntiä
koskevaan suunnitelmaan sekä konsernin käynnistämää suunnitelman
toteuttamiseen tähtäävää toimenpideohjelmaa. Omaisuuserän on oltava
välittömästi myytävissä nykyisessä kunnossa ja myynnin odotetaan
tapahtuvan vuoden kuluessa luokittelusta. Myytäväksi luokitellut
omaisuuserät arvostetaan kirjanpitoarvoon tai sitä alempaan myynnistä
aiheutuvilla menoilla vähennettyyn käypään arvoon. Myytäväksi luoki-
telluista omaisuuseristä ei tehdä poistoja luokittelun jälkeen.

Toiminto luokitellaan lopetetuksi, kun konserni on luopunut siitä
tai se on luokiteltu myytävänä olevaksi ja se edustaa erillistä merkittävää
liiketoiminta-aluetta tai maantieteellistä toiminta-aluetta. Lopetetun
toiminnon tulos verojen jälkeen esitetään omana eränä konsernin
tuloslaskelmassa.

TULOUTUSPERIAATE

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

Konsernin toimitusehdot perustuvat Incoterms 2010 -toimitus-
lausekekokoelmaan, joka on Kansainvälisen kauppakamarin julkaisema
toimituslausekkeiden määritelmien kokoelma. Konsernin myyntiä
koskevat yleisimmät toimituslausekkeet ovat:
– D-lausekkeet, joiden mukaan konsernin on toimitettava tuotteet

sovittuun määräpaikkaan. Myynnin toteutumishetki on toimitus
ostajalle sovitussa määräpaikassa sovittuna aikana.

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

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

Jos paikalliset säännöt johtavat yllä olevista säännöistä poikkeavaan
laskutukseen, tämän tuoton vaikutus on laskettu ja oikaistu. Palveluista
saadut tuotot kirjataan, kun palvelu on suoritettu. Osinkotuotot
kirjataan, kun oikeus osinkoon on syntynyt. Korkotuotot kirjataan
käyttämällä efektiivisen koron menetelmää.

Palveluista saadut tuotot kirjataan, kun palvelu on suoritettu. Osin-
ko tuotot kirjataan, kun oikeus osinkoon on syntynyt. Korkotuotot
kirjataan käyttämällä efektiivisen koron menetelmää.

36 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 1

TOIMITUS- JA KÄSITTELYKULUT

Tuotteiden toimituksesta ja käsittelystä syntyneet kulut kirjataan
tuloslaskelmassa materiaaleihin ja palveluihin.

TUTKIMUS- JA KEHITYSMENOT

Tutkimusmenot kirjataan kuluksi toteutumishetkellä. Kehitysmenot
aktivoidaan, jos on todennäköistä, että kehityshanke tuottaa talou-
dellista hyötyä ja menot ovat luotettavasti mitattavissa. Aktivoidut
kehitysmenot poistetaan oletetun taloudellisen vaikutusajan kuluessa.
Metsä Boardilla ei ole aktivoitavia kehitysmenoja.

VIERAAN PÄÄOMAN MENOT

Vieraan pääoman menot kirjataan pääsääntöisesti kuluksi sillä
raportointikaudella, jonka aikana ne ovat syntyneet. Kun kyseessä on
merkittävä ja pitkäkestoinen aineellisen käyttöomaisuushyödykkeen
investointiprojekti, aktivoidaan hyödykkeen hankkimisesta, rakentami-
sesta tai valmistamisesta välittömästi johtuvat vieraan pääoman menot
osaksi omaisuuserän hankintamenoa.

TULOVEROT

Tuloslaskelman verokulu muodostuu tilikauden verotettavaan tuloon
perustuvasta verosta ja laskennallisesta verosta. Laajaan tuloslaskelmaan
kirjattuihin eriin liittyvä verovaikutus kirjataan vastaavasti laajaan
tuloslaskelmaan. Tilikauden verotettavaan tuloon perustuva vero las-
ketaan verotettavasta tulosta kunkin maan voimassaolevan verokannan
perusteella. Veroa oikaistaan mahdollisilla edellisiin kausiin liittyvillä
veroilla.

Laskennalliset verovelat ja -saamiset lasketaan väliaikaisista eroista
kirjanpitoarvon ja verotuksen arvon välillä. Laskennallista verovelkaa
ei kuitenkaan kirjata, kun kyseessä on alun perin kirjanpitoarvoon
merkittävä omaisuuserä tai velka eikä kyseessä ole liiketoimintojen
yhdistäminen eikä tällaisen omaisuus- tai velkaerän kirjaaminen vaikuta
kirjanpidon tulokseen eikä verotettavaan tuloon liiketoimen toteutu-
misajankohtana. Verotuksessa vähennyskelvottomasta liikearvosta ei
kirjata laskennallista veroa eikä tytäryritysten jakamattomista voittova-
roista kirjata laskennallista veroa siltä osin, kuin ero ei todennäköisesti
purkaudu ennakoitavissa olevassa tulevaisuudessa.

Merkittävimmät väliaikaiset erot syntyvät aineellisten käyttöomai-
suushyödykkeiden poistoista, myytävissä olevien rahoitusvarojen sekä
johdannaissopimusten arvostamisesta käypään arvoon, etuuspohjaisista
eläkejärjestelyistä, käyttämättömistä verotuksellisista tappioista ja
liiketoimintojen hankintojen yhteydessä tehdyistä käypiin arvoihin
perustuvista arvostuksista.

Laskennalliset verot on laskettu käyttämällä tilinpäätöspäivään men-
nessä säädettyjä verokantoja. Laskennalliset verosaamiset on kirjattu
siihen määrään asti, kun on todennäköistä, että tulevaisuudessa syntyy
verotettavaa tuloa, jota vastaan väliaikainen ero voidaan hyödyntää.

AINEETTOMAT HYÖDYKKEET

LIIKEARVO

Liiketoimintojen yhdistämisessä syntyvä liikearvo kirjataan määrään,
jolla luovutettu vastike, määräysvallattomien omistajien osuus hankin-
nan kohteesta ja aiemmin omistettu osuus yhteen laskettuina ylittävät
hankitun nettovarallisuuden käyvän arvon. Tytäryritysten hankinnasta
syntyvä liikearvo sisältyy aineettomiin hyödykkeisiin. Liikearvosta

ei kirjata poistoja, vaan se testataan mahdollisen arvonalentumisen
varalta vuosittain ja aina kun esiintyy jokin viite siitä, että arvo saattaa
olla alentunut. Tätä tarkoitusta varten liikearvo on kohdistettu raha-
virtaa tuottaville yksiköille. Liikearvoa kohdistetaan niille yksiköille
tai yksikköjen ryhmille, joiden odotetaan hyötyvän liiketoimintojen
yhdistämisestä. Liikearvo arvostetaan alkuperäiseen hankintamenoon
vähennettynä arvonalentumisilla.

MUUT AINEETTOMAT HYÖDYKKEET

Aineeton hyödyke merkitään taseeseen alun perin hankintamenoon
siinä tapauksessa, että hankintameno on määriteltävissä luotettavasti
ja on todennäköistä, että omaisuuserästä johtuva odotettavissa oleva
vastainen taloudellinen hyöty koituu konsernin hyväksi.

Ne aineettomat hyödykkeet, joilla on rajallinen taloudellinen vaiku-
tusaika, kirjataan tasapoistoina kuluiksi tulosvaikutteisesti niiden tun-
netun tai arvioidun taloudellisen vaikutusajan kuluessa. Aineettomista
hyödykkeistä, joilla on rajoittamaton taloudellinen vaikutusaika, ei
kirjata poistoja, vaan ne testataan vuosittain arvonalentumisen varalta.
Omaisuuserän jäännösarvo, taloudellinen vaikutusaika ja poistomene-
telmä tarkistetaan vähintään jokaisen tilikauden lopussa ja tarvittaessa
oikaistaan kuvastamaan taloudellisen hyödyn odotuksissa tapahtuneita
muutoksia.

Aineettomien hyödykkeiden poistojen tekeminen aloitetaan, kun
omaisuuserä on valmis käytettäväksi, ts. kun se on sellaisessa sijainti-
paikassa ja kunnossa, että se pystyy toimimaan johdon tarkoittamalla
tavalla. Poistojen kirjaaminen lopetetaan, kun aineeton hyödyke luoki-
tellaan myytävänä olevaksi tai kun se sisältyy myytävänä olevaksi luoki-
teltuun luovutettavien erien ryhmään IFRS 5 Myytävänä olevat pitkä-
aikaiset omaisuuserät ja lopetetut toiminnot -standardin mukaisesti.

TIETOKONEOHJELMAT

Merkittävien uusien tietokoneohjelmien kehittämis- ja rakentamis-
menot aktivoidaan taseeseen aineettomina hyödykkeinä ja kirjataan
tasapoistoina kuluksi taloudellisena vaikutusaikanaan. Poistoaika on
enimmillään viisi vuotta. Aktivoitaviin välittömiin kuluihin sisältyvät
ulkopuolisille maksetut konsultointi- ja asiantuntijapalkkiot, sovellusta
varten hankitut ohjelmistolisenssit, henkilöstökulut siltä osin, kuin ne
välittömästi ovat kohdistettavissa hankkeelle, sekä muut välittömät kus-
tannukset. Tietokoneohjelmien ja -ohjelmistojen ylläpito- ja käyttöme-
not kirjataan kuluksi sillä raportointikaudella, jolla ne ovat syntyneet.

PÄÄSTÖOIKEUDET

Konserni on saanut päästöoikeuksia Euroopan päästökauppajärjestel-
män mukaisesti. Päästöoikeudet käsitellään aineettomina oikeuksina ja
ne arvostetaan hankintamenoon. Koska hallituksilta saadut oikeudet
on saatu vastikkeetta, niiden hankintameno on nolla. Päästöoikeudet
käytetään voimassaolokaudella yhtäaikaisesti syntyvien hiilidioksidi-
päästöjen kanssa. Ylimääräiset päästöoikeudet myydään, ja niistä saatu
tuotto kirjataan liiketoiminnan muihin tuottoihin.

Jos vastikkeetta saadut päästöoikeudet eivät riitä kattamaan toteutu-
neiden päästöjen määrää, konserni ostaa lisää oikeuksia markkinoilta.
Ostetut päästöoikeudet kirjataan aineettomiin oikeuksiin hankinta-
hetken käypään arvoon.

Varaus päästöoikeuksien palauttamisvelvoitteen täyttämiseksi
kirjataan raportointikauden päättymispäivän käypään arvoon, jos

TILINPÄÄTÖKSEN LIITETIETO 1 – TILINPÄÄTÖS 2015 37

vastikkeetta saadut ja ostetut päästöoikeudet eivät riitä kattamaan
toteutuneiden päästöjen määrää.

MUUT

Patenttien, lisenssien ja tavaramerkkien, joilla on rajallinen taloudelli-
nen vaikutusaika, hankintameno aktivoidaan taseeseen aineettomiin
hyödykkeisiin ja kirjataan tasapoistoin kuluksi taloudellisena vaikutus-
aikanaan 5–10 vuodessa.

Aineettomien hyödykkeiden jäännösarvot ja taloudelliset vaikutus-
ajat tarkistetaan jokaisena raportointikauden päättymispäivänä, ja niitä
muutetaan tarvittaessa.

AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET

Aineelliset käyttöomaisuushyödykkeet on arvostettu hankintamenoon
vähennettynä kertyneillä poistoilla ja arvonalentumistappioilla.
Hankintamenoon sisällytetään menot, jotka välittömästi aiheutuvat
aineellisen käyttöomaisuuserän hankinnasta. Itse valmistetun omaisuus-
erän hankintameno sisältää materiaalimenot, työsuhde-etuuksista
aiheutuvat välittömät menot sekä muut välittömät menot, jotka johtu-
vat käyttöomaisuuserän saattamisesta valmiiksi sille aiottuun käyttö-
tarkoitukseen. Ehdot täyttävän aineellisen käyttöomaisuushyödykkeen
hankkimisesta, rakentamisesta tai valmistamisesta välittömästi johtuvat
vieraan pääoman menot aktivoidaan osaksi omaisuuserän hankintame-
noa. Mikäli käyttöomaisuushyödyke koostuu useammasta osasta, joiden
taloudelliset vaikutusajat ovat eripituiset, kukin osa käsitellään erillisenä
hyödykkeenä. Tällöin osan uusimiseen liittyvät menot aktivoidaan ja
uusimisen yhteydessä mahdollinen jäljellä oleva kirjanpitoarvo kirja-
taan pois taseesta. Varaosat, varakalusto ja huoltotarvikkeet kirjataan
aineellisiin käyttöomaisuushyödykkeisiin silloin, kun ne ovat aineel-
listen käyttöomaisuushyödykkeiden määritelmän mukaisia. Muussa
tapauksessa tällaiset hyödykkeet luokitellaan vaihto-omaisuudeksi.

Ympäristömenot aktivoidaan, jos ne liittyvät tuleviin ympäristön-
suojelutoimenpiteisiin ja ne tuottavat tulevaisuudessa taloudellista
hyötyä.

Myöhemmin syntyvät menot, jotka johtuvat hyödykkeeseen
tehtävistä lisäyksistä, sen osan korvaamisesta uudella tai hyödykkeen
ylläpidosta, sisällytetään aineellisen käyttöomaisuushyödykkeen kirjan-
pitoarvoon vain, mikäli on todennäköistä, että hyödykkeeseen liittyvä
vastainen taloudellinen hyöty koituu konsernin hyväksi ja hyödykkeen
hankintameno on luotettavasti määriteltävissä. Huoltomenot, ts.
korjaus- ja kunnossapitomenot, kirjataan tulosvaikutteisesti, kun ne
toteutuvat.

Hyödykkeistä tehdään tasapoistot arvioidun taloudellisen vaikutus-
ajan kuluessa. Maa- ja vesialueista ei tehdä poistoja. Arvioidut taloudel-
liset vaikutusajat ovat seuraavat:

Rakennukset ja rakennelmat 20–40 vuotta
Koneet ja kalusto

Voimalaitosten raskaat koneet 20–40 vuotta
Muut raskaat koneet 15–20 vuotta
Kevyet koneet ja kalusto 5–15 vuotta

Muut aineelliset hyödykkeet 5–20 vuotta

Omaisuuserän jäännösarvo, taloudellinen vaikutusaika ja poisto-
menetelmä tarkistetaan vähintään jokaisen tilikauden lopussa ja tarvit-
taessa oikaistaan kuvastamaan taloudellisen hyödyn odotuksissa tapah-
tuneita muutoksia. Poistojen tekeminen aloitetaan, kun omaisuuserä on

valmis käytettäväksi, ts. kun se on sellaisessa sijaintipaikassa ja kunnossa,
että se pystyy toimimaan johdon tarkoittamalla tavalla. Poistojen kirjaa-
minen lopetetaan, kun aineellinen käyttöomaisuushyödyke luokitellaan
myytävänä olevaksi tai kun se sisältyy myytävänä olevaksi luokiteltuun
luovutettavien erien ryhmään IFRS 5 Myytävänä olevat pitkäaikaiset
omaisuuserät ja lopetetut toiminnot -standardin mukaisesti.

Aineellisten käyttöomaisuushyödykkeiden käytöstä poistamisesta
ja luovutuksista syntyvät myyntivoitot ja -tappiot kirjataan tulosvai-
kutteisesti, ja ne esitetään liiketoiminnan muissa tuotoissa ja kuluissa.
Myyntivoitto tai -tappio määritetään myyntihinnan ja jäljellä olevan
hankintamenon erotuksena.

JULKISET AVUSTUKSET

Julkiset avustukset, esimerkiksi valtiolta saadut aineellisten käyttö-
omaisuushyödykkeiden hankintoihin liittyvät avustukset, on kirjattu
aineellisten käyttöomaisuushyödykkeiden kirjanpitoarvojen vähen-
nyksiksi silloin, kun on kohtuullisen varmaa, että ne tullaan saamaan ja
että konserni täyttää avustuksen saamisen ehdot. Avustukset tuloutuvat
pienempien poistojen muodossa omaisuuserän käyttöaikana. Sellaiset
avustukset, jotka on saatu korvauksiksi jo toteutuneista kuluista, kirja-
taan tulosvaikutteisesti sillä kaudella, jonka aikana oikeus avustuksen
saamiseen syntyy. Tällaiset avustukset esitetään liiketoiminnan muissa
tuotoissa.

VUOKRASOPIMUKSET

Aineellisia käyttöomaisuushyödykkeitä koskevat vuokrasopimukset,
joissa konsernilla on olennainen osa omistamiselle ominaisista
riskeistä ja eduista, luokitellaan rahoitusleasingsopimuksiksi.
Rahoitusleasingsopimus merkitään taseeseen vuokra-ajan alka-
misajankohtana vuokratun omaisuuserän käypään arvoon tai sitä
alempaan vähimmäisvuokrien nykyarvoon. Vastaava leasingvuok-
ravastuu kirjataan muihin pitkäaikaisiin korollisiin velkoihin.
Rahoitusleasingsopimuksella hankittu hyödyke poistetaan hyödykkeen
taloudellisen pitoajan tai sitä lyhyemmän vuokra-ajan kuluessa.
Maksettavat leasingvuokrat jaetaan rahoitusmenoon ja velan vähennyk-
seen vuokra-aikana siten, että kullakin kaudella jäljellä olevalle velalle
muodostuu samansuuruinen korkoprosentti.

Vuokrasopimukset, joissa omistamiselle ominaiset riskit ja edut jää-
vät vuokralle antajalle, luokitellaan muiksi vuokrasopimuksiksi. Näistä
suoritettavat vuokramaksut kirjataan tuloslaskelmaan tasasuuruisina
erinä vuokra-ajan kuluessa.

RAHOITUSVAROIHIN KUULUMATTOMIEN

OMAISUUSERIEN ARVONALENTUMINEN

Omaisuuseristä, joiden taloudellinen vaikutusaika on rajoittamaton,
esimerkiksi liikearvosta, ei kirjata poistoja, vaan niille tehdään vuo-
sittain arvonalentumistesti. Poistojen kohteena olevia omaisuuseriä
tarkastellaan arvonalentumisen varalta aina silloin, kun tapahtumat
tai olosuhteiden muutokset antavat viitteitä siitä, ettei omaisuuserien
kirjanpitoarvoa vastaavaa rahamäärää mahdollisesti saada kerrytetyksi.

Kerrytettävissä oleva rahamäärä on omaisuuserän käypä arvo
vähennettynä myynnistä aiheutuvilla menoilla tai sen käyttöarvo sen
mukaan, kumpi niistä on suurempi. Käyttöarvolla tarkoitetaan kysei-
sestä omaisuuserästä tai rahavirtaa tuottavasta yksiköstä saatavissa olevia
arvioituja vastaisia nettorahavirtoja, jotka diskontataan nykyarvoonsa.
Diskonttauskorkona käytetään ennen veroja määritettyä korkoa, joka

38 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 1

kuvastaa markkinoiden näkemystä rahan aika-arvosta ja omaisuuserään
liittyvistä erityisriskeistä.

Omaisuuserät ryhmitellään arvonalentumisen arviointia varten
alimmille tasoille, joilla rahavirrat ovat erikseen yksilöitävissä (rahavir-
taa tuottavat yksiköt). Arvonalentumistappio kirjataan, kun omaisuus-
erän kirjanpitoarvo on suurempi kuin siitä kerrytettävissä oleva raha-
määrä. Mikäli arvonalentumistappio kohdistuu rahavirtaa tuottavaan
yksikköön, se kohdistetaan ensin vähentämään rahavirtaa tuottavalle
yksikölle kohdistettua liikearvoa ja tämän jälkeen vähentämään
muita yksikön omaisuuseriä tasasuhteisesti. Arvonalentumistappion
kirjaamisen yhteydessä poistojen kohteena olevan omaisuuserän talou-
dellinen vaikutusaika arvioidaan uudelleen. Muusta omaisuuserästä
kuin liikearvosta kirjattu arvonalentumistappio peruutetaan siinä
tapauksessa, että on tapahtunut muutos niissä arvioissa, joita on käy-
tetty määritettäessä omaisuuserästä kerrytettävissä olevaa rahamäärää.
Arvonalentumistappiota ei kuitenkaan peruta enempää kuin mitä
omaisuuserän kirjanpitoarvo olisi ilman arvonalentumistappion kirjaa-
mista. Liikearvosta kirjattua arvonalentumistappiota ei peruta missään
tilanteessa.

VAIHTO-OMAISUUS

Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alempaan netto-
realisointiarvoon sen mukaan, kumpi niistä on alempi. Hankintameno
määritetään FIFO-menetelmällä (first in, first out) tai vaihtoehtoisesti
painotetun keskihinnan menetelmällä vaihto-omaisuuden luonteesta
riippuen.

Valmiina hankittujen tuotteiden hankintamenoon luetaan kaikki
ostomenot mukaan lukien välittömät kuljetus-, käsittely- ja muut
menot. Itse valmistettujen valmiiden ja keskeneräisten tuotteiden
hankintameno muodostuu raaka-aineista, välittömistä työsuorituksista
johtuvista menoista, muista välittömistä menoista sekä systemaattisesti
kohdistetusta osuudesta valmistuksen muuttuvista yleismenoista ja
kiinteistä yleismenoista normaalilla toiminta-asteella. Hankintameno
ei sisällä vieraan pääoman menoja. Nettorealisointiarvo on tavanomai-
sessa liiketoiminnassa saatava arvioitu myyntihinta, josta on vähennetty
arvioidut tuotteen valmiiksi saattamiseen tarvittavat menot ja arvioidut
myynnin toteuttamiseksi välttämättömät menot.

MYYNTISAAMISET

Myyntisaamiset arvostetaan odotettuun nettorealisointiarvoon, joka
on alkuperäinen laskutusarvo vähennettynä saatavien arvioiduilla
arvonalentumisvarauksilla. Arvonalentumistestaus tehdään kaikista
saamisista, jotka ovat konkurssimenettelyn piirissä tai yliaikaisia yli 180
päivän, kun on olemassa perusteltu syy olettaa, että konserni ei tule
saamaan suoritusta laskutetusta määrästä alkuperäisin ehdoin.

VARAUKSET

Varaus kirjataan taseeseen, kun konsernilla on aikaisemman tapahtu-
man seurauksena olemassa oleva oikeudellinen tai tosiasiallinen velvoite
ja on todennäköistä, että velvoitteen täyttäminen edellyttää taloudel-
lista suoritusta tai aiheuttaa taloudellisen menetyksen ja että velvoitteen
määrä on luotettavasti arvioitavissa. Jos rahan aika-arvon vaikutus
on olennainen, varauksen määrä on niiden menojen nykyarvo, joita
velvoitteen täyttäminen edellyttää. Jos on odotettavissa, että velvoitteen
täyttämiseksi joko kokonaan tai osittain saadaan korvaus kolmannelta

osapuolelta, saatava korvaus kirjataan taseeseen erillisenä saamisena,
mutta vain jos korvauksen saaminen on käytännössä varmaa.

UUDELLEENJÄRJESTELYT

Uudelleenjärjestelyä koskeva varaus kirjataan sille tilikaudelle, jolloin
konsernille syntyy laillinen tai tosiasiallinen velvoite maksusuorituk-
seen. Työsuhteen päättymiskorvaukset kirjataan, kun uudelleenjär-
jestelyistä on tehty yksityiskohtainen suunnitelma sekä annettu niille,
joihin järjestely vaikuttaa, riittävä peruste odottaa, että uudelleenjär-
jestely toteutetaan, joko aloittamalla suunnitelman toimeenpano tai
tiedottamalla suunnitelman keskeisistä kohdista niille, joihin järjestely
vaikuttaa.

TAPPIOLLISET SOPIMUKSET

Tappiollisista sopimuksista kirjataan varaus, kun velvoitteiden täyttämi-
seksi vaadittavat välttämättömät menot ylittävät sopimuksesta saatavat
hyödyt.

YMPÄRISTÖVELVOITTEET

Ympäristöolosuhteiden korjaamisesta syntyvät kustannukset, jotka eivät
lisää nykyisiä tai tulevia tuottoja, kirjataan kuluksi. Ympäristövastuut
kirjataan nykyisten ympäristönsuojelulakien ja -säännösten mukaisesti,
kun on todennäköistä, että on syntynyt velvoite ja sen määrä voidaan
kohtuudella arvioida.

TYÖSUHDE-ETUUDET

ELÄKEVELVOITTEET

Konsernilla on useita työsuhteen päättymisen jälkeisiä etuuksia koske-
via järjestelyjä, joihin kuuluu sekä etuuspohjaisia että maksupohjaisia
eläkejärjestelyjä.

Maksupohjaisella järjestelyllä tarkoitetaan eläkejärjestelyä, jonka
mukaan suoritetaan kiinteitä maksuja erilliselle yksikölle ja konsernilla
ei ole oikeudellisia eikä tosiasiallisia velvoitteita lisämaksujen suoritta-
miseen, jos rahastolla ei ole riittävästi varoja kaikkien nykyisen ja aiem-
pien tilikausien työsuoritukseen perustuvien etuuksien maksamiseen
kaikille työntekijöille. Muut kuin maksupohjaiset eläkejärjestelyt ovat
etuuspohjaisia.

Etuuspohjaisessa järjestelyssä yleensä määritellään eläke-etuus,
jonka työntekijä saa eläkkeelle jäädessään, ja etuuden määrä riippuu
tavallisesti yhdestä tai useammasta tekijästä, mm. iästä, palvelusvuosista
ja palkkatasosta.

Etuuspohjaisista eläkejärjestelyistä merkitään taseeseen velaksi
velvoitteen raportointikauden päättymispäivän nykyarvo, josta vähen-
netään järjestelyyn kuuluvien varojen käypä arvo. Etuuspohjaisista
järjestelyistä johtuvan velvoitteen määrä perustuu riippumattomien
vakuutusmatemaatikkojen vuosittaisiin laskelmiin, joissa käytetään
ennakoituun etuusoikeusyksikköön perustuvaa menetelmää (projected
unit credit method). Velvoitteen nykyarvo määritetään diskonttaamalla
arvioidut vastaiset rahavirrat korolla, joka vastaa yritysten liikkeeseen
laskemien korkealaatuisten joukkovelkakirjalainojen korkoa. Lainat,
joiden korkoa käytetään, on laskettu liikkeeseen samassa valuutassa
kuin maksettavat etuudet ja erääntyvät suunnilleen samaan aikaan kuin
vastaava eläkevelvoite.

Kokemusperusteisista tarkistuksista ja vakuutusmatemaattisten
oletusten muutoksista johtuvat vakuutusmatemaattiset voitot ja tappiot

TILINPÄÄTÖKSEN LIITETIETO 1 – TILINPÄÄTÖS 2015 39

kirjataan muiden laajan tuloksen erien kautta oman pääoman hyvityk-
seksi tai veloitukseksi sillä kaudella, jonka aikana ne syntyvät.

Aiempien kausien työsuoritukseen perustuvat menot kirjataan
välittömästi tulosvaikutteisesti.

Maksupohjaisissa järjestelyissä konserni suorittaa julkisesti tai yksi-
tyisesti hallinnoitaviin eläkevakuutuksiin maksuja, jotka ovat pakollisia,
sopimukseen perustuvia tai vapaaehtoisia. Konsernilla ei ole näiden
suoritusten lisäksi muita maksuvelvoitteita. Suoritetut maksut kirja-
taan henkilöstökuluiksi, kun ne erääntyvät maksettaviksi. Etukäteen
suoritetut maksut merkitään varoiksi taseeseen siltä osin kuin ne ovat
saatavissa takaisin palautuksina tai tulevien maksujen vähennyksinä.

TYÖSUHTEEN PÄÄTTYMISEEN LIITTYVÄT ETUUDET

Työsuhteen päättymiseen liittyviä etuuksia maksetaan, kun konserni
lopettaa henkilön työsuhteen ennen normaalia eläkkeelle jäämisaikaa
tai kun henkilö suostuu irtisanoutumaan vapaaehtoisesti näitä etuuksia
vastaan. Työsuhteen päättämiseen liittyvät etuudet tulevat kirjattaviksi
aikaisempana seuraavista ajankohdista: (a) kun konserni ei enää voi
perääntyä kyseisiä etuuksia koskevasta tarjouksestaan ja (b) kun se kir-
jaa menon IAS 37:n soveltamisalaan kuuluvasta uudelleenjärjestelystä,
johon liittyy työsuhteen päättymiseen liittyvien etuuksien suorittami-
nen. Jos kyseessä on vapaaehtoisen irtisanoutumisen edistämiseksi tehty
tarjous, työsuhteen päättämiseen liittyvät etuudet määritetään perus-
tuen niiden henkilöiden lukumäärään, joiden odotetaan hyväksyvän
tarjouksen. Etuudet, jotka erääntyvät maksettaviksi yli 12 kuukauden
kuluttua raportointikauden päättymisestä, diskontataan nykyarvoon.

VOITTO-OSUUS- JA BONUSJÄRJESTELYT

Voitto-osuus- ja bonusjärjestelyistä kirjattava velka ja kulu perustuvat
voitto-osuus- ja bonusjärjestelyjen ehtoihin. Velka kirjataan silloin, kun
konsernilla on sopimukseen perustuva velvoite tai aiemman käytännön
perusteella on syntynyt tosiasiallinen velvoite.

OSAKEPERUSTEISET MAKSUT

Ylimmälle johdolle on perustettu osakepohjainen kannustinjärjestely,
jossa maksut suoritetaan oman pääoman ehtoisina instrumentteina ja
käteisvaroina. Oman pääoman ehtoisina instrumentteina myönnettävät
etuudet arvostetaan käypään arvoon niiden myöntämishetkellä, ja kir-
jataan kuluksi tuloslaskelmaan ja omaan pääomaan tasaisesti oikeuden
syntymisajanjakson aikana. Käteisvaroina myönnettävät etuudet arvos-
tetaan käypään arvoon tilinpäätöspäivänä, ja kirjataan kuluksi tuloslas-
kelmaan ja velaksi taseeseen oikeuden syntymisajanjakson aikana.
Järjestelyjen tulosvaikutus esitetään tuloslaskelman henkilöstökuluissa.

OSAKEKOHTAINEN TULOS

Laimentamaton osakekohtainen tulos lasketaan käyttäen
raportointikauden painotettua keskimääräistä osakemäärää.
Laimennusvaikutuksella oikaistua osakekohtaista tulosta laskettaessa
osakkeiden keskimääräistä lukumäärää oikaistaan mahdollisten
liikkeeseen laskettujen oman pääoman instrumenttien laimennusvai-
kutuksella. Osakekohtaista tulosta laskettaessa tuloksena käytetään
emoyhtiön osakkeenomistajille kuuluvaa raportointikauden tulosta.
Laimentamaton ja laimennusvaikutuksella oikaistu osakekohtainen
tulos lasketaan erikseen jatkuvista ja lopetetuista toiminnoista.

MAKSETTAVAT OSINGOT

Yhtiön maksamat osingot kirjataan oman pääoman vähennykseksi sille
tilikaudelle, jonka aikana osakkeenomistajat ovat yhtiökokouksessa
hyväksyneet osingon maksettavaksi.

VERTAILUTIEDOT

Vertailutiedot on tarvittaessa muutettu vastaamaan tilikaudella tehtyjä
esitystapaan liittyviä muutoksia.

TULEVILLA TILIKAUSILLA SOVELLETTAVAKSI TULEVAT UUDET JA

MUUTETUT STANDARDIT SEKÄ TULKINNAT

Metsä Board ei ole vielä soveltanut seuraavia IASB:n jo julkistamia
uusia tai uudistettuja standardeja ja tulkintoja. Konserni ottaa ne käyt-
töön kunkin standardin ja tulkinnan voimaantulopäivästä lähtien, tai
mikäli voimaantulopäivä on muu kuin tilikauden ensimmäinen päivä,
voimaantulopäivää seuraavan tilikauden alusta lukien.

* = Muutosta ei ole vielä hyväksytty sovellettavaksi EU:ssa
31.12.2015.

Muutos IAS 1:een Tilinpäätöksen esittäminen: Disclosure
Initiative (sovellettava 1.1.2016 tai sen jälkeen alkavilla tilikausilla).
Muutoksilla on tarkoitus rohkaista yhteisöjä käyttämään harkintaa
tilinpäätöksessä esitettäviä tietoja määritettäessä. Muutoksilla selven-
netään esimerkiksi olennaisuuden käsitteen soveltamista ja harkinnan
käyttöä tilinpäätöksen liitetietojen järjestyksen ja paikan määrittämi-
sessä. Standardimuutoksilla ei arvioida olevan merkittävää vaikutusta
konsernitilinpäätökseen.

Muutokset IFRS 10:een Konsernitilinpäätös ja IAS 28:aan
Sijoitukset osakkuus- ja yhteisyrityksiin - Sale or Contribution of Assets
between an Investor and its Associate or Joint Venture* (voimaantulo
lykätty määräämättömäksi ajaksi): Muutokset koskevat IFRS 10:n sekä
IAS 28:n vaatimusten välistä ristiriitaa, joka liittyy sijoittajan ja sen
osakkuus- tai yhteisyrityksen välisiin omaisuuserien myynteihin tai luo-
vutuksiin. Voitto tai tappio kirjataan täysimääräisesti, kun transaktioon
sisältyy liiketoimen hankinta, riippumatta siitä, onko se tytäryrityksessä
vai ei. Voitto tai tappio kirjataan osittain, kun transaktioon sisältyy
omaisuuseriä jotka eivät muodosta liiketoimintaa, vaikka nämä varat
olisivat tytäryrityksessä. Standardimuutoksilla ei arvioida olevan mer-
kittävää vaikutusta konsernitilinpäätökseen.

Muutokset IFRS 11:een Yhteisjärjestelyt - Accounting for
Acquisitions of Interests in Joint Operations (sovellettava 1.1.2016 tai
sen jälkeen alkavilla tilikausilla): Muutoksilla on annettu uutta ohjeis-
tusta IFRS 11:een siitä, miten kirjanpidossa käsitellään yhteisessä toi-
minnossa olevan osuuden hankintaa, kun yhteinen toiminto muodostaa
liiketoiminnan. Tällöin on sovellettava liiketoimintojen yhdistämisen
kirjanpitokäsittelyä. Standardimuutoksilla ei arvioida olevan merkittä-
vää vaikutusta konsernitilinpäätökseen.

IFRS-standardien vuosittaiset parannukset (Annual Improvements
to IFRSs), muutoskokoelma 2012–2014 (sovellettava 1.1.2016 tai sen
jälkeen alkavilla tilikausilla): Annual Improvements -menettelyn kautta
standardeihin tehtävät pienet ja vähemmän kiireelliset muutokset
kerätään yhdeksi kokonaisuudeksi ja toteutetaan kerran vuodessa.
Muutokset koskevat neljää standardia. Muutosten vaikutukset vaihtele-
vat standardeittain, mutta ne eivät ole merkittäviä.

40 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 1

Uusi IFRS 15 Myyntituotot asiakassopimuksista* (sovellettava
1.1.2018 tai sen jälkeen alkavilla tilikausilla): IFRS 15 luo kattavan
viitekehyksen sen määrittämiseksi, voidaanko myyntituottoja
tulouttaa, kuinka paljon ja milloin. IFRS 15 korvaa voimassaolevan
tuloutusta koskevan ohjeistuksen, mm. IAS 18:n Tuotot, IAS 11:n
Pitkäaikaishankkeet sekä IFRIC 13:n Kanta-asiakasohjelmat. IFRS
15:n mukaan yhteisön on kirjattava myyntituotot sellaisena raha-
määränä, joka kuvastaa vastiketta, johon yhteisö odottaa olevansa
oikeutettu kyseisiä tavaroita tai palveluja vastaan. Konserni arvioi IFRS
15:n vaikutuksia.

Uusi IFRS 9 Rahoitusinstrumentit* (sovellettava 1.1.2018 tai
sen jälkeen alkavilla tilikausilla): Standardi korvaa nykyisen IAS 39

Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardin. IFRS
9:ään sisältyy uudistettu ohjeistus rahoitusinstrumenttien kirjaamisesta
ja arvostamisesta. Tämä kattaa myös uuden, odotettuja luottotappioita
koskevan kirjanpitokäsittelyn mallin, jota sovelletaan rahoitusvaroista
kirjattavien arvonalentumisten määrittämiseen. Standardin yleistä suo-
jauslaskentaa koskevat säännökset on myös uudistettu. IAS 39:n sään-
nökset rahoitusinstrumenttien taseeseen kirjaamisesta ja taseesta pois
kirjaamisesta on säilytetty. Konserni selvittää standardin vaikutuksia.

Muilla uusilla tai muutetuilla standardeilla ja tulkinnoilla ei ole
vaikutusta konsernin tilinpäätökseen.

TILINPÄÄTÖKSEN LIITETIETO 2 – TILINPÄÄTÖS 2015 41

TILINPÄÄTÖKSEN LIITETIETO 2

2. Keskeiset tilinpäätöksen laatimisessa
tehdyt kirjanpidolliset arviot ja
laatimisperiaatteissa käytetty harkinta

IFRS-standardien mukaisen tilinpäätöksen laatiminen edellyttää tietty-
jen keskeisten kirjanpidollisten arvioiden käyttöä. Lisäksi se edellyttää
johdolta harkintaa tilinpäätöksen laatimisperiaatteita sovellettaessa.
Tehtyjä arvioita ja harkintaan perustuvia ratkaisuja arvioidaan jatku-
vasti, ja ne perustuvat aikaisempaan kokemukseen ja muihin tekijöihin,
kuten tulevaisuuden tapahtumia koskeviin odotuksiin. Odotusten
uskotaan olevan olosuhteet huomioon ottaen kohtuullisia. Alla kuva-
taan alueet, joihin liittyy konsernitilinpäätöksen kannalta merkittäviä
oletuksia ja arvioita sekä merkittävää harkintaa vaativat alueet.

ARVONALENTUMISTESTAUS

Konserni testaa vuosittain mahdollisen arvonalentumisen varalta
liike arvon ja keskeneräiset aineettomat hyödykkeet. Muun pitkäai-
kaisen omaisuuden arvonalentumistestauksia tehdään silloin, kun on
viitteitä siitä, että omaisuuden arvo saattaa olla alentunut. Rahavirtaa
tuottavien yksikköjen kerrytettävissä olevat rahamäärät perustuvat
käyttöarvolaskelmiin. Nämä laskelmat edellyttävät arvioiden tekemistä.
Vuonna 2015 konsernissa ei kirjattu arvonalentumisia perustuen
arvonalentumistestauksiin.

KÄYPÄÄN ARVOON ARVOSTETUT RAHOITUSINSTRUMENTIT

Rahoitusinstrumenteille, joilla ei käydä kauppaa toimivilla markki-
noilla, määritetään käypä arvo arvostusmenetelmien avulla. Harkintaa
käytetään valittaessa erilaisia menetelmiä sekä tehtäessä oletuksia,
jotka perustuvat pääasiassa markkinoilla kunakin raportointikauden
päättymispäivänä vallitseviin olosuhteisiin. Suurin käypään arvoon
arvostettu erä, jolla ei käydä kauppaa toimivilla markkinoilla, on
myytävissä oleviin rahoitusvaroihin luokiteltu sijoitus Pohjolan Voiman
osakkeisiin. Näiden hinta määritellään perustuen toteutuneisiin kaup-
poihin ja diskontattujen rahavirtojen analysointiin. Pohjolan Voima
Oy:n osakkeiden kirjanpitoarvo konsernin taseessa 31.12.2015 oli
206,0 miljoonaa euroa. Pohjolan Voima Oy:n osakkeiden kirjanpito-
arvon arvioidaan pysyvän samana, jos rahavirtojen diskonttaamiseen
käytettävä korko kasvaisi 10 prosenttia johdon arvioimasta korosta.
Osakkeiden kirjanpitoarvon arvioidaan olevan 0,4 miljoonaa euroa pie-
nempi, jos rahavirtojen diskonttaamiseen käytettävä korko pienenisi
10 prosenttia johdon arvioimasta korosta. Osakkeiden kirjanpitoarvon
arvioidaan olevan 24,5 miljoonaa euroa suurempi tai 24,5 miljoonaa
euroa pienempi, jos käyvän arvon laskennassa käytetyt energiahinnat
poikkeaisivat 10 prosenttia johdon arvioimista hintaennusteista.

MYYTÄVISSÄ OLEVIKSI RAHOITUSVAROIKSI LUOKITELTUJEN OMAN

PÄÄOMAN EHTOISTEN SIJOITUSTEN ARVONALENTUMINEN

Se, milloin myytävissä olevien oman pääoman ehtoisten sijoitusten arvo
on alentunut, ratkaistaan IAS 39:n sisältämän ohjeistuksen mukaan.
Tämä edellyttää merkittävän harkinnan käyttämistä mm. siinä, miten
kauan ja minkä verran sijoituksen käypä arvo on ollut hankintamenoa
pienempi. Lisäksi sijoituskohteen taloudellista tilaa sekä liiketoiminnan
lähitulevaisuuden näkymiä, kuten toimialan ja sektorin tuloksellisuutta
joudutaan arvioimaan sen toteamiseksi, onko arvonalentumisesta
objektiivista näyttöä. Jos katsottaisiin, että käyvän arvon alentuminen
hankintamenoa pienemmäksi on kokonaan tai osaksi merkittävää ja
pitkittynyttä, konsernin vuoden 2015 tulokseen kirjattaisiin enintään
31 miljoonan euron suuruinen lisätappio laskennallisten verojen jälkeen
myytävissä oleviin rahoitusvaroihin kuuluvien Pohjolan Voima Oy:n
osakkeiden poistamattomasta hankintamenosta konsernissa. Tämän
lisäksi konsernin laajaa tulosta pienentäisi 133 miljoonan euron las-
kennallisten verojen jälkeinen oman pääoman käyvän arvon rahaston
pieneneminen näistä osakkeista päättyneellä ja aikaisemmilla tilikausilla
kirjattujen käyvän arvon positiivisten muutosten kumoamisen takia.

VAIHTO-OMAISUUS

Konserni tarkastelee vaihto-omaisuuttaan säännöllisesti sen varalta, että
vaihto-omaisuuden arvo olisi todellista suurempi, vaihto-omaisuuteen
sisältyisi epäkurantteja eriä tai markkina-arvo putoaisi hankintamenoa
pienemmäksi, ja kirjaa vaihto-omaisuuden kirjanpitoarvoa pienentävän
vähennyserän tällaisten vähennysten varalta. Tällaista tarkastelua varten
johdon on tehtävä arvioita tuotteiden tulevasta kysynnästä. Mahdolliset
muutokset näissä arvioissa voivat johtaa vaihto-omaisuuden kirjanpito-
arvon tarkistamiseen tulevilla kausilla. Metsä Boardilla oli taseessa
31.12.2015 vaihto-omaisuutta 299,3 miljoonan euron arvosta.

MYYNTISAAMISET

Myyntisaamiset on merkitty kirjanpitoon alkuperäisen laskutetun
määrän mukaisesti vähennettynä arvonalentumistappioilla ja palau-
tuksista aiheutuneilla hyvityksillä. Arvonalentumistappio kirjataan
tapauskohtaisesti sekä aikaisemman kokemuksen perusteella, kun
on olemassa objektiivista näyttöä siitä, että saamista ei saada perittyä
täysimääräisesti. Jos asiakkaiden taloudellinen tilanne heikentyy niin,
että se vaikuttaa näiden maksukykyisyyteen, voidaan joutua kirjaamaan
lisää arvonalentumistappioita tulevilla kausilla. Myyntisaamisten määrä
Metsä Boardin taseessa 31.12.2015 oli 221,6 miljoonaa euroa ja myyn-
tisaamisista kirjattiin tilikauden aikana uusia arvonalentumistappioita
0,1 miljoonaa euroa.

42 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 2

ELÄKEJÄRJESTELYT

Eläkevelvoitteiden nykyarvo riippuu useista eri tekijöistä, jotka määri-
tetään vakuutusmatemaattisesti erilaisia oletuksia käyttäen. Eläkkeistä
aiheutuvia nettomenoja (tai tuloja) määritettäessä käytettäviin
oletuksiin kuuluu myös diskonttokorko. Näiden oletusten muutokset
vaikuttavat eläkevelvoitteiden kirjanpitoarvoon.

Asianmukainen diskonttokorko määritetään jokaisen vuoden
lopussa. Kyseessä on korko, jota käytetään määritettäessä nykyarvoa
eläkevelvoitteiden täyttämiseksi edellytettäville arvioiduille vastaisille
rahavirroille. Asianmukaista diskonttokorkoa määritettäessä otetaan
huomioon valtion pitkien velkasitoumusten tai vastaavien instrument-
tien korot. Muut eläkevelvoitteita koskevat keskeiset oletukset perustu-
vat osaltaan sen hetkisiin markkinaolosuhteisiin.

VARAUKSET

Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seu-
rauksena oikeudellinen tai tosiasiallinen velvoite ja maksuvelvoitteen
toteutuminen on todennäköistä. Varaukset määritetään aikaisemman
kokemuksen perusteella. Työsuhteen päättymiskorvaukset kirjataan,
kun uudelleenjärjestelyistä on tehty yksityiskohtainen suunnitelma,
sekä annettu niille, joihin järjestely vaikuttaa, riittävä peruste odottaa,
että uudelleenjärjestely toteutetaan, joko aloittamalla suunnitelman
toimeenpano tai tiedottamalla suunnitelman keskeisistä kohdista niille,
joihin järjestely vaikuttaa. Kirjattu varaus kuvastaa johdon parasta
arviota tulevien menojen nykyarvosta mutta toteutuvat menot voivat
poiketa tehdystä arviosta. Varausten määrä Metsä Boardin taseessa
31.12.2015 oli 22,1 miljoonaa euroa.

TULOVEROT

Tilikauden tulokseen perustuvien verojen sekä laskennallisten
verosaamisten ja -velkojen määrittämiseen sekä siihen, mihin määrään
asti laskennallista verosaamista kirjataan, tarvitaan johdon harkintaa.
Konsernin taseeseen 31.12.2015 sisältyy vahvistetuista tappioista kirjat-
tua laskennallista verosaamista 0,1 miljoonaa euroa. Konserni on tulo-
verotuksen kohteena useassa eri maassa. Tuloverojen kokonaismäärän
arvioiminen koko konsernin tasolla edellyttää merkittävää harkintaa.
Useiden liiketoimien ja laskelmien osalta lopullisen veron määrä on
epävarma. Konsernissa ennakoidaan tulevia verotarkastuksia ja kirja-
taan velkoja, jotka perustuvat arvioihin siitä, joudutaanko maksamaan
lisää veroja. Jos näihin liittyvä lopullinen vero poikkeaa alun perin
kirjatuista määristä, erot vaikuttavat sekä kauden verotettavaan tuloon
perustuviin verosaamisiin ja velkoihin että laskennallisiin verosaamisiin
ja -velkoihin kaudella, jolla ne todetaan.

OIKEUDELLISET VASTUUT

Johdon arviointia edellytetään parhaillaan käynnissä olevien oikeuden-
käynteihin liittyvien varausten arvostamisessa ja kirjaamisessa. Varaus
kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena
oikeudellinen tai tosiasiallinen velvoite, maksuvelvoitteen toteutumi-
nen on todennäköistä ja velvoitteen suuruus on arvioitavissa luotetta-
vasti. Oikeudenkäyntien vaikeasti ennakoitavasta luonteesta johtuen
oikeudenkäynnin todellinen kustannus voi poiketa merkittävästi
alkuperäisestä arviosta.

TILINPÄÄTÖKSEN LIITETIETO 3 – TILINPÄÄTÖS 2015 43

3. Segmentti-informaatio

Konsernin johtoryhmä on ylin operatiivinen päätöksentekijä.
Konsernin johtoryhmä on määritellyt, että toimintasegmentit
perustuvat niihin raportteihin, joita johtoryhmä käyttää strategisessa
päätöksenteossa. Johtoryhmä seuraa liiketoimintaa liiketoiminnallisen
jaon perusteella.

Raportoitavien toimintasegmenttien liikevaihto kertyy pääasiassa
kartongin, paperin ja sellun myynnistä.

Metsä Board uudisti vuoden 2015 alusta alkaen johtamis- ja rapor-
tointirakenteensa varmistaakseen kartonkiliiketoiminnan kasvustrate-
giansa menestyksekkään toteutuksen. Yhtiön varsinainen liiketoiminta
jakautuu kahteen liiketoiminta-alueeseen, jotka ovat myös yhtiön
raportoitavat segmentit vuoden 2015 ensimmäisestä neljänneksestä
alkaen: Paperboard ja Non-core operations.

Segmentti-informaation laskennassa on käytetty samoja laadintape-
riaatteita, jotka esitettiin konsernitilinpäätöksen laadintaperiaatteissa.
Segmenttien välinen hinnoittelu tapahtuu markkinahintaan. Kaikki
segmenttien väliset myynnit ja muut liiketapahtumat eliminoidaan
konsernin konsolidoinnin yhteydessä.

Segmenttien raportoitava tulos on liiketulos (tulos ennen
rahoituseriä).

Toimintasegmentin varat ja velat ovat sellaisia liiketoiminnan eriä,
joita segmentti käyttää liiketoiminnassaan tai jotka ovat järkevällä
perusteella kohdistettavissa segmenteille. Tytäryritysten hankinnasta
syntyneet liikearvot on allokoitu liiketoimintasegmenteille sen perus-
teella, kenen odotetaan hyötyvän tulevista synergiaeduista. Omien
sellutehtaiden liiketulos, varat ja velat sekä Metsä Fibren osakkuustulos
ja osakkuusyritysosakkeissa oleva osuus Metsä Fibrestä nettovaroista
allokoidaan toimintasegmenteille niiden sellutehtailta ja Metsä Fibreltä
ostaman sellun suhteessa. Aiemmin osana Muu toiminta -kokonai-
suutta raportoitu Metsä Boardin Pohjolan Voima Oy -omistuksen
sijoitettu pääoma on siirretty Paperboard-segmenttiin.

Kohdistamattomat erät sisältävät vero- ja rahoituseriä sekä koko
yritykselle yhteisiä eriä. Investoinnit koostuvat aineellisten käyttö-
omaisuushyödykkeiden ja aineettomien hyödykkeiden lisäyksistä, joita
käytetään useammalla kuin yhdellä kaudella sekä osakehankinnoista.

RAPORTOITAVAT SEGMENTIT

Paperboard
Non-core operations

Muu toiminta

Konserni ei ole yhdistänyt toimintasegmenttejä yllä olevien raportoita-
vien segmenttien muodostamiseksi.

Maantieteellisten alueiden liikevaihto esitetään asiakkaiden sijainnin
mukaan ja varat sekä investoinnit varojen sijainnin mukaan.

Paperboard-segmenttiin kuuluvat taivekartonki-, ensikuitulaineri-,
tapettipaperi- sekä markkinaselluliiketoiminnat. Segmentin tuotteita
myydään kotelopainajille, aaltopahvin valmistajille, jatkojalostajille,
merkkituotteiden valmistajille ja tukkureille. Kevyet ja puhtaat ensi-
kuidusta valmistetut kartongit soveltuvat erinomaisesti esimerkiksi
elintarvikkeiden, makeisten, savukkeiden, lääkkeiden ja kosmetiikan
pakkaamiseen.

Non-core operations -segmentin alla raportoidaan Husumin tehtaan
jäljellä oleva standardipaperiliiketoiminta, joka on suunniteltu loppu-
maan kokonaan vuoden 2017 loppuun mennessä. Lisäksi segmentti
sisältää Gohrsmühlen tehtaan valupäällystettyjen tuotteiden ja etiketti-
paperien liiketoiminnan vuoden 2015 toukokuuhun saakka.

Paperboard-segmenttiin kuuluvat Suomessa sijaitsevat Kyron,
Simpeleen, Takon ja Äänekosken taivekartonkitehtaat, Ruotsin
Husumin ja Suomen Kemin laineritehtaat sekä Husumissa vuoden
2016 alussa käynnistynyt taivekartonkitehdas. Segmenttiin luetaan
myös Kyron tapettipohjapaperikone sekä Joutsenon ja Kaskisten
kemihierretehtaat Suomessa. Non-core operations -segmentti sisältää
Husumin tehtaan standardipaperia valmistavat osat Ruotsissa ja Saksan
Gohrsmühlessa sijaitsevan erikoispaperitehtaan, jonka konserni myi
toukokuussa 2015.

Muu toiminta sisältää pääkonttoritoiminnat, myyntikonttorit, kon-
sernitasoiset IT-palvelut ja myynnin suojauksen sekä energian myyntiä
sellutehtailta ja Metsä Boardin omistamien energia-alan yhtiöiden kautta.

LIIKEVAIHTO SEGMENTEITTÄIN

2015 2014

Milj. euroa ULKOINEN SISÄINEN YHTEENSÄ ULKOINEN SISÄINEN YHTEENSÄ

Paperboard 1 611,6 0,0 1 611,6 1 444,2 0,0 1 444,2

Non-core operations 364,8 7,9 372,8 502,1 15,0 517,1

Muu toiminta 31,0 248,7 279,7 62,1 225,3 287,4

Sisäisen myynnin eliminointi -256,6 -256,6 -240,3 -240,3

Yhteensä 2 007,5 2 007,5 2 008,4 2 008,4

TILINPÄÄTÖKSEN LIITETIETO 3

44 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 3

LIIKETULOS JA SIJOITETUN PÄÄOMAN TUOTTO SEGMENTEITTÄIN

2015 2014

Milj. euroa Liiketulos
Ilman kerta-

luonteisia eriä

Sijoitetun
pääoman
tuotto, % Liiketulos

Ilman kerta-
luonteisia eriä

Sijoitetun
pääoman
tuotto, %

Paperboard 236,6 236,3 20,0 184,3 180,2 16,4

Non-core operations 3,0 -16,3 1,5 -57,4 -17,7 -19,5

Muu toiminta -40,6 -40,2 -10,4 -26,1

Yhteensä 199,0 179,9 12,5 116,5 136,5 7,7

Osuus osakkuusyrityksen tuloksista 0,1 0,3

Rahoituskulut, netto -32,0 -39,2

Tuloverot -29,8 -9,1

Tilikauden tulos 137,3 68,5

KERTALUONTEISET ERÄT LIIKETULOKSESSA VUONNA 2015

Milj. euroa Paperboard
Non-core

operations
Muu

toiminta Yhteensä

Myyntivoitot, liiketoiminnan muissa tuotoissa 17,5 17,5

Henkilöstökulut -0,3 -0,3

Arvonalentumiset ja arvonalentumisten peruutukset 0,3 -0,4 -0,1

Liiketoiminnan muut kulut 2,2 -0,2 2,0

Yhteensä 0,3 19,3 -0,5 19,2

Paperboard-segmentin tulos sisälsi 0,3 miljoonaa euroa Simpeleen van-
han paperikoneen myynnin yhteydessä tehtyjä poistojen palautuksia.

Non-core operations -segmentissä kirjattiin 17,5 miljoonan euron
myytivoitto Saksassa sijaitsevan Gohrsmühlen tehtaan myynnistä ja
2,6 miljoonan euron suuruinen kertaluonteinen tulo Ranskan Alizayn

tehtaan sulkemista varten tehtyjen varausten purkamisesta. Lisäksi kir-
jattiin -0,4 miljoonan euron arvonalennus suljettavaan myyntiyhtiöön
liittyneestä liikearvosta.

Muun toiminnan kertaluonteiset erät koostuvat lähinnä Englannin
myyntiyhtiön uudelleenjärjestelykuluista.

Paperboard-segmentissä kirjattiin -0,2 miljoonaa euroa kertaluon-
teisia henkilöstökuluja liittyen Kiinan paperimyyntitoimintojen
uudelleenjärjestelyyn. Metsä Fibren myymien Pohjolan Voiman
osakkeiden myyntivoitto 4,0 miljoonaa kohdistui käytännössä koko-
naan Paperboard-segmentille. Lisäksi kirjattiin 0,3 miljoonaa euroa
arvonalennusten peruutuksia Simpeleen vanhan alaskirjatun paperi-
koneen myynnistä.

Non-core operations -segmentissä kirjattiin -13,4 miljoonaa euroa
(henkilöstökuluja -9,2 ja muita kuluja -4,2) varauksia Husumin tehtaan

uudelleenjärjestelyyn liittyen Ruotsissa. Arvonalentumistestauksen
perusteella Metsä Board Zandersissa kirjattiin -26,1 miljoonaa euroa
arvonalentumisia Gohrsmühlen tehtaan heikon kannattavuuden
vuoksi.

Muussa toiminnassa kirjattiin 32,1 miljoonaa euroa kiinteistöjen
myyntivoittoa Suomessa sekä -19,6 miljoonan euron vahingonkorvaus
UPM-Kymmenelle (-17,4 liiketuloksessa ja -2,2 rahoituserissä) liittyen
Metsä Fibren Oy:n osakekauppaan vuonna 2012 sekä 1,1 miljoonaa
euroa vuokrakuluvarauksen peruutuksia.

KERTALUONTEISET ERÄT LIIKETULOKSESSA VUONNA 2014

Milj. euroa Paperboard
Non-core

operations
Muu

toiminta Yhteensä

Myyntivoitot, liiketoiminnan muissa tuotoissa 32,1 32,1

Henkilöstökulut -0,2 -9,2 -0,3 -9,7

Osuus osakkuusyritysten tuloksista 4,0 0,0 4,0

Arvonalentumiset ja arvonalentumisten peruutukset 0,3 -26,1 -25,8

Liiketoiminnan muut kulut -4,4 -16,1 -20,5

Yhteensä 4,1 -39,7 15,7 -19,9

TILINPÄÄTÖKSEN LIITETIETO 3 – TILINPÄÄTÖS 2015 45

VARAT, VELAT JA LIIKEARVO SEGMENTEITTÄIN

Varat Velat Liikearvo

Milj. euroa 2015 2014 2015 2014 2015 2014

Paperboard 1 574,4 1 397,7 327,1 273,0 12,1 12,1

Non-core operations 246,8 403,4 65,1 190,6 0,4

Muu toiminta 144,1 150,9 124,0 151,1 0,2 0,2

Eliminointi -75,2 -77,9 -75,2 -77,9

Kohdistamattomat 330,0 274,7 750,1 770,6

Yhteensä 2 220,1 2 148,8 1 191,2 1 307,4 12,4 12,7

INVESTOINNIT, POISTOT JA ARVONALENTUMISET
SEGMENTEITTÄIN

Investoinnit Poistot
Arvonalentumiset ja niiden

peruutukset

Milj. euroa 2015 2014 2015 2014 2015 2014

Paperboard 163,5 32,9 63,3 62,8 -0,3 -0,3

Non-core operations 9,7 9,9 37,0 34,1 0,4 26,1

Muu toiminta 3,3 1,4 3,1 2,9

Konserni yhteensä 176,5 44,2 103,4 99,8 0,1 25,8

Segmentin varat sisältävät liikearvon, muut aineettomat hyödykkeet,
aineelliset hyödykkeet, sijoitukset osakkuusyrityksiin, vaihto-
omaisuuden ja myyntisaamiset sekä siirtosaamiset (pl. korot ja verot).
Segmentin velat sisältävät korottomat velat (pl. korot ja verot).
Segmentin sijoitettu pääoma on segmentin varat vähennettynä segmen-
tin veloilla.

Sijoitetun pääoman tuottoprosentin laskentakaava on:
Segmentit: liiketulos/ sijoitettu pääoma (keskimäärin)*100.
Konserni: tulos ennen veroja jatkuvista liiketoiminnoista + korkokulut,
nettokurssierot ja muut rahoituskulut / taseen loppusumma ./.
korottomat velat (keskimäärin)*100.

Seuraavassa on esitetty maantieteellisiä alueita koskevat tiedot liikevaihdosta, varoista sekä investoinneista.

MAANTIETEELLISET ALUEET

Liikevaihto asiakkaan
sijainnin mukaan

Pitkäaikaiset
varat maittain Investoinnit

Milj. euroa 2015 2014 2015 2014 2015 2014

Saksa 258,1 220,2 3,3 9,0 0,4 0,9

Suomi 173,6 203,2 938,5 952,4 24,4 28,3

Iso-Britannia 194,5 175,6 8,8 4,4

Italia 131,0 130,9 0,0 0,0

Ruotsi 116,2 110,1 371,8 266,3 151,6 14,9

Ranska 98,0 109,1 0,0 0,0

Venäjä 89,4 82,9 0,0 0,0

Puola 64,6 76,6 0,0 0,0

Espanja 60,5 56,9 0,0 0,0

Hollanti 34,1 54,7 0,0 0,0

Belgia 36,0 39,7 0,2 0,0 0,0

Itävalta 48,9 34,3 0,0 0,0

Sveitsi 14,7 17,8 0,0 0,0

Muu Eurooppa 121,3 145,7 0,4 0,5 0,0

Pohjois-Amerikka 256,0 202,1 0,3 0,2 0,1 0,1

Aasia 207,3 232,6 0,1 0,3 0,0

Muu maailma 103,3 116,0 0,0 0,0

Yhteensä 2 007,5 2 008,4 1 323,4 1 233,1 176,5 44,2

Pitkäaikaiset varat sisältävät muut pitkäaikaiset varat kuin rahoitusinstrumentit ja laskennalliset verosaamiset.

46 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 4

HENKILÖSTÖ VUODEN LOPUSSA

Sijainnin mukaisesti 2015 2014

Suomi 1 494 1 469

Ruotsi 810 866

Saksa 61 540

Belgia 49 49

Yhdysvallat 37 29

Kiina 33 42

Muut maat 117 116

Yhteensä 2 601 3 111

HENKILÖSTÖ KESKIMÄÄRIN

Toimintasegmenteittäin 2015 2014

Paperboard 1 430 1 474

Non-core operations 798 1 161

Muu toiminta 623 565

Yhteensä 2 851 3 200

Konsernin myyntituotot yhdeltä asiakkaalta olivat noin 261 (281)
miljoonaa euroa, mikä vastaa noin 13 prosenttia (14) koko konsernin
liikevaihdosta. Jokaisen segmentin liikevaihtoon sisältyy tuottoja kysei-
seltä asiakkaalta.

4. Myydyt ja lopetetut toiminnot sekä myytä-
vänä olevat pitkäaikaiset omaisuuserät

Konsernilla ei ollut yrityshankintoja vuonna 2015 eikä 2014.
Toukokuussa 2015 Metsä Board myi 100 prosentin omistusosuutensa
Gohrsmühlen tehtaan omistaneesta Metsä Board Zanders GmbH:sta
saksalaisen mutares AG:n kokonaan omistamalle yhtiölle ja sen
kumppaniyhtiölle. Myydyn yhtiön myyntihetken rahavarat olivat 35,8
miljoonaa euroa sisältäen rahavaroihin rinnastettavat välittömästi
nostettavissa olevat talletukset. Kaupan kassavirtavaikutus oli -38,2 mil-
joonaa euroa, ja siitä kirjattiin 17,5 miljoonan euron kertaluonteinen
myyntivoitto.

MYYDYT OMAISUUSERÄT, METSÄ BOARD ZANDERS GMBH

Milj. euroa 2015

Muut aineettomat hyödykkeet 0,0

Aineelliset käyttöomaisuushyödykkeet 5,5

Laskennalliset verosaamiset 10,9

Vaihto-omaisuus 30,7

Myyntisaamiset ja muut saamiset, korollinen 0,3

Myyntisaamiset ja muut saamiset, koroton 16,5

Rahavarat 35,8

Varat yhteensä 99,7

Määräysvallattomien omistajien osuus 0,0

Eläkevelvoitteet 93,6

Varaukset 2,1

Rahoitusvelat, lyhytaikainen 0,0

Ostovelat ja muut velat 23,8

Velat yhteensä 119,5

Nettovarat -19,8

Maksetut asiantuntijakulut 1,2

Yhteensä -18,6

Vastike yhteensä -1,1

Myyntivoitto ennen veroja 17,5

Tuloverot 0,0

Myyntivoitto verojen jälkeen 17,5

Myyntivoitto 17,5

Rahana saatu kauppahinta -1,1

Maksetut asiantuntijakulut -1,2

Luovutetun tytäryhtiön rahavarat -35,8

Rahavirtavaikutus -38,2

MÄÄRÄYSVALLATTOMIEN OMISTAJIEN OSUUDEN LUOVUTUS

Metsä Board Zanders GmbH omisti 90 prosenttia BGE Eisenbahn
Güterverkehr GmbH:n osakekannasta. Osana toukokuussa 2015 tehtyä
yrityskauppaa konsernin määräysvallattomien omistajien osuus pieneni
0,03 miljoonaa euroa.

TILINPÄÄTÖKSEN LIITETIETO 4

TILINPÄÄTÖKSEN LIITETIEDOT 5–6 – TILINPÄÄTÖS 2015 47

5. Liiketoiminnan muut tuotot

Milj. euroa 2015 2014

Myyntivoitot 23,8 36,5

Vuokratuotot 1,2 1,4

Palveluiden myynti 8,0 8,4

Julkiset avustukset ja korvaukset 3,8 6,4

Romun ja jätteen myynti 2,1 4,3

Muut 8,8 12,6

Yhteensä 47,7 69,6

Vuoden 2015 myyntivoitoista 17,5 miljoonaa euroa muodostui Metsä
Board Zanders GmbH:n osakkeiden myynnistä mutares AG:n omista-
malle yhtiölle ja sen kumppaniyhtiölle toukokuussa 2015, 3,4 miljoonaa
euroa kiinteistömyynneistä lähinnä Suomessa ja 1,9 miljoonaa euroa
Metsä Board Sverigen sähkösertifikaateista. Loput luovutusvoitot 1,0
miljoonaa syntyivät lähinnä käyttöomaisuusosakkeiden myynnistä.

Merkittävimmät myyntivoitot vuonna 2014 olivat 33,8 miljoonaa
euroa kiinteistöjen myynnistä Suomessa ja Metsä Board Sverigen myy-
mät sähkösertifikaatit 2,6 miljoonaa euroa.

Julkiset avustukset liittyvät koulutus-, terveydenhoito- ja tutkimus-
kulujen korvauksiin, energiatukeen sekä EU:n päästökauppaohjelman
mukaisiin hiilidioksidipäästölupiin.

6. Liiketoiminnan kulut

Milj. euroa 2015 2014

Valmiiden ja keskeneräisten tuotteiden
varastojen muutos -15,1 10,3

MATERIAALIT JA PALVELUT

Aineet, tarvikkeet ja tavarat

Ostot tilikauden aikana 1 110,0 1 152,6

Varastojen muutos -2,8 -1,3

Ulkopuoliset palvelut

Jakelukustannukset 246,5 238,5

Muut ulkopuoliset palvelut 54,3 59,6

1 408,0 1 449,4

HENKILÖSTÖKULUT

Palkat ja palkkiot 151,7 164,2

Osakeperusteiset maksut (liite 30) 2,9 1,9

Henkilösivukulut

Eläkekulut

Etuuspohjaiset järjestelyt 0,9 1,0

Maksupohjaiset järjestelyt 22,8 21,0

Muut henkilösivukulut 56,2 64,5

79,9 86,5

Henkilöstökulut yhteensä 234,5 252,6

LIIKETOIMINNAN MUUT KULUT

Vuokra- ja muut kiinteistökulut 11,6 11,8

Palvelujen ostot 73,3 79,5

Pitkäaikaisten varojen luovutustappiot 0,1 0,3

Muut liiketoiminnan kulut 71,4 96,3

Yhteensä 156,4 187,9

Ulkopuoliset palvelut sisältävät tuotantoon liittyviä palveluja ja myyty-
jen tuotteiden jakelukustannuksia. Muut liiketoiminnan kulut sisältävät
mm. palveluja, energia- ja kiinteistökuluja sekä hallintoon liittyviä
kuluja.

Tiedot osakeperusteisista maksuista esitetään liitetietojen kohdassa
30 ja tiedot johtoon kuuluville avainhenkilöille maksetuista kompen-
saatioista esitetään liitetietojen kohdassa 31.

Muita liiketoiminnan kuluja pienensi vuonna 2015 yhteensä 2,6
miljoonan euron suljettuun Ranskan Alizayn tehtaaseen liittyvien
varausten ja siirtyvien erien purkaminen.

Vuoden 2014 liiketoiminnan muut kulut sisälsivät 17,4 miljoonaa
euroa välimiesoikeuden 11.2.2014 antaman päätöksen mukaisia vahin-
gonkorvauksia UPM-Kymmenelle.

Vuoden 2014 henkilöstökuluja kasvatti 9,2 miljoonalla eurolla
Metsä Board Sverige AB:n tekemä uudelleenjärjestelyvaraus, joka lisäsi
myös liiketoiminnan muita kuluja yhteensä 4,2 miljoonalla eurolla.

Tutkimus- ja tuotekehityskulut vuonna 2015 olivat 6,3 miljoonaa
euroa ja vuonna 2014 yhteensä 6,0 miljoonaa euroa.

TILINTARKASTUSPALKKIOT

Konsernin riippumattomana tilintarkastajana toimi vuonna 2015
KPMG Oy. Tilintarkastuspalkkiot liittyvät vuositilinpäätösten tilintar-
kastukseen ja niihin läheisesti liittyviin palveluihin paikallisten vaati-
musten mukaisesti. Palkkiot veropalveluista liittyvät veroneuvontaan ja
-suunnitteluun.

PÄÄTILINTARKASTAJAN PALKKIOT JA PALVELUT

Milj. euroa 2015 2014

Tilintarkastuspalkkiot 0,4 0,5

Palkkiot veropalveluista 0,0 0,0

Muut palkkiot 0,0 0,0

Yhteensä 0,4 0,0

Vuonna 2015 palkkiot muille tilintarkastusyhteisöille kuin KPMG:lle
olivat 0,05 miljoonaa euroa. Vuonna 2014 palkkiot muille tilintarkas-
tusyhteisöille olivat 0,05 miljoonaa euroa.

TILINPÄÄTÖKSEN LIITETIEDOT 5–6

48 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 7

7. Poistot ja arvonalentumiset

Milj. euroa 2015 2014

POISTOT

Muut aineettomat hyödykkeet 3,7 3,3

Rakennukset ja rakennelmat 8,4 8,5

Koneet ja kalusto 90,0 86,3

Muut aineelliset hyödykkeet 1,3 1,7

Yhteensä 103,4 99,8

ARVONALENTUMISET JA ARVONALENTUMISTEN
PERUUTUKSET

Liikearvo 0,4

Muut aineettomat hyödykkeet 1,3

Maa-alueet 3,1

Rakennukset ja rakennelmat 1,4

Koneet ja kalusto -0,3 18,2

Muut aineelliset hyödykkeet 1,8

Yhteensä 0,1 25,8

Poistot ja arvonalentumiset yhteensä 103,5 125,6

ARVONALENTUMISET JA ARVONALENTUMISTEN PERUUTUKSET
KULUVASTA KÄYTTÖOMAISUUDESTA SEGMENTEITTÄIN

Paperboard -0,3 -0,3

Non-core operations 0,4 26,1

Yhteensä 0,1 25,8

Tilikauden arvonalentumiset ja arvonalentumisten peruutukset sisältä-
vät 0,4 miljoonan euron suljettavaan myyntiyhtiöön liittyvän liikearvon
alaskirjauksen Non-core operations -segmentissä. Arvonalentumisen
peruutuksena kirjattiin 0,3 miljoonaa euroa Paperboard-segmentissä
liittyen vanhan paperikoneen myyntiin.

Vuoden 2014 arvonalentumiset ja arvonalentumisten peruutukset
sisälsivät arvonalentumistestauksen perusteella 26,1 miljoonaa euroa
arvonalentumisia Non-core operations -segmentissä Metsä Board
Zandersin heikon kannattavuuden vuoksi. Simpeleen vanhan paperiko-
neen myynnin johdosta peruttiin 0,3 miljoonaa euroa arvonalennusta
Paperboard-segmentissä.

OMAISUUSERIEN ARVONALENTUMINEN

Metsä Board suorittaa täyden arvonalentumistestauksen vähintään
kerran vuodessa, neljännellä vuosineljänneksellä, perustuen 30.9. tilan-
teeseen. Lisäksi vuosineljänneksittäin tehdään herkkyysanalyysi. Mikäli
herkkyys analyysi antaa viitteitä arvon alentumisesta, käynnistetään täysi
testaus. Tarkastusvaliokunta käsittelee herkkyysanalyysin tai arvonalen-
tumistestauksen tulokset vuosineljänneksittäin.

TESTAUSPERIAATTEET

Omaisuuserien tai ns. rahavirtaa tuottavien yksiköiden kirjanpitoarvoja
arvioidaan mahdollisten arvonalentumisten varalta. Rahavirtaa tuot-
tava yksikkö on toiminnallinen segmentti tai sitä pienempi yksikkö,
jolle on määritettävissä kerrytettävissä oleva rahamäärä. Vuoden 2015
testauksessa käytetyt rahavirtaa tuottavat yksiköt ovat Taivekartonki,
Laineri, Kyro Paper ja Markkinasellu.

Vuoden 2014 testauksessa käytetyt rahavirtaa tuottavat yksiköt oli-
vat Taivekartonki, Kemi, Kyro Paper, Husum paperi ja laineri, Zanders
sekä Markkinasellu. Muutokset rahavirtaa tuottavissa yksiköissä johtu-
vat Metsä Boardin suunnitelmasta lopettaa Husumin paperituotanto
ja keskittyä kartonkiliiketoimintoihin. Rahavirtaa tuottava yksikkö
Taivekartonki sisältää Suomen taivekartonkitehtaat sekä Husumiin
rakennetun uuden taivekartonkilinjan. Rahavirtaa tuottava yksikkö
Laineri sisältää Kemin ja Husumin laineriliiketoiminnat. Rahavirtaa
tuottava yksikkö Zanders myytiin toukokuussa 2015.

Mikäli on viitteitä jonkin omaisuuserän tai rahavirtaa tuottavan
yksikön arvonalentumisesta tai jos yksikön kirjanpitoarvoon sisältyy tai
on kohdistettu liikearvoa, arvioidaan kyseisen omaisuuserän tai rahavir-
taa tuottavan yksikön kerrytettävissä oleva rahamäärä. Kerrytettävissä
oleva rahamäärä on omaisuuserän tai rahavirtaa tuottavan yksikön
vastaisiin rahavirtoihin perustuva käyttöarvo tai sen nettomyyntihinta.
Vuoden 2015 testauksessa määritelty kerrytettävissä oleva rahamäärä
perustuu kaikkien rahavirtaa tuottavien yksiköiden osalta käyttöar-
voon. Testattavien rahavirtaa tuottavien yksiköiden kerrytettävissä
olevat rahavirrat perustuvat viiden vuoden ennusteisiin sekä näitä
seuraaviin tasaisesti kasvaviin rahavirtoihin.

Keskeiset testausoletukset ovat Metsä Boardin johdon arvioita ja
markkinoilta saatuja ennusteita. Ennusteisiin keskeisimmin vaikuttavat
tekijät ovat paperi- tai kartonkituotteiden keskihinnan kehitys, toimi-
tusmäärät, valuuttakurssit ja kapasiteetin käyttöaste, keskeisten raaka-
aineiden kuten puun, sellun, kemikaalien ja energian kustannuskehitys,
henkilöstö- ja muiden kiinteiden kustannusten kehitys sekä rahavirto-
jen diskonttokorko. Olennaisimmat ennusteisiin vaikuttavat tekijät ovat
samat kuin vuonna 2014.

Metsä Boardin osuus Metsä Fibren kerrytettävissä olevasta raha-
virrasta, kirjanpitoarvosta ja ”Osuudet osakkuus- ja yhteisyrityksissä”
sisältämästä liikearvosta (45,2 miljoonaa euroa) allokoidaan rahavirtaa
tuottaville yksiköille niiden selluostojen suhteessa.

Tilanteesta 30.9.2015 sekä aikaisemmin tehdyissä liikearvojen
arvonalentumistestauksissa on viiden vuoden ennustekauden jälkeisissä
rahavirroissa käytetty kasvutekijänä 2 prosenttia. Ennustekauden jäl-
keisten rahavirtojen keskeisten oletuksien (hinnat, volyymit, muuttuvat
kustannukset) lähtöarvona on käytetty viiden vuoden ennustekauden
keskimääräistä arvoa sekä kiinteille kustannuksille ennustekauden
viidennen vuoden arvoa.

TILINPÄÄTÖKSEN LIITETIETO 7

TILINPÄÄTÖKSEN LIITETIETO 8 – TILINPÄÄTÖS 2015 49

Rahavirtojen diskonttotekijänä on käytetty Metsä Boardin oman ja
vieraan pääoman painotettua keskimääräistä kustannusta (Weighted
Average Cost of Capital, WACC). Pääoman keskimääräistä kustan-
nusta laskettaessa on vieraan pääoman kustannuksessa huomioitu
markkinoiden näkemys Metsä Boardin luottoriskipreemiosta. Sekä
vastaiset rahavirrat että diskonttauskorko on laskettu verojen jälkeen,
jolloin syntyvät diskontatut rahavirrat sekä käyttöarvot ovat IAS 36
mukaisesti ennen veroja. Tilanteesta 30.9.2015 tehtyjen testauksien
WACC:ina verojen jälkeen on käytetty 5,09 prosenttia (2014: 5,14 %)
ja Metsä Fibren osalta 5,31 prosenttia (4,88 %). Johdon arvion mukaan
rahavirtaa tuottavien yksiköiden tulevia rahavirtoja koskevat riskitekijät
eivät poikkea olennaisesti toisistaan.

Liikearvon testaustuloksia arvioidaan vertaamalla kerrytettävissä
olevaa rahamäärää (V) rahavirtaa tuottavan yksikön kirjanpitoarvoon
(B) seuraavalla asteikolla:

Suhde

V < B

V 0–5 % > B

V 5–10 % > B

V 10–15 % > B

V 15–20 % > B

V 20–50 % > B

V 50 % > B

Metsä Board -konsernin merkittävimmät rahavirtaa tuottavat yksiköt,
niihin kohdistetut liikearvot 30.9.2015 sekä testauksen tulos tilanteesta
30.9.2015:

Liikearvo Testaustulos

Taivekartonki 1) 24,8 yli 50 %

Laineri 1) 22,9 yli 50 %

Kyro Paper 1) 1,1 yli 50 %

Markkinasellu 1) 8,8 yli 50 %

Konserni yhteensä 57,6

1) Liikearvo sisältää Metsä Fibren omistusosuuden liikearvon (45,2 miljoonaa euroa), joka konsernita-
seessa sisältyy kohtaan ”Osuudet osakkuus- ja yhteisyrityksissä”.

8. Rahoitustuotot ja -kulut

Milj. euroa 2015 2014

KURSSIEROT

Kaupalliset erät 7,2 19,6

Suojaus/ei suojauslaskentaa -10,4 -16,6

Muut -0,2 -0,3

Kurssierot yhteensä -3,4 2,7

MUUT RAHOITUSTUOTOT

Korkotuotot sijoituksista ja muista korollisista saamisista 1,0 1,4

Osinkotuotot 0,1 0,2

Muut rahoitustuotot yhteensä 1,1 1,6

RAHOITUSVAROJEN JA -VELKOJEN ARVOSTUS

Rahoitusvarojen arvonmuutosten voitot ja tappiot -2,2

Johdannaisvoitot ja -tappiot (ei suojauslaskentaa) -0,8

Johdannaisvoitot ja -tappiot käyvän arvon suojauksista -1,0 0,7

Käyvän arvon oikaisut käyvän arvon suojauksen kohteesta 0,9 -0,1

Arvostus yhteensä -2,3 -0,2

Korkokulut jaksotettuun hankintamenoon arvostetuista
rahoitusveloista -26,1 -41,4

Muut rahoituskulut -1,3 -1,8

Korko- ja muut rahoituskulut -27,4 -43,2

Korko- ja muut rahoituskulut ja rahoitusvarojen ja -velkojen
arvostus yhteensä -29,7 -43,5

Rahoitusvarojen arvonmuutokset sisältävät 2,2 miljoonan euron alas-
kirjauksen Pohjolan Voima Oy:lle OL4-hanketta varten myönnetystä
osakaslainasta.

Vuoden 2014 korkokulut sisältävät 2,2 miljoonaa euroa väli-
miesoikeuden 11.2.2014 antaman päätöksen mukaisia korkoja
UPM-Kymmenelle.

TILINPÄÄTÖKSEN LIITETIETO 8

50 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIEDOT 9–10

9. Tuloverot

Milj. euroa 2015 2014

Tilikauden verotettavaan tuloon perustuva vero 14,4 7,6

Edellisten tilikausien verot 9,6 0,2

Laskennalliset verot 5,7 1,2

Muut verot 0,1 0,1

Yhteensä 29,8 9,1

TULOSLASKELMAN VEROJEN TÄSMÄYTYS
PAIKALLISIIN VEROKANTOIHIN

Tulos ennen veroja 167,1 77,6

Verot laskettuna kotimaan verokannalla 20,0 % 33,4 15,5

Ulkomaisten tytäryritysten poikkeavat verokannat -4,4 -5,0

Verovapaat tulot -3,9 0,0

Vähennyskelvottomat kulut 4,5 0,4

Aiemmin kirjaamattomien
verotuksellisten tappioiden käyttö 0,0 -0,3

Aiemmin kirjattujen laskennallisten verojen oikaisu -0,4 0,0

Tytäryritysten tappiot, joista ei kirjattu laskennallista
verosaamista 3,2 7,0

Osuus osakkuus- ja yhteisyritysten tuloksesta -12,3 -8,8

Edellisten tilikausien verot 9,6 0,2

Muut verot 0,1 0,1

Verot konsernin tuloslaskelmassa 29,8 9,1

Efektiivinen verokanta, % 17,8 11,7

Verohallinto otti syksyllä 2015 kielteisen kannan liittyen tiettyjen
tappioiden hyväksi lukemiseen Metsä Board Oyj:n vuoden 2014 vero-
tuksessa. Yhtiö kirjasi vuoden 2015 tuloveroihin edellisille tilikausille
kohdistuneen veron 9,5 miljoonaa euroa. Metsä Boardin näkemyksen
mukaan tappiot ovat vähennyskelpoisia, ja yhtiö hakee muutosta vero-
hallinnon ratkaisuun.

MUIHIN LAAJAN TULOKSEN ERIIN LIITTYVÄT VEROT 2015

Milj. euroa
Ennen
veroja

Vero-
vaikutus

Verojen
jälkeen

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisten järjestelyiden uudelleen
määrittämisestä johtuvat erät 6,3 -2,7 3,6

Erät, jotka saatetaan myöhemmin siirtää
tulosvaikutteisiksi

Rahavirran suojaukset -2,9 0,9 -2,0

Myytävissä olevat rahoitusvarat -23,0 4,6 -18,4

Osuus osakkuus- ja yhteisyritysten muista
laajan tuloksen eristä 0,1 0,0 0,1

Muuntoerot 7,0 0,0 7,0

Osuus osakkuus- ja yhteisyritysten muista
laajan tuloksen eristä, muuntoerot 0,2 0,0 0,2

Yhteensä -18,6 5,5 -13,1

MUIHIN LAAJAN TULOKSEN ERIIN LIITTYVÄT VEROT 2014

Milj. euroa
Ennen
veroja

Vero-
vaikutus

Verojen
jälkeen

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisten järjestelyiden uudelleen
määrittämisestä johtuvat erät -26,3 7,7 -18,6

Erät, jotka saatetaan myöhemmin siirtää
tulosvaikutteisiksi

Rahavirran suojaukset -11,2 2,3 -8,9

Myytävissä olevat rahoitusvarat -0,6 0,1 -0,5

Osuus osakkuus- ja yhteisyritysten muista
laajan tuloksen eristä -0,5 0,0 -0,5

Muuntoerot -15,1 0,0 -15,1

Osuus osakkuus- ja yhteisyritysten muista
laajan tuloksen eristä, muuntoerot -3,9 0,0 -3,9

Yhteensä -31,3 2,4 -28,9

10. Tulos/osake

2015 2014

EMOYRITYKSEN OSAKKEENOMISTAJILLE KUULUVA
TILIKAUDEN TULOS, MILJ. EUROA 137,3 68,5

Keskimääräinen osakeantikorjattu
osakemäärä, 1 000 kpl 349 504 338 216

Osakekohtainen tulos,
laimentamaton ja laimennettu, euroa 0,39 0,20

Vuoden 2014 osakekohtainen tulos on osakeantioikaistu. Osakeantikerroin oli 1,030627.

TILINPÄÄTÖKSEN LIITETIEDOT 9–10

TILINPÄÄTÖKSEN LIITETIETO 11 – TILINPÄÄTÖS 2015 51

11. Aineettomat hyödykkeet

Milj. euroa Liikearvo
Muut aineettomat

hyödykkeet
Keskeneräiset

hankinnat Yhteensä

Hankintameno 1.1.2015 12,7 172,4 0,1 185,2

Muuntoerot 0,3 0,3

Lisäykset 1,7 0,0 1,7

Vähennykset -21,0 0,0 -21,0

Siirrot erien välillä 0,7 -0,1 0,6

Hankintameno 31.12.2015 12,7 154,1 0,0 166,8

Kertyneet poistot ja arvonalentumiset 1.1.2015 -157,4 -157,4

Muuntoerot -0,2 -0,2

Vähennysten ja siirtojen kertyneet poistot 20,9 20,9

Tilikauden poistot -3,7 -3,7

Arvonalentumiset -0,4 -0,4

Kertyneet poistot ja arvonalentumiset 31.12.2015 -0,4 -140,4 -140,8

Kirjanpitoarvo 1.1.2015 12,7 15,0 0,1 27,8

Kirjanpitoarvo 31.12.2015 12,4 13,7 0,0 26,1

Milj. euroa Liikearvo
Muut aineettomat

hyödykkeet
Keskeneräiset

hankinnat Yhteensä

Hankintameno 1.1.2014 12,7 169,8 8,1 190,6

Muuntoerot -0,9 0,0 -0,9

Lisäykset 8,8 0,0 8,8

Vähennykset -11,7 -1,6 -13,3

Siirrot erien välillä 6,4 -6,4 0,0

Hankintameno 31.12.2014 12,7 172,4 0,1 185,2

Kertyneet poistot ja arvonalentumiset 1.1.2014 -155,3 -155,3

Muuntoerot 0,6 0,6

Vähennysten ja siirtojen kertyneet poistot 1,9 1,9

Tilikauden poistot -3,3 -3,3

Arvonalentumiset -1,3 -1,3

Kertyneet poistot ja arvonalentumiset 31.12.2014 -157,4 -157,4

Kirjanpitoarvo 1.1.2014 12,7 14,5 8,1 35,3

Kirjanpitoarvo 31.12.2014 12,7 15,0 0,1 27,8

Tilikauden arvonalennus sisältää 0,4 miljoonan euron suljettavaan myyntiyhtiöön liittyvän liikearvon alaskirjauksen. Edellisen tilikauden 2014
arvonalentumiset sisältävät 1,3 miljoonaa euroa arvonalentumisia Non-core operations -segmentissä Metsä Board Zandersin heikon kannattavuu-
den seurauksena. Muut aineettomat hyödykkeet sisältävät mm. tietokoneohjelmia, patentteja ja lisenssejä. Kehitysmenoja ei ole aktivoitu Metsä
Board -konsernissa.

TILINPÄÄTÖKSEN LIITETIETO 11

52 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 12

12. Aineelliset käyttöomaisuushyödykkeet

Milj. euroa
Maa- ja

vesialueet
Rakennukset

ja rakennelmat
Koneet ja

kalusto
Muut aineelliset

hyödykkeet
Keskeneräiset

hankinnat Yhteensä

Hankintameno 1.1.2015 23,6 667,0 3 180,8 80,8 15,4 3 967,6

Muuntoerot 0,0 2,8 24,1 0,6 2,6 30,1

Lisäykset 0,0 0,6 22,7 0,0 151,1 174,4

Vähennykset -10,1 -247,6 -779,6 -42,6 -1,4 -1 081,3

Siirrot erien välillä 0,1 8,3 0,0 -9,1 -0,7

Hankintameno 31.12.2015 13,5 422,9 2 456,3 38,3 158,6 3 090,1

Kertyneet poistot ja arvonalentumiset 1.1.2015 -5,3 -524,4 -2 628,6 -71,6 -3 229,9

Muuntoerot 0,0 -2,3 -19,8 -0,5 -22,6

Vähennysten ja siirtojen kertyneet poistot 4,8 247,6 779,1 42,6 1 074,1

Tilikauden poistot -8,4 -90,0 -1,3 -99,7

Arvonalentumiset/arvonalentumisten peruutukset 0,3 0,3

Kertyneet poistot ja arvonalentumiset 31.12.2015 -0,5 -287,5 -1 959,0 -30,8 -2 277,8

Kirjanpitoarvo 1.1.2015 18,3 142,6 552,2 9,2 15,4 737,7

Kirjanpitoarvo 31.12.2015 13,0 135,4 497,3 8,0 158,6 812,3

Milj. euroa
Maa- ja

vesialueet
Rakennukset

ja rakennelmat
Koneet ja

kalusto
Muut aineelliset

hyödykkeet
Keskeneräiset

hankinnat Yhteensä

Hankintameno 1.1.2014 24,8 672,2 3 322,2 80,1 18,3 4 117,6

Muuntoerot -0,1 -7,9 -69,0 -1,7 -0,3 -79,0

Lisäykset 0,2 1,0 14,8 0,4 14,5 30,9

Vähennykset -1,4 -0,3 -95,4 0,0 -4,8 -101,9

Siirrot erien välillä 0,1 2,0 8,2 2,0 -12,3 0,0

Hankintameno 31.12.2014 23,6 667,0 3 180,8 80,8 15,4 3 967,6

Kertyneet poistot ja arvonalentumiset 1.1.2014 -2,2 -521,1 -2 691,0 -69,5 -3 283,8

Muuntoerot 0,0 6,6 55,0 1,4 63,0

Vähennysten ja siirtojen kertyneet poistot 0,0 111,9 111,9

Tilikauden poistot -8,5 -86,3 -1,7 -96,5

Arvonalentumiset/arvonalentumisten peruutukset -3,1 -1,4 -18,2 -1,8 -24,5

Kertyneet poistot ja arvonalentumiset 31.12.2014 -5,3 -524,4 -2 628,8 -71,6 -3 229,9

Kirjanpitoarvo 1.1.2014 22,6 151,1 631,2 10,6 18,3 833,8

Kirjanpitoarvo 31.12.2014 18,3 142,6 552,2 9,2 15,4 737,7

Tilikauden aikaiset käyttöomaisuusvähennykset sisältävät touko-
kuussa 2015 myydyn Metsä Board Zandersin käyttöomaisuuserien
vähennykset. Arvonalennusten peruutus sisältää 0,3 miljoonan
euron tasearvon palautuksen käytettynä myydystä paperikoneesta
Paperboard-segmentissä.

Vuoden 2014 arvonalentumiset ja arvonalentumisten peruutukset
sisältävät arvonalentumistestauksen perusteella 24,8 miljoonaa euroa
arvonalentumista Non-core operations -segmentissä Metsä Board
Zandersin heikon kannattavuuden vuoksi. Simpeleen vanhan paperiko-

neen myynnin johdosta peruttiin 0,3 miljoonaa euroa arvonalennusta
Paperboard-segmentissä.

Rahalaitoslainojen, eläkelainojen ja muiden velkojen vakuutena
on kiinteistöjä ja irtaimistoa 232,8 miljoonan euron arvosta (232,8).
Vastuusitoumuksista esitetään tarkemmat tiedot liitetietojen kohdassa
30.

Vieraan pääoman menoja aktivoitiin vuonna 2015 yhteensä 1,8
miljoonaa euroa (vuonna 2014 ei aktivoitu vieraan pääoman menoja).
Aktivoitujen vieraan pääoman menojen määrittämisessä käytetty rahoi-
tusmenokerroin oli 3,85 prosenttia.

TILINPÄÄTÖKSEN LIITETIETO 12

TILINPÄÄTÖKSEN LIITETIETO 12 – TILINPÄÄTÖS 2015 53

Aineellisten käyttöomaisuushyödykkeiden hankintamenoon sisältyy
rahoitusleasingsopimuksella vuokrattuja hyödykkeitä 31.12.2015
seuraavasti:

Milj. euroa Rakennukset
Koneet ja

kalusto Yhteensä

Hankintameno 0,8 44,7 45,5

Kumulatiiviset poistot -0,1 -34,3 -34,4

Kirjanpitoarvo 1.1.2015 0,7 10,7 11,4

Kirjanpitoarvo 31.12.2015 0,7 10,4 11,1

Aineellisten käyttöomaisuushyödykkeiden hankintamenoon sisältyy
rahoitusleasingsopimuksella vuokrattuja hyödykkeitä 31.12.2014
seuraavasti:

Milj. euroa Rakennukset
Koneet ja

kalusto Yhteensä

Hankintameno 0,8 42,5 43,3

Kumulatiiviset poistot -0,1 -31,8 -31,9

Kirjanpitoarvo 1.1.2014 0,8 10,9 11,7

Kirjanpitoarvo 31.12.2014 0,7 10,7 11,4

Aineellisen käyttöomaisuuden lisäyksiin sisältyy 0,1 miljoonaa euroa
(2014: 0,4) rahoitusleasingsopimuksilla vuokrattuja hyödykkeitä.

54 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 13

13. Konsernin rakenne

METSÄ BOARDIN TÄRKEIMMÄT TYTÄRYRITYKSET 31.12.2015
Maa Konsernin omistusosuus, % Osakkeiden lukumäärä

SAMAN KONSERNIN OSAKKEET JA OSUUDET

 Metsäliitto Osuuskunta Suomi 179 171

TYTÄRYHTIÖOSAKKEET

KOTIMAISET

Alrec Boiler Oy 1) Suomi 24,92 899

Oy Hangö Stevedoring Ab Suomi 100,00 150

Metsä Board Kemi Oy Suomi 100,00 2 000 000

OOO Peterbox Venäjä 100,00

Metsä Board International Oy Suomi 100,00 10 000

ULKOMAISET

Metsä Board Deutsche Holding GmbH Saksa 100,00

Metsa Board Netherlands B.V. Hollanti 100,00 1 000

Metsä Board IBP Deals Americas Ltd USA 100,00 50

Metsa Board NL Holding B.V. Hollanti 100,00 15 350

Metsä Board Reinsurance AG Sveitsi 100,00 19 997

Metsä Board Sverige Ab Ruotsi 100,00 10 000 000

M-real UK Holdings Ltd Iso-Britannia 100,00 146 750 000

1) Strukturoitu yhteisö, jossa Metsä Board Oyj:llä on lunastusoikeus, ja on todennäköistä, että Metsä Board Oyj käyttää lunastusoikeuttaan. Lunastusoikeuden käyttämisen jälkeen, mutta viimeistään alkaen 1.1.2017,
Alrec Boiler Oy:n toisella osakkaalla on oikeus ostaa Metsä Boardin (osto-optio) ja Metsä Boardilla oikeus myydä (myyntioptio) omistamansa Alrec Boiler Oy:n osakkeet toiselle osakkaalle sopimuksessa määrättyyn
hintaan.

Maa Konsernin omistusosuus, % Osakkeiden lukumäärä

KOTIMAISET ALAKONSERNIT

 METSÄ BOARD INTERNATIONAL OY

Metsä Board Benelux n.v./s.a Belgia 100,00 2 921

Metsä Board OOO Venäjä 100,00 100

Metsä Board CZ, s.r.o. Tšekin tasavalta 100,00

Metsä Board Deutschland GmbH Saksa 100,00 1

Metsä Board France SAS Ranska 100,00 8 211

M-real Hellas Ltd Kreikka 51,00 306

Metsa Board Hong Kong Ltd Hong Kong 100,00 100

Metsa Board Shanghai Ltd Kiina 100,00

Metsa Board Ibéria S.A. Espanja 100,00 147 871

Metsa Board Italia s.r.l. Italia 100,00 100 000

Metsä Board Hungary Kft Unkari 100,00 30

Metsa Board (Middle East & North Africa) Ltd Kypros 100,00 742 105

Metsä Board Polska Sp. Z o.o. Puola 100,00 232

Metsä Board Nordic A/S Tanska 100,00 36

Metsä Board Nordic AB Ruotsi 100,00 1 000

Metsa Board Singapore Pte Ltd Singapore 100,00 10 000

Metsä Board Schweiz AG Sveitsi 100,00 100

Metsa Board UK Ltd Iso-Britannia 100,00 2 400

Metsa Board Americas Corporation USA 100,00 180

Metsa Board Australia and New Zealand Pty Ltd Australia 100,00 1

Metsa Board Middle East & Africa DMCC Yhdistyneet Arabiemiirikunnat 100,00 50

TILINPÄÄTÖKSEN LIITETIETO 13

TILINPÄÄTÖKSEN LIITETIETO 13 – TILINPÄÄTÖS 2015 55

Maa Konsernin omistusosuus, % Osakkeiden lukumäärä

ULKOMAISET ALAKONSERNIT

Metsä Board Deutsche Holding GmbH

Metsäliitto Energie GmbH Saksa 80,00

Metsä Board NL Holding B.V

Metsa Board IBP China Ltd Kiina 100,00

Metsa Board IBP (HK) Ltd Hong Kong 100,00 7 009 900

M-real UK Holdings Ltd

M-real UK Services Ltd Iso-Britannia 100,00 115 800 001

Maa Konsernin omistusosuus, % Osakkeiden lukumäärä

YHTEISET TOIMINNOT

Äänevoima Oy 1) Suomi 56,25 4 500 000

Ääneverkko Oy 1) Suomi 56,25 51 000

1) Järjestelyn toimintojen ensisijaisena tarkoituksena on tuottaa energiaa osapuolia varten ja järjestelylle syntyvät velat maksetaan tosiasiallisesti rahavirroista, jotka saadaan osapuolilta näiden ostaessa tuotetun
energian.

YHTEISET TOIMINNOT

Äänevoima Oy ja Ääneverkko Oy on yhdistelty konsernitilinpäätök-
seen rivi riviltä suhteellisen omistusosuuden mukaisesti. Konsernin
tuloslaskelmaan ja taseeseen sisältyvät varat, velat, kulut ja tuotot ovat
seuraavat:

Milj. euroa 2015 2014

Pitkäaikaiset varat 11,0 12,1

Lyhytaikaiset varat 4,1 4,5

Varat yhteensä 15,1 16,6

Pitkäaikaiset velat 15,7 1,4

Lyhytaikaiset velat 3,0 19,6

Velat yhteensä 18,7 21,0

Liikevaihto 12,9 13,2

Kulut 12,2 13,6

Tilikauden tulos 0,7 -0,5

MERKITYKSELLISET TYTÄRYHTIÖT

Metsä Boardilla on kaksi merkityksellistä tytäryhtiötä:
• Metsä Board Sverige AB
• Metsä Board Kemi Oy

Metsä Board Sverige AB sijaitsee Örnsköldsvikissä Ruotsissa. Metsä
Board Sverige AB tuottaa ensikuitulaineria, päällystämätöntä paperia
ja vielä vuoden 2015 ajan päällystettyä hienopaparia. Yhtiö aloitti
taivekartongin tuotannon vuoden 2016 alussa. Lisäksi Metsä Board

Sverige AB tuottaa sellua omaan tarpeeseensa sekä markkinoille.
Metsä Board Sverige AB:n liikevaihto on noin 585 miljoonaa euroa
(627). Yhtiön kapasiteetti on 300 000 tonnia laineria, 400 000 tonnia
taivekartonkia sekä 750 000 kemiallista sellua. Metsä Board Sverige
AB:n ensikuitulaineri- ja alkanut taivekartonkituotanto sisältyvät
Paperboard-segmenttiin ja paperi Non-core operations -segmenttiin.
Sellun tulos sekä varat ja velat allokoidaan käytön mukaan segmenteille.
Metsä Board Sverige AB:n sellu on vuoden 2015 aikana allokoitu lähes
tasan Paperboard-segmentin ja Non-core operations -segmentille välillä.

Metsä Board Kemi Oy sijaitsee Kemissä Suomessa. Metsä Board
Kemi Oy tuottaa laineria, ja yhtiön kapasiteetti on 410 000 tonnia.
Yhtiön liikevaihto on noin 322 miljoonaa euroa (278). Metsä Board
Kemi sisältyy Paperboard-segmenttiin.

Metsä Board konsernin vähemmistöosuus taseessa on 0,0 miljoonaa
euroa.

OSUUDET OSAKKUUS- JA YHTEISYRITYKSISSÄ

Milj. euroa 2015 2014

Arvo 1.1. 223,1 208,7

Osuus tilikauden tuloksesta

Osuus Metsä Fibren tuloksesta (liikevoitto) 61,3 43,7

Osuus muiden osakkuus- ja yhteisyritysten tuloksista 0,1 0,3

Saadut osingot -24,9 -25,0

Osuus osakkuusyritysten muista laajan tuloksen eristä

Käyvän arvon rahasto 0,1 -0,5

Muuntoerot ja muut oman pääoman muutokset 0,5 -4,1

Arvo 31.12. 260,2 223,1

56 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 13

TULOSLASKELMAAN MERKITYT MÄÄRÄT

Milj. euroa 2015 2014

Osakkuusyritykset 61,3 43,7

Yhteisyritykset 0,1 0,3

Yhteensä 61,4 44,0

TASEESEEN MERKITYT MÄÄRÄT

Milj. euroa 2015 2014

Osakkuusyritykset 259,9 222,9

Yhteisyritykset 0,3 0,2

Yhteensä 260,2 223,1

Osakkuusyritysten kirjanpitoarvoon 31.12.2015 sisältyy liikearvoa 45,2
miljoonaa euroa (2014: 45,2 miljoonaa euroa).

TALOUDELLISEN INFORMAATION YHTEENVETO

OLENNAISISTA OSAKKUUSYRITYKSISTÄ

Johdon näkemyksen mukaan ainoa olennainen osakkuusyritys on
kemiallista sellua tuottava Metsä Fibre -konserni. Metsä Board omistaa
24,9 prosenttia Metsä Fibrestä. Metsä Boardin emoyritys Metsäliitto
Osuuskunta omistaa 50,2 prosenttia ja japanilainen Itochu Corporation
24,9 prosenttia. Metsä Fibre toimii pääasiallisesti Suomessa, ja sen tuo-
tantokapasiteetti on noin 2,5 miljoonaa tonnia kemiallista sellua.

YHTEENVETO METSÄ FIBREN TALOUDELLISESTA INFORMAATIOSTA

METSÄ FIBRE -KONSERNI

Milj. euroa 2015 2014

Liikevaihto 1 444,6 1 295,7

Tilikauden tulos 263,4 179,0

Muut laajan tuloksen erät 1,6 -17,8

Laaja tulos yhteensä 265,0 161,2

Osakkuusyrityksestä kaudella saadut osingot 24,9 24,9

Pitkäaikaiset varat 638,6 460,2

Lyhytaikaiset varat 614,4 555,6

Pitkäaikaset velat 98,6 67,9

Lyhytaikaiset velat 315,9 275,3

Nettovarallisuus 838,5 672,6

OSAKKUUSYRITYKSEN TALOUDELLISEN INFORMAATION
TÄSMÄYS KONSERNIN KIRJAAMAAN TASEARVOON

Milj. euroa 2015 2014

Konsernin osuus nettovaroista 208,8 167,5

Liikearvo 45,2 45,2

Muut hankintahetken käyvän arvon kohdistukset (PPA) 9,9 11,0

Muut oikaisut -4,4 -1,2

Osakkuusyrityksen tasearvo konsernin taseessa 259,5 222,5

Metsä Fibre on käsitelty konsernitilinpäätöksessä pääomaosuusmenetel-
mällä. Yhteenveto perustuu IFRS-standardien mukaisesti laadittuihin
tilinpäätöksiin.

TALOUDELLISEN INFORMAATION YHTEENVETO
MUISTA KUIN OLENNAISISTA OSAKKUUSYRITYKSISTÄ

Milj. euroa 2015 2014

Konsernin osuus tilikauden tuloksesta 0,0 0,0

Kirjanpitoarvo konsernin taseessa yhteensä 0,4 0,4

YHTEISYRITYKSET

Metsä Boardilla on vain yksi yhteisyritys, Kemishipping Oy.
Kemishipping Oy tarjoaa logistiikkapalveluja Kemissä, Suomessa.
Osakassopimuksen mukaan osakkailla on yhteinen määräysvalta merki-
tyksellisistä toiminnoista. Kemishipping Oy on käsitelty konsernitilin-
päätöksessä pääomaosuusmenetelmällä. Metsä Boardin omistusosuus
on 15 prosenttia.

Milj. euroa 2015 2014

Liikevaihto 16,8 18,3

Tilikauden tulos 0,6 1,1

Tilikauden tulokseen sisältyvät erät

Poistot ja arvonalentumiset 1,7 1,7

Korkokulut 0,4 0,6

Tuloverot 0,2 0,2

Yhteisyrityksestä kaudella saadut osingot 0,0 0,0

Pitkäaikaiset varat 9,7 10,6

Lyhytaikaiset varat

Rahavarat 2,8 3,4

Muut lyhytaikaiset varat 1,9 2,0

Pitkäaikaset velat

Pitkäaikaiset rahoitusvelat 8,6 10,0

Muut pitkäaikaiset velat 0,1 0,1

Lyhtaikaiset velat

Lyhytaikaiset rahoitusvelat 1,3 1,7

Muut lyhytaikaiset velat 2,3 2,8

Nettovarallisuus 2,1 1,4

Konsernin osuus nettovaroista 0,3 0,2

Yhteisyrityksen tasearvo konsernin taseessa 0,3 0,2

Mikään osakkuus- tai yhteisyritys ei ole julkisesti noteerattu.
Liiketapahtumat osakkuus- ja yhteisyritysten kanssa on esitetty liit-
teessä 31.

TILINPÄÄTÖKSEN LIITETIEDOT 14–15 – TILINPÄÄTÖS 2015 57

14. Myytävissä olevat rahoitusvarat

Myytävissä olevat rahoitusvarat ovat julkisesti noteerattuja ja noteeraa-
mattomia osakkeita. Julkisesti noteerattujen osakkeiden käyvät arvot
perustuvat tilinpäätöspäivän pörssinoteerauksiin.

Milj. euroa 2015 2014

Osuudet muissa yrityksissä

Julkisesti noteeratut osakkeet 0,1 0,4

Muut 210,1 232,9

Yhteensä 210,2 233,3

Noteeraamattomien osakkeiden merkittävin erä on noin 2,6 prosentin
osuus Pohjolan Voima Oy:ssä. Yhtiö käy kauppaa osakkaidensa kanssa.
Sähkön ja lämmön hinta perustuu tuotantokustannuksiin ja maksettu
hinta on yleensä markkinahintaa alhaisempi. Konsernilla on oikeus
noin 5,2 prosentin osuuteen Pohjolan Voiman B-osakkeiden kautta
Olkiluodon ydinvoimalan (OL1 ja OL2) tuottamaan energiaan, noin
6,3 prosentin osuuteen C2-osakkeiden kautta Meri-Porin hiilivoimalan
tuottamaan energiaan ja G10-sarjan kautta 84 prosentin osuuteen
Hämeenkyrön Voima Oy:n tuottamaan energiaan. Lisäksi konsernilla
on noin 1,5 prosentin osuus rakenteilla olevasta Olkiluoto 3:sta
Pohjolan Voiman B2-osakkeiden kautta.

Pohjolan Voima Oy:n osakeomistus arvostetaan osakesarjoittain
vuosineljänneksittäin käypään arvoon käyttäen diskontatun kassavirran
menetelmän ja aiempien transaktioiden mukaisen arvostuksen keskiar-
voa. Laskennassa käytetty keskimääräinen painotettu pääomakustannus
oli 2,72 prosenttia (2014: 2,48) ja 5,72 prosenttia (6,48) rakenteilla
olevalle Olkiluoto3-voimalaitokselle. Energian hinnan osalta on käy-
tetty 12 kuukauden liukuvaa keskiarvoa sähkön hintaennusteista, mikä
osaltaan tasoittaa sähkön markkinahinnan lyhytaikaisia vaihteluita.
Käyvän arvon muutokset Suomen verokannan mukaisella laskennalli-
sella verovelalla vähennettynä kirjataan laajan tuloksen eriin ja esitetään
oman pääoman käyvän arvon rahastossa.

Pohjolan Voima Oy:n osakkeiden hankintameno on 39,1 miljoonaa
euroa (39,1) ja käypä arvo 206,4 miljoonaa euroa (228,7), joka jakautuu
eri osakesarjoille seuraavasti: Ydinvoimaosakkeitten käypä arvo on
yhteensä 198,8 (223,1), josta B-sarjan käypä arvo on 193,6 miljoonaa
euroa (224,9) ja B2-sarjan käypä arvo 5,2 miljoonaa euroa (-1,8).
Hiilivoimaosakkeitten (C2-sarja) käypä arvo on -4,9 miljoonaa euroa
(-6,4) ja G10-sarjan 12,0 miljoonaa euroa (12,0).

Pohjolan Voiman osakkaiden välinen osakassopimus rajoittaa
osakkeiden vapaata kauppaa muiden kuin osakkaiden kanssa. Pohjolan
Voima Oy:n osakkeiden kirjanpitoarvon herkkyys keskeisten oletusten
muutoksille on esitetty liitetietojen kohdassa 2.

Muut noteeraamattomat osakkeet, joiden käypä arvo ei ole luotet-
tavasti määritettävissä, on arvostettu arvonalentumisilla vähennettyyn
hankintamenoon.

15. Muut rahoitusvarat

Milj. euroa 2015 2014

KOROLLISET LAINASAAMISET

Saman konsernin yrityksiltä

Osakkuus- ja yhteisyrityksiltä 0,3 0,3

Muilta 3,4 6,3

3,7 6,6

KOROTTOMAT SAAMISET

Saman konsernin yrityksiltä

Muilta 0,2 0,2

Etuuspohjaiset eläkejärjestelyt (liite 21) 10,7 4,4

10,9 4,6

Pitkäaikaiset rahoitusvarat yhteensä 14,6 11,2

Lainasaamiset saman konsernin yrityksiltä sisältävät saamiset emoyritys
Metsäliitto Osuuskunnalta ja emoyrityksen muilta tytäryrityksiltä.

TILINPÄÄTÖKSEN LIITETIEDOT 14–15

58 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 16

16. Laskennalliset verot

LASKENNALLISTEN VEROVELKOJEN JA -SAAMISTEN TÄSMÄYTYS TASEESEEN 2015

Milj. euroa 1.1.2015
Kirjattu tulos-

laskelmaan

Kirjattu
muihin laajan
tuloksen eriin Muuntoero

Myydyt
liiketoiminnot 31.12.2015

Laskennalliset verosaamiset taseessa

Eläkevelvoitteet ja muut varaukset 19,0 -1,4 -1,1 0,1 -10,9 5,7

Sisäiset katteet 1,1 -0,5 0,6

Käyttämättömät verotukselliset tappiot ja hyvitykset 3,8 -3,7 0,1

Rahoitusinstrumentit 7,8 -0,2 1,7 9,3

Muut väliaikaiset erot 0,0 0,6 0,6

Laskennallinen verosaaminen yhteensä 31,7 -5,2 0,6 0,1 -10,9 16,3

Netotettu laskennallisesta verovelasta -14,4 3,6 -1,0 0,0 -11,8

Laskennallinen verosaaminen taseessa 17,3 -1,6 -0,4 0,1 -10,9 4,5

Laskennalliset verovelat taseessa

Eläkevelvoitteet 0,5 0,3 1,5 0,1 2,4

Poistoero ja verottomat varaukset 53,3 -0,6 0,8 53,5

Myytävissä olevien rahoitusvarojen arvostaminen
käypään arvoon 38,0 -4,6 33,4

Rahoitusinstrumentit 0,0 0,7 0,8 1,5

Oman pääoman suojaus -0,3 0,3

Muut väliaikaiset erot 0,8 0,4 1,2

Laskennallinen verovelka yhteensä 92,6 0,5 -2,3 1,2 92,0

Netotettu laskennallisesta verosaamisesta -14,4 3,6 -1,0 0,0 -11,8

Laskennallinen verovelka taseessa 78,2 4,1 -3,3 1,2 80,2

LASKENNALLISTEN VEROVELKOJEN JA -SAAMISTEN TÄSMÄYTYS TASEESEEN 2014

Milj. euroa 1.1.2014
Kirjattu tulos-

laskelmaan

Kirjattu
muihin laajan
tuloksen eriin Muuntoero 31.12.2014

Laskennalliset verosaamiset taseessa

Eläkevelvoitteet ja muut varaukset 12,5 -0,9 7,5 -0,1 19,0

Sisäiset katteet 1,5 -0,4 1,1

Käyttämättömät verotukselliset tappiot ja hyvitykset 3,9 -0,1 3,8

Rahoitusinstrumentit 5,1 0,5 2,2 7,8

Laskennallinen verosaaminen yhteensä 23,0 -0,9 9,7 -0,1 31,7

Netotettu laskennallisesta verovelasta -12,5 0,2 -2,3 0,2 -14,4

Laskennallinen verosaaminen taseessa 10,5 -0,7 7,4 0,1 17,3

Laskennalliset verovelat taseessa

Eläkevelvoitteet 0,7 0,0 -0,2 0,0 0,5

Poistoero ja verottomat varaukset 57,4 -1,6 -2,5 53,3

Myytävissä olevien rahoitusvarojen arvostaminen käypään arvoon 38,1 -0,1 38,0

Oman pääoman suojaus 2,1 -2,1 0,0

Muut väliaikaiset erot 0,8 -0,2 0,2 0,8

Laskennallinen verovelka yhteensä 97,0 0,3 -0,3 -4,4 92,6

Netotettu laskennallisesta verosaamisesta -12,5 0,2 -2,3 0,2 -14,4

Laskennallinen verovelka taseessa 84,5 0,5 -2,6 -4,2 78,2

Laskennalliset verosaamiset ja -velat voidaan vähentää toisistaan, jos on
olemassa laillisesti toimeenpantavissa oleva oikeus kuitata kauden vero-
tettavaan tuloon perustuvat verosaamiset ja -velat keskenään ja milloin
laskennalliset verot liittyvät saman veronsaajan perimiin tuloveroihin
joko samalta verovelvolliselta tai eri verovelvolliselta, kun saaminen ja
velka on tarkoitus realisoida nettomääräisesti. Konserni on kirjannut
laskennallista verosaamista verotappioista Suomessa 0,1 miljoonaa
euroa. Johto arvioi, että konsernille kertyy tulevina vuosina verotettavaa
tuloa, josta tappiot voidaan vähentää.

Ne liiketoiminnan tappiot, joiden suuruuteen tai käyttömahdol-
lisuuksiin liittyy epävarmuutta ja joista ei tämän vuoksi ole kirjattu
laskennallista verosaamista, olivat noin 508 (1 128) miljoonaa euroa
lähinnä Suomessa. Näitä tappioita vastaava kirjaamaton laskennallinen
verosaaminen on noin 113 (265) miljoonaa euroa. Tappioista vanhenee
vuosina 2016–2020 noin 205 miljoonaa euroa ja vuosina 2021–2025
noin 205 miljoonaa euroa. Loput tappiot, noin 98 miljoonaa euroa,
eivät vanhene.

TILINPÄÄTÖKSEN LIITETIETO 16

TILINPÄÄTÖKSEN LIITETIEDOT 17–19 – TILINPÄÄTÖS 2015 59

17. Vaihto-omaisuus

Milj. euroa 2015 2014

Aineet ja tarvikkeet 72,9 81,2

Keskeneräiset tuotteet 0,0 9,0

Valmiit tuotteet 214,4 238,4

Ennakkomaksut 12,0 11,2

Yhteensä 299,3 339,8

Metsä Board Sverige AB:ssa kirjattiin vuonna 2015 yhteensä 2,0
miljoonaa euroa arvonalennuksia vaihto-omaisuudesta. Vuonna 2014
kirjattiin Metsä Board Zandersissa kuluksi 1,3 ja Metsä Board Sverige
AB:ssa 1,7 miljoonaa euroa, jolla vaihto-omaisuuden kirjanpitoarvo
alennettiin vastaamaan sen nettorealisointiarvoa.

Kulukirjaus sisältyy tuloslaskelmassa kohtaan materiaalit ja palvelut.

18. Myyntisaamiset ja muut saamiset

Milj. euroa 2015 2014

Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset
rahoitusvarat

Arvo 1.1. 0,0 0,0

Ei muutosta

Arvo 31.12. 0,0 0,0

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat ovat pää-
asiassa johdannaisia, joihin ei sovelleta suojauslaskentaa.

KOROLLISET LAINASAAMISET

Lainasaamiset muilta 0,0 0,3

0,0 0,3

MYYNTISAAMISET JA MUUT KOROTTOMAT SAAMISET

Saman konsernin yrityksiltä

Myyntisaamiset 13,5 12,5

Muut saamiset 0,0 0,0

Siirtosaamiset 0,2 1,8

13,7 14,3

Osakkuus- ja yhteisyrityksiltä

Myyntisaamiset 0,2 0,2

0,2 0,2

Muilta

Myyntisaamiset 207,9 240,1

Muut saamiset 31,8 35,3

Siirtosaamiset 17,3 17,9

257,0 293,3

Lyhytaikaiset saamiset 270,9 308,2

Saamiset konsernin yrityksiltä sisältävät saamiset emoyritys Metsäliitto
Osuuskunnalta ja emoyrityksen muilta tytäryrityksiltä.

EPÄVARMAT MYYNTISAAMISET

Muilta olevista myyntisaamisista on vähennetty seuraavat erät:

Milj. euroa 2015 2014

Arvo 1.1. 4,7 4,5

Lisäys 0,4 2,0

Vähennys -2,4 -1,8

Arvo 31.12. 2,7 4,7

Tilikaudella kirjattiin luottotappioita 0,1 miljoonaa euroa (2014: 0,3).

MUILTA OLEVIEN MYYNTISAAMISTEN IKÄJAKAUMA

Erääntymättömät 192,5 199,1

Erääntyneet

Alle 30 päivää 11,5 34,9

31–60 päivää 1,1 2,4

61–90 päivää 0,3 2,0

91–180 päivää 1,6 0,5

Yli 180 päivää 0,9 1,2

Yhteensä 207,9 240,1

19. Rahavarat

Milj. euroa 2015 2014

Lyhytaikaiset sijoitukset 0,0 4,3

Käteinen raha, pankkitilit ja talletukset Metsä Group Treasury
Oy:ssä 321,8 246,1

Yhteensä 321,8 250,4

Rahavarat koostuvat käteisestä rahasta ja muista lyhytaikaisista erittäin
likvideistä sijoituksista, jotka ovat helposti vaihdettavissa etukäteen
tiedossa olevaan määrään käteisvaroja ja joiden arvonmuutoksen riski
on vähäinen. Metsä Board on luokitellut rahavaroihin rahoituspolitii-
kan mukaiset lyhytaikaiset rahamarkkinasijoitukset ja Metsä Groupin
sisäisessä pankissa Metsä Group Treasury Oy:ssä olevat korolliset,
välittömästi nostettavissa olevat talletukset.

TILINPÄÄTÖKSEN LIITETIEDOT 17–19

60 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 20

20. Oma pääoma

OSAKEPÄÄOMAN MUUTOKSET Osakepääoma

Milj. euroa A-osakkeet B-osakkeet Yhteensä

1.1.2014 61,2 496,7 557,9

2014 ei muutosta

31.12.2014 61,2 496,7 557,9

A-osakkeiden vaihto B-osakkeiksi -0,2 0,2 0,0

Osakeanti 0,0 0,0

31.12.2015 61,0 496,9 557,9

A-osakkeilla on yhtiökokouksessa 20 ääntä ja B-osakkeilla 1 ääni. Kaikki osakkeet oikeuttavat yhtäläiseen osinkoon. A-osake voidaan muun-
taa B-osakkeeksi osakkeenomistajan tai hallintarekisteröityjen osakkeiden hoitajan kirjallisesta vaatimuksesta. Muuntamisesta ei suoriteta
rahavastiketta.

OSAKKEIDEN LUKUMÄÄRÄ

Kpl A-osakkeet B-osakkeet Yhteensä

1.1.2014 35 985 651 292 179 961 328 165 612

2014 ei muutosta

31.12.2014 35 985 651 292 179 961 328 165 612

A-osakkeiden vaihto B-osakkeiksi -90 000 90 000 0

Osakeanti 27 347 134 27 347 134

31.12.2015 35 895 651 319 617 095 355 512 746

Osakkeella ei ole nimellisarvoa. Kaikki liikkeeseen lasketut osakkeet on
maksettu täysimääräisesti.

Vuoden 2015 ensimmäisellä neljänneksellä Metsä Board Oyj järjesti
osakeannin, jossa merkittiin yhteensä 27 347 134 uutta B-osaketta
hintaan 3,66 euroa/osake. Osakkeista saatu määrä annin järjestelyku-
luilla ja laskennallisilla veroilla vähennettynä kirjattiin sijoitetun vapaan
oman pääoman rahastoon.

KÄYVÄN ARVON RAHASTO JA MUUT RAHASTOT

Milj. euroa 2015 2014

Käyvän arvon rahasto 110,0 130,4

Vararahasto ja yhtiöjärjestyksen mukaiset rahastot 1,7 1,7

Yhteensä 111,7 132,1

Sijoitetun vapaan oman pääoman rahasto 383,1 284,8

VARARAHASTO JA YHTIÖJÄRJESTYKSEN MUKAISET RAHASTOT

Vararahasto ja yhtiöjärjestyksen mukaiset rahastot ovat lähinnä yhtiö-
kokouksen päätöksin perustettuja ja kartutettuja rahastoja.

KÄYVÄN ARVON RAHASTO

Käyvän arvon rahasto sisältää korko, valuutta- ja hyödykejohdannaisten
suojauslaskennanmukaisen käyvän arvon tehokkaan osuuden muutok-
sen sekä myytävissä olevien rahoitusvarojen käyvän arvon muutoksen
laskennallisella verolla vähennettynä.

MUUNTOEROT

Muuntoerot-rahasto sisältää ulkomaisten yksikköjen tilinpäätösten
muuntamisesta syntyneet muuntoerot sekä ulkomaisiin yksikköihin
tehtyjen nettosijoitusten suojauksista syntyneet voitot ja tappiot
laskennallisella verolla vähennettynä silloin, kun suojauslaskennan
edellytykset ovat täyttyneet.

SIJOITETUN VAPAAN OMAN PÄÄOMAN RAHASTO

Suomen osakeyhtiölain mukaan sijoitetun vapaan oman pääoman
rahastoon merkitään se osa osakkeiden merkintähinnasta, jota osakean-
tipäätöksen mukaan ei merkitä osakepääomaan ja jota ei kirjanpitolain
mukaan merkitä vieraaseen pääomaan sekä sellainen oman pääoman
sijoitus, jota ei merkitä muuhun rahastoon.

OSINGOT

Tilinpäätöspäivän jälkeen hallitus on ehdottanut jaettavaksi osinkoa
0,17 euroa/osake.

TILINPÄÄTÖKSEN LIITETIETO 20

TILINPÄÄTÖKSEN LIITETIETO 20 – TILINPÄÄTÖS 2015 61

MUUT LAAJAN TULOKSEN ERÄT
VEROJEN JÄLKEEN 2015 Emoyrityksen omistajille kuuluva oma pääoma

Milj. euroa Muuntoerot
Arvonmuutos- ja

muut rahastot
Kertyneet

voittovarat Yhteensä
Määräysvallattomien

omistajien osuudet
Oma pääoma

yhteensä

Etuuspohjaisten järjestelyiden
uudelleenmäärittämisestä johtuvat erät 6,3 6,3 6,3

Verot eristä, joita ei siirretä tulosvaikutteisiksi -2,7 -2,7 -2,7

Rahavirran suojaukset

Valuuttavirtasuojaus

Omaan pääomaan kirjatut voitot ja tappiot -13,3 -13,3 -13,3

Siirretty liikevaihdon oikaisuksi 21,9 21,9 21,9

Korkovirtasuojaus

Omaan pääomaan kirjatut voitot ja tappiot 2,6 2,6 2,6

Siirretty rahoituserien oikaisuksi

Hyödykesuojaus

Omaan pääomaan kirjatut voitot ja tappiot -27,7 -27,7 -27,7

Siirretty ostojen oikaisuksi 13,6 13,6 13,6

Rahavirran suojaukset yhteensä -2,9 -2,9 -2,9

Myytävissä olevat rahoitusvarat

Voitot ja tappiot käypään arvoon arvostuksesta -22,7 -22,7 -22,7

Rahoituseriin siirretty määrä -0,3 -0,3 -0,3

Osuus osakkuus- ja yhteisyritysten muista laajan
tuloksen eristä 0,0 0,0 0,0

Myytävissä olevat rahoitusvarat yhteensä -23,0 -23,0 -23,0

Muuntoerot 7,1 7,1 7,1

Voitot ja tappiot nettosijoitusten suojauksesta

Osuus osakkuus- ja yhteisyritysten muista
laajan tuloksen eristä 0,2 0,2 0,2

Muuntoerot yhteensä 7,3 7,3 7,3

Verot eristä, jotka saatetaan myöhemmin siirtää
tulosvaikutteisiksi 5,5 5,5 5,5

Muut laajan tuloksen erät verojen jälkeen 7,3 -20,4 3,6 -9,5 -9,5

MUUT LAAJAN TULOKSEN ERÄT
VEROJEN JÄLKEEN 2014 Emoyrityksen omistajille kuuluva oma pääoma

Milj. euroa Muuntoerot
Arvonmuutos- ja

muut rahastot
Kertyneet

voittovarat Yhteensä
Määräysvallattomien

omistajien osuudet
Oma pääoma

yhteensä

Etuuspohjaisten järjestelyiden
uudelleenmäärittämisestä johtuvat erät -26,3 -26,3 -26,3

Verot eristä, joita ei siirretä tulosvaikutteisiksi 7,7 7,7 7,7

Rahavirran suojaukset

Valuuttavirtasuojaus

Omaan pääomaan kirjatut voitot ja tappiot -20,0 -20,0 -20,0

Siirretty liikevaihdon oikaisuksi 9,9 9,9 9,9

Korkovirtasuojaus

Omaan pääomaan kirjatut voitot ja tappiot

Siirretty rahoituserien oikaisuksi -1,3 -1,3 -1,3

Hyödykesuojaus

Omaan pääomaan kirjatut voitot ja tappiot -3,4 -3,4 -3,4

Siirretty ostojen oikaisuksi 3,6 3,6 3,6

Rahavirran suojaukset yhteensä -11,2 -11,2 -11,2

Myytävissä olevat rahoitusvarat

Voitot ja tappiot käypään arvoon arvostuksesta -0,6 -0,6 -0,6

Rahoituseriin siirretty määrä

Osuus osakkuus- ja yhteisyritysten muista laajan
tuloksen eristä -0,5 -0,5 -0,5

Myytävissä olevat rahoitusvarat yhteensä -1,1 -1,1 -1,1

Muuntoerot -15,1 -15,1 -15,1

Voitot ja tappiot nettosijoitusten suojauksesta

Osuus osakkuus- ja yhteisyritysten muista
laajan tuloksen eristä -3,9 -3,9 -3,9

Muuntoerot yhteensä -19,0 -19,0 -19,0

Verot eristä, jotka saatetaan myöhemmin siirtää
tulosvaikutteisiksi 2,4 2,4 2,4

Muut laajan tuloksen erät verojen jälkeen -19,0 -9,9 -18,6 -47,5 -47,5

62 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 21

ETUUSPOHJAISEN NETTOVELVOITTEEN MUUTOS TILIKAUDEN 2015 AIKANA

Milj. euroa
Velvoitteen

nykyarvo

Järjestelyyn
kuu lu vien varo-
jen käypä arvo Yhteensä

1.1.2015 168,0 -63,8 104,2

Kauden työsuoritukseen perustuva meno 0,9 0,0 0,9

Hallintomenot 0,0 0,0 0,0

Korkokulu (+) tai korkotuotto (-) 2,4 -1,9 0,5

Aiempaan työsuoritukseen perustuva meno -0,6 0,0 -0,6

Tilikauden tulokseen sisältyvät erät 2,7 -1,9 0,8

Uudelleen määrittämisestä johtuvat erät

Järjestelyyn kuuluvien varojen tuotto lukuun-
ottamatta ottamatta korkokuluun tai -tuottoon
sisältyviä eriä 0,0 -2,6 -2,6

Väestötilastollisten oletusten muutoksesta
johtuva voitto (-) tai tappio -0,8 0,0 -0,8

Taloutta koskevien oletusten muutoksista johtuva
voitto (-) tai tappio -2,7 0,0 -2,7

Kokemusperäiset voitot (-) tai tappiot -0,2 0,0 -0,2

Muihin laajan tuloksen eriin sisältyvät erät -3,7 -2,6 -6,3

Muuntoerot 2,5 -2,7 -0,2

Maksusuoritukset

Työnantajilta 0,0 -1,1 -1,1

Järjestelyyn osallistuvilta 0,0 0,0 0,0

Järjestelyistä suoritetut maksut

Maksetut etuudet -4,3 2,4 -1,9

Velvoitteen täyttämiset -0,7 0,0 -0,7

Myydyt toiminnot -91,6 0,0 -91,6

31.12.2015 72,9 -69,7 3,2

ETUUSPOHJAISEN NETTOVELVOITTEEN MUUTOS TILIKAUDEN 2014 AIKANA

Milj. euroa
Velvoitteen

nykyarvo

Järjestelyyn
kuu lu vien varo-
jen käypä arvo Yhteensä

1.1.2014 136,1 -54,8 81,3

Kauden työsuoritukseen perustuva meno 1,0 0,0 1,0

Hallintomenot 0,0 0,0 0,0

Korkokulu (+) tai korkotuotto (-) 4,5 -2,1 2,4

Aiempaan työsuoritukseen perustuva meno -0,2 0,0 -0,2

Tilikauden tulokseen sisältyvät erät 5,3 -2,1 3,2

Uudelleen määrittämisestä johtuvat erät

Järjestelyyn kuuluvien varojen tuotto lukuun-
ottamatta ottamatta korkokuluun tai -tuottoon
sisältyviä eriä 0,0 -5,9 -5,9

Väestötilastollisten oletusten muutoksesta
johtuva voitto (-) tai tappio 0,0 0,0 0,0

Taloutta koskevien oletusten muutoksista johtuva
voitto (-) tai tappio 31,7 0,0 31,7

Kokemusperäiset voitot (-) tai tappiot -0,5 0,0 -0,5

Muihin laajan tuloksen eriin sisältyvät erät 31,2 -5,9 25,3

Muuntoerot 2,1 -2,4 -0,3

Maksusuoritukset

Työnantajilta 0,0 -0,9 -0,9

Järjestelyyn osallistuvilta 0,0 0,0 0,0

Järjestelyistä suoritetut maksut

Maksetut etuudet -6,5 2,4 -4,1

Velvoitteen täyttämiset -0,3 0,0 -0,3

31.12.2014 168,0 -63,8 104,2

21. Eläkevelvoitteet

Konsernilla on useita työsuhteen päättymisen jälkeisiä etuuksia koske-
via järjestelyjä, joihin kuuluu sekä etuuspohjaisia että maksupohjaisia
eläkejärjestelyjä.

TYÖSUHTEEN PÄÄTTYMISEN JÄLKEISET ETUUDET

Milj. euroa 2015 2014

Taseeseen merkityt velat

Etuuspohjaiset eläkejärjestelyt 13,9 108,6

Maksupohjaiset eläkejärjestelyt 0,7 3,6

Velka taseessa yhteensä 14,6 112,2

Etuuspohjaiset eläkejärjestelyt

Taseeseen merkityt velat 13,9 108,6

Ylirahastoidut järjestelyt taseen vastaavissa -10,7 -4,4

Etuuspohjaisten eläkejärjestelyjen nettovelka yhteensä 3,2 104,2

ETUUSPOHJAISET ELÄKEJÄRJESTELYT

Konsernin merkittävimmät etuuspohjaiset eläkejärjestelyt ovat
Saksassa, Isossa-Britanniassa ja Suomessa.

Konsernin Saksassa sijaitsevien eläkejärjestelyiden määrä ja laajuus
supistuivat merkittävästi Metsä Board Zanders GmbH:n myynnin myötä
2015. Jäljellle jääneet järjestelyt myöntävät lakisääteisen eläketurvan
ylittäviä vanhuus-, työkyvyttömyys- ja perhe-eläkkeitä siihen oikeutetuille
toimihenkilöille sekä ylimmälle johdolle. Eläkeikä on yleensä 65 vuotta,
ja eläkkeen suuruus riippuu työssäoloajan pituudesta. Täyden eläkkeen
saaminen edellyttää toimihenkilöiltä ja ylimmältä johdolta 25–30
vuoden palvelua. Osa eläkejärjestelyistä on suljettu. Saksan etuuspohjaiset
järjestelyt ovat rahastoimattomia.

Ison-Britannian etuuspohjainen järjestely takaa järjestelyyn osal-
listuville eläkkeen, jonka suuruus riippuu työssäoloajan pituudesta ja
viimeisten palveluvuosien palkan suuruudesta. Järjestely on suljettu
uusilta jäseniltä. Järjestelyn varat on sijoitettu rahastoihin, joita halli-
taan paikallisten säännöstöjen ja käytännön mukaan. Ulkopuolisten
hoitamat rahastot maksavat etuudet niihin oikeutetuille. Konserni
osallistuu aktiivisesti säätiön sijoituskomitean toimintaan.

Suomessa konsernilla on lisäeläkejärjestelyjä, joita käsitellään etuus-
pohjaisina järjestelyinä. Metsäliiton Toimenhaltijain Eläkesäätiö myöntää
osalle toimihenkilöitä lakisääteisen eläketurvan ylittäviä vanhuus-, työ-
kyvyttömyys- ja perhe-eläkkeitä. Eläkesäätiön piiriin ei oteta enää uusia
jäseniä. Eläkesäätiön varat on sijoitettu kiinteistöihin, konserniyhtiön
osakkeisiin ja osuuksiin sekä muihin noteerattuihin osakkeisiin. Lisäksi
Eläkesäätiöllä on velkakirjasaamisia konsernilta sekä pankkitalletuksia.

Konsernilla on etuuspohjaisia järjestelyjä lisäksi Belgiassa,
Hollannissa, Italiassa ja Sveitsissä.

Taseeseen merkityt luvut on määritetty seuraavasti:

Milj. euroa 2015 2014

Rahastoitujen velvoitteiden nykyarvo 60,9 63,8

Järjestelyyn kuuluvien varojen käypä arvo -69,7 -63,8

Rahastoitujen velvoitteiden alijäämä -8,8 0,0

Rahastoimattomien velvoitteiden nykyarvo 12,0 104,2

Etuuspohjaisten eläkejärjestelyjen alijäämä yhteensä 3,2 104,2

Vähimmäisrahastointivaatimuksen / omaisuuserän ylärajan
vaikutus 0,0 0,0

Nettovelka taseessa 3,2 104,2

TILINPÄÄTÖKSEN LIITETIETO 21

TILINPÄÄTÖKSEN LIITETIETO 21 – TILINPÄÄTÖS 2015 63

ETUUSPOHJAISEN VELVOITTEEN JA JÄRJESTELYIHIN
KUULUVIEN VAROJEN KOOSTUMUS MAITTAIN 2015

Milj. euroa Saksa Iso-Britannia Suomi Muut maat Yhteensä

Velvoitteen nykyarvo 10,5 35,3 13,9 13,2 72,9

Järjestelyyn kuuluvien varojen käypä arvo -44,1 -14,3 -11,3 -69,7

Yhteensä 10,5 -8,8 -0,4 1,9 3,2

ETUUSPOHJAISEN VELVOITTEEN JA JÄRJESTELYIHIN
KUULUVIEN VAROJEN KOOSTUMUS MAITTAIN 2014

Milj. euroa Saksa Iso-Britannia Suomi Muut maat Yhteensä

Velvoitteen nykyarvo 104,2 35,4 14,7 13,7 168,0

Järjestelyyn kuuluvien varojen käypä arvo -39,7 -13,0 -11,1 -63,8

Yhteensä 104,2 -4,3 1,7 2,6 104,2

MERKITTÄVÄT VAKUUTUSMATEMAATTISET OLETUKSET 2015

Saksa Iso-Britannia Suomi Muut maat

Diskonttokorko, % 2,16 3,90 2,13 0,60–2,33

Palkkojen nousu, % 3,0 2,0 1,5 1,0–3,0

Eläkkeiden nousu, % 2,0 3,0 1,8 0,00–2,00

65-vuotiaana eläkkeelle jäävän keskimääräinen elinajanodote

Raportointikauden lopussa eläkkeelle jäävät

Miehet 21,3 22,2 21,4 17,2–21,5

Naiset 25,6 24,4 25,4 23,0–24,4

20 vuoden kuluttua raportointikauden päättymisestä eläkkeelle jäävät

Miehet 24,0 23,6 23,7 17,2–24,4

Naiset 28,1 25,9 28,0 23,0–26,9

MERKITTÄVÄT VAKUUTUSMATEMAATTISET OLETUKSET 2014

Saksa Iso-Britannia Suomi Muut maat

Diskonttokorko, % 1,40 3,55 1,60 1,27–2,09

Palkkojen nousu, % 3,0 2,0 2,0 1,0–3,0

Eläkkeiden nousu, % 2,0 3,0 2,1 1,0–2,0

65-vuotiaana eläkkeelle jäävän keskimääräinen elinajanodote

Raportointikauden lopussa eläkkeelle jäävät

Miehet 21,1 22,1 19,0 17,2–21,4

Naiset 25,4 24,3 24,7 23,0–24,3

20 vuoden kuluttua raportointikauden päättymisestä eläkkeelle jäävät

Miehet 23,9 23,5 20,6 17,2–24,3

Naiset 28,0 25,8 26,4 23,0–26,8

Kuolevuutta koskevat oletukset tehdään vakuutusmatemaatikkojen ohjeistusten pohjalta, ja ne perustuvat kullakin alueella julkistettuihin
tilastoihin ja kokemukseen. Oletusten pohjalta johdetaan odotettavissa oleva keskimääräinen jäljellä oleva elinikä 65-vuotiaana eläkkeelle jääville
henkilöille.

ETUUSPOHJAISEN VELVOITTEEN HERKKYYS
PAINOTETUISSA KESKEISISSÄ OLETUKSISSA
TAPAHTUVILLE MUUTOKSILLE VUOSI 2015 Vaikutus etuuspohjaiseen velvoitteeseen

Oletuksen
muutos Lisäys Vähennys

Diskonttokorko 0,5 % 7,5 %:n vähennys 8,6 %:n lisäys

Palkkojen nousuvauhti 0,5 % 0,7 %:n lisäys 0,3 %:n vähennys

Eläkkeiden nousuvauhti 0,5 % 5,1 %:n lisäys 4,4 %:n vähennys

Yhden vuoden
lisäys

oletuksessa

Yhden vuoden
vähennys

oletuksessa

Odotettavissa oleva elinikä 3,1 %:n lisäys 3,0 %:n vähennys

ETUUSPOHJAISEN VELVOITTEEN HERKKYYS
PAINOTETUISSA KESKEISISSÄ OLETUKSISSA
TAPAHTUVILLE MUUTOKSILLE VUOSI 2014 Vaikutus etuuspohjaiseen velvoitteeseen

Oletuksen
muutos Lisäys Vähennys

Diskonttokorko 0,5 % 7,8 %:n vähennys 8,9 %:n lisäys

Palkkojen nousuvauhti 0,5 % 0,3 %:n lisäys 0,3 %:n vähennys

Eläkkeiden nousuvauhti 0,5 % 4,9 %:n lisäys 4,7 %:n vähennys

Yhden vuoden
lisäys

oletuksessa

Yhden vuoden
vähennys

oletuksessa

Odotettavissa oleva elinikä 5,0 %:n lisäys 5,0 %:n vähennys

Edellä esitetyt herkkyysanalyysit perustuvat siihen, että yhden oletuk-
sen muuttuessa kaikki muut oletukset säilyvät ennallaan. Käytännössä
tämä ei ole todennäköistä, ja joissakin oletuksissa tapahtuvat muutokset
saattavat korreloida keskenään. Etuuspohjaisen velvoitteen herkkyys

merkittävien vakuutusmatemaattisten oletusten muutoksille on laskettu
käyttäen samaa menetelmää kuin on käytetty taseeseen merkittävää
eläkevelvoitetta laskettaessa. Herkkyysanalyysia laadittaessa on käytetty
samoja menetelmiä ja oletuksia kuin edellisellä kaudella.

64 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 21

JÄRJESTELYIHIN KUULUVAT VARAT KOOSTUVAT SEURAAVISTA ERISTÄ 2015

Milj. euroa Noteeratut Noteerattomat Yhteensä %

Oman pääoman ehtoiset
instrumentit 2,7 0,1 2,8 4

Vieraan pääoman ehtoiset
instrumentit

Yritysten joukkolainat
(luokiteltu) 0,6 0,3 0,9

Muut velat 6,0 6,0

Yhteensä 0,6 6,3 6,9 10

Kiinteistöt 4,1 4,1 6

Hyväksyttävät vakuutukset 8,9 8,9 13

Rahavarat 1,5 1,5 2

Sijoitusrahastot 43,2 43,2 62

Vakuutusyhtiön hallitsemat varat 2,3 2,3 3

Yhteensä 59,2 10,5 69,7 100

JÄRJESTELYIHIN KUULUVAT VARAT KOOSTUVAT SEURAAVISTA ERISTÄ 2014

Milj. euroa Noteeratut Noteerattomat Yhteensä %

Oman pääoman ehtoiset
instrumentit 1,0 0,1 1,1 2

Vieraan pääoman ehtoiset
instrumentit

Yritysten joukkolainat
(luokiteltu) 1,8 1,8

Muut velat 6,3 6,3

Yhteensä 1,8 6,3 8,1 13

Kiinteistöt 4,5 4,5 7

Hyväksyttävät vakuutukset 9,0 9,0 14

Rahavarat 1,1 1,1 2

Sijoitusrahastot 40,0 40,0 62

Yhteensä 52,9 10,9 63,8 100

Eläkejärjestelyihin kuuluviin varoihin sisältyy Metsäliitto Osuuskunnan
osuuksia käyvältä arvoltaan 0,1 miljoonaa euroa (2014: 0,1) ja Metsä
Board Oyj:n B-osakkeita arvoltaan 1,6 miljoonaa euroa (1,5).

Metsäliiton Toimenhaltijain Eläkesäätiö on erillinen juridinen
yksikkö, joka myöntää osalle toimihenkilöitä etuuspohjaista lisäeläke-
turvaa ja hallinnoi säätiön varallisuutta. Eläkesäätiö omistaa noin 0,1
prosenttia Metsä Board Oyj:stä. Lisäksi eläkesäätiö on sijoittanut
0,2 miljoonaa euroa Metsäliitto Osuuskunnan osuuksiin. Vuosina
2015 ja 2014 konserni ei maksanut eläkesäätiölle kannatusmaksuja.
Eläkesäätiön konsernille myöntämät työnantajalainat olivat vuonna
2015 yhteensä 5,9 miljoonaa euroa (5,9).

Etuuspohjaiset eläkejärjestelyt altistavat konsernin useille eri ris-
keille, joista merkittävimmät kuvataan lähemmin alla:

VAROJEN VOLATILITEETTI

Järjestelyistä aiheutuvien velkojen laskentaan on käytetty diskontto-
korkoa, joka perustuu yritysten liikkeeseen laskemien joukkovelkakir-
jalainojen tuottoon. Jos järjestelyyn kuuluvien varojen tuotto alittaa
tämän tuoton syntyy alijäämää. Merkittävä osa järjestelyihin kuuluvista
varoista koostuu Isossa-Britanniassa osakkeista, joista odotetaan saavan
pitkällä aikavälillä parempi tuotto kuin yritysten joukkolainoista, joskin
niistä aiheutuu lyhyellä aikavälillä volatiliteettia ja riskiä.

Konserni pyrkii pienentämään sijoitusriskiä hajauttamalla järjestelyn
varat eri omaisuuslajeihin. Konserni uskoo, että osakeinstrumentit
tarjoavat parhaan tuoton pitkällä tähtäimellä hyväksyttävällä riskillä ja
siksi merkittävä osa varoista on osakeinstrumentteina. Varat ovat hajau-
tettuna myös muihin omaisuuslajeihin kuten kiinteistöihin sekä valtion
ja yritysten joukkovelkakirjalainoihin.

MUUTOKSET JOUKKOVELKAKIRJALAINOJEN TUOTOSSA

Yritysten liikkeeseen laskemien joukkovelkalainojen tuoton aleneminen
kasvattaa järjestelystä aiheutuvia velkoja, joskin järjestelyn varoihin
kuuluvien joukkovelkakirjalainojen arvon nousu kompensoi tätä
osittain.

INFLAATIORISKI

Valtaosa järjestelyiden etuusvelvoitteista on sidottu inflaatioon ja
korkeampi inflaatio johtaa velkojen kasvuun. Suurin osa järjestelyyn
kuuluvista varoista on sellaisia, ettei inflaatio vaikuta niihin lainkaan tai
inflaation vaikutus on vähäinen, mikä tarkoittaa, että inflaation kiihty-
minen kasvattaa alijäämää.

ODOTETTAVISSA OLEVA ELINIKÄ

Suurin osa järjestelyiden velvoitteista liittyy elinikäisten etuuksien
tuottamiseen jäsenille, joten odotettavissa oleva eliniän nousu kasvattaa
järjestelyiden velvoitteita.

Työsuhteen päättymisen jälkeisiin etuuspohjaisiin eläkejärjestelyihin
suoritettavien maksujen tilikaudella 2016 odotetaan olevan 1,6 miljoo-
naa euroa.

Etuuspohjaisen velvoitteen duraation painotettu keskiarvo on 15,6
vuotta (15,3).

TILINPÄÄTÖKSEN LIITETIEDOT 22–23 – TILINPÄÄTÖS 2015 65

22. Varaukset

Milj. euroa
 Uudelleen-

järjestely
Ympäristö-
velvoitteet

Muut
varaukset Yhteensä

1.1.2015 14,9 10,9 9,0 34,8

Muuntoerot 0,2 0,1 0,1 0,4

Varausten lisäykset 0,4 0,0 0,0 0,4

Käytetyt varaukset -3,2 -4,3 -2,9 -10,4

Käyttämättömien varausten peruutukset -0,4 -0,9 -1,8 -3,1

31.12.2015 11,9 5,8 4,4 22,1

2015 2014

Pitkäaikainen 8,3 24,7

Lyhytaikainen 13,8 10,1

Yhteensä 22,1 34,8

Käyttämättömien varausten peruutukset liittyvät Non-core operations
-segmentissä Ranskassa sijainneen Alizayn tehtaan sulkemista varten
tehtyjen varausten peruutuksiin sekä Saksassa sijainneen Gohrsmühlen
tehtaan myyntiin.

Muut varaukset sisältävät varauksia liittyen mm. ympäristö- ja
maisemointikuluihin. Vuoden 2015 varausten pitkäaikaisen osuuden
arvioidaan pääosin purkautuvan vuoden 2017 loppuun mennessä.

23. Rahoitusvelat

Milj. euroa 2015 2014

PITKÄAIKAISET KOROLLISET RAHOITUSVELAT

Joukkovelkakirjalainat 221,7 220,7

Lainat rahoituslaitoksilta 198,6 198,4

Eläkelainat 121,7 154,3

Rahoitusleasingvelat 18,3 3,6

Muut velat 51,0 3,8

Yhteensä 611,3 580,8

LYHYTAIKAISET KOROLLISET RAHOITUSVELAT

Pitkäaikaisten velkojen lyhytaikainen osuus 44,6 99,7

Lyhytaikaiset velat saman konsernin yrityksille 3,0 3,5

Yhteensä 47,6 103,2

Korolliset velat yhteensä 658,9 684,0

KOROLLISET RAHOITUSVARAT

PITKÄAIKAISET

Lainasaamiset 3,7 6,6

3,7 6,6

LYHYTAIKAISET

Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset
rahoitusvarat 0,0 0,0

Lainat ja muut saamiset 0,0 0,3

Lyhytaikaiset sijoitukset jaksotettuun hankintamenoon 0,0 4,3

Käteinen raha, pankkitilit ja talletukset Metsä Group Treasury
Oy:ssä 321,8 246,1

321,8 250,8

Korolliset rahoitusvarat yhteensä 325,5 257,4

Korolliset nettovelat 333,4 426,7

Metsä Board on luokitellut rahavaroihin rahoituspolitiikan mukaiset
lyhytaikaiset rahamarkkinasijoitukset ja Metsä Groupin sisäisessä
pankissa Metsä Group Treasury Oy:ssä olevat korolliset, välittömästi
nostettavissa olevat talletukset.

TILINPÄÄTÖKSEN LIITETIEDOT 22–23

66 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIEDOT 24–25

JOUKKOVELKAKIRJALAINAT

Milj. euroa Korko, % 2015 2014

2014–2019 4,00 221,7 220,7

Yhteensä 221,7 220,7

RAHOITUSLEASINGVELKOJEN ERÄÄNTYMISAJAT

Vähimmäisleasing-
maksut

Vähimmäis leasing maksujen
nykyarvo

Milj. euroa 2015 2014 2015 2014

Alle 1 vuotta 3,8 20,1 3,4 19,6

1–2 vuotta 16,0 1,3 15,7 1,2

2–3 vuotta 1,1 1,0 1,1 0,9

3–4 vuotta 0,7 0,8 0,6 0,8

4–5 vuotta 0,5 0,3 0,5 0,2

Yli 5 vuotta 0,4 0,5 0,4 0,5

22,5 24,0 21,7 23,2

Tulevat rahoituskulut 0,8 0,8

Vähimmäisleasing-
maksujen nykyarvo 21,7 23,2

Merkittävimmät rahoitusleasingsopimukset koskevat Äänevoima
Oy:n voimalaitoksia. Äänevoima Oy:n rahoitusleasingsopimusaika oli
alunperin 10–15 vuotta. Tilinpäätöshetkellä Äänevoima Oy:n leasing-
sopimukset ovat erääntymässä vuoteen 2017 mennessä. Sopimukset
sisältävät jatko- ja osto-optioita.

24. Muut velat

Milj. euroa 2015 2014

Korottomat pitkäaikaiset velat saman konsernin yrityksille

Korottomat pitkäaikaiset velat muille

Siirtovelat 0,1 0,1

Muut velat 0,1 1,3

Yhteensä 0,2 1,4

Velat saman konsernin yrityksille sisältävät velat emoyritys Metsäliitto
Osuuskunnalle ja emoyrityksen muille tytäryrityksille.

25. Ostovelat ja muut velat

Milj. euroa 2015 2014

Korottomat lyhytaikaiset ostovelat ja muut velat saman
konsernin yrityksille

Ostovelat 42,7 47,1

Muut velat 2,2 26,6

Korottomat lyhytaikaiset velat osakkuus- ja yhteisyrityksille

Ostovelat 1,5 1,2

Muut velat 0,0 0,0

Korottomat lyhytaikaiset velat muille

Saadut ennakot 6,1 4,6

Ostovelat 248,5 189,0

Muut velat 19,6 2,2

Siirtovelat 66,7 99,6

Yhteensä 387,3 370,3

Velat saman konsernin yrityksille sisältävät velat emoyhtiö Metsäliitto
Osuuskunnalle ja emoyhtiön muille tytäryhtiöille.

TILINPÄÄTÖKSEN LIITETIEDOT 24–25

TILINPÄÄTÖKSEN LIITETIETO 26 – TILINPÄÄTÖS 2015 67

26. Rahoitusriskien hallinta

Liiketoimintaan sisältyviä rahoitusriskejä hallitaan yhtiön hallituksen
ja johdon vahvistaman rahoituspolitiikan mukaisesti. Politiikassa mää-
ritellään keskeiset toimintaohjeet muun muassa valuutta-, korko-, lik-
viditeetti- ja vastapuoliriskin hallintaan sekä johdannaisinstrumenttien
käyttöön. Hyödykeriskejä hallitaan vastaavasti yhtiön hyödykeriskipo-
litiikan mukaisesti. Tavoitteena on suojautua merkittäviltä rahoitus- ja
hyödykeriskeiltä, tasapainottaa kassavirtaa ja antaa liiketoimintayksi-
köille aikaa sopeuttaa toimintansa muuttuneisiin olosuhteisiin.

Metsä Group Treasury Oy on rahoitukseen erikoistunut yhtiö, joka
toimii konsernin sisäisenä pankkina. Metsäliitto Osuuskunnan omis-
tusosuus yhtiöstä on 100 prosenttia. Rahoitustoiminnot on keskitetty
Metsä Group Treasuryyn, joka vastaa konserniyhtiöiden rahoituspositi-
oista konserniyhtiöiden määrittelemän strategian ja rahoituspolitiikan
mukaisesti, tuottaa tarvittavat rahoituspalvelut ja toimii rahoitusasioi-
den osaamiskeskuksena.

VALUUTTARISKI

Konsernin valuuttariski koostuu valuuttavirtariskistä ja valuuttamääräi-
sen oman pääoman muuntoriskistä sekä taloudellisesta valuuttariskistä.
Pääosa konsernin kustannuksista syntyy euroalueella ja jossain määrin
Ruotsissa, mutta myyntituotoista merkittävä osa saadaan muina kuin
kotivaluuttana. Sen takia myyntituotot saattavat valuuttakurssimuutos-
ten vuoksi vaihdella tuotantokustannusten pysyessä muuttumattomina.
Samoin tuotteet hinnoitellaan usein muussa kuin kotivaluutassa.
Valuuttamääräisistä myyntituotoista ja kustannuksista muodostuvaan
valuuttavirtapositioon sisällytetään valuuttamääräisten myyntisaatavien
ja ostovelkojen muodostama tasepositio sekä neljänneksen osuus vuo-
tuisesta tulevasta sopimuspohjaisesta tai ennakoidusta valuuttavirrasta.

Konsernin liiketoiminnan valuuttavirtaposition päävaluutat ovat
Yhdysvaltain dollari, Englannin punta ja Ruotsin kruunu. Dollarin
ja punnan vahvistuminen vaikuttaa positiivisesti konsernin tulokseen
ja vastaavasti niiden heikkeneminen negatiivisesti. Ruotsin kruunun
heikkenemisellä on positiivinen vaikutus konsernin tulokseen. Muita
merkittäviä valuuttoja ovat mm. Australian dollari, Kanadan dollari,
Tanskan kruunu ja Norjan kruunu. Ruplan osuus suorasta valuuttavir-
tapositiosta on vähäinen. Suojauspolitiikkana on pitää pääsääntöisesti
tasepositio ja neljännes vuotuisesta virtapositiosta suojattuna kaikista
sopimuspohjaisista tai ennakoiduista valuuttavirroista. Suojausaste voi
kuitenkin vaihdella 0–12 kuukauden välillä siten, että normin mukai-
sesta suojauksesta poikkeamiselle on rahoituspolitiikassa määritelty
erilliset päätösvaltuudet. Yhtiön hallitus päättää merkittävistä rahoi-
tuspolitiikan normista poikkeavista suojausasteista. Valuuttakohtainen
suojausten määrä riippuu kulloinkin vallitsevista kurssitasoista ja kurs-
siodotuksista, valuuttojen korkoeroista sekä kurssiriskin merkityksestä
konsernin tulokseen. Pääosin virtapositiota suojataan termiinikaupoin,
mutta myös valuuttalainoja ja valuuttaoptioita käyttämällä.

Osaan valuuttavirtaposition suojausta sovelletaan IAS 39:n
mukaista suojauslaskentaa, minkä seurauksena suojauslaskentaan
kohdistettujen suojausten käypä arvo kirjataan taseen omaan pääomaan
käyvän arvon rahastoon. Valuuttavirtapositiosta oli tilikauden lopussa
suojattuna keskimäärin 3,6 kuukautta (2014: 5,6). Tilikauden aikana
suojausaste on vaihdellut 3 ja 6 kuukauden välillä (5–7). Dollarin
suo jausaste oli 2,9 kuukautta (4,3), josta suojauslaskennan osuus oli

2,4 kuukautta (2,4). Ruotsin kruunun suojausaste oli 4,5 kuukautta
(7,8), josta suojauslaskennan osuus oli 2,5 kuukautta (3,2) ja punnan
suojausaste oli 5,6 kuukautta (5,1), josta suojauslaskennan osuus oli
4,3 kuukautta (3,1). Suojauslaskentaan kohdistetuilla suojauksilla on
suojattu ennakoidun erittäin todennäköisen myynnin osuutta valuutta-
virtapositiosta. Suojauspolitiikan mukaisesta normista on kauden
lopussa suojattuna keskimäärin 84 prosenttia (115).

Ulkomaiseen yksikköön tehdyn nettosijoituksen muuntoriski syntyy
euroalueen ulkopuolella sijaitsevien tytäryhtiöiden ja osakkuusyhti-
öiden omien pääomien konsolidoinnista euroiksi tilinpäätöksessä.
Rahoituspolitiikan mukaan 0–100 prosenttia oman pääoman posi-
tiosta tulee olla suojattuna. Oman pääoman suojauksesta on toistaiseksi
luovuttu.

Konserni soveltaa Value-at-Risk-menetelmää (VaR) avoimen
valuuttapositionsa riskin arvioimiseen. VaR lasketaan poikkeamalle
rahoituspolitiikan mukaisesta taseposition ja vuotuisen valuuttavirta-
position neljänneksen suojausnormista. VaR-riskilukuun sovelletaan 99
prosentin luottamusväliä ja kuukauden ajanjaksoa, joten VaR ilmaisee
sen, että 1 prosentin todennäköisyydellä avoimen valuuttaposition
markkina-arvo alentuu enemmän kuin riskiluvun mukaisen määrän
kuukauden ajanjaksolla. Suojauspäätöksiä koskevat toimivaltuudet
on asetettu rajaamalla yritysjohdon päätöksentekovaltuuksia sekä
valuuttakohtaisten suojausastemuutosten enimmäismäärän suhteen että
VaR-riskilimiitillä. Mahdolliset riskilimiitit ylittävät strategiset päätök-
set tehdään yhtiön hallituksessa. Metsä Boardin valuuttavirtariskille
asetettu limiitti on 12,0 miljoonaa euroa (8,0) ja VaR on tilikauden
päättyessä 1,1 miljoonaa euroa (3,2) ja on ollut tilikauden aikana keski-
määrin 1,6 miljoonaa euroa (2,6).

KORKORISKI

Korkoriski kohdistuu pääasiassa taseen korollisiin saataviin ja velkoihin,
käyttöpääomarahoitukseen sekä valuuttasuojaukseen. Riskin hallin-
nassa keskeisimmät valuutat ovat euro, Yhdysvaltain dollari, Englannin
punta ja Ruotsin kruunu. Korkoriskipolitiikan tavoitteena on mini-
moida koronmuutosten aiheuttama negatiivinen vaikutus konsernin
ja konserniyhtiöiden tulokseen ja taloudelliseen asemaan sekä samalla
pyrkiä optimoimaan rahoituskustannukset riskilimiittien puitteissa.
Korkotason muutosten vaikutus rahoituskustannuksiin riippuu korol-
listen rahoituserien korkosidonnaisuusajasta, jota konsernissa mitataan
duraatiolla. Duraation pidentyessä korkotason nousu vaikuttaa hitaam-
min rahoitusvelkojen korkokustannuksiin. Lainaportfolion korkosi-
donnaisuusaikaan vaikutetaan mm. vaihtuvakorkoisen ja kiinteäkorkoi-
sen rahoituksen määrää säätelemällä sekä korkojohdannaisten käytöllä.
Konserni käyttää korkoriskin hallinnassa koronvaihtosopimuksia,
korkofutuureita sekä korko-optioita.

Rahoituspolitiikan mukainen korkosidonnaisuusajan normi on 12
kuukauden keskimääräinen lainasalkun duraatio. Sidonnaisuusaika voi
kuitenkin vaihdella rahoituspolitiikassa määriteltyjen normin mukai-
sesta suojauksesta poikkeamiselle asetettujen valtuuksien puitteissa
siten, että yli neljän kuukauden suuruisesta normipoikkeamasta tehdään
päätökset yhtiön hallituksessa. Lainojen korkosidonnaisuusaika oli
vuoden lopussa 20,6 kuukautta (27,2). Tilikauden aikana korkosidon-
naisuusaika on vaihdellut 20 ja 28 kuukauden välillä (17–34). Vuoden

TILINPÄÄTÖKSEN LIITETIETO 26

68 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 26

2015 lopussa yhden prosenttiyksikön koron nousu alentaa seuraavan
12 kuukauden nettokorkokustannuksia laskennallisesti 1,1 miljoonaa
euroa (alentaa 0,7).

Konserni altistuu markkinahintojen muutoksesta aiheutuvalle
johdannaisten arvon muutosriskille korkojohdannaisia käyttäessään
sillä IAS 39:n mukaan johdannaiset on arvostettava taseeseen käypään
arvoon. Suojauslaskennan soveltaminen kuitenkin tasaa johdannais-
ten markkina-arvojen muutosten vaikutuksia konsernin tulokseen.
Konserni soveltaa IAS 39:n mukaista käyvän arvon suojauslaskentaa
kiinteäkorkoisiin lainoihin, jotka ovat koron- ja valuutanvaihtosopi-
muksin muutettu vaihtuvakorkoiseksi rahoitukseksi. Konserni soveltaa
lisäksi IAS 39:n mukaista rahavirran suojauslaskentaa pääosaan koron-
vaihtosopimuksista, joilla on muutettu vaihtuvakorkoista rahoitusta
kiinteäkorkoiseksi. Korkojohdannaisten bruttovolyymi tilinpäätöshet-
kellä on 253,4 miljoonaa euroa (265,3), josta 200,0 miljoonaa euroa
(265,3) on kohdistettu suojauslaskentaan. Koronvaihtosopimusten
maturiteetti vaihtelee 1–5 vuoden välillä (1–6).

HYÖDYKERISKI

Hyödykeriskien suojauksessa sovelletaan kullekin hyödykelajille erik-
seen määriteltyä riskinhallintapolitiikkaa. Politiikan mukaan hyödy-
keriskienhallinta tapahtuu finanssisuojausten osalta keskitetysti Metsä
Group Treasuryn kautta Metsä Boardin hallituksen hyväksymän strate-
gian ja riskinhallintapolitiikan pohjalta. Hyödykesuojauspolitiikkaa on
sovellettu sähkön, maakaasun, propaanin, kevyen polttoöljyn ja sellun
hintariskien hallintaan, ja myös päästöoikeuksien kauppaan liittyviä
transaktioita on hallinnoitu Metsä Group Treasuryn kautta.

Metsä Boardin sähkönhintariskin hallinnassa tavoitteena on tasa-
painottaa sähkönhinnanmuutosten vaikutusta konsernin tulokseen
ja talou delliseen asemaan. Pääperiaatteena on suojata sähköostojen
positiota, joka muodostuu tehdaskohtaisten sähkönkulutusennusteiden
ja voimalaitostuotanto-osuuksien erotuksesta. Suomen ja Ruotsin säh-
könhankinnan osalta suojausstrategiaa toteutetaan yhteistyössä Metsä
Group Energia -konsernipalvelun kanssa keskitetysti Metsä Group
Treasuryn kautta. Keski-Euroopan sähkönhintariskien suojaukset
toteutetaan Metsä Group Energian toimesta ja ohjeiden mukaan yhteis-
työssä paikallisten tuotantoyksiköiden kanssa fyysisin sopimuksin.

Metsä Board suojaa aktiivisesti sähkönhintariskiä siten, että suojaus-
normiksi on asetettu 80, 40, 20, 10 ja 10 prosentin suojaustaso ennus-
tetusta nettopositiosta ensimmäisenä, toisena, kolmantena, neljäntenä
ja viidentenä peräkkäisenä 12 kuukauden jaksona. Sähkösuojauksiin
on sovellettu IAS 39:n mukaista suojauslaskentaa. Sen seurauksena
suojauslaskentaan kohdistettujen suojausten käypä arvo kirjataan taseen
omaan pääomaan käyvän arvon rahastoon ja vasta ennakoitujen sähkö-
ostojen toteutuessa tuloslaskelmaan ostojen oikaisuksi.

Metsä Boardin tehtaiden polttoainehankinnasta noin neljännes on
maakaasupohjaista. Maakaasun hintariskin suojaaminen on toteutettu
fyysisillä kiinteähintaisilla sopimuksilla. Maakaasutoimitusten hinnat
on tyypillisesti sidottu Fuel-Oil ja/tai Gas-Oil -hintoihin, Suomen
kaasutoimitusten hinnat on lisäksi sidottu Suomeen tuodun hiilen ja
energiahintaindeksin kehitykseen. Maakaasun hintariskinsuojauksen
lähtökohtana on kuitenkin suojata vain sopimuksen öljysidonnaista
osaa öljyjohdannaisia ja kiinteähintaisia fyysisiä toimitussopimuksia
käyttäen. Metsä Board on vuonna 2015 aloittanut propaaniostojen hin-
tariskin suojauksen ns. finanssisopimuksin ja suojaukseen sovelletaan
IFRS:n mukaista suojauslaskentaa. Maakaasun ja propaanin suojaus-
strategia perustuu riskipolitiikkaan, jonka mukaan suojauspäätökset
tehdään Metsä Group Energian toimesta Metsä Group Treasuryn tuella
ja merkittävät strategiset päätökset tehdään konsernin hallituksessa.

Sähkösuojauksista 0 prosenttia (9) on toteutettu fyysisiä toimitusso-
pimuksia käyttäen ja 100 prosenttia (91) ns. finanssisuojina sähköjoh-
dannaisia käyttäen. Finanssisuojista on vuoden lopussa 100 prosenttia
(99) kohdistettu suojauslaskentaan. Kaikki maakaasun hintariskin suo-
jaukset on toistaiseksi toteutettu fyysisiä toimitussopimuksia käyttäen.
Propaanin hintariskin suojaukset on toteutettu finanssisuojauksin.

Metsä Board on jatkanut laaditun riskinhallintapolitiikan pohjalta
logistiikkakustannuksiin (merirahteihin) liittyvää kevyen polttoöljyn
hintariskin suojausta finanssisopimuksin ja suojaukseen sovelletaan
IFRS:n mukaista suojauslaskentaa.

Sellun hintariskin suojauspolitiikan mukaan konserniyhtiö voi
valikoivasti suojata hintariskiään joko finanssisopimuksin Metsä Group
Treasuryn kautta tai kiinteähintaisin fyysisin sopimuksin. Sellun hinta-
riskin suojauksessa sovelletaan IAS:n mukaista suojauslaskentaa. Metsä
Board on käyttänyt sellun hintariskisuojauksia vuoden 2015 aikana,
mutta vuoden lopussa ei ole voimassa olevia suojauksia.

1,6

1,4

1,2

1,0

0,8

0,6

2011 2012 2013 2014 2015 2011 2012 2013 2014 2015

2,0

1,5

1,0

0,5

0

-0,5

VALUUTTOJEN KURSSIKEHITYS
EUR

EUR/USD
EUR/GBP

KORKOKEHITYS
3 KK

EURIBOR
USD
GBP

TILINPÄÄTÖKSEN LIITETIETO 26 – TILINPÄÄTÖS 2015 69

LIKVIDITEETTIRISKI

Likviditeettiriskillä tarkoitetaan sitä, että rahoitusvarat ja lainanotto-
mahdollisuudet eivät riitä toiminnan rahoitustarpeen kattamiseen
tai että varainhankinta tulee kohtuuttoman kalliiksi. Riskiä valvotaan
arvioimalla 12–24 kuukauden likviditeettitarve ja varmistamalla
että likviditeetti kattaa pääosan kyseisen ajanjakson tarpeesta.
Rahoituspolitiikan mukaan likviditeettireservin tulee jatkuvasti kattaa
100 prosenttia ensimmäisen 12 kuukauden ja 50–100 prosenttia
seuraavan 12–24 kuukauden likviditeettitarpeesta. Tavoitteen mukaan
enintään 20 prosenttia konsernin lainoista, sitovat luottolupaukset
mukaan luettuna, saa erääntyä seuraavan 12 kuukauden kuluessa ja
vähintään 25 prosentin osuuden on ulotuttava yli neljän vuoden matu-
riteettiin. Rahoitusmarkkinoiden toimiessa yhtiön kannalta normaalisti
tavoitteena on välttää ylimääräisen likviditeetin pitämistä sijoituksina ja
sen sijaan ylläpitää likviditeettireservi sitovina luottolupauksina taseen
ulkopuolella.

Likviditeettiriskin hallinnan kulmakivenä on mitoittaa konsernin
operatiiviset päätökset siten, että velkaisuusastetta ja riittävää likvidi-
teettireserviä koskevat tavoitteet voidaan kaikissa suhdannetilanteissa
varmistaa. Likviditeettiriskiä hallitaan myös käyttämällä monipuolisesti
eri pääoma- ja rahoitusmarkkinoita riippuvuuden vähentämiseksi yksit-
täisestä rahoituslähteestä. Rahoitusta koskevissa päätöksissä korostuu
myös lainojen maturiteettirakenteen optimointi. Metsä Boardilla on
käytössään myyntisaamisiin ja ostovelkoihin liittyvää lyhytaikaista
käyttöpääomarahoitusta.

Maaliskuussa 2015 Metsä Board toteutti 100 miljoonan euron
osakeannin. Osakeannista saadut varat käytetään yhtiön rakennemuu-
toksen loppuunsaattamisen rahoittamiseen. Vuonna 2014 Metsä Board
laski liikkeeseen 225 miljoonan euron vuonna 2019 erääntyvän vakuu-
dettoman joukkovelkakirjalainan sekä vakuudettoman syndikoidun
luottosopimuksen, joka koostuu vuonna 2018 erääntyvistä 150 mil-
joonan euron lainasta ja 100 miljoonan euron luottolimiitistä. Vuonna
2015 on toteutettu ainoastaan vähäisempiä rahoitusleasingsopimuksiin
liittyviä vieraan pääoman rahoitusjärjestelyitä.

Metsä Boardin maksuvalmius on pysynyt vahvana. Käytettävissä
oleva likviditeetti oli tilikauden lopussa 486,5 miljoonaa euroa (396,0),
josta 100,0 miljoonaa (100,0) muodostui syndikoidusta luottolimii-
tistä (Revolving Credit), 64,7 miljoonaa (45,6) oli nostamattomia
rahastoituja TyEL-varoja ja 321,8 miljoonaa (250,4) likvidejä varoja ja
sijoituksia. Likvideistä varoista 10,5 miljoonaa muodostui kassavaroista
ja sijoituksista ja 311,3 miljoonaa oli kassavaroihin rinnastettavia,
korollisia välittömästi nostettavissa olevia saamisia Metsä Groupin
sisäiseltä pankilta Metsä Group Treasury Oy:ltä. Lisäksi konsernilla
oli muita korollisia saamisia 3,7 miljoonaa euroa (6,9). Metsä Boardin
likviditeettireserviä täydentää Metsä Groupin sisäinen 150,0 miljoonan
euron käyttämätön lyhytaikainen rahoituslimiitti.

Vuoden 2015 lopussa likviditeettireservi kattaa täysimääräisesti
ennakoidun vuosien 2016–2017 rahoitustarpeen. Pitkäaikaisista
lainoista ja luottolupauksista erääntyy 12 kuukauden jaksolla 5
prosenttia (12) ja yli neljän vuoden jaksoon ulottuu 11 prosenttia
(40). Pitkäaikaisten lainojen keskimaturiteetti on 2,6 vuotta (3,5).
Lyhytaikaisen rahoituksen osuus konsernin korollisista veloista on 0,5
prosenttia (0,5).

VASTAPUOLIRISKI

Rahoitusinstrumentteihin sisältyy riski siitä, että konserni kärsii
tappiota, jos vastapuoli on kyvytön vastaamaan sitoumuksistaan.
Konserni hallitsee tätä riskiä tekemällä rahoitustapahtumat vain
luottokelpoisimpien vastapuolien kanssa ja ennalta päätetyissä
rajoissa. Rahoituksen luottoriskeistä ei tilikauden aikana aiheutunut
tappiota. Rahat ja pankkisaamiset ja muut sijoitukset on hajautettu
useaan yksittäiseen pankkiin ja usean instituution yritystodistuksiin.
Vastapuolilimiittejä on vuoden aikana tarkistettu ottaen huomioon
yhtiön tarpeet sekä näkemys käytettyjen vastapuolten taloudellisesta
asemasta. Johdannaiskauppaa säätelevät vastapuolien kanssa solmitut
standardoidut ISDA-sopimukset. Pääosa rahoituksen luottoriskeistä
siirtyi vuonna 2013 Metsä Group Treasuryn omistusmuutoksen myötä
pois suoraan Metsä Boardin taseesta.

Konsernin myyntisaamisiin sisältyy vastapuoliriski siitä, että vasta-
puoli on kyvytön vastaamaan sitoumuksistaan. Myyntisaamisiin liitty-
vää luottoriskiä hallitaan operatiivisen johdon hyväksymän luottoris-
kien hallintapolitiikan avulla. Konsernin luotonvalvonta seuraa myyn-
tisaamisten kokonaistilannetta viikoittain ja raportoi kuukausittain
yhtiön luottokomitealle ja operatiiviselle johdolle. Asiakkaiden luotto-
kelpoisuutta arvioidaan säännöllisin välein asiakkaiden tilinpäätösten
ja maksukäyttäytymisen sekä luottotietoyritysten ja luokitusyhtiöiden
antamien tietojen pohjalta. Yksittäisten asiakkaiden luottolimiitit
tarkistetaan vähintään kerran vuodessa. Aika ajoin, mikäli johto katsoo
tarpeelliseksi, käytetään myös remburssikauppaa, pankkitakauksia,
emoyhtiön takauksia sekä luottovakuutusta luottoriskien pienentä-
miseen. Luottolimiitit hyväksytään luottoriskien hallintapolitiikkaan
perustuen ja hyväksymisrajat vaihtelevat konsernin liiketoimialoittain.
Luottokomitea arvioi ja määrittelee kaikki ne keskeiset luottolimiitit,
joissa ei ole luottovakuutusta ja/tai jotain muuta vakuusturvaa.

Metsä Boardilla on käytössään asiakassaamisten arvonalentumis-
testaukset. Luottotappion alaskirjaus tehdään, kun asiakasyritys tekee
virallisen konkurssin tai sen maksusuoritukset ovat yli 6 kk (180 pv)
yliaikaisia eikä sitovaa maksusuunnitelmaa ole tehty tai muita päteviä
syitä ole. Uudet luottotappiovaraukset vuodelle olivat 0,1 miljoonaa
euroa (2014: 0,2). Yliaikaisten asiakassaamisten osuus kaikista
myyntisaamisista on tilinpäätöshetkellä 7,4 prosenttia (17,2), josta 0,8
prosenttia (0,2) ulottuu välille 90–180 päivää ja 0,4 prosenttia (0,6)
yli 180 päivän. Epävarmoja myyntisaamisia koskeva erittely on esitetty
Liitetiedoissa.

Myyntisaamiset ovat jakautuneet maantieteellisesti laajalle alueelle
vastaten Segmenttitiedoissa esitettyä myynnin rakennetta. Kymmenen
suurinta luottoriskien lähdettä ovat Iso Britannia, Italia, Yhdysvallat,
Saksa, Suomi, Ruotsi, Venäjä, Ranska, Puola ja Espanja (noin 67
prosenttia kaikista ulkoisista myyntisaamisista (66)). Metsä Boardin
suurimman yksittäisen asiakkaan (yksittäisen yrityksen tai yhteisomis-
tuksessa olevan yritysryhmän) luottoriskin osuus vuoden 2015 lopussa
oli 5 prosenttia (12) myyntisaamisten kokonaismäärästä. Kymmenen
suurinta asiakasryhmää (yksittäisiä yrityksiä tai yhteisomistuksessa
olevia yritysryhmiä) vastasi 30 prosentista (34) kaikista ulkoisista myyn-
tisaamisista. Vuoden 2015 lopussa ei luottovakuutuslimiiteissä ollut
olennaista vajausta tavanomaisia politiikan mukaisia rajauksia enempää.

70 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 26

PÄÄOMAN HALLINTA

Pääomalla ja pääomarakenteella tarkoitetaan omistajien yhtiöön
tekemien sijoitusten ja omistajien yhtiöön jättämien kertyneiden voit-
tovarojen (eli oman pääoman) ja velkapääoman (eli vieraan pääoman)
eriä sekä niiden keskinäistä suhdetta. Konsernin tavoitteena on ylläpitää
tehokasta pääomarakennetta joka varmistaa konsernin toimintaedelly-
tykset rahoitus- ja pääomamarkkinoilla kaikissa olosuhteissa toimialan
syklisyydestä riippumatta. Yhtiöllä on luottoluokitus pitkäaikaiselle
rahoitukselle ja lisäksi pääomarakenteelle on konsernin operatiivisessa
toiminnassa määritelty rahoitus- ja pääomamarkkinoiden tavanomaisia
vaatimuksia vastaavat keskeiset tavoitearvot. Luottoluokitukselle ei ole
määritelty tavoitetasoa. Yhtiön hallitus ja hallituksen tarkastusvalio-
kunta arvioivat konsernin pääomarakennetta säännöllisesti.

Konserni seuraa pääomarakenteensa kehitystä nettovelkaantumis-
astetta kuvaavan tunnusluvun avulla. Konsernin tavoitteena on pitää
nettovelkaantumisaste alle 70 prosentin tason. Pääomarakennetta
kuvaavat tunnusluvut sekä tunnusluvun laskennassa käytetyt pääomien
määrät 31.12.2015 ja 31.12.2014 olivat seuraavat:

Milj. euroa 2015 2014

Nettovelkaantumisaste, % 32 51

Korolliset velat 658,9 684,0

./. likvidit varat 321,8 250,4

./. korolliset saamiset 3,7 6,9

333,4 426,7

Emoyhtiön osakkeenomistajille
kuuluva oma pääoma 1 028,9 841,4

+ määräysvallattomien omistajien osuus 0,0 0,0

Yhteensä 1 028,9 841,4

Yhtiön tietyissä rahoitussopimuksissa on asetettu konsernin taloudel-
lista suorituskykyä ja pääomarakennetta koskevia finanssikovenantteja.
Konsernin lainoihin liittyvät muut kovenantit ovat tavanomaisia ehtoja,
jotka mm. rajoittavat vakuuksien antoa, omaisuuden luovuttamista
ja myyntiä, tytäryhtiöiden velkaantumista, liiketoiminnan oleellista
muuttumista sekä omistajuudessa tapahtuvia määräenemmistömuutok-
sia. Vuoden 2015 aikana luottokelpoisuusluokitusten parantuminen on
poistanut osan edellä mainituista rajoituksista. Konserni on täyttänyt
kovenanttien ehdot tilikausina 2015 ja 2014.

Mikäli yhtiö ei joistain syystä kykenisi täyttämään lainasopimusten
mukaisia sitoumuksiaan, sen täytyisi saada luotonantajansa luopumaan
vaatimasta ko. sitoumusten noudattamista, neuvotella rahoitusjärjeste-
lynsä uudelleen tai maksaa lainansa takaisin välttääkseen sopimusrikko-
muksen joka saattaisi vaikuttaa haitallisesti sen taloudelliseen asemaan.

TILINPÄÄTÖKSEN LIITETIETO 26 – TILINPÄÄTÖS 2015 71

VIRTAPOSITIOSUOJAUS 31.12.2015

Vuotuinen valuuttavirtapositio

USD GBP SEK NOK DKK AUD Muu pitkä Muu lyhyt
2015

YHTEENSÄ
2014

YHTEENSÄ

Virtapositio, netto (milj. valuuttayksikköä) 729 66 -2 590 14 53 12

Virtapositio, netto (milj. euroa) 670 90 -282 1 7 8 21 0 1 078 1 070

Virtaposition suojaus (milj. euroa) -163 -42 105 -1 -3 -5 -6 0 -325 -496

Suojausaste vuoden lopussa (kk) 2,9 5,6 4,5 4,8 4,3 7,4 3,7 3,6 5,6

Suojausaste keskimäärin vuonna 2015 (kk) 4,1 5,8 8,4 4,6 4,4 6,2 4,2 4,2 5,8

ULKOMAISEEN YKSIKKÖÖN TEHDYN NETTOSIJOITUKSEN SUOJAUS 31.12.2015

Oman pääoman positio

GBP SEK Muut
2015

 YHTEENSÄ
2014

 YHTEENSÄ

Oman pääoman positio (milj. valuuttayksikköä) 10 2 937

Oman pääoman positio (milj. euroa) 14 320 6 339 311

Oman pääoman suojaus (milj.euroa) 0 0 0 0 0

Suojausaste vuoden lopussa (%) 0 0 0 0 0

Suojausaste keskimäärin vuonna 2015 (%) 0 0 0 0 0

KORKORISKI/LAINOJEN DURAATIO JA UUDELLEENHINNOITTELUJAKAUMA (KORKOJOHDANNAISET MUKAAN LUKIEN)

31.12.2015 31.12.2014

Laina-
määrä

(milj. euroa)
Duraatio

(kk)

Keski-
korko
(%)

Korko-
herkkyys 1)

(milj. euroa)

Lainojen korkojen uudelleenhinnoittelujakauma Laina-
määrä

(milj. euroa)
Duraatio

(kk)

Keski-
korko
(%)

Korko-
herkkyys 1)

(milj. euroa)1–4/2016 5–8/2016 9–12/2016 2017 2018 2019 –>2019

659 20,6 3,8 -1,1 -47 286 14 22 122 243 19 684 27,2 4,0 -0,7

1) Korkoherkkyys on arvio yhden prosentin yhdensuuntaisen koronmuutoksen vaikutuksesta vuotuisiin nettokorkokustannuksiin vuoden lopun positiolla.

SÄHKÖN HINTARISKIN SUOJAUS

GWh 31.12.2015 31.12.2014

Sähköpositio, netto 2016 969 1 034

Sähköposition suojaus 2016 823 792

Suojausaste vuoden 2015 lopussa (%) 85 77

Sähkön hintariskiä suojataan määritellyn riskinhallintapolitiikan mukaisesti neljän tulevan vuoden aikahorisontilla joko fyysisin sopimuksin tai
finanssi sopimuksin. Laskelma koskee ainoastaan seuraavan vuoden sähkön hintariskin suojausta. Nettosähköpositio on laskettu oma ja osakkuus-
yhtiöiden sähkön tuotanto huomioituna.

LAINOJEN VALUUTTAJAKAUMA
%

 EUR 99,4
 USD 0,6

VALUUTTAVIRTAPOSITION
VALUUTTAJAKAUMA
%

 USD 62
 GBP 8
 SEK 26
 DKK 1
 AUD 1
 Muut 2

72 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 26

MARKKINARISKIHERKKYYS 31.12.2015 31.12.2015 VAIKUTUS OMAN PÄÄOMAN POSITIOON JA VIRTAPOSITIOON 31.12.2015

Milj. euroa

Vaikutus
rahoitus varoihin

ja -velkoihin

Vaikutus oman
pääoman
positioon

Vaikutus oman
pääoman
positioon

ml. suojaus

Vaikutus
vuotuiseen

kassavirtaan

Vaikutus
vuotuiseen

kassavirtaan
ml. suojaus

KORKORISKI (100 BP MARKKINAKORKOJEN NOUSU)

Tulosvaikutus -1,3 1,1 2,1

Muu vaikutus omaan pääomaan 2,3

HYÖDYKERISKI (SÄHKÖN HINTA + 20 %)

Tulosvaikutus -5,0 3,3

Muu vaikutus omaan pääomaan 8,4

VALUUTTARISKI (USD - 10 %)

Tulosvaikutus 0,1 -67,0 -50,6

Muu vaikutus omaan pääomaan 13,3 -0,1 -0,1

VALUUTTARISKI (GBP - 10 %)

Tulosvaikutus -1,2 -9,0 -4,8

Muu vaikutus omaan pääomaan 3,2 -1,4 -1,4

VALUUTTARISKI (SEK - 10 %)

Tulosvaikutus -0,7 28,2 17,6

Muu vaikutus omaan pääomaan -5,7 -32,0 -32,0

MARKKINARISKIHERKKYYS 31.12.2014 31.12.2014 VAIKUTUS OMAN PÄÄOMAN POSITIOON JA VIRTAPOSITIOON 31.12.2014

Milj. euroa

Vaikutus
rahoitus varoihin

ja -velkoihin

Vaikutus oman
pääoman
positioon

Vaikutus oman
pääoman
positioon

ml. suojaus

Vaikutus
vuotuiseen

kassavirtaan

Vaikutus
vuotuiseen

kassavirtaan
ml. suojaus

KORKORISKI (100 BP MARKKINAKORKOJEN NOUSU)

Tulosvaikutus 0,4 0,7 5,6

Muu vaikutus omaan pääomaan 4,5

HYÖDYKERISKI (SÄHKÖN HINTA + 20 %)

Tulosvaikutus 0,1 -6,6 3,4

Muu vaikutus omaan pääomaan 9,9

VALUUTTARISKI (USD - 10 %)

Tulosvaikutus 2,6 -48,7 -31,3

Muu vaikutus omaan pääomaan 9,6 -0,1 -0,1

VALUUTTARISKI (GBP - 10 %)

Tulosvaikutus 0,3 -18,6 -10,7

Muu vaikutus omaan pääomaan 4,8 -0,9 -0,9

VALUUTTARISKI (SEK - 10 %)

Tulosvaikutus -6,6 34,3 12,3

Muu vaikutus omaan pääomaan -8,9 -29,5 -29,5

+ -merkkiset erät = positiivinen vaikutus = varojen lisäys / velkojen vähentyminen / kassavirran lisäys
- -merkkiset erät = negatiivinen vaikutus = varojen vähentyminen / velkojen lisäys / kassavirran vähentyminen

IFRS 7:n mukaan konsernin on esitettävä herkkyysanalyysi eri mark-
kinariskeistä, joille se on raportointipäivänä alttiina ja näyttää, miten
kohtuullisen mahdolliset muutokset relevanteissa riskimuuttujissa
vaikuttaisivat sen tulokseen ja omaan pääomaan raportointipäivänä.
Konserni on tunnistanut markkinakorkojen, sähkön hintojen ja valuut-
takurssien olevan sen keskeisiä markkinariskejä ja on määritellyt 1 pro-
senttiyksikön korkotason nousun, 20 prosentin sähkönhinnan nousun ja
10 prosenttia Yhdysvaltain dollarin, Ison-Britannian punnan ja Ruotsin
kruunun heikkenemisen kohtuullisen mahdollisiksi riskimuuttujiksi.
Mainitut valuutat edustavat yli 80 prosenttia konsernin vuotuisesta
virtapositiosta. Markkinariski on luonteeltaan suhteellisen lineaarinen
niin, että päinvastaisen markkinhinnan muutoksen vaikutukset eivät
suuruudeltaan olennaisesti eroa esitetyistä lukuarvoista. Markkinariskien
herkkyysanalyysit on laskettu soveltaen vakiintuneita menetelmiä laskea
rahoitusinstrumenttien markkina-arvoja, jotka on kuvattu tilinpäätök-

sen laadintaperiaatteissa. Raportointipäivän lukuarvot heijastelevat koh-
tuullisen hyvin raportointiajanjakson keskimääräisiä markkinariskejä.
Lisäksi konserni esittää lukuarvot, jotka kuvaavat riskimuuttujien vai-
kutusta oman pääoman positioon ja vuotuiseen kassavirtaan antaakseen
laajemman kuvan korkojen, sähkön hinnan ja valuuttakurssien markki-
nariskeistä. Vuotuiset kassavirrat perustuvat ennusteisiin, eikä olemassa
oleviin kaupallisiin sopimuksiin. Dollarin ja punnan heikentymisellä
on negatiivinen vaikutus vuotuiseen virtapositioon ja Ruotsin kruunun
heikentymisellä positiivinen vaikutus. Suojaukset pienentävät tätä vaiku-
tusta suojausstrategiasta riippuen. Sähkön hinnan nousulla on negatiivi-
nen vaikutus kassavirtaan. Koska lähimmän vuoden sähkönhintariski on
suojauspolitiikan mukaisesti suurelta osin suojattu, jää vaikutus suojaus
mukaan lukien vähäiseksi. Kun laskelmassa on huomioitu lähimmän
vuoden kassavirta ja kaikki sähkösuojaussopimukset, on laskennallinen
vaikutus lievästi positiivinen.

TILINPÄÄTÖKSEN LIITETIETO 26 – TILINPÄÄTÖS 2015 73

RAHOITUSVELKOJEN LYHENNYSTEN JA RAHOITUSKULUJEN KASSAVIRRAT 31.12.2015

Milj. euroa Kirja-arvo 2016 2017 2018 2019 2020 2021–

Joukkovelkakirjalainat 221,7

Lyhennys -221,7

Rahoituskulu -9,0 -9,0 -9,0 -9,0

Lainat rahoituslaitoksilta 198,6

Lyhennys -50,0 -148,6

Rahoituskulu -3,2 -3,6 -1,1

Eläkelainat 160,2

Lyhennys -38,5 -32,5 -32,5 -32,5 -24,2

Rahoituskulu -6,7 -5,0 -3,6 -2,1 -0,6

Rahoitusleasingvelat 21,7

Lyhennys -3,4 -15,7 -1,1 -0,6 -0,5 -0,4

Rahoituskulu -0,4 -0,3 -0,1 -0,0 -0,0 -0,0

Muut pitkäaikaiset korolliset velat 53,7

Lyhennys -2,7 -49,9 -1,1

Rahoituskulu -0,7 -0,7

PITKÄAIKAISET KOROLLISET RAHOITUSVELAT, YHTEENSÄ 655,9

JOSTA 2016 LYHENNYKSET -44,6

PITKÄAIKAISET KOROLLISET RAHOITUSVELAT TASEESSA 611,3

Yhteensä

Lyhennys -44,6 -148,1 -182,2 -254,8 -24,7 -1,5

Rahoituskulu -20,0 -18,6 -13,8 -11,1 -0,6 -0,0

Lyhytaikaiset korolliset velat 3,0

Lyhennys -3,0

Rahoituskulu -0,0

Ostovelat ja muut velat 390,3

Lyhennys -390,2 -0,1 -0,1

YHTEENSÄ 1 049,2

Lyhennys -437,8 -148,2 -182,2 -254,8 -24,7 -1,6

Rahoituskulu -20,0 -18,6 -13,8 -11,1 -0,6 -0,0

Kirja-arvo

Takaussopimukset 4,3 -0,4 -0,2 -0,3 -0,0 -3,4

Johdannaisvelat 25,0

Koronvaihtosopimukset -1,9 -0,2 0,1 0,4 0,1

Valuuttajohdannaiset -465,5

Hyödykejohdannaiset -15,1 -5,2 -2,1 -1,9 -0,0

JOHDANNAISVELAT YHTEENSÄ -482,5 -5,4 -2,0 -1,5 0,1

Johdannaissaamiset 0,2

Koronvaihtosopimukset

Valuuttajohdannaiset 465,7

Hyödykejohdannaiset

JOHDANNAISSAAMISET YHTEENSÄ 465,7

Johdannaiset nettokassavirta -16,8 -5,4 -2,0 -1,5 0,1

74 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 26

RAHOITUSVELKOJEN LYHENNYSTEN JA RAHOITUSKULUJEN KASSAVIRRAT 31.12.2014

Milj. euroa Kirja-arvo 2015 2016 2017 2018 2019 2020–

Joukkovelkakirjalainat 220,7

Lyhennys -220,7

Rahoituskulu -9,0 -9,0 -9,0 -9,0 -9,0

Lainat rahoituslaitoksilta 199,1

Lyhennys -0,7 -0,4 -50,0 -148,0

Rahoituskulu -4,6 -5,2 -4,7 -1,3

Eläkelainat 183,7

Lyhennys -29,5 -32,5 -32,5 -32,5 -32,6 -24,1

Rahoituskulu -7,9 -6,5 -5,1 -3,6 -2,1 -0,7

Rahoitusleasingvelat 23,2

Lyhennys -19,6 -1,2 -0,9 -0,8 -0,2 -0,5

Rahoituskulu -0,5 -0,1 -0,1 -0,1 -0,0 -0,0

Muut pitkäaikaiset korolliset velat 53,7

Lyhennys -49,9 -2,7 -1,1

Rahoituskulu -0,7

PITKÄAIKAISET KOROLLISET RAHOITUSVELAT, YHTEENSÄ 680,5

JOSTA 2015 LYHENNYKSET -99,7

PITKÄAIKAISET KOROLLISET RAHOITUSVELAT TASEESSA 580,8

Yhteensä

Lyhennys -99,7 -36,8 -83,4 -181,3 -253,5 -25,7

Rahoituskulu -22,7 -20,8 -18,9 -14,0 -11,2 -0,7

Lyhytaikaiset korolliset velat 3,5

Lyhennys -3,5

Rahoituskulu -0,0

Ostovelat ja muut velat 371,7

Lyhennys -370,3 -1,3 -0,1

YHTEENSÄ 1 055,7

Lyhennys -473,5 -38,1 -83,4 -181,3 -253,5 -25,8

Rahoituskulu -22,7 -20,8 -18,9 -14,0 -11,2 -0,7

Kirja-arvo

Takaussopimukset 3,2 -0,6 -0,3 -0,2 -0,0 -0,0 -2,1

Johdannaisvelat 26,5

Koronvaihtosopimukset -2,0 -1,7 -0,1 0,1 0,3 0,1

Valuuttajohdannaiset -576,9

Hyödykejohdannaiset -7,3 -2,3 -0,5 -0,2

JOHDANNAISVELAT YHTEENSÄ -586,2 -4,0 -0,6 -0,1 0,3 0,1

Johdannaissaamiset 0,0

Koronvaihtosopimukset

Valuuttajohdannaiset 564,1

Hyödykejohdannaiset

JOHDANNAISSAAMISET YHTEENSÄ 564,1

Johdannaiset nettokassavirta -22,1 -4,0 -0,6 -0,1 0,3 0,1

TILINPÄÄTÖKSEN LIITETIETO 26 – TILINPÄÄTÖS 2015 75

RAHAVIRRAN SUOJAUSLASKENNAN ERÄÄNTYMISAIKATAULU

Suojausinstrumentin tulos kirjataan tuloslaskelmaan suojauksen koh-
teena olevan kassavirran toteutuessa. Suojausinstrumenttien eräänty-
misajankohdat ovat samat kuin suojauksen kohteena olevan kassavirran.

Milj. euroa 31.12.2015

Periodit, jolloin
ennakoidun
kassavirran
odotetaan
toteutuvan

Hyvin toden-
näköiset
valuutta-

kassavirrat

Sopimus-
perusteiset

korko-
kassavirrat

Hyvin toden-
näköiset

hyödyke-
kassavirrat

(sellu)

Hyvin toden-
näköiset

hyödyke-
kassavirrat

(muut)

Q1 88,0 -0,3 -10,6

Q2 73,4 -1,5 -10,4

Q3 46,1 -0,3 -9,8

Q4 15,9 -0,5 -9,7

Yhteensä 2016 223,4 -2,6 0,0 -40,5

2017 -1,9 -21,0

2018 -0,8 -9,7

2019 -7,4

2020 -1,5

Kassavirrat yhteensä 223,4 -5,3 0,0 -80,1

Suojauslaskentaan
kohdistettujen johdannaisten
nimellisarvo 223,4 200,0 0,0 80,1

Milj. euroa 31.12.2014

Periodit, jolloin
ennakoidun
kassavirran
odotetaan
toteutuvan

Hyvin toden-
näköiset
valuutta-

kassavirrat

Sopimus-
perusteiset

korko-
kassavirrat

Hyvin toden-
näköiset

hyödyke-
kassavirrat

(sellu)

Hyvin toden-
näköiset

hyödyke-
kassavirrat

(muut)

Q1 80,3 -0,7 5,6 -10,9

Q2 86,9 -1,3 5,6 -9,5

Q3 49,7 -1,3 5,6 -7,0

Q4 10,4 -1,3 5,6 -6,8

Yhteensä 2015 227,3 -4,5 22,3 -34,3

2016 6,9 -4,0 -14,2

2017 -3,2 -9,2

2018 -0,9 -6,7

2019 -0,6

Kassavirrat yhteensä 234,3 -12,7 22,3 -65,0

Suojauslaskentaan
kohdistettujen johdannaisten
nimellisarvo 234,3 200,0 22,3 65,0

76 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 27

27. Rahoitusvarojen ja -velkojen käyvät arvot

RAHOITUSVARAT 31.12.2015

Milj. euroa Liite

Käypään
arvoon tulos-
vaikutteisesti

kirjattavat

Myytävissä
olevat

rahoitusvarat
Lainat ja muut

saamiset

Suojaus-
laskennan alaiset

johdannaiset

Jaksotettuun
hankintamenoon

arvostetut
Kirja-
arvot

Kaypä
arvo

Myytävissä olevat rahoitusvarat 14 210,2 210,2 210,2

Muut pitkäaikaiset rahoitusvarat 15 14,6 14,6 14,6

Myyntisaamiset ja muut saamiset 18 270,7 270,7 270,7

Rahavarat 19 321,8 321,8 321,8

Johdannaiset 27 1,5 -1,4 0,2 0,2

Yhteensä 1,5 210,2 607,1 -1,4 817,4 817,4

RAHOITUSVELAT

Pitkäaikaiset korolliset rahoitusvelat 23 611,3 611,3 636,3

Muut pitkäaikaiset velat 24 0,1 0,1 0,1

Lyhytaikaiset korolliset rahoitusvelat 23 47,6 47,6 49,5

Ostovelat ja muut velat 25 355,2 355,2 355,2

Johdannaiset 27 -3,1 28,1 25,0 25,0

Yhteensä -3,1 28,1 1 014,2 1 039,2 1 066,2

RAHOITUSVARAT 31.12.2014

Milj. euroa Liite

Käypään
arvoon tulos-
vaikutteisesti

kirjattavat

Myytävissä
olevat

rahoitusvarat
Lainat ja muut

saamiset

Suojaus-
laskennan alaiset

johdannaiset

Jaksotettuun
hankintamenoon

arvostetut
Kirja-
arvot

Kaypä
arvo

Myytävissä olevat rahoitusvarat 14 233,3 233,3 233,3

Muut pitkäaikaiset rahoitusvarat 15 11,2 11,2 11,2

Myyntisaamiset ja muut saamiset 18 307,5 307,5 307,5

Rahavarat 19 250,4 250,4 250,4

Johdannaiset 27 0,0 0,0 0,0 0,0

Yhteensä 0,0 233,3 569,1 0,0 802,4 802,4

RAHOITUSVELAT

Pitkäaikaiset korolliset rahoitusvelat 23 580,8 580,8 605,9

Muut pitkäaikaiset velat 24 1,4 1,4 1,4

Lyhytaikaiset korolliset rahoitusvelat 23 103,2 103,2 105,0

Ostovelat ja muut velat 25 332,9 332,9 332,9

Johdannaiset 27 2,8 23,7 26,5 26,5

Yhteensä 2,8 23,7 1 018,3 1 044,8 1 071,7

Myyntisaamiset ja muut saamiset eivät sisällä ennakkomaksuja, lasken-
nallisia verosaamisia ja henkilökulujaksotuksia (liite 18). Ostovelat ja
muut rahoitus velat eivät sisällä saatuja ennakkomaksuja, laskennallisia
verovelkoja ja henkilökulujaksotuksia (liite 25).

Metsä Board -konsernissa kaikki korolliset rahoitusvelat arvostetaan
taseeseen efektiivisen koron menetelmällä jaksotettuun hankintame-
noon. Korolliset rahoitusvarat on luokiteltu IAS 39 -standardin mukai-
sesti. Käyvät arvot perustuvat kunkin velan tai varan markkinakorolla

laskettuun nykyarvoon. Sovellettujen diskonttokorkojen vaihteluväli
on 0,6–2,7 prosenttia (2014: 0,8–3,1). Korollisista rahoitusveloista
on vaihtuvakorkoisia 38 prosenttia (23) ja loput kiinteäkorkoisia.
Korollisten rahoitusvelkojen keskikorko on vuoden 2015 lopussa 3,8
prosenttia (4,0). Myyntisaamisten ja muiden saamisten sekä ostovelko-
jen ja muiden velkojen käyvät arvot eivät olennaisesti poikkea niiden
kirjanpitoarvoista taseessa.

TILINPÄÄTÖKSEN LIITETIETO 27

TILINPÄÄTÖKSEN LIITETIETO 27 – TILINPÄÄTÖS 2015 77

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄN ARVON HIERARKIA 2015

Milj. euroa Liite Taso 1 Taso 2 Taso 3 Yhteensä

Käypään arvoon tulosvaikutteisesti kirjattavat pitkäaikaiset rahoitusvarat 14

Myytävissä olevat rahoitusvarat 14 0,1 210,1 210,2

Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset rahoitusvarat 18

Johdannaissaamiset 27 0,2 0,2

Johdannaisvelat 27 24,1 0,9 25,0

Rahoitusvarat, joita ei kirjata käypään arvoon

Rahavarat 19 321,8 321,8

Rahoitusvelat, joita ei kirjata käypään arvoon

Pitkäaikaiset korolliset rahoitusvelat 23 636,3 636,3

Lyhytaikaiset korolliset rahoitusvelat 23 49,5 49,5

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄN ARVON HIERARKIA 2014

Milj. euroa Liite Taso 1 Taso 2 Taso 3 Yhteensä

Käypään arvoon tulosvaikutteisesti kirjattavat pitkäaikaiset rahoitusvarat 14

Myytävissä olevat rahoitusvarat 14 0,4 232,9 233,3

Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset rahoitusvarat 18

Johdannaissaamiset 27 0,0 0,0

Johdannaisvelat 27 10,2 16,3 26,5

Rahoitusvarat, joita ei kirjata käypään arvoon

Rahavarat 19 250,4 250,4

Rahoitusvelat, joita ei kirjata käypään arvoon

Pitkäaikaiset korolliset rahoitusvelat 23 605,9 605,9

Lyhytaikaiset korolliset rahoitusvelat 23 105,0 105,0

RAHOITUSVARAT, JOIDEN ARVO MÄÄRITELTY TASON 3 MUKAISESTI

Milj. euroa 2015 2014

Arvo 1.1. 232,9 233,5

Voitot ja tappiot tuloslaskelmassa 0,6 0,0

Voitot ja tappiot muissa laajan tuloksen erissä -22,7 -0,6

Hankinnat

Myynnit -0,7

Arvo 31.12. 210,1 232,9

Taseessa käypään arvoon arvostetut rahoitusvarat ja rahoitusvelat on
luokiteltu IFRS 7 (Rahoitusinstrumentit; tilinpäätöksessä esitettävät
tiedot) kappaleiden 27 A ja 27 B mukaisesti.

Taso 1 Käyvät arvot perustuvat suoraan markkinoilta saatuun
noteeraukseen.

Taso 2 Käyvät arvot perustuvat markkinoilta saatuihin hintatietoihin
perustuviin arvostusmenetelmällä laskettuihin arvoihin.

Taso 3 Käyvät arvot eivät perustu markkinatietoon, vaan yhtiön omiin
oletuksiin.

Sähkö-, maakaasu-, propaani- ja kevytpolttoöljyjohdannaisten käyvät
arvot määritetään käyttämällä julkisesti noteerattuja markkinahintoja
(Taso 1).

Valuuttatermiinien ja -optioiden käyvät arvot määritetään
käyttämällä raportointikauden päättymispäivän markkinahintoja.
Koronvaihtosopimusten käyvät arvot on määritelty tulevien rahavir-
tojen nykyarvoon perustuvalla menetelmällä, jonka tukena ovat rapor-
tointikauden päättymispäivän markkinakorot ja muu markkinatieto
(Taso 2).

Rahoitusinstrumenteille, joilla ei käydä kauppaa toimivilla markki-
noilla, määritetään käypä arvo arvostusmenetelmien avulla. Harkintaa
käytetään valittaessa erilaisia menetelmiä sekä tehtäessä oletuksia, jotka
perustuvat pääasiassa markkinoilla kunakin raportointikauden päätty-
mispäivänä vallitseviin olosuhteisiin (Taso 3).

78 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 27

RAHOITUSJOHDANNAISET

NIMELLIS ARVO KÄYPÄ ARVO

Milj. euroa
Johdannais-

varat
Johdannais -

- velat Yhteensä
Käyvän arvon

suojaukset
Rahavirran
suojaukset

Oman
pääoman

suojaukset

Suojaukset,
joihin ei sovelleta

suojaus-
laskentaa

2015

Korkotermiini- ja futuurisopimukset

Korko-optiosopimukset

Koronvaihtosopimukset 253,4 0,9 -0,9 -4,0 3,1

KORKOJOHDANNAISET YHTEENSÄ 253,4 0,9 -0,9 -4,0 3,1

Valuuttatermiinisopimukset 465,5 0,2 0,2 -1,4 1,5

Valuuttaoptiosopimukset 91,8 0,0 0,0 0,0

Valuutanvaihtosopimukset

VALUUTTAJOHDANNAISET YHTEENSÄ 557,4 0,2 0,2 -1,4 1,5

Sähköjohdannaissopimukset 62,6 16,6 -16,6 -16,6

Sellujohdannaissopimukset

Öljyjohdannaissopimukset 16,7 6,4 -6,4 -6,4

Muut hyödykejohdannaissopimukset 5,0 1,1 -1,1 -1,1

HYÖDYKEJOHDANNAISET YHTEENSÄ 84,3 24,1 -24,1 -24,1

JOHDANNAISET YHTEENSÄ 895,1 0,2 25,0 -24,8 -29,4 4,6

Milj. euroa

2014

Korkotermiini- ja futuurisopimukset

Korko-optiosopimukset

Koronvaihtosopimukset 265,3 3,4 -3,4 3,2 -6,6

KORKOJOHDANNAISET YHTEENSÄ 265,3 3,4 -3,4 3,2 -6,6

Valuuttatermiinisopimukset 564,1 11,4 -11,4 -10,0 -1,4

Valuuttaoptiosopimukset 169,5 1,4 -1,4 -1,4

Valuutanvaihtosopimukset 0,0

VALUUTTAJOHDANNAISET YHTEENSÄ 733,6 12,8 -12,8 -10,0 -2,8

Sähköjohdannaissopimukset 62,8 6,7 -6,7 -6,6 -0,1

Sellujohdannaissopimukset 22,3 0,1 -0,1 -0,1

Öljyjohdannaissopimukset 10,8 3,6 -3,6 -3,6

Muut hyödykejohdannaissopimukset

HYÖDYKEJOHDANNAISET YHTEENSÄ 95,9 10,3 -10,3 -10,3 -0,1

JOHDANNAISET YHTEENSÄ 1 094,8 26,5 -26,5 3,2 -26,8 -2,9

TILINPÄÄTÖKSEN LIITETIEDOT 28–29 – TILINPÄÄTÖS 2015 79

28. Konsernin rahavirtalaskelman liitetiedot

Milj. euroa 2015 2014

OIKAISUT TILIKAUDEN TULOKSEEN

Verot 29,8 9,1

Poistot ja arvonalentumiset 103,5 125,6

Osuus osakkuus- ja yhteisyritysten tuloksesta -61,4 -43,9

Pitkäaikaisten varojen myyntivoitot ja -tappiot -23,7 -40,4

Rahoituskulut, netto 32,0 39,2

Eläkevelvoitteet ja varaukset -13,9 -6,7

66,3 82,8

KÄYTTÖPÄÄOMAN MUUTOS

Vaihto-omaisuus 11,1 -12,7

Myyntisaamiset ja muut saamiset 27,1 13,3

Ostovelat ja muut velat 34,0 58,4

Yhteensä 72,2 59,0

TYTÄRYRITYSMYYNNIT

Toukokuussa 2015 Metsä Board myi 100 prosentin omistusosuutensa
Gohrsmühlen tehtaan omistaneesta Metsä Board Zanders GmbH:sta
saksalaisen mutares AG:n kokonaan omistamalle yhtiölle ja sen
kumppaniyhtiölle. Myydyn yhtiön myyntihetken rahavarat olivat 35,8
miljoonaa euroa sisältäen rahavaroihin rinnastettavat välittömästi
nostettavissa olevat talletukset. Kaupan kassavirtavaikutus oli -38,2 mil-
joonaa euroa, ja siitä kirjattiin 17,5 miljoonan euron kertaluonteinen
myyntivoitto.

29. Ehdolliset velat ja varat sekä sitoumukset

RIITA-ASIAT JA OIKEUDENKÄYNNIT

Metsä Board vaati toukokuussa 2014 Helsingin käräjäoikeutta
kumoamaan välimiesoikeuden 11.2.2014 antaman tuomion, jonka
mukaan Metsä Board joutui maksamaan 19,7 miljoonaa euroa vahin-
gonkorvauksia UPM-Kymmene Oyj:lle. Kesäkuussa 2015 antamassaan
tuomiossa käräjäoikeus hylkäsi Metsä Boardin vaatimukset. Metsä
Board päätti syyskuussa hakea muutosta käräjäoikeuden ratkaisuun
valittamalla asiasta hovioikeuteen.

Metsä Boardiin kuuluvat yhtiöt ovat viime vuosina olleet myyjinä
useissa osakekaupoissa. Näissä yrityskaupoissa yhtiöt ovat antaneet
tavanomaisia myyjän vakuutuksia. Ei voida poissulkea, etteikö yhtiöitä
vastaan esitetä vaatimuksia näiden myyjän vakuutusten perusteella ja
etteikö vakuutuksista aiheutuisi yhtiöille kustannuksia.

Milj. euroa 2015 2014

OMASTA VELASTA

Rahoitusvelat, joiden vakuudeksi annettu pantteja

Lainat rahoituslaitoksilta 0,0 0,0

Eläkelainat 43,9 53,2

Annetut pantit 91,9 78,8

Rahoitusvelat, joiden vakuudeksi annettu yrityskiinnityksiä

Muut velat 3,0 3,0

Yrityskiinnitykset 3,0 3,0

Rahoitusvelat, joiden vakuudeksi annettu kiinteistökiinnityksiä

Eläkelainat 110,3 124,6

Kiinteistökiinnitykset 232,8 232,8

Muut omat vastuusitoumukset

Annetut pantit

Annetut takaukset ja vastasitoumukset 4,1 16,2

Muut vuokrasopimukset 4,4 7,2

Muut omat vastuut 0,0 9,0

Osakkuusyritysten puolesta

Takausvastuut 0,1 0,2

Muiden puolesta annetut sitoumukset

Takausvastuut 0,1 0,1

YHTEENSÄ

Pantit 91,9 78,8

Yrityskiinnitykset 3,0 3,0

Kiinteistökiinnitykset 232,8 232,8

Takaukset ja vastasitoumukset 4,3 16,5

Vuokrasopimusvastuut 4,4 7,2

Muut vastuut 0,0 9,0

Yhteensä 336,4 347,3

TILINPÄÄTÖKSEN LIITETIEDOT 28–29

80 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 30

Vastuut sisältävät annettuja pantteja, kiinteistö- ja yrityskiinnityksiä
sekä takauksia. Annetut pantit koostuvat osakkuusyrityksen (Metsä
Fibre) osakkeista.

MUUT VUOKRASOPIMUKSET

Konserni on tehnyt toimisto- ja varastotiloista useita sopimuksia, joita
ei voi purkaa. Joihinkin sopimuksiin sisältyy mahdollisuus jatkaa sopi-
musta alkuperäisen päättymispäivän jälkeen.

Milj. euroa 2015 2014

Vuokrasopimusvastuut, erääntyminen

Seuraavan vuoden osalta 2,3 2,7

1–5 vuotta 1,9 4,2

Myöhempien vuosien osalta 0,2 0,3

Yhteensä 4,4 7,2

INVESTOINTISITOUMUKSET

Milj. euroa 2015 2014

Maksut alle vuoden sisällä 30,7 50,4

Maksut myöhemmin 5,9 15,2

Yhteensä 36,6 65,6

30. Osakeperusteiset maksut

OSAKEPALKKIOJÄRJESTELMÄT

Yhtiöllä oli katsauskauden aikana voimassa kaksi osakepalkkiojärjestel-
mää, Osakepalkkiojärjestelmä 2011, jonka yhtiön hallitus päätti ottaa
käyttöön 15.12.2010 sekä Osakepalkkiojärjestelmä 2014, jonka yhtiön
hallitus päätti ottaa käyttöön 6.12.2014 osana yhtiön avainhenkilöiden
kannustus- ja sitouttamisjärjestelmää.

Osakepalkkiojärjestelmien vaikutus tilikauden 2015 tulokseen oli
2 925 417 euroa.

OSAKEPALKKIOJÄRJESTELMÄ 2011

Järjestelmä tarjoaa kohderyhmälle mahdollisuuden saada palkkiona
Metsä Board Oyj:n B-sarjan osakkeita kolmelta kolmen kalenterivuo-
den mittaiselta ansaintajaksolta niiden ansaintakriteereille asetettujen
tavoitteiden saavuttamisesta. Ansaintajaksoja ovat kalenterivuodet
2011–2013, 2012–2014 ja 2013–2015. Ansaintajaksolta ansaitun
palkkion määrä todetaan ansaintakriteereille asetettujen tavoitteiden
toteutumisen perusteella ansaintajakson päättymisen jälkeen huhtikuun
loppuun mennessä. Osakkeiden lisäksi palkkioon kuuluu rahaosuus,
jolla katetaan avainhenkilölle palkkiosta aiheutuvat verot ja veronluon-
teiset maksut. Palkkiota ei makseta, mikäli henkilön työsuhde päättyy
ennen ansaintajakson päättymistä. Lisäksi henkilön on omistettava
ansaitut osakkeet kahden vuoden ajan ansaintajakson päättymisestä.

Ansaintajakson 2012–2014 kriteerien toteutumisen perusteella
maksettiin 62 533 Metsä Board Oyj:n B-osaketta sekä rahaosuus
palkkiosta aiheutuvien verojen ja veronluonteisten maksujen katta-
miseksi osakkeiden siirtohetkellä. Vuoden 2015 aikana toteutuneen
Metsä Board Oyj:n osakeannin seurauksena 2013–2015 ansainta-
jakson allokaatiomääriä korotettiin vastaamaan osakkeenomistajan
asemaa antihetkellä. Osakeanti on huomioitu kaudella myönnettyissä
osakepalkkioissa.

TILINPÄÄTÖKSEN LIITETIETO 30

TILINPÄÄTÖKSEN LIITETIETO 30 – TILINPÄÄTÖS 2015 81

31.12.2015 Osakepalkkiojärjestelmä 2011 Osakepalkkiojärjestelmä 2014

Osakepalkkioita enintään, kpl 1 050 000 427 500

Kriteerit
Omavaraisuusaste, ROCE,

EBIT-kerroin
Omavaraisuusaste, ROCE,

EBIT-kerroin

Henkilöitä (31.12.2015) 10 8

KÄYVÄN ARVON MÄÄRITYS 1)

Osakkeen käypä arvo myöntämishetkellä, euro 2,22 2,90

Käypä arvo tilinpäätöshetkellä, euroa 1 756 307 7 761 359

VAIKUTUS TULOKSEEN JA TALOUDELLISEEN ASEMAAN (EUROA)

Tilikauden 2015 kulu osakeperusteiset maksut 1 154 076 1 771 341

Tilikauden 2015 kulu osakeperusteisista maksuista,
omana pääomana käsitelty 216 359 526 126

Osakeperusteisista maksuista aiheutuva velka tilikauden lopussa 1 144 345 1 410 962

Määrät 1.1.2015 2)

Kauden alussa ulkona olleet 603 333 398 334

Tilikauden muutokset

Kaudella myönnetyt 9 401 420 776

Kaudella menetetyt 10 001 20 000

Kaudella toteutetut 62 533 0

Kaudella rauenneet 217 468 0

Määrät 31.12.2015

Kauden lopussa ulkona olevat 322 733 799 110

1) Osakeperusteisen maksun käypä arvo palkkion myöntämishetkellä oli Metsä Board Oyj:n B-osakkeen markkinahinta vähennettynä ennen palkkion maksua jaettavien konsensusestimaattien mukaisten osinkojen
määrällä. Käteisenä selvitettävän osuuden osakekohtainen käypä arvo muuttuu kulloinkin raportointihetkenä osakekurssin mukaan palkkion maksuun asti. Osakeperusteisen maksun käypä arvo kirjataan lukumää-
rään, joka perustuu parhaaseen mahdolliseen arvioon palkkion määrästä, johon odotetaan syntyvän oikeus.
2) Taulukossa esitetyt osakepalkkioiden määrät ovat nettomääriä eli ne kuvastavat osakepalkkioiden perusteella annettavien osakkeiden lukumäärää. Näiden lisäksi palkkioon kuuluu rahaosuus, jolla katetaan palkkion
maksuhetken verot ja veroluonteiset maksut.

OSAKEPALKKIOJÄRJESTELMÄ 2014

Järjestelmä tarjoaa kohderyhmälle mahdollisuuden saada palkkiona
Metsä Board Oyj:n B-sarjan osakkeita kolmelta kolmen kalenterivuo-
den mittaiselta ansaintajaksolta niiden ansaintakriteereille asetettujen
tavoitteiden saavuttamisesta. Ansaintajaksoja ovat kalenterivuodet
2014–2016, 2015–2017 ja 2016–2018. Ansaintajaksolta ansaitun
palkkion määrä todetaan ansaintakriteereille asetettujen tavoitteiden
toteutumisen perusteella ansaintajakson päättymisen jälkeen huhtikuun
loppuun mennessä. Osakkeiden lisäksi palkkioon kuuluu rahaosuus,
jolla katetaan avainhenkilölle palkkiosta aiheutuvat verot ja veronluon-
teiset maksut. Palkkiota ei makseta, mikäli henkilön työsuhde päättyy

ennen ansaintajakson päättymistä. Lisäksi järjestelmään kuuluu kahden
vuoden sitouttamisjakso. Mikäli avainhenkilön työsuhde päättyy
sitouttamisjakson aikana, avainhenkilön tulee pääsääntöisesti palauttaa
toimitetut osakkeet vastikkeetta yhtiölle.

Vuoden 2015 aikana toteutuneen Metsä Board Oyj:n osakean-
nin seurauksena Osakepalkkiojärjestelmän 2014 ansaintajaksojen
allokaatiomääriä korotettiin vastaamaan osakkeenomistajan asemaa
antihetkellä. Osakeanti on huomioitu kaudella myönnettyissä
osakepalkkioissa.

82 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIETO 31

31. Lähipiiritapahtumat

Metsä Board -konsernin lähipiiriin kuuluvat Metsä Board Oyj:n
emoyritys Metsäliitto Osuuskunta, joka omistaa Metsä Board
Oyj:n osakkeista 42,3 prosenttia ja äänistä 61,6 prosenttia (sisältäen
Metsäliitto Management Oy:n omistuksen), Metsäliitto Osuuskunnan
muut tytäryritykset sekä osakkuus- ja yhteisyritykset sekä Metsäliiton
Toimenhaltijain Eläkesäätiö. Lähipiiriin luetaan myös hallituksen,
Metsä Groupin ja Metsä Boardin johtoryhmän jäsenet ja heidän lähei-
set perheenjäsenensä.

Merkittävimmät Metsäliitto Osuuskunnan tytäryhtiöt, joiden
kanssa Metsä Boardilla on liiketoimia, ovat seuraavat:
Metsä Tissue -konserni
Metsä Fibre -konserni
Metsäforest Sverige Ab

Metsä Board käsittelee Metsä Fibrea pääomaosuusmenetelmällä
Sijoitukset osakkuusyrityksiin -standardin (IAS 28) mukaisesti
8.12.2009 alkaen. Tätä ennen Metsä Board käsitteli Metsä Fibrea
Osuudet yhteisyrityksissä (IAS 31) mukaan. Lähipiiritapahtumat
Metsä Fibren kanssa sisältyvät liiketoimiin sisaryritysten kanssa.

Metsä Board ja Metsäliitto Osuuskunta sopivat 30.9.2013 omistus-
järjestelystä, jossa konsernin sisäisenä rahoitusyksikkönä toimiva Metsä
Group Treasury Oy siirtyi kokonaan Metsäliitto Osuuskunnan omis-
tukseen. Metsä Group Treasury pysyi omistusjärjestelyn toteuttamisen
jälkeen edelleen erillisenä osakeyhtiönä, ja se jatkaa rahoituspalveluiden
tuottamista Metsä Boardille entiseen tapaan. Rahoitusliiketoimet
Metsä Group Treasury Oy:n kanssa tapahtuvat markkinahintaan.

Metsä Board -konsernin puuraaka-aineostojen kokonaisarvo
Metsäliitto Osuuskunnalta oli 105,6 miljoonaa euroa (2014: 114,2)
ja Metsä Fibre Oy:ltä tehtyjen selluostojen 398,5 miljoonaa euroa
(335,9). Ostot toteutettiin markkinahintaan.

Metsä Board osallistuu Metsä Groupin ylimmille johtajille vakuu-
tusyhtiöstä otettuun lisäeläkejärjestelyyn. Maksut järjestelyyn vuonna
2015 olivat 0,2 miljoonaa euroa (2014: 0,6 miljoonaa euroa).

Metsäliiton Toimenhaltijain Eläkesäätiö on erillinen juridinen
yksikkö, joka myöntää osalle toimihenkilöitä etuuspohjaista lisäeläke-
turvaa ja hallinnoi säätiön varallisuutta. Eläkesäätiö omistaa noin 0,1
prosenttia Metsä Board Oyj:stä. Lisäksi Eläkesäätiö on sijoittanut
0,2 miljoonaa euroa Metsäliitto Osuuskunnan osuuksiin. Vuosina
2015 ja 2014 konserni ei maksanut eläkesäätiölle kannatusmaksuja.
Eläkesäätiön Metsä Boardille myöntämät työnantajalainat olivat
vuonna 2015 yhteensä 5,9 miljoonaa euroa (5,9).

Milj. euroa
Liiketoimet

emoyhtiön kanssa
Liiketoimet sisar-
yhtiöiden kanssa

2015 2014 2015 2014

Liikevaihto 10,4 10,6 64,4 58,5

Liiketoiminnan muut tuotot 3,6 3,4 1,8 1,5

Ostot 105,6 138,0 594,7 536,6

Osuus osakkuus yritysten
tuloksista 61,3 43,7

Osinkotuotot 0,0 0,0 24,9 24,9

Korkotuotot 0,0 0,0 0,2 0,4

Korkokulut 0,0 0,0 2,4 1,0

Saamiset

Muut rahoitusvarat 0,0 0,0 0,0 0,0

Myyntisaamiset ja muut
saamiset 1,7 1,6 12,2 12,7

Rahavarat 311,3 236,0

Velat

Ostovelat ja muut velat 12,1 8,1 60,8 69,0

LIIKETAPAHTUMAT OSAKKUUS- JA YHTEISYRITYSTEN
KANSSA

Milj. euroa 2015 2014

Liikevaihto 0,6 0,7

Ostot 7,4 7,7

Korkotuotot 0,0 0,0

Korkokulut 0,0 0,0

Saamiset

Muut rahoitusvarat 0,3 0,3

Myyntisaamiset ja muut saamiset 0,2 0,2

Velat

Ostovelat ja muut velat 1,5 1,2

Metsä Board on luokitellut rahavaroihin Metsä Groupin sisäisessä
pankissa Metsä Group Treasury Oy:ssä olevat korolliset, välittömästi
nostettavissa olevat talletukset.

Saamisiin emoyritykseltä tai sisaryrityksiltä ei sisälly epävarmoja
saamisia eikä tilikauden aikana ole kirjattu näistä eristä luottotappioita.
Emoyritykselle tai sisaryrityksille olevista veloista ei ole annettu takauk-
sia tai muita vakuuksia.

Johtoon kuuluvia avainhenkilöitä ovat hallituksen ja johtoryhmän
jäsenet.

TILINPÄÄTÖKSEN LIITETIETO 31

TILINPÄÄTÖKSEN LIITETIETO 31 – TILINPÄÄTÖS 2015 83

JOHTOON KUULUVILLE AVAINHENKILÖILLE

MAKSETUT KOMPENSAATIOT YHTEENSÄ

Euroa 2015 2014

Palkat ja palkkiot 3 231 901,95 3 034 474,45

Eläkekulut 712 061,80 1 034 533,10

Yhteensä 3 943 963,75 4 069 007,55

EMOYHTIÖN HALLITUKSEN JÄSENILLE MAKSETUT

PALKKIOT SEKÄ OSAKEOMISTUS
Osakeomistus

kpl
2015
euroa

2014
euroa

Kari Jordan
puheenjohtaja 450 000 99 503,99 89 711,95

Martti Asunta
varapuheenjohtaja 47 271 85 593,53 77 615,95

Mikael Aminoff 56 961 69 263,92 63 403,18

Kirsi Komi 23 766 69 263,92 63 403,18

Kai Korhonen 186 536 79 463,92 70 603,18

Liisa Leino 152 411 69 263,92 63 403,18

Juha Niemelä 152 411 68 063,92 63 403,18

Veli Sundbäck 43 431 69 863,92 63 403,18

Erkki Varis 107 003 69 263,92 63 403,18

Yhteensä 1 219 790 679 544,96 618 350,16

Hallituksen jäsenten eläkemaksut vuonna 2015 olivat 95 182,00 euroa
(104 668,20 euroa).

Vuoden 2015 varsinainen yhtiökokous päätti maksaa noin puolet
palkkioista pörssistä huhtikuun 2015 aikana hankittavina yhtiön
B-sarjan osakkeina ja puolet rahana.

Johtoryhmän palkitsemisjärjestelmä koostuu kiinteästä kuukausipal-
kasta, tehtävän tulosvaikutuksen perusteella määräytyvästä tulospalk-
kiosta, eläke-eduista, toimitusjohtajan osakepalkkiojärjestelyistä sekä
johtoryhmän osakeomistusjärjestelmästä.

Toimitusjohtaja Mika Joukion kuukausipalkka on 37 000 euroa.
Kuukausipalkkaan sisältyvät auto- ja puhelinetu sekä laajennettu
matka- ja tapaturmavakuutusturva. Toimitusjohtaja Mika Joukiolle
voidaan toimitusjohtajasopimuksen mukaisesti maksaa lisäksi hallituk-
sen päätöksellä kokonaissuoritukseen perustuva seitsemän kuukauden
palkkaa vastaava tulospalkkio. Toimitusjohtaja Mika Joukiolle makset-
tiin vuonna 2015 palkkaa 662 484,07 euroa, joka koostui 469 711,49
euron kiinteästä kuukausipalkasta, 165 319,41 euron tulospalkkiosta ja
27 453,17 euron osakepalkkiosta.

Toimitusjohtaja Mika Joukiolle maksettiin ajalta 1.10.–31.12.2014
palkkaa 116 262,09 euroa, josta kaikki oli kiinteää korvausta.
Toimitusjohtaja Mikko Helanderille maksettiin palkkaa luontoisetui-
neen vuonna 2014 yhteensä 444 183,36 euroa ajalta 1.1.–30.9.2014.
Toimitusjohtaja Mikko Helanderille voitiin toimitusjohtajasopimuksen
mukaan maksaa lisäksi hallituksen päätöksellä kokonaissuoritukseen

perustuva kuuden kuukauden palkkaa vastaava tulospalkkio. Vuonna
2014 Mikko Helanderille maksettiin tulospalkkiona 130 382,63 euroa.
Lisäksi hänelle maksettiin vuonna 2014 osakepalkkiona 146 479,50
euroa. Kaiken kaikkiaan Mikko Helanderin palkat ja palkkiot olivat
yhteensä 721 045,49 euroa vuonna 2014.

Johtoryhmän jäsenet ovat oikeutettuja enintään kuuden kuukauden
palkkaa vastaavaan tulospalkkioon. Tulospalkkio määräytyy hallituksen
päättämällä tavalla ja perustui vuosina 2015 ja 2014 yhtiön ja sen liike-
toiminta-alueiden liiketuloskehitykseen. Johtoryhmän muille jäsenille
kuin toimitusjohtajille maksettiin palkkoja luontoisetuineen
1 154 996,38 euroa (1 156 108,51 euroa), tulospalkkiota 454 030,11
euroa (180 483,74 euroa) ja osakepalkkiota 280 846,43 euroa
(242 224,46 euroa) eli yhteensä 1 889 872,92 euroa (1 578 816,71
euroa).

Johdon osakepalkkiojärjestelyistä sekä johtoryhmän osakeomistus-
järjestelmästä on kerrottu liitetietojen kohdassa 30. Metsä Groupin
johtoryhmän osakeomistusjärjestely, joka oli toteutettu Metsäliitto
Management Oy:n kautta, purettiin vuoden 2014 ensimmäisellä vuosi-
neljänneksellä ehtojen täytyttyä myymällä yhtiön osakkeet Metsäliitto
Osuuskunnalle.

Toimitusjohtaja Mika Joukio omistaa 116 620 kappaletta Metsä
Boardin B-osakkeita ja muu johtoryhmä yhteensä 1 000 kappaletta
Metsä Boardin A-osakkeita ja 109 732 kappaletta B-osakkeita.

Toimitusjohtajan molemminpuolinen irtisanomisaika on kuusi
kuukautta. Hallituksen irtisanoessa toimitusjohtajan on tällä oikeus 12
kuukauden palkkaa vastaavaan erokorvaukseen. Muilla johtoryhmän
jäsenillä irtisanomisaika on kuusi kuukautta. Muusta kuin johtajasta
riippuvasta syystä tapahtuvassa irtisanomisessa johtoryhmän jäsenillä
on oikeus 6–12 kuukauden palkkaa vastaavaan irtisanomiskorvaukseen.

Emoyhtiön toimitusjohtajan sopimuksenmukainen eläkeikä on
62 vuotta. Toimitusjohtalle on otettu lisäeläkevakuutus, joka kattaa
sopimuksenmukaisen ja lakisääteisen (63 vuotta) välisen ajan ja oikeut-
taa toimitusjohtajan saamaan eläkettä 60 prosenttia tämän eläkkeelle
siirtymishetken kokonaispalkasta laskettuna työeläkelain mukaan eläk-
keelle siirtymishetkeä edeltävän viisivuotisjakson perusteella. Mikäli
toimitusjohtajan toimisuhde yhtiöön päättyy ennen eläkeikää, hän on
oikeutettu vapaakirjaan.

Muilla johtoryhmän jäsenillä ei ole lakisääteisestä eläketurvasta
poikkeavia eläkejärjestelyjä. Suomen eläkelakien mukaan työntekijä
voi jäädä eläkkeelle ikävuosien 63–68 välisenä aikana haluamanaan
ajankohtana. Johtoryhmän jäsenten maksupohjaisten eläkejärjestelmien
maksut olivat 0,4 miljoonaa euroa (0,9 miljoonaa euroa), mikä sisältää
maksupohjaisen lisäeläkkeen 0,2 miljoonaa euroa (0,6). Konsernilla ei
ole taseen ulkopuolisia eläkevastuusitoumuksia johdon puolesta.

Johtoon kuuluville avainhenkilöille ei ole myönnetty lainoja eikä
heidän puolestaan ole annettu takauksia tai muita vakuuksia.

84 TILINPÄÄTÖS 2015 – TILINPÄÄTÖKSEN LIITETIEDOT 32–33

32. Ympäristöasiat

Ympäristömenoihin sisällytetään vain ne yksilöitävissä olevat lisä-
kustannukset, joilla pyritään pääasiassa torjumaan tai lieventämään
ympäristövahinkoja. Ympäristömenot aktivoidaan, jos ne liittyvät tule-
viin ympäristönsuojelutoimenpiteisiin ja ne tuottavat tulevaisuudessa
taloudellista hyötyä.

Alla on esitetty tuloslaskelmaan sisältyvät ympäristömenot sekä
aineellisten käyttöomaisuushyödykkeiden muutokset.

Milj. euroa 2015 2014

TULOSLASKELMA

Aineet ja tarvikkeet 8,1 8,9

Henkilöstökulut

Palkat ja palkkiot 1,0 1,5

Henkilösivukulut 0,5 0,7

Poistot 5,6 5,7

Liiketoiminnan muut kulut 3,2 1,6

18,4 18,4

TASE

Aineelliset käyttöomaisuushyödykkeet

Hankintahinta 1.1. 148,4 152,6

Muuntoero 1,1 -3,0

Lisäykset 4,8 0,5

Vähennykset -31,7 -1,7

Poistot -82,9 -95,5

Kirjanpitoarvo 31.12. 39,7 52,9

VARAUKSET

Ympäristövelvoitteet 5,8 10,9

LIITETIEDOT

Ympäristöasioiden hoitoa varten annetut vakuudet 0,4 0,4

PÄÄSTÖOIKEUDET

Konserni on osallisena Euroopan päästökauppajärjestelmässä. Konserni
on saanut vuonna 2015 vastikkeetta 725 kilotonnia päästöoikeuksia.
Konsernilla on tilinpäätöshetkellä hallussaan 480 kilotonnia päästöoi-
keuksia. Tilikauden aikana toteutuneet päästöt olivat 317 kilotonnia.

Konserni on kirjannut päästöoikeudet ns. nettomenettelyn mukai-
sesti. Toteutuneiden päästöjen ja saatujen päästöoikeuksien erotus on
käsitelty tulosvaikutteisesti, jos toteutuneet päästöt ovat ylittäneet saa-
dut oikeudet. Toteutuneilla päästöillä ei ollut tulos- tai tasevaikutusta.

Vuonna 2015 konserni myi päästöoikeuksia 2,0 miljoonalla eurolla.
Tilikauden päättyessä päästöoikeuksien markkina-arvo oli 8,22 euroa
tonnilta ja kokonaisarvo noin 3,9 miljoonaa euroa.

33. Tilinpäätöspäivän jälkeiset tapahtumat

Husumin uusi taivekartongin tuotantolinja käynnistyi hieman
alkuperäistä aikataulua jäljessä. Myöhästymisellä on lievä negatiivinen
vaikutus vuoden 2016 ensimmäisen neljänneksen liiketulokseen.

Metsä Boardin markkina-arvoluokka muuttui Nasdaqin
Pohjoismaisissa pörssissä. Vuoden 2016 alusta lähtien Metsä Board
kuuluu suuriin yhtiöihin (large cap).

TILINPÄÄTÖKSEN LIITETIEDOT 32–33

OSAKKEET JA OSAKKEENOMISTAJAT – TILINPÄÄTÖS 2015 85

OSAKEPÄÄOMAN JA OSAKKEIDEN LUKUMÄÄRÄN MUUTOKSET 1.1.2004–31.12.2015

Osakkeiden
lukumäärä

Osakepääoma,
milj. euroa

2003 Osakepääoma 31.12.2003 178 999 425 304,3

2004 Uusmerkintä 148 633 415 252,7

Uusmerkintä 532 772 0,9

Osakepääoma 31.12.2004 328 165 612 557,9

2005–2014 Ei muutoksia

2015 Merkintäoikeusanti,
ei muutoksia osakepääomaan
Osakepääoma 31.12.2015 355 512 746 557,9

OSAKKEET JA OSAKKEENOMISTAJAT

OSAKKEET JA OSAKEPÄÄOMA

Metsä Boardin osakepääoma 31.12.2015
oli 557 881 540,40 euroa. Yhtiöllä on kaksi
osakesarjaa. Vuonna 2015 yhtiö järjesti osake-
annin, jolla kerättiin noin 98 miljoonan euron
nettovarat. Osakeannissa tarjottiin yhteensä
27 347 134 uutta B-sarjan osaketta hintaan
3,66 euroa/osake. Annin jälkeen yhtiön
osakkeiden kokonaismäärä on 355 512 746
osaketta, joista A-osakkeita on 35 895 651
kappaletta ja B-osakkeita 319 617 095 kap-
paletta. Jokainen A-osake oikeuttaa yhtiöko-
kouksessa äänestämään kahdellakymmenellä
(20) ja B-osake yhdellä (1) äänellä. Kaikki
osakkeet oikeuttavat yhtäläiseen osinkoon.

Metsä Boardin A-osake voidaan muuntaa
B-osakkeeksi osakkeenomistajan tai hallin-
tarekisteröityjen osakkeiden hoitajan kirjal-
lisesta vaatimuksesta. Vuonna 2015 yhteensä
90 000 kappaletta Metsä Board Oyj:n
A-osaketta muunnettiin 90 000 B-osakkeeksi.
Muuntaminen merkittiin kaupparekisteriin
7.1.2015, ja kaupankäynti näillä osakkeilla
alkoi 8.1.2015.

OSAKKEIDEN KAUPANKÄYNTI

Metsä Boardin osakkeet on listattuna Nasdaq
Helsingissä. B-osakkeen kaupankäyntitunnus
on METSB ja ISIN-koodi FI0009000665.
A-osakkeen kaupankäyntitunnus on METSA
ja ISIN-koodi FI0009000640.

Metsä Boardin A-osakkeen ylin kurssi
Nasdaq Helsinki Oy:ssä oli tammi–joulu-
kuussa 7,67 euroa, alin 4,47 euroa ja keski-
kurssi 5,98 (3,39) euroa. Vuoden 2015 lopussa
A-osakkeen kurssi oli 6,75 (4,44) euroa.

Keskimääräinen päivittäinen osakevaihto oli
4,739 (4 546) kappaletta.

Metsä Boardin B-osakkeen ylin kurssi oli
tammi–joulukuussa 7,01 euroa, alin 4,47
euroa ja keskikurssi 5,72 (3,34) euroa. Vuoden
2015 lopussa B-osakkeen kurssi oli 6,86 (4,34)
euroa. Keskimääräinen päivittäinen osake-
vaihto oli 438 203 (236 476) kappaletta.

Vuonna 2015 A-osakkeen kokonaisvaihto
oli 7,2 miljoonaa euroa ja B-osakkeen
kokonaisvaihto oli 629,7 miljoonaa euroa.
A-osakkeiden markkina-arvo oli joulukuun
lopussa 242 miljoonaa ja B-osakkeiden 2 193
miljoonaa euroa.

Metsä Boardin markkina-arvoluokka
muuttui Nasdaqin Pohjoismaisissa pörssissä.
Vuoden 2016 alusta lähtien Metsä Board
kuuluu suuriin yhtiöihin (large cap), joiden
markkina-arvo on yli 1 miljardia euroa.

OSAKKEENOMISTAJAT

31.12.2015 Metsä Board Oyj:llä oli 42 050
rekisteröityä osakkeenomistajaa (42 175).
Metsäliitto Osuuskunta omisti yhdessä tytär-
yhtiönsä kanssa vuoden 2015 lopussa 42 pro-
senttia osakkeista, ja näiden osakkeiden tuot-
tama äänivalta oli 62 prosenttia. Ulkomaisten
ja hallintarekisteröityjen omistajien osuus
osakkeista oli 20 (15) prosenttia.

Yhtiön hallussa ei ole sen omia osakkeita.

MÄÄRÄYSVALLAN VAIHTUMISEN VAIKUTUS

Joihinkin tiettyihin resurssi- ja muita osak-
kuusyhtiöitä koskeviin osakassopimuksiin
sisältyy ehtoja, joiden nojalla Metsä Boardin
on tarjottava osakkeensa osakkuusyhtiössä

muiden osakkaiden ostettavaksi Metsä
Boardin määräysvallan vaihtuessa. Näistä sopi-
muksista Metsä Fibre Oy:n osakassopimuksen
nojalla Metsä Fibren osakkaiden tulee tarjota
osakkeensa muiden osakkaiden ostettaviksi
määräysvallan muutostilanteissa. Metsäliitto
Osuuskunnan äänivallan mahdollinen ale-
neminen Metsä Boardissa alle 50 prosenttia
ei kuitenkaan velvoittaisi Metsä Boardia
tarjoamaan Metsä Fibre Oy:n osakkeita
ostettavaksi.

JOHDON OSAKKEENOMISTUS

Metsä Boardin hallituksen ja johtoryhmän
osakeomistukset on kerrottu sivuilla
112–115.

HALLITUKSEN ANTIVALTUUDET

Hallituksella on valtuutus päättää uusien
osakkeiden tai osakeyhtiölain 10 luvun 1 §:ssä
tarkoitettujen osakkeeseen oikeuttavien
erityisten oikeuksien antamisesta. Hallitus
on valtuutuksen nojalla oikeutettu päättä-
mään enintään 70 000 000 uuden B-sarjan
osakkeen antamisesta. Vastaavasti hallitus
on oikeutettu päättämään osakkeeseen
oikeuttavien erityisten oikeuksien antamisesta
siten, että suoraan ja erityisten oikeuksien
nojalla merkittävien B-osakkeiden lukumäärä
on enintään 70 000 000. Erityiset oikeudet
oikeuttavat saamaan maksua vastaan yhtiön
uusia osakkeita siten, että merkintähinta mak-
setaan rahana taikka käyttämällä merkitsijällä
olevaa saatavaa merkintähinnan kuittaamiseen
(”Vaihtovelkakirja”). Uudet osakkeet voidaan
antaa maksua vastaan tai maksutta. Valtuutus
on voimassa 28.3.2017 saakka. Hallitus päätti
keväällä 2015 laskea liikkeeseen yhteensä
27 347 134 B-sarjan osaketta. Valtuutuksesta
oli siten 31.12.2015 käyttämättä 42 652 866
B-sarjan osaketta.

OSINKOPOLITIIKKA

Metsä Boardin tavoitteena on jakaa osinkoa
vähintään 1/3 osakekohtaisesta tuloksesta.
Hallitus ehdottaa 23.3.2016 järjestettävälle
yhtiökokoukselle, että tilikaudelta 2015 jae-
taan osinkoa 0,17 euroa osakkeelta, mikä vas-
taa 44 prosenttia osakekohtaisesta tuloksesta.

86 TILINPÄÄTÖS 2015 – OSAKKEET JA OSAKKEENOMISTAJAT

SUURIMMAT OSAKKEENOMISTAJAT 31.12.20151) A-SARJA B-SARJA OSAKKEET YHTEENSÄ ÄÄNET

OSAKKEENOMISTAJAT MÄÄRÄ MÄÄRÄ MÄÄRÄ % %

1 Metsäliitto Osuuskunta 25 751 535 117 076 321 142 827 856 40,18 60,92

2 Keskinäinen Työeläkevakuutusyhtiö Varma 2 203 544 15 041 485 17 245 029 4,85 5,70

3 Keskinäinen Eläkevakuutusyhtiö Ilmarinen 3 534 330 12 793 487 16 327 817 4,59 8,05

4 Etola Erkki Olavi 0 7 800 000 7 800 000 2,19 0,75

5 Metsäliitto Management Oy 0 7 356 794 7 356 794 2,07 0,71

6 Valtion Eläkerahasto 0 4 200 000 4 200 000 1,18 0,40

7 Maa- ja metsätaloustuottajain Keskusliitto MTK r.y. 1 704 249 1 730 927 3 435 176 0,97 3,45

8 Sr Nordea Fennia 0 2 152 866 2 152 866 0,61 0,21

9 OP-Delta Sijoitusrahasto 0 2 090 424 2 090 424 0,59 0,20

10 Sr Danske Invest Suomi Yhteisöosake 0 2 031 411 2 031 411 0,57 0,20

11 Sr Evli Suomi Pienyhtiöt 0 1 802 354 1 802 354 0,51 0,17

12 ODIN Finland 0 1 663 665 1 663 665 0,47 0,16

13 Säästöpankki Kotimaa -Sijoitusrahasto 0 1 252 786 1 252 786 0,35 0,12

14 Sr Danske Invest Suomi Osake 0 1 188 412 1 188 412 0,33 0,11

15 OP-Focus Erikoissijoitusrahasto 0 1 000 000 1 000 000 0,28 0,10

16 OP-Henkivakuutus Oy 0 959 709 959 709 0,27 0,09

17 OP-Suomi Pienyhtiöt 0 672 507 672 507 0,19 0,06

18 Danske Invest Suomen Parhaat Esr 0 664 166 664 166 0,19 0,06

19 Sr Alfred Berg Finland 0 632 003 632 003 0,18 0,06

20 Sr Danske Invest Suomen Pienyhtiöt 0 604 488 604 488 0,17 0,06

1) Osakkeenomistajat arvo-osuusjärjestelmässä

METSÄ BOARD A-OSAKE

OMISTUSMÄÄRÄ OMISTAJIA % OSAKKEITA % ÄÄNIMÄÄRÄ %

1–100 1 338 31,83 74 085 0,21 1 481 700 0,21

101–500 1 723 40,99 488 102 1,36 9 762 040 1,36

501–1 000 593 14,11 490 794 1,37 9 815 880 1,37

1 001–5 000 488 11,61 1 019 544 2,84 20 390 880 2,84

5 001–10 000 38 0,90 274 425 0,77 5 488 500 0,77

10 001–50 000 20 0,48 355 043 0,99 7 100 860 0,99

50 001–100 000 0 0,00 0 0,00 0 0,00

100 001–500 000 0 0,00 0 0,00 0 0,00

500 001– 4 0,10 33 193 658 92,47 663 873 160 92,47

Yhteensä 4 204 100 35 895 651 100 717 913 020 100

joista hallintarekisteröityjä 7 36 203 0,10 724 060 0,10

Odotusluettelolla yhteensä 0 0 0 0 0

Yhteistilillä 0 0 0 0

Erityistileillä yhteensä 0 0 0 0

Liikkeeseenlaskettu määrä 35 895 651 100 717 913 020 100

METSÄ BOARD B-OSAKE

OMISTUSMÄÄRÄ OMISTAJIA % OSAKKEITA % ÄÄNIMÄÄRÄ %

1–100 13 392 33,51 563 905 0,18 563 905 0,18

101–500 11 849 29,65 2 936 441 0,92 2 936 441 0,92

501–1 000 4 781 11,96 3 511 568 1,10 3 511 568 1,10

1 001–5 000 7 757 19,41 16 624 635 5,20 16 624 635 5,20

5 001–10 000 1 163 2,91 7 966 869 2,49 7 966 869 2,49

10 001–50 000 852 2,13 16 294 085 5,10 16 294 085 5,10

50 001–100 000 73 0,18 4 890 433 1,53 4 890 433 1,53

100 001–500 000 74 0,19 14 989 343 4,69 14 989 343 4,69

500 001– 28 0,07 251 839 816 78,79 251 839 816 78,79

Yhteensä 39 969 100 319 617 095 100 319 617 095 100

joista hallintarekisteröityjä 13 67 525 921 21,13 67 525 921 21,13

Odotusluettelolla yhteensä 0 0 0 0 0

Yhteistilillä 0 0 0 0

Erityistileillä yhteensä 0 0 0 0

Liikkeeseenlaskettu määrä 319 617 095 100 319 617 095 100

OSAKKEET JA OSAKKEENOMISTAJAT

OSAKEVAIHTO 2014–2015
MILJ. KPL

OSAKKEIDEN KURSSIKEHITYS 2012–2015
INDEKSI, 2012=100

METSÄ BOARD A
METSÄ BOARD B

NASDAQ HELSINKI PORTFOLIOINDEKSI

A-OSAKE
B-OSAKE

500

400

300

200

100

0

2012 2013 2014 2015

1) Hallituksen ehdotus yhtiökokoukselle

OSAKEKOHTAINEN OMA
PÄÄOMA
EUROA

OSINKOTUOTTO
%

OSAKEKOHTAINEN TULOS
EUROA

15

12

9

6

3

0

1 112 123 4 5 6 7 8 9 10 1 112 123 4 5 6 7 8 9 10

11 12 13 14 15 1)

11 12 13 14 1511 12 13 14 15

1,0

0,5

0

-0,5

-1,0

3,0

2,5

2,0

1,5

1,0

0,5

0

3,0

2,5

2,0

1,5

1,0

0,5

0

OSAKKEET JA OSAKKEENOMISTAJAT – TILINPÄÄTÖS 2015 87

OSAKKEENOMISTAJAT
31.12.2015
%

ÄÄNIMÄÄRÄN JAKAUTUMINEN
31.12.2015
%

 Metsäliitto Osuuskunta 40,2
 Kotitaloudet 16,8
 Julkisyhteisöt 11,2
 Ulkomainen omistus 1) 19,8
 Rahoitus- ja vakuutuslaitokset 5,3
 Muut yritykset 4,5
 Voittoa tavoittelemattomat yhteisöt 2,2

 Metsäliitto Osuuskunta 60,9
 Kotitaloudet 10,0
 Julkisyhteisöt 14,4
 Ulkomainen omistus 1) 7,0
 Rahoitus- ja vakuutuslaitokset 1,9
 Muut yritykset 1,8
 Voittoa tavoittelemattomat yhteisöt 4,1

11 12 13 14 15 1)

1) Hallituksen ehdotus yhtiökokoukselle

OSINKO
EUROA %

OSINKOTUOTTO

0,18 3,0

0,15 2,5

0,12 2,0

0,09 1,5

0,06 1,0

0,03 0,5

0 0

1) Sisältää hallintarekisteröidyt omistajat 1) Sisältää hallintarekisteröidyt omistajat

88 TILINPÄÄTÖS 2015 – OSAKKEET JA OSAKKEENOMISTAJAT

PÖRSSIKEHITYS JA OSAKEMÄÄRÄT

2015 2014 2013 2012 2011

Osakeantioikaistut kurssit, euroa

A-osake ylin 7,67 4,61 3,10 2,76 3,24

alin 4,47 2,86 2,13 1,47 1,45

kauden lopussa 6,75 4,44 2,99 2,14 1,46

keskikurssi 5,98 3,39 2,51 2,27 2,78

B-osake ylin 7,01 4,43 3,06 2,40 3,23

alin 4,47 2,83 2,12 1,29 1,13

kauden lopussa 6,86 4,34 3,06 2,15 1,29

keskikurssi 5,72 3,34 2,50 1,94 2,12

Osakkeiden vaihto NASDAQ OMX Helsinki Oy:ssä, kpl

A-osakkeet 1 189 370 1 136 611 713 546 992 596 1 579 107

% kokonaismäärästä 3,3 3,2 2,0 2,7 4,3

B-osakkeet 109 988 836 59 119 118 52 692 081 110 668 983 280 402 053

% kokonaismäärästä 35,1 20,2 18,0 37,9 96,1

Osakemäärät kauden lopussa

A-osakkeet 35 895 651 35 985 651 35 985 651 36 339 550 36 339 550

B-osakkeet 319 617 095 292 179 961 292 179 961 291 826 062 291 826 062

Yhteensä 355 512 746 328 165 612 328 165 612 328 165 612 328 165 612

Osakeantioikaistu lukumäärä 31.12. 355 512 746 338 216 496 338 216 496 338 216 496 338 216 496

Osakekannan markkina-arvo 31.12., milj. euroa 2 434,9 1 471,6 1 031,2 728,2 442,6

Osakkeenomistajat, kpl 1) 42 050 40 235 40 390 41 232 42 463

1) Osakkeenomistajat arvo-osuusjärjestelmässä, ei sisällä hallintarekisteröityjä omistajia.

OSAKEKOHTAISET TUNNUSLUVUT

Milj. euroa 2015 2014 2013 2012 2011

Osakekohtainen tulos

Tulos ennen veroja 167,1 77,6 57,8 173,9 -280,9

– määräysvallattomien omistajien osuus tuloksesta 0,0 0,0 -0,2 -0,2 -0,1

– verot -29,8 -9,1 6,3 -2,6 7,8

= Tulos 137,3 68,5 63,9 171,1 -273,2

– Osakkeiden osakeantioikaistu lukumäärä keskimäärin, kpl 349 503 922 338 216 496 338 216 496 338 216 496 338 216 496

Osakekohtainen tulos

Laimentamaton ja laimennettu, euroa 0,39 0,20 0,19 0,51 -0,81

Yhteensä euroa 0,39 0,20 0,19 0,51 -0,81

Osakekohtainen oma pääoma, euroa 2,89 2,49 2,51 2,52 2,17

Osakekohtainen osinko, euroa 0,171) 0,12 0,09 0,06 0,00

Osinko tuloksesta, % 43,6 57,1 47,4 11,5 -

Nimellisarvo, euroa - - - - -

Efektiivinen osinkotuotto, %

A-osake 2,51) 2,6 2,9 2,7 0,0

B-osake 2,51) 2,7 2,9 2,7 0,0

Hinta/voitto-suhde (P/E-luku)

A-osake 17,3 21,9 16,2 4,3 -1,8

B-osake 17,6 21,3 16,6 4,3 -1,6

Osakekurssi/osakekohtainen oma pääoma (P/BV), %

A-osake 233,6 179,7 118,9 85,3 67,3

B-osake 237,4 174,6 121,6 85,7 59,6

1) Hallitus ehdottaa, että tilikaudelta 2015 jaetaan osinkoa 0,17 euroa osakkeelta.

TUNNUSLUKUJEN LASKENTAPERIAATTEET – TILINPÄÄTÖS 2015 89

TUNNUSLUKUJEN LASKENTAPERIAATTEET

KANNATTAVUUS

Oman pääoman tuotto (%) =
Tulos ennen veroja jatkuvista liiketoiminnoista – tuloverot

Oma pääoma (keskimäärin)

Sijoitetun pääoman tuotto (%) =
Tulos ennen veroja jatkuvista liiketoiminnoista + korkokulut, nettokurssierot ja muut rahoituskulut

(Oma pääoma + korolliset rahoitusvelat) (keskimäärin)

RAHOITUS JA TALOUDELLINEN ASEMA

Omavaraisuusaste (%) =
Oma pääoma

Taseen loppusumma – saadut ennakot

Velkaantumisaste (%) =
Korolliset rahoitusvelat

Oma pääoma

Nettovelkaantumisaste (%) =
Korolliset rahoitusvelat – likvidit varat – korolliset saamiset

Oma pääma

OSAKEKOHTAISET TUNNUSLUVUT

Osakekohtainen tulos =
Emoyrityksen osakkeenomistajille kuuluva tilikauden tulos

Osakkeiden osakeantioikaistu lukumäärä keskimäärin

Osakekohtainen oma pääoma =
Emoyrityksen osakkeenomistajille kuuluva oma pääoma

Osakkeiden osakeantioikaistu lukumäärä 31.12.

Osakekohtainen osinko =
Tilikaudelta jaettu osinko

Osakkeiden osakeantioikaistu lukumäärä 31.12.

Osinko tuloksesta (%) =
Osakekohtainen osinko

Osakekohtainen tulos

Efektiivinen osinkotuotto (%) =
Osakekohtainen osinko

Tilikauden päätöskurssi

Hinta/voitto-suhde (P/E-luku) =
Tilikauden päätöskurssi

Osakekohtainen tulos

P/BV (%) =
Tilikauden päätöskurssi

Osakekohtainen oma pääoma

Osakeantioikaistu keskikurssi =
Osakkeen euromääräinen kokonaisvaihto

Tilikaudella vaihdettujen osakkeiden keskimääräinen osakeantioikaistu lukumäärä

Osakekannan markkina-arvo = Osakkeiden lukumäärä x tilikauden päätöskurssi

MUUT

Investointien omarahoitusaste (%) =
Liiketoiminnan nettorahavirta

Bruttoinvestoinnit

Korkokate =
Liiketoiminnan nettorahavirta + nettokorkokulut

Nettokorkokulut

Liiketoiminnan nettorahavirta = Rahavirtalaskelman liiketoiminnan nettorahavirta

90 TILINPÄÄTÖS 2015 – EMOYHTIÖN TILINPÄÄTÖS

Milj. euroa Liite 1.1.–31.12.2015 1.1.–31.12.2014

LIIKEVAIHTO 1 1 057,8 1 013,9

Valmiiden ja keskeneräisten tuotteiden varastojen muutos -3,6 22,9

Liiketoiminnan muut tuotot 2 28,7 55,6

Materiaalit ja palvelut

Aineet ja tarvikkeet

Ostot tilikauden aikana -608,7 -608,9

Varastojen muutos -0,3 5,0

Ulkopuoliset palvelut 3 -176,1 -158,3

-785,1 -762,2

Henkilöstökulut 4

Palkat ja palkkiot -59,2 -54,9

Henkilösivukulut

Eläkekulut -14,4 -13,2

Muut henkilösivukulut -26,5 -26,2

-100,0 -94,3

Poistot ja arvonalentumiset 5

Suunnitelman mukaiset poistot -46,5 -46,6

Arvonalentumiset/arvonalentumisten peruutukset aineellisista hyödykkeistä 0,3 0,3

-46,2 -46,3

Liiketoiminnan muut kulut 6 -101,5 -118,3

LIIKETULOS 50,1 71,3

Rahoitustuotot ja -kulut 7

Tuotot osuuksista saman konsernin yrityksissä 29,9 45,5

Tuotot muista pysyvien vastaavien sijoituksista 0,1 0,1

Muut korko- ja rahoitustuotot 0,4 0,5

Kurssierot -6,8 -19,4

Arvonalentumiset /arvonalentumisten peruutukset pysyvien vastaavien sijoituksista -33,2 39,7

Korkokulut ja muut rahoituskulut -29,1 -42,5

-38,7 23,8

TULOS ENNEN SATUNNAISIA ERIÄ 11,4 95,1

Satunnaiset erät 8

Satunnaiset tuotot ja kulut 29,9 -21,5

TULOS ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA 41,3 73,6

Tilinpäätössiirrot

Poistoeron muutos -22,0 -5,4

Tuloverot 9 -13,6 -0,2

TILIKAUDEN TULOS 5,6 68,0

EMOYHTIÖN TILINPÄÄTÖS

TULOSLASKELMA

(SUOMALAINEN TILINPÄÄTÖSKÄYTÄNTÖ)

EMOYHTIÖN TILINPÄÄTÖS – TILINPÄÄTÖS 2015 91

Milj. euroa Liite 31.12.2015 31.12.2014

VASTAAVAA

PYSYVÄT VASTAAVAT

AINEETTOMAT HYÖDYKKEET 10

Aineettomat oikeudet 12,9 13,2

Muut pitkävaikutteiset menot 1,1 1,0

Ennakkomaksut 0,1

14,0 14,3

AINEELLISET HYÖDYKKEET 10, 25

Maa- ja vesialueet 12,1 12,5

Rakennukset ja rakennelmat 99,5 105,6

Koneet ja kalusto 253,9 277,5

Muut aineelliset hyödykkeet 2,7 3,0

Ennakkomaksut ja keskeneräiset hankinnat 6,2 5,5

374,4 404,1

SIJOITUKSET 11, 15

Osuudet saman konsernin yrityksissä 559,5 559,5

Saamiset saman konsernin yrityksiltä 174,1 207,6

Osuudet omistusyhteysyrityksissä 66,0 66,0

Muut osakkeet ja osuudet 40,6 40,6

Muut saamiset 0,0 2,8

840,2 876,6

1 228,7 1 294,9

VAIHTUVAT VASTAAVAT

Vaihto-omaisuus

Aineet ja tarvikkeet 36,8 37,1

Valmiit tuotteet / Tavarat 126,2 129,8

Ennakkomaksut 7,7 6,9

170,7 173,8

SAAMISET 12, 13, 14, 15

Lyhytaikaiset

Myyntisaamiset 127,3 118,2

Saamiset saman konsernin yrityksiltä 327,1 399,6

Saamiset omistusyhteysyrityksiltä 0,2 0,2

Muut saamiset 13,9 17,0

Siirtosaamiset 12,3 14,1

480,8 549,1

Rahat ja pankkisaamiset 0,7 0,8

VASTAAVAA YHTEENSÄ 1 881,0 2 018,7

Milj. euroa Liite 31.12.2015 31.12.2014

VASTATTAVAA

OMA PÄÄOMA 16

Osakepääoma 557,9 557,9

Sijoitetun vapaan oman pääoman rahasto 384,8 284,8

Edellisten tilikausien voitto 64,3 35,6

Tilikauden tulos 5,6 68,0

1 012,6 946,3

TILINPÄÄTÖSSIIRTOJEN KERTYMÄ

Poistoero 72,9 50,9

PAKOLLISET VARAUKSET 17, 25

Eläkevaraukset 1,9 3,4

Muut pakolliset varaukset 6,3 8,7

8,3 12,1

VIERAS PÄÄOMA

PITKÄAIKAINEN 19, 20, 21

Joukkovelkakirjalainat 223,9 223,5

Lainat rahoituslaitoksilta 200,0 200,0

Eläkelainat 118,7 150,5

Muut velat 1,2

Siirtovelat 0,1 0,1

542,6 575,3

LYHYTAIKAINEN 19, 20, 22, 23

Eläkelainat 37,7 28,7

Saadut ennakot 5,1 3,3

Ostovelat 93,1 96,5

Velat saman konsernin yrityksille 40,6 244,1

Velat omistusyhteysyrityksille 0,2 0,3

Muut velat 6,3 8,7

Siirtovelat 61,5 52,5

244,6 434,1

787,2 1 009,4

VASTATTAVAA YHTEENSÄ 1 881,0 2 018,7

EMOYHTIÖN TILINPÄÄTÖS

TASE

92 TILINPÄÄTÖS 2015 – EMOYHTIÖN TILINPÄÄTÖS

Milj. euroa 2015 2014

LIIKETOIMINTA

Liiketulos 50,1 71,3

Oikaisut liiketulokseen a) 36,4 4,9

Nettokäyttöpääoman muutos b) 58,4 10,2

Saadut korot 5,1 11,8

Maksetut korot -25,7 -32,9

Saadut osingot 25,0 33,5

Muut rahoituserät -13,6 -16,4

Maksetut verot -11,4 -0,6

LIIKETOIMINNAN NETTOKASSAVIRTA 124,2 81,9

INVESTOINNIT

Osakkeiden hankinnat -1,5 -1,5

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -17,1 -18,5

Muiden sijoitusten myynnit 1,0

Aineellisten ja aineettomien hyödykkeiden myyntitulot 6,1 38,7

Muiden pitkäaikaisten sijoitusten vähennys 37,9 23,4

INVESTOINTIEN KASSAVIRTA YHTEENSÄ 26,5 42,1

KASSAVIRTA ENNEN RAHOITUSTA 150,7 124,0

RAHOITUS

Osakeanti 100,1

Pitkäaikaisten lainojen nostot 5,9 381,1

Pitkäaikaisten lainojen lyhennykset -28,7 -392,2

Korollisten saamisten lisäys (-) tai vähennys (+) -176,4 -89,0

Lyhytaikaisten korollisten velkojen lisäys (+) tai vähennys (-) -12,3 5,9

Maksetut osingot -39,4 -29,5

RAHOITUS YHTEENSÄ -150,8 -123,7

Likvidien varojen lisäys (+) tai vähennys (-) -0,1 0,2

Likvidit varat 1.1. 0,8 0,6

LIKVIDIT VARAT 31.12. 0,7 0,8

a) Oikaisut liiketulokseen

Poistot 46,2 46,3

Käyttöomaisuuden myyntivoitot (-) tai tappiot (+) -6,0 -35,7

Pakollisten varausten muutos -3,8 -5,7

Yhteensä 36,4 4,9

b) Nettokäyttöpääoman muutos

Vaihto-omaisuuden lisäys (-) tai vähennys (+) 3,1 -29,3

Korottomien saamisten lisäys (-) tai vähennys (+) 47,2 17,7

Lyhytaikaisten korottomien velkojen lisäys (+) tai vähennys (-) 8,1 21,8

Yhteensä 58,4 10,2

EMOYHTIÖN TILINPÄÄTÖS

RAHOITUSLASKELMA

EMOYHTIÖN TILINPÄÄTÖKSEN LAATIMISPERIAATTEET – TILINPÄÄTÖS 2015 93

EMOYHTIÖN TILINPÄÄTÖKSEN LAATIMISPERIAATTEET

Metsä Board Oyj:n tilinpäätös on laadittu suomalaista tilinpäätös-
käytäntöä noudattaen.

LIIKEVAIHTO

Liikevaihtoa laskettaessa myyntituotoista on vähennetty myynnin
välilliset verot, annetut alennukset ja muut myynnin oikaisuerät.

KURSSIEROT

Kurssierot on kirjattu rahoituksen kurssieroihin. Myynnin suojana
olevat avoimet ja toteutuneet kurssierot kirjataan välittömästi tulos-
laskelman rahoituseriin.

ULKOMAANRAHAN MÄÄRÄISET TAPAHTUMAT

Ulkomaanrahan määräiset liiketapahtumat on kirjattu tapahtumapäi-
vän kurssiin.

Tilinpäätöshetkellä avoimina olevat ulkomaanrahan määräiset
saamiset ja velat on muunnettu euroiksi Euroopan Keskuspankin notee-
raamaan tilinpäätöspäivän kurssiin.

JOHDANNAISSOPIMUKSET

Rahoitusjohdannaisia ei ole arvostettu käypään arvoon. Liitetiedossa
24 on esitetty johdannaissopimuksista johtuvat vastuut.

ELÄKKEET JA ELÄKEVASTUIDEN KATTAMINEN

Lakisääteinen eläketurva on hoidettu konsernin ulkopuolisissa eläke-
vakuutusyhtiöissä. Osalla toimihenkilöistä on lakisääteisen eläketurvan
lisäksi lisäeläketurva, joka on joko vakuutettu, järjestetty Metsäliiton
Toimenhaltijain Eläkesäätiö s.r:n kautta tai pidetty yhtiön omalla vas-
tuulla. Metsäliiton Toimenhaltijain Eläkesäätiöllä ei ole vastuuvajausta,
kun säätiön omaisuus arvostetaan käypään arvoon.

Eläkevakuutusmaksut on jaksotettu vastaamaan tilinpäätöksen
suoriteperusteisia palkkoja.

TUTKIMUS- JA KEHITYSMENOT

Tutkimus- ja kehitysmenot on kirjattu tilikauden kuluksi.

VAIHTO-OMAISUUS

Vaihto-omaisuus on arvostettu hankintamenoon tai sitä alempaan
nettorealisointiarvoon. Vaihto-omaisuuden arvostuksessa noudate-
taan FIFO-periaatetta tai vaihtoehtoisesti painotetun keskihinnan
menetelmää.

PYSYVÄT VASTAAVAT JA POISTOT

Pysyvien vastaavien tasearvot perustuvat alkuperäisiin hankinta-
menoihin vähennettynä suunnitelman mukaisilla poistoilla ja
arvonalennuksilla.

Suunnitelman mukaiset tasapoistot perustuvat arvioituun taloudelli-
seen pitoaikaan seuraavasti:

Rakennukset ja rakennelmat 20–40 vuotta
Voimalaitosten raskaat koneet 20–40 vuotta
Muut raskaat koneet 15–20 vuotta
Kevyet koneet ja kalusto 5–15 vuotta
Muut erät 5–10 vuotta

Maa- ja vesialueiden hankintamenosta ei tehdä poistoja.

LEASING

Leasing-maksut on käsitelty vuokrakuluina.

YMPÄRISTÖMENOT

Ympäristömenoihin on sisällytetty yksilöitävissä olevat ympäristön-
suojelutoimenpiteistä aiheutuneet menot, joilla pyritään pääasiassa
torjumaan, korjaamaan tai lieventämään ympäristövahinkoja.

SATUNNAISET TUOTOT JA KULUT

Vain saadut ja maksetut konserniavustukset sekä fuusiovoitot ja -tap-
piot esitetään tuloslaskelmassa satunnaisina erinä. Satunnaisten erien
verovaikutus on esitetty liitetiedoissa.

TILINPÄÄTÖSSIIRROT

Suomen verolainsäädäntö antaa mahdollisuuden tehdä tilikauden
tulokseen ennenaikaisina kuluina vähennyksiä ja siirtää ne varauksiksi
taseeseen. Erät otetaan verotuksessa huomioon vain, jos ne on kirjattu
kirjanpitoon. Nämä erät on esitetty tuloslaskelman tilinpäätössiir-
roissa. Näitä ovat käyttöomaisuuden suunnitelman ylittävät poistot,
jotka on esitetty poistoerona taseessa ja poistoeron muutoksena
tuloslaskelmassa.

PAKOLLISET VARAUKSET

Vastaiset menot ja menetykset, joihin on sitouduttu ja joiden toteu-
tumista pidetään varmana tai todennäköisenä, on kirjattu kuluksi
tuloslaskelmassa luonteensa mukaiseen kuluerään. Taseessa kyseiset
kuluvaraukset on esitetty pakollisina varauksina silloin, kun täsmällistä
määrää tai toteutumisajankohtaa ei tiedetä ja muussa tapauksessa
siirtovelkoina. Näitä voivat olla mm. eläkevastuu sekä lopettamis- ja
saneerauskulut.

94 TILINPÄÄTÖS 2015 – EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Milj. euroa 2015 2014

1. LIIKEVAIHTO

Konsernin yhtiörakenteesta johtuen emoyhtiön liikevaihdon
erittelyä segmenteittäin ja markkina-alueittain ei ole laadittu.

2. LIIKETOIMINNAN MUUT TUOTOT

Vuokratuotot 0,7 0,9

Myyntivoitot 6,1 33,8

Palveluiden myynti 15,1 13,1

Julkiset avustukset ja korvaukset 1,0 1,0

Romun ja jätteen myynti 1,1 1,7

Muut 4,6 5,1

Yhteensä 28,7 55,6

3. ULKOPUOLISET PALVELUT

Jakelukustannukset 127,6 115,0

Muut ulkopuoliset palvelut 48,5 43,4

Yhteensä 176,1 158,4

Ulkopuoliset palvelut sisältävät tuotantoon liittyviä palveluja ja myytyjen tuot-
teiden jakelukustannuksia. Muut liiketoiminnan kulut sisältävät mm. palveluja,
energia- ja kiinteistökuluja sekä hallintoon liittyviä kuluja.

4. HENKILÖSTÖKULUT

Palkat ja palkkiot 59,2 54,9

Eläkekulut 14,4 13,2

Muut henkilösivukulut 26,5 26,2

100,0 94,3

Johdon palkat ja palkkiot

Toimitusjohtajat 0,7 1,0

Hallituksen jäsenet 0,7 0,6

Yhteensä 1,3 1,6

JOHDON ELÄKESITOUMUKSET

Toimitusjohtajan sopimuksenmukainen eläkeikä on 62 vuotta.
Toimitusjohtajalle on otettu lisäeläkevakuutus, joka kattaa sopimuksenmukaisen
ja lakisääteisen (63 vuotta) välisen ajan ja oikeuttaa toimitusjohtajan saamaan
eläkettä 60 prosenttia tämän eläkkeelle siirtymishetken kokonaispalkasta lasket-
tuna työeläkelain mukaan eläkkeelle siirtymishetkeä edeltävän viisivuotisjakson
perusteella. Mikäli toimitusjohtajan toimisuhde yhtiöön päättyy ennen eläke-
ikää, hän on oikeutettu vapaakirjaan.

Henkilöstön keskimääräinen lukumäärä oli 1 213 henkilöä (2014: 1 212).
Emoyhtiön riippumattomana tiintarkastajana toimi vuosina 2015 ja 2014
KPMG Oy.

PÄÄTILINTARKASTAJAN PALKKIOT

Tilintarkastuspalkkiot emon riippumattomalle päätilintarkastajalle KPMG
Oy:lle vuonna 2015 ja 2014 olivat seuraavat:

Tilintarkastuspalkkiot 0,12 0,12

Muut palkkiot 0,00

Yhteensä 0,13 0,12

Tilintarkastuspalkkiot liittyvät vuositilinpäätösten tilintarkastukseen ja niihin
liittyviin palveluihin.

Milj. euroa 2015 2014

5. POISTOT

Suunnitelman mukaiset poistot

Aineettomat oikeudet 2,8 1,8

Muut pitkävaikutteiset menot 0,6 0,8

Rakennukset ja rakennelmat 6,6 7,4

Koneet ja kalusto 36,1 36,3

Muut aineelliset hyödykkeet 0,3 0,3

Suunnitelman mukaiset poistot yhteensä 46,5 46,6

Arvonalentumiset/arvonalentumisten peruutukset

Koneet ja kalusto -0,3 -0,3

Suunnitelman mukaisten ja kokonaispoistojen erotus 22,0 5,4

Kokonaispoistot 68,3 51,7

6. LIIKETOIMINNAN MUUT KULUT

Vuokrat ja muut kiinteistökulut 6,9 6,7

Ostetut palvelut 57,1 58,2

Muut kulut 37,5 53,4

Yhteensä 101,5 118,3

7. RAHOITUSTUOTOT JA -KULUT

Osinkotuotot 25,0 33,5

Korkotuotot pitkäaikaisista sijoituksista 5,0 6,8

Muut korkotuotot 0,1 5,7

Arvonalentumiset ja arvonalentumisten peruutukset
pitkäaikaisista sijoituksista -33,2 39,7

Korkokulut -25,7 -35,0

Muut rahoituskulut -3,0 -7,5

 -31,9 43,2

Kurssierot -6,8 -19,4

Rahoitustuotot ja -kulut yhteensä -38,7 23,8

TULOSLASKELMAN KURSSIEROT

Myynnin kurssierot 4,6 4,3

Ostojen kurssierot -0,5 -0,2

Rahoituksen kurssierot -10,9 -23,5

Kurssierot yhteensä -6,8 -19,4

8. SATUNNAISET TUOTOT JA KULUT

Satunnaiset tuotot ja kulut

Saadut konserniavustukset 29,9 34,5

Fuusiotappio -56,0

Yhteensä 29,9 -21,5

9. VÄLITTÖMÄT VEROT

Tilikauden verot 4,0

Edellisten tilikausien verot 9,6 0,2

Yhteensä 13,6 0,2

Tuloverot varsinaisesta toiminnasta 7,6 -6,7

Tuloverot satunnaisista eristä 6,0 6,9

Yhteensä 13,6 0,2

Verohallinto otti syksyllä 2015 kielteisen kannan liittyen tiettyjen tappioiden hyväksi
lukemiseen Metsä Board Oyj:n vuoden 2014 verotuksessa. Yhtiö kirjasi vuoden
2015 tuloveroihin edellisille tilikausille kohdistuneen veron 9,5 miljoonaa euroa.
Metsä Board Oyj:n näkemyksen mukaan tappiot ovat vähennyskelpoisia, ja yhtiö
hakee muutosta verohallinnon ratkaisuun.

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT – TILINPÄÄTÖS 2015 95

Milj. euroa 2015 2014

10. AINEETTOMAT JA AINEELLISET HYÖDYKKEET:
AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET

MAA- JA VESIALUEET

Hankintameno 1.1. 12,5 13,5

Lisäykset 0,0 0,4

Vähennykset -0,4 -1,4

Hankintameno 31.12. 12,1 12,5

Kirjanpitoarvo 31.12. 12.1 12,5

RAKENNUKSET JA RAKENNELMAT

Hankintameno 1.1. 273,7 272,1

Lisäykset 0,5 0,8

Siirrot erien välillä 0,1 0,8

Vähennykset -1,2 -0,0

Hankintameno 31.12. 273,1 273,7

Kertyneet poistot 1.1. -168,1 -160,8

Vähennysten ja siirtojen kertyneet poistot 1,2 0,0

Tilikauden poistot -6,6 -7,4

Kertyneet poistot 31.12. -173,5 -168,1

Kirjanpitoarvo 31.12. 99,5 105,6

KONEET JA KALUSTO

Hankintameno 1.1. 1 188,8 1 283,0

Lisäykset 9,3 11,9

Siirrot erien välillä 3,2 6,5

Vähennykset -9,2 -112,6

Hankintameno 31.12. 1 192,0 1 188,8

Kertyneet poistot 1.1. -911,3 -987,2

Vähennysten ja siirtojen kertyneet poistot 8,9 112,0

Tilikauden poistot ja arvonalennukset -35,8 -36,0

Kertyneet poistot 31.12. -938,2 -911,3

Kirjanpitoarvo 31.12. 253,9 277,5

Tuotannolliset koneet ja
laitteet kirjanpitoarvo 31.12. 253,9 277,5

MUUT AINEELLISET HYÖDYKKEET

Hankintameno 1.1. 9,4 9,0

Lisäykset 0,4

Siirrot erien välillä 0,0

Vähennykset 0,0

Hankintameno 31.12. 9,4 9,4

Kertyneet poistot 1.1. -6,4 -6,0

Vähennysten ja siirtojen kertyneet poistot 0,0

Tilikauden poistot -0,3 -0,3

Kertyneet poistot 31.12. -6,7 -6,4

Kirjanpitoarvo 31.12. 2,7 3,0

KESKENERÄISET HANKINNAT

Hankintameno 1.1. 5,5 9,2

Lisäykset 4,6 3,6

Siirrot erien välillä -3,9 -7,4

Hankintameno 31.12. 6,2 5,5

Kirjanpitoarvo 31.12. 6,2 5,5

Aktivoitujen korkomenojen poistamaton osa tase-erässä ’Koneet ja kalusto’ 0,0
miljoonaa euroa (2014: 0,2). Tilikausilla 2015 ja 2014 ei aktivoitu korkomenoja.

Milj. euroa 2015 2014

10. AINEETTOMAT JA AINEELLISET HYÖDYKKEET:
AINEETTOMAT KÄYTTÖOMAISUUSHYÖDYKKEET

AINEETTOMAT OIKEUDET

Hankintameno 1.1. 108,3 102,1

Lisäykset 1,9 8,3

Siirrot erien välillä 0,6 6,4

Vähennykset -5,8 -8,4

Hankintameno 31.12. 105,1 108,3

Kertyneet poistot 1.1. -95,1 -94,5

Vähennysten ja siirtojen kertyneet poistot 5,7 1,2

Tilikauden poistot -2,8 -1,8

Kertyneet poistot 31.12. -92,2 -95,1

Kirjanpitoarvo 31.12. 12,9 13,2

MUUT PITKÄVAIKUTTEISET MENOT

Hankintameno 1.1. 15,2 15,0

Lisäykset 0,7 0,2

Siirrot erien välillä 0,0

Vähennykset 0,0 0,0

Hankintameno 31.12. 15,9 15,2

Kertyneet poistot 1.1. -14,2 -13,4

Vähennysten ja siirtojen kertyneet poistot 0,0 0,0

Tilikauden poistot -0,6 -0,8

Kertyneet poistot 31.12. -14,8 -14,2

Kirjanpitoarvo 31.12. 1,1 1,0

ENNAKKOMAKSUT

Hankintameno 1.1. 0,1 8,1

Siirrot erien välillä -0,1 -6,4

Vähennykset -1,6

Hankintameno 31.12. 0,1

Kirjanpitoarvo 31.12. 0,1

96 TILINPÄÄTÖS 2015 – EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Milj. euroa 2015 2014

11. SIJOITUKSET

OSAKKEET KONSERNIYRITYKSISSÄ

Kirjanpitoarvo 1.1. 559,5 469,5

Arvonalentumisten palautukset 90,0

Hankintameno 31.12. 559,5 559,5

Kirjanpitoarvo 31.12. 559,5 559,5

OSAKKEET OMISTUSYHTEYSYRITYKSISSÄ

Kirjanpitoarvo 1.1. 66,0 66,0

Ei muutosta

Hankintameno 31.12. 66,0 66,0

Kirjanpitoarvo 31.12. 66,0 66,0

MUUT OSAKKEET JA OSUUDET

Kirjanpitoarvo 1.1. 40,6 40,6

Vähennykset 0,0

Hankintameno 31.12. 40,6 40,6

Kirjanpitoarvo 31.12. 40,6 40,6

SAAMISET KONSERNIYRITYKSILTÄ

Kirjanpitoarvo 1.1. 207,6 265,3

Vähennykset -33,5 -7,4

Arvonalentumiset -50,3

Hankintameno 31.12. 174,1 207,6

Kirjanpitoarvo 31.12. 174,1 207,6

MUUT SAAMISET

Kirjanpitoarvo 1.1. 2,8 2,5

Lisäykset 0,3

Vähennykset -2,8

Hankintameno 31.12. 0,0 2,8

Kirjanpitoarvo 31.12. 0,0 2,8

SIJOITUKSET YHTEENSÄ

Kirjanpitoarvo 1.1. 876,6 843,9

Lisäykset 0,3

Vähennykset -36,3 -7,4

Arvonalentumisten palautukset 90,0

Arvonalentumiset -50,3

Hankintameno 31.12. 840,2 876,6

Kirjanpitoarvo 31.12. 840,2 876,6

12. LAINASAAMISET JOHDOLTA

Toimitusjohtajalta, hallituksen jäseniltä sekä vastaaviin toimielimiin kuuluville avain-
henkilöille ei ole myönnetty lainoja eikä heidän puolestaan ole annettu takauksia tai
muita vakuuksia.

Milj. euroa 2015 2014

13. LYHYTAIKAISET SAAMISET

Saamiset samaan konserniin kuuluvilta yrityksiltä

Myyntisaamiset 9,2 5,6

Lainasaamiset 285,9 336,8

Muut saamiset 30,6 53,9

Siirtosaamiset 1,4 3,3

Saamiset omistusyhteysyrityksiltä

Myyntisaamiset 0,2 0,2

Saamiset muilta

Myyntisaamiset 127,3 118,2

Muut saamiset 13,9 17,0

Siirtosaamiset 12,3 14,1

Yhteensä 480,8 549,1

14. SIIRTOSAAMISET

Vakuutukset 0,0 0,5

Energiavero ja muut verot 8,5 10,6

Muut 3,8 3,0

Yhteensä 12,3 14,1

15. KOROLLISET SAAMISET

Lainasaamiset ja muut pysyvät vastaavat 174,1 210,5

Likvidit varat ja muut vaihtuvat vastaavat 286,7 337,7

Yhteensä 460,8 548,2

16. OMA PÄÄOMA

Osakepääoma 1.1.

A-osakkeet 61,2 61,2

B-osakkeet 496,7 496,7

Yhteensä 557,9 557,9

A-osakkeiden muunto B-osakkeiksi

A-osakkeet -0,2

B-osakkeet 0,2

Yhteensä 0,0

Osakepääoma 31.12.

A-osakkeet 61,0 61,2

B-osakkeet 496,9 496,7

Yhteensä 557,9 557,9

Sijoitetun vapaan oman pääoman rahasto 1.1. 284,8 284,8

Uusmerkintä 100,1

Sijoitetun vapaan oman pääoman rahasto 31.12. 384,8 284,8

Voittovarat 1.1. 103,6 65,2

Osingonjako -39,4 -29,5

Tilikauden tulos 5,6 68,0

Voittovarat 31.12. 69,9 103,6

Oma pääoma yhteensä 1 012,6 946,3

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT – TILINPÄÄTÖS 2015 97

Milj. euroa 1.1. Lisäys Vähennys 31.12.

17. PAKOLLISET VARAUKSET

Eläkevastuuvaraus 1,8 -0,6 1,2

Työttömyys eläke kulu varaus 1,6 -0,9 0,7

Liiketoiminnan
lopettamiskuluvaraus 0,7 -0,3 0,4

Vuokrakuluvaraus 0,6 -0,4 0,2

Ympäristövaraukset 7,4 0,0 -1,7 5,7

Yhteensä 12,1 0,0 -3,9 8,3

Milj. euroa 2015 2014

18. LASKENNALLISET VEROSAAMISET JA -VELAT, JOITA
EI OLE KIRJATTU TASEESEEN

Laskennalliset verosaamiset

Pakolliset varaukset 1,7 2,4

Yhteensä 1,7 2,4

Laskennalliset verovelat

Poistoero 14,6 10,2

Yhteensä 14,6 10,2

Milj. euroa 2015 2014

19. VIERAS PÄÄOMA

Pitkäaikainen

Koroton 0,0 1,3

Korollinen 542,6 574,0

Yhteensä 542,6 575,3

Lyhytaikainen

Koroton 206,4 196,3

Korollinen 38,2 237,8

Yhteensä 244,6 434,1

Joukkovelkakirjalainat Korko, % Milj. euroa

2014–2019 4,0 223,9 223,5

Yhteensä 223,9 223,5

Milj. euroa 2015 2014

20. PITKÄAIKAISET LAINAT JA NIIDEN
LYHENNYSSUUNNITELMA

Joukkovelkakirjalainat

2019 223,9 223,5

Yhteensä tilikauden lopussa 223,9 223,5

Rahalaitoslainat

2016 50,0

2017 50,0 150,0

2018 150,0

Yhteensä tilikauden lopussa 200,0 200,0

Eläkelainat

2015 28,7

2016 37,7 31,8

2017 31,8 31,8

2018 31,8 31,8

2019 31,8 31,8

2020 23,3 23,3

Yhteensä tilikauden lopussa 156,4 179,2

Yhteensä

2015 28,7

2016 37,7 81,8

2017 81,8 181,8

2018 181,8 31,8

2019 255,6 255,3

2020 23,3 23,3

Yhteensä tilikauden lopussa 580,3 602,7

98 TILINPÄÄTÖS 2015 – EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Milj. euroa 2015 2014

21. PITKÄAIKAISET VELAT

Velat muille

Joukkovelkakirjalainat 223,9 223,5

Lainat rahoituslaitoksilta 200,0 200,0

Eläkelainat 118,7 150,5

Muut velat 0,1 1,3

Yhteensä 542,6 575,3

22. LYHYTAIKAISET VELAT

Velat samaan konserniin kuuluville yrityksille 40,6 244,1

Velat omistusyhteysyrityksille 0,2 0,3

Velat muille

Eläkelainat 37,7 28,7

Saadut ennakot 5,1 3,3

Ostovelat 93,1 96,5

Muut velat 6,3 8,7

Siirtovelat 61,5 52,5

Yhteensä 244,6 434,1

23. SIIRTOVELAT

Lyhytaikaiset

Vakuutusmaksujaksotukset 1,5 1,1

Palkka- ja henkilöstökulujaksotukset 21,8 18,7

Korot 8,0 7,9

Ostojen jaksotukset 6,4 5,9

Alennusvaraukset 13,9 12,3

Muut 9,8 6,6

Yhteensä 61,5 52,5

24. VASTUUSITOUMUKSET

RIITA-ASIAT

Metsä Board vaati toukokuussa 2014 Helsingin käräjäoikeutta
kumoamaan välimiesoikeuden 11.2.2014 antaman tuomion, jonka
mukaan Metsä Board joutui maksamaan 19,7 miljoonaa euroa vahin-
gonkorvauksia UPM-Kymmene Oyj:lle. Kesäkuussa 2015 antamassaan
tuomiossa käräjäoikeus hylkäsi Metsä Boardin vaatimukset. Metsä
Board päätti syyskuussa hakea muutosta käräjäoikeuden ratkaisuun
valittamalla asiasta hovioikeuteen.

Milj. euroa 2015 2014

Omasta velasta

Velat, joiden vakuudeksi annettu pantteja

Eläkelainat 43,9 53,2

Annetut pantit 21,8 21,8

Velat, joiden vakuudeksi annettu kiinteistökiinnityksiä

Eläkelainat 110,3 124,6

Kiinteistökiinnitykset 232,8 232,8

Saman konsernin yritysten puolesta

Takausvastuut 5,9 25,0

Omistusyhteysyritysten puolesta

Takausvastuut 0,1

Muiden puolesta

Muiden sitoumusten vakuudeksi 9,0

Muut sitoumukset 49,9 49,9

Leasing-vastuut

Seuraavan vuoden osalta 1,4 1,4

Myöhempien vuosien osalta 2,5 2,8

Yhteensä

Pantit 21,8 21,8

Yrityskiinnitykset

Kiinteistökiinnitykset 232,8 232,8

Takaukset 5,9 25,1

Muut vastuut 9,0

Muut sitoumukset 49,9 49,9

Leasing-vastuut 3,9 4,2

Yhteensä 314,3 342,8

Muut sitoumukset liittyvät Metsä Board Oyj:n tekemään sale-leaseback
-järjestelyyn. Johdannaissopimuksista johtuvat vastuut, joita ei ole
kirjattu taseeseen, ovat seuraavat:

Milj. euroa 2015 2015 2014 2014

Nimellisarvo Käypä arvo Nimellisarvo Käypä arvo

Koronvaihtosopimukset 253,4 -0,9 265,3 -3,4

Korkojohdannaiset yht. 253,4 -0,9 265,3 -3,4

Valuuttatermiinisopimukset 465,5 0,2 564,1 -11,4

Valuuttaoptiosopimukset 91,8 0,0 169,5 -1,4

Valuuttajohdannaiset yht. 557,4 0,2 733,6 -12,8

Sähköjohdannaissopimukset 27,9 -7,0 62,8 -6,7

Sellujohdannaissopimukset 22,3 -0,1

Öljyjohdannaissopimukset 16,7 -6,4 10,8 -3,6

Muut hyödyke-
johdannaissopimukset 1,4 -0,3

Hyödykejohdannaiset yht. 46,0 -13,7 95,9 -10,3

Johdannaiset yhteensä 856,8 -14,4 1 094,8 -26,5

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT – TILINPÄÄTÖS 2015 99

25. YMPÄRISTÖASIAT

Ympäristömenoihin sisällytetään vain ne yksilöitävissä olevat lisä-
kustannukset, joilla pyritään pääasiassa torjumaan tai lieventämään
ympäristövahinkoja. Ympäristömenot aktivoidaan, jos ne liittyvät tule-
viin ympäristönsuojelutoimenpiteisiin ja ne tuottavat tulevaisuudessa
taloudellista hyötyä.

Alla esitetty tuloslaskelmaan sisältyvät ympäristömenot sekä aineel-
listen käyttöomaisuushyödykkeiden muutokset.

Milj. euroa 2015 2014

Tuloslaskelma

Aineet ja tarvikkeet 3,9 3,8

Henkilöstökulut

Palkat ja palkkiot 0,7 0,7

Henkilösivukulut 0,3 0,3

Poistot 3,0 3,0

Liiketoiminnan muut kulut 3,0 1,5

11,0 9,3

Tase

Aineelliset hyödykkeet

Hankintahinta 1.1. 67,2 68,5

Lisäykset 4,8 0,5

Vähennykset -1,2 -1,7

Poistot -48,0 -33,6

Kirjanpitoarvo 31.12. 22,8 33,7

Pakolliset varaukset

Muut pakolliset varaukset 5,7 7,4

PÄÄSTÖOIKEUDET

Metsä Board Oyj on osallisena Euroopan päästökauppajärjestelmässä.
Yhtiö sai vuonna 2015 vastikkeetta noin 394 kilotonnia päästöoi-
keuksia ja tilinpäätöshetkellä yhtiöllä oli hallussaan 395 kilotonnia
päästöoikeuksia. Tilikauden aikana toteutuneet päästöt olivat arviolta
199 kilotonnia.

Metsä Board Oyj kirjaa päästöoikeudet ns. nettomenettelyn mukai-
sesti. Toteutuneiden päästöjen ja saatujen päästöoikeuksien erotus on
käsitelty tulosvaikutteisesti, jos toteutuneet päästöt ovat ylittäneet
saadut oikeudet.

Toteutuneilla päästöillä ei ollut tulos- tai tasevaikutusta. Vuonna
2015 yhtiö myi päästöoikeuksia 1,7 miljoonalla eurolla. Tilikauden
päättyessä päästöoikeuksien markkina-arvo oli 8,22 euroa tonnilta ja
kokonaisarvo noin 3,2 miljoonaa euroa.

100 TILINPÄÄTÖS 2015 – HALLITUKSEN ESITYS EMOYHTIÖN TILIKAUDEN TULOSTA KOSKEVIKSI TOIMENPITEIKSI

HALLITUKSEN ESITYS EMOYHTIÖN TILIKAUDEN
TULOSTA KOSKEVIKSI TOIMENPITEIKSI

Emoyhtiön voitonjakokelpoiset varat ovat 454 743 659,76 euroa, josta tilikauden tulos on 5 617 838,56 euroa. Hallitus ehdottaa yhtiö kokoukselle,
että voitonjakokelpoiset varat käytetään seuraavasti:

osinkoa jaetaan 0,17 euroa/osake eli yhteensä 60 437 166,82
jätetään omaan pääomaan 394 306 492,94
 454 743 659,76

Hallitus ehdottaa osingon maksupäiväksi 5. huhtikuuta 2016.

Yhtiön taloudellisessa asemassa ei tilikauden päättymisen jälkeen ole tapahtunut olennaisia muutoksia. Yhtiön maksuvalmius on hyvä.

Espoossa 2. päivänä helmikuuta 2016

 Kari Jordan Martti Asunta Mikael Aminoff

 Kirsi Komi Kai Korhonen Liisa Leino

 Juha Niemelä Veli Sundbäck Erkki Varis

 Mika Joukio
 toimitusjohtaja

TILINTARKASTUSKERTOMUS – TILINPÄÄTÖS 2015 101

TILINTARKASTUSKERTOMUS

METSÄ BOARD OYJ:N YHTIÖKOKOUKSELLE

Olemme tilintarkastaneet Metsä Board
Oyj:n kirjanpidon, tilinpäätöksen, toiminta-
kertomuksen ja hallinnon tilikaudelta 1.1.–
31.12.2015. Tilinpäätös sisältää konsernin
taseen, laajan tuloslaskelman, laskelman oman
pääoman muutoksista, rahavirtalaskelman ja
liitetiedot sekä emoyhtiön taseen, tuloslaskel-
man, rahoituslaskelman ja liitetiedot.

HALLITUKSEN JA TOIMITUSJOHTAJAN VASTUU

Hallitus ja toimitusjohtaja vastaavat tilinpää-
töksen ja toimintakertomuksen laatimisesta ja
siitä, että konsernitilinpäätös antaa oikeat ja
riittävät tiedot EU:ssa käyttöön hyväksyttyjen
kansainvälisten tilinpäätösstandardien (IFRS)
mukaisesti ja että tilinpäätös ja toimintakerto-
mus antavat oikeat ja riittävät tiedot Suomessa
voimassa olevien tilinpäätöksen ja toiminta-
kertomuksen laatimista koskevien säännösten
mukaisesti. Hallitus vastaa kirjanpidon ja
varainhoidon valvonnan asianmukaisesta
järjestämisestä ja toimitusjohtaja siitä, että
kirjanpito on lainmukainen ja varainhoito
luotettavalla tavalla järjestetty.

TILINTARKASTAJAN VELVOLLISUUDET

Velvollisuutenamme on antaa suorittamamme
tilintarkastuksen perusteella lausunto
tilinpäätöksestä, konsernitilinpäätöksestä ja
toimintakertomuksesta. Tilintarkastuslaki
edellyttää, että noudatamme ammattieettisiä
periaatteita. Olemme suorittaneet tilintar-
kastuksen Suomessa noudatettavan hyvän
tilintarkastustavan mukaisesti. Hyvä tilintar-
kastustapa edellyttää, että suunnittelemme ja
suoritamme tilintarkastuksen hankkiaksemme
kohtuullisen varmuuden siitä, onko tilinpää-
töksessä tai toimintakertomuksessa olennaista
virheellisyyttä, ja siitä, ovatko emoyhtiön

hallituksen jäsenet tai toimitusjohtaja syyllis-
tyneet tekoon tai laiminlyöntiin, josta saattaa
seurata vahingonkorvausvelvollisuus yhtiötä
kohtaan, taikka rikkoneet osakeyhtiölakia tai
yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä
tilintarkastusevidenssin hankkimiseksi tilin-
päätökseen ja toimintakertomukseen sisäl-
tyvistä luvuista ja niissä esitettävistä muista
tiedoista. Toimenpiteiden valinta perustuu
tilintarkastajan harkintaan, johon kuuluu
väärinkäytöksestä tai virheestä johtuvan olen-
naisen virheellisyyden riskien arvioiminen.
Näitä riskejä arvioidessaan tilintarkastaja
ottaa huomioon sisäisen valvonnan, joka on
yhtiössä merkityksellistä oikeat ja riittävät
tiedot antavan tilinpäätöksen ja toimintaker-
tomuksen laatimisen kannalta. Tilintarkastaja
arvioi sisäistä valvontaa pystyäkseen suunnit-
telemaan olosuhteisiin nähden asianmukaiset
tilintarkastustoimenpiteet mutta ei siinä
tarkoituksessa, että hän antaisi lausunnon
yhtiön sisäisen valvonnan tehokkuudesta.
Tilintarkastukseen kuuluu myös sovellettujen
tilinpäätöksen laatimisperiaatteiden asian-
mukaisuuden, toimivan johdon tekemien
kirjanpidollisten arvioiden kohtuullisuuden
sekä tilinpäätöksen ja toimintakertomuksen
yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme
hankkineet lausuntomme perustaksi tar-
peellisen määrän tarkoitukseen soveltuvaa
tilintarkastusevidenssiä.

LAUSUNTO KONSERNITILINPÄÄTÖKSESTÄ

Lausuntonamme esitämme, että konsernitilin-
päätös antaa EU:ssa käyttöön hyväksyttyjen
kansainvälisten tilinpäätösstandardien (IFRS)
mukaisesti oikeat ja riittävät tiedot konsernin
taloudellisesta asemasta sekä sen toiminnan
tuloksesta ja rahavirroista.

LAUSUNTO TILINPÄÄTÖKSESTÄ JA

TOIMINTAKERTOMUKSESTA

Lausuntonamme esitämme, että tilinpäätös
ja toimintakertomus antavat Suomessa
voimassa olevien tilinpäätöksen ja toiminta-
kertomuksen laatimista koskevien säännösten
mukaisesti oikeat ja riittävät tiedot konsernin
sekä emoyhtiön toiminnan tuloksesta ja talou-
dellisesta asemasta. Toimintakertomuksen ja
tilinpäätöksen tiedot ovat ristiriidattomia.

MUUT LAUSUNNOT

Puollamme tilinpäätöksen vahvistamista.
Hallituksen esitys jakokelpoisten varojen
käsittelystä on osakeyhtiölain mukainen.
Puollamme vastuuvapauden myöntämistä
emoyhtiön hallituksen jäsenille sekä toimitus-
johtajalle tarkastamaltamme tilikaudelta.

Helsingissä 19. helmikuuta 2016

KPMG OY AB

Raija-Leena Hankonen
KHT

102 TILINPÄÄTÖS 2015 – SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ

JOHDANTO

Tämä selvitys Metsä Board Oyj:n (Metsä
Board tai yhtiö) hallinto- ja ohjausjärjestel-
mästä on annettu arvopaperimarkkinalain ja
Suomen listayhtiöiden hallinnointikoodin
nojalla erillisenä kertomuksena ja se on jul-
kaistu samanaikaisesti yhtiön tilinpäätöksen
ja hallituksen toimintakertomuksen kanssa.
Suomen listayhtiöiden hallinnointikoodit
vuosilta 2010 ja 2015 ovat saatavilla arvo-
paperimarkkinayhdistyksen sivuilla osoitteessa
www.cgfinland.fi.

Metsä Board on suomalainen julkinen
osakeyhtiö, jonka A- ja B-sarjan osakkeet ovat
julkisen kaupankäynnin kohteena Nasdaq
Helsinki Oy:n (Helsingin Pörssi) -virallisella
listalla. Metsä Board noudattaa yhtiön
hallinnoinnissa Suomen lakeja, erityisesti osa-
keyhtiölakia, yhtiön yhtiöjärjestystä ja lakien
nojalla annettuja säädöksiä ja määräyksiä,

mukaan lukien Finanssivalvonnan antamia
pörssiyhtiöihin soveltuvia säännöksiä. Metsä
Board noudattaa lisäksi Helsingin Pörssin
sääntöjä ja suosituksia niiden pörssiyhtiöihin
soveltuvilta osin.

Metsä Board laatii tilinpäätöksensä ja
osavuosikatsauksensa kansainvälisten tilin-
päätösperiaatteiden, International Financial
Reporting Standards (IFRS), mukaisesti.
Tilinpäätösasiakirjat laaditaan ja julkaistaan
suomeksi ja englanniksi.

Metsä Boardin pääkonttori sijaitsee
Espoossa, Suomessa. Yhtiön kotipaikka on
Helsinki.

SUOMEN LISTAYHTIÖIDEN

HALLINNOINTIKOODIN NOUDATTAMINEN

Suomalaisena pörssiyhtiönä Metsä Board
noudattaa Suomen listayhtiöiden hallin-

nointikoodia vuodelta 2015 huomioiden sen
voimaantuloon liittyvät siirtymäsäännökset.
Metsä Board ei tällä hetkellä poikkea koodin
yksittäisistä määräyksistä. Uusi hallinnointi-
koodi tuli voimaan 1.1.2016. Yhtiöt voivat
halutessaan noudattaa uuden koodin mukaisia
vaatimuksia osittain tai kokonaan myös
tilikautta 2015 koskevassa raportoinnissaan.
Tämä selvitys on annettu vuoden 2015 koo-
din sallimalla tavalla noudattaen vuoden 2010
hallinnointikoodissa raportoinnin sisällöstä
annettuja säännöksiä.

METSÄ BOARDIN HALLINTO- JA

OHJAUSJÄRJESTELMÄN RAKENNE

Yhtiön lakisääteiset toimielimet ovat yhtiö-
kokous, hallitus ja toimitusjohtaja. Yhtiön
toimintojen koordinoinnista ja operatiivisesta
johtamisesta huolehtii lisäksi toimitusjohtajan

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ

YHTIÖKOKOUS

HALLITUS

HALLITUKSEN VALIOKUNNAT
 TARKASTUSVALIOKUNTA NIMITYS- JA

PALKITSEMISVALIOKUNTA

TOIMITUSJOHTAJA

JOHTORYHMÄ

S
IS

Ä
P

IIR
IS

Ä
Ä

N
N

Ö
T

S
IS

Ä
IN

E
N

 T
A

R
K

A
S

T
U

S

|
T

IL
IN

TA
R

K
A

S
T

U
S

METSÄ BOARDIN HALLINNOINTI- JA OHJAUSJÄRJESTELMÄ

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ – TILINPÄÄTÖS 2015 103

apuna toimiva johtoryhmä, jonka jäsenet
eivät ole hallituksen jäseniä. Eri toimielinten
tehtävät ja vastuut määräytyvät Suomen osa-
keyhtiölain mukaisesti.

Metsä Boardin organisaatio on funktio-
kohtainen, mukaan lukien markkinointi
ja myynti, tuotanto ja teknologia, talous,
liiketoiminnan kehitys ja henkilöstöhallinto.
Funktioiden vetäjät ovat johtoryhmän jäseniä
ja vastuussa oman funktionsa toiminnasta.
Funktioita tukevat keskitetyt tukitoiminnot,
joista useimmat ovat yhteisiä Metsä Groupin
muiden yhtiöiden kanssa. Tukitoiminnon
perustuvat erillisiin palvelusopimuksiin, jotka
ovat markkinaehtoisia.

YHTIÖKOKOUS

Yhtiökokous on yhtiön ylin päättävä elin,
jossa osakkeenomistajat käyttävät päätös-
valtaansa. Jokaisella osakkeenomistajalla on
oikeus osallistua yhtiökokoukseen noudatta-
malla yhtiökokouskutsussa kuvattua menet-
telyä. Osakeyhtiölain mukaan yhtiökokous
päättää muun muassa seuraavista asioista:
• yhtiöjärjestyksen muuttaminen
• tilinpäätöksen hyväksyminen
• voitonjako
• sulautuminen ja jakautuminen
• omien osakkeiden hankinta ja luovutus
• hallituksen jäsenten valinta ja heidän
• palkkionsa sekä hallituksen valiokuntien

jäsenten palkkiot
• tilintarkastajan valinta ja palkkio.

Osakkeenomistajalla on oikeus saada
yhtiökokoukselle kuuluva asia yhtiökokouk-
sen käsiteltäväksi, jos hän kirjallisesti sitä
vaatii hallitukselta niin hyvissä ajoin, että
asia voidaan sisällyttää kokouskutsuun.
Osakkeenomistajalla on lisäksi kyselyoikeus
yhtiökokouksen käsiteltävänä olevista
asioista. Oikeus osallistua yhtiökokoukseen
on osakkeenomistajalla, joka on kahdeksan
arkipäivää ennen yhtiökokousta merkittynä
osakkeenomistajaksi osakasluetteloon. Yhtiön
varsinainen yhtiökokous pidetään vuosittain
viimeistään kesäkuussa. Kutsu yhtiöko-

koukseen toimitetaan aikaisintaan kolme
kuukautta ja viimeistään kolme viikkoa ennen
kokousta julkaisemalla se yhtiön verkkosivuilla
sekä julkistamalla kutsu tai sen tiivistelmä
lisäksi vähintään yhdessä Suomessa julkaista-
vassa valtakunnallisessa sanomalehdessä.

Ylimääräinen yhtiökokous pidetään, jos
hallitus katsoo siihen olevan aihetta, tai jos
tilintarkastaja tai osakkeenomistajat, jotka
edustavat vähintään 1/10 kaikista osakkeista,
sitä kirjallisesti vaativat tietyn asian käsittelyä
varten.

HALLITUS

Hallitus vastaa yhtiön hallinnosta ja yhtiön
toiminnan asianmukaisesta järjestämisestä
lainsäädännön, yhtiöjärjestyksen sekä hyvän
hallinnointitavan mukaisesti. Hallituksen
yleistoimivaltaan kuuluvat asiat, jotka ovat
laajakantoisia, strategisesti merkittäviä tai
epätavallisia ja jotka eivät siten kuulu yhtiön
päivittäiseen liiketoimintaan. Hallitus muun
muassa valvoo Metsä Boardin toimintaa ja
johtamista sekä päättää yhtiön strategiasta,
merkittävistä investoinneista, yhtiön organi-
saatiorakenteesta ja merkittävistä rahoitusta
koskevista asioista. Hallitus valvoo yhtiön toi-
mintojen asianmukaista järjestämistä. Lisäksi
se varmistaa, että kirjanpidon ja varainhoidon
valvonta, taloudellinen raportointi sekä
riskienhallinta yhtiössä ovat asianmukaisesti
järjestetyt.

Metsä Boardin hallituksella on toimin-
taansa varten kirjallinen työjärjestys. Sen
mukaisesti hallitus muun muassa
• valitsee yhtiölle toimitusjohtajan ja hyväk-

syy johtoryhmän jäsenten valinnan sekä
valvoo, että toimitusjohtaja hoitaa yhtiön
juoksevaa hallintoa hallituksen ohjeiden ja
määräysten mukaisesti;

• valitsee tarkastusvaliokunnan sekä nimi-
tys- ja palkitsemisvaliokunnan jäsenet ja
hyväksyy niiden työjärjestykset;

• käsittelee ja hyväksyy yhtiön strategian ja
sen päälinjat;

• hyväksyy vuosittaisen toimintasuunnitel-
man;

• valvoo yhtiön kirjanpidon ja varainhoidon
sekä riskien valvonnan järjestämistä;

• päättää merkittävistä investoinneista,
liiketoimintojen ostoista, myynneistä ja
lopettamisista;

• päättää huomattavista sijoituksista ja rahoi-
tusjärjestelyistä;

• päättää yhtiön merkittävän kiinteän omai-
suuden luovutuksesta ja panttauksesta;

• päättää rahalahjoitusten myöntämisestä
tai toimitusjohtajan valtuuksista niiden
suhteen;

• myöntää ja peruuttaa yhtiön edustamisoi-
keuden;

• valvoo, että yhtiön yhtiöjärjestystä nou-
datetaan; kutsuu koolle yhtiökokouksen,
ja valvoo, että yhtiökokouksen päätökset
pannaan täytäntöön;

• allekirjoittaa ja esittää varsinaisen yhtiö-
kokouksen hyväksyttäväksi tilinpäätöksen
ja tekee voitonjakoehdotuksen;

• hyväksyy keskeiset liiketoimintaa ohjaavat
politiikat, määräykset ja ohjeet;

• päättää yhtiön pysyvään sisäpiiriin
kuuluvista henkilöistä ja hyväksyy yhtiön
sisäpiirisäännöt;

• julkistaa tai valtuuttaa toimitusjohtajan
julkistamaan kaikki sellaiset seikat, jotka
ovat omiaan vaikuttamaan yhtiön osakkeen
arvoon, tai jotka yhtiön on muutoin arvo-
paperimarkkinalain nojalla julkaistava.

Hallituksen työjärjestys on kokonaisuudes-
saan saatavilla yhtiön verkkosivuilla (www.
metsaboard.com/sijoittajat/hallinnointi).
Hallitus voi delegoida sen yleistoimivaltaan
kuuluvia asioita toimitusjohtajan hoidet-
tavaksi ja vastaavasti ottaa päätettäväkseen
toimitusjohtajan yleistoimivaltaan kuuluvan
asian.

Hallitus arvioi vuosittain omaa toimin-
taansa sekä yhtiön hallinnointiperiaatteita
ja tekee niihin mahdollisesti tarvittavat
muutokset.

Hallitus kokoontuu säännöllisesti.
Tilikaudella 2015 hallitus piti yhteensä 17
kokousta, joista neljä oli puhelinkokouksia.
Hallituksen jäsenet osallistuivat kokouksiin

104 TILINPÄÄTÖS 2015 – SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ

seuraavasti: Aminoff, Asunta, Jordan,
Korhonen, Leino ja Sundbäck kaikkiin
kokouksiin ja Komi, Niemelä ja Varis 16
kokoukseen (osallistuminen 100 % vuonna
2014 ja 98 % vuonna 2013).

HALLITUKSEN KOKOONPANO JA

RIIPPUMATTOMUUS

Hallituksen kokoonpanon ja jäsenmäärän
on mahdollistettava hallitukselle kuuluvien
tehtävien tehokas hoitaminen. Hallituksen
kokoonpanossa on otettu huomioon yhtiön
kehitysvaihe, toimialan erityisvaatimukset
sekä yhtiön toiminnan tarpeet. Molemmat
sukupuolet ovat edustettuina hallituksessa.
Hallituksen jäseneksi valittavalla tulee olla
tehtävän edellyttämä pätevyys ja mahdollisuus
käyttää tehtävän hoitamiseen tarvittava määrä
aikaa. Hallitus tulee hallinnointikoodin
mukaisesti määrittämään vuoden 2016 aikana
hallituksen monimuotoisuutta koskevat
periaatteet.

Yhtiöjärjestyksen mukaisesti hallitukseen
tulee valita vähintään viisi ja enintään kymme-
nen varsinaista jäsentä, jotka osakkeenomis-
tajat valitsevat varsinaisessa yhtiökokouksessa
yhden vuoden toimikaudeksi kerrallaan.
Peräkkäisten toimikausien määrää ei ole rajoi-
tettu. Tällä hetkellä hallituksessa on yhdeksän
varsinaista jäsentä.

Hallitus valitsee keskuudestaan puheen-
johtajan ja varapuheenjohtajan. Vuoden 2014
varsinainen yhtiökokous valitsi hallituksen
jäseniksi seuraavat henkilöt:
– Kari Jordan, syntynyt 1956, puheenjohtaja,

ekonomi, 450 000 B-osaketta
– Martti Asunta, 1955, varapuheenjohtaja,

metsänhoitaja, 55 721 B-osaketta
– Mikael Aminoff, 1951, metsänhoitaja,

56 961 B-osaketta
– Kirsi Komi, 1963, riippumaton jäsen,

oikeustieteen kandidaatti, 53 766
B-osaketta

– Kai Korhonen, 1951, riippumaton jäsen,
diplomi-insinööri, 219 193 B-osaketta

– Liisa Leino, 1960, riippumaton jäsen,
kasvatustieteen maisteri, 152 411
B-osaketta

– Juha Niemelä, 1946, riippumaton jäsen,
kauppatieteiden maisteri, 152 411
B-osaketta

– Veli Sundbäck, 1946, riippumaton
jäsen, oikeustieteen kandidaatti, 43 431
B-osaketta

– Erkki Varis, 1948, riippumaton jäsen,
diplomi-insinööri, 107 003 B-osaketta

Osakeomistuksissa on huomioitu myös
määräysvaltayhteisöjen mahdolliset osakkeet.
Enemmistön muodostavat hallituksen jäsenet
ovat riippumattomia sekä yhtiöstä että sen
merkittävistä osakkeenomistajista.

Hallituksen nimitys- ja palkitsemisvalio-
kunta esittää 23.3.2016 kokoon kutsutulle
varsinaiselle yhtiökokoukselle nykyisten
hallituksen jäsenten valitsemista uudelle toi-
mikaudelle. Lisätietoja nykyisistä ja esitetyistä
hallituksen jäsenistä on saatavilla yhtiön verk-
kosivuilla (www.metsaboard.com/sijoittajat/
hallinnointi).

HALLITUKSEN VALIOKUNNAT

Hallituksen valiokunnat valmistelevat halli-
tuksen apuna sille kuuluvia asioita. Hallitus
nimittää keskuudestaan tarkastusvaliokunnan
sekä nimitys- ja palkitsemisvaliokunnan.
Hallitus nimittää vuosittain varsinaisen
yhtiökokouksen jälkeen kunkin valiokunnan
puheenjohtajan ja jäsenet. Hallitus ja sen
valiokunnat voivat käyttää apunaan myös
yhtiön ulkopuolisia neuvonantajia.

Valiokuntien esitysten pohjalta lopulliset
päätökset valiokuntien tehtäviin kuuluvissa
asioissa tekee hallitus, pois lukien nimitys- ja
palkitsemisvaliokunnan suoraan yhtiöko-
koukselle tekemät ehdotukset hallituksen
kokoonpanosta ja palkkioista.

TARKASTUSVALIOKUNTA

Tarkastusvaliokunnan tehtävänä on
avustaa hallitusta varmistamaan yhtiön
taloudellisen raportoinnin, laskennan
menetelmien sekä tilinpäätöksen ja muun
yhtiön julkistaman taloudellisen tiedon
oikeellisuus, tasapainoisuus, läpinäkyvyys

ja selkeys. Tarkastusvaliokunta tarkastaa
säännöllisesti sisäisen valvonnan ja johtamisen
järjestelmiä ja seuraa taloudellisten riskien
raportoinnin sekä tilintarkastuksen etene-
mistä. Tarkastusvaliokunta arvioi sisäisen
tarkastuksen tehokkuutta ja laajuutta, yhtiön
riskienhallintaa, keskeisiä riskialueita sekä
lakien ja määräysten noudattamista. Se antaa
hallitukselle suosituksen yhtiön tilintarkas-
tajien valitsemisesta. Tarkastusvaliokunta
käsittelee myös sisäisen tarkastuksen vuosi-
suunnitelman ja merkittävistä tarkastuksista
laaditut raportit.

Tarkastusvaliokunnan jäseninä toimii neljä
hallituksen jäsentä, jotka ovat riippumattomia
yhtiöstä ja sen merkittävistä omistajista.
Vuoden 2015 varsinaisen yhtiökokouksen
jälkeen tarkastusvaliokunnan puheenjohtajana
on toiminut Kai Korhonen ja jäseninä Kirsi
Komi, Veli Sundbäck ja Erkki Varis.

Valiokunnan jäsenillä tulee olla riittävä
laskentatoimen ja tilinpäätöskäytännön
asiantuntemus. Tarkastusvaliokunta kokoon-
tuu säännöllisesti, vähintään neljä kertaa
vuodessa. Kokousten yhteydessä valiokunta
kuulee yhtiön tilintarkastajaa. Valiokunnan
puheenjohtaja antaa hallitukselle raportin
tarkastusvaliokunnan jokaisesta kokouksesta.
Tehtävät ja vastuualueet on määritelty
valiokunnan työjärjestyksessä, jonka hallitus
hyväksyy (www.metsaboard.com/sijoittajat/
hallinnointi).

Tarkastusvaliokunnan kokouksissa ovat
valiokunnan kutsuessa edustettuina myös
yhtiön tilintarkastaja, toimitusjohtaja ja
talousjohtaja sekä muita johdon edustajia ja
ulkopuolisia neuvonantajia tarpeen mukaan.

Tarkastusvaliokunta kokoontui neljä kertaa
vuoden 2015 aikana. Valiokunnan jäsenet
osallistuivat kokouksiin 100-prosenttisesti
(100 % myös vuosina 2014 ja 2013).

NIMITYS- JA PALKITSEMISVALIOKUNTA

Nimitys- ja palkitsemisvaliokunnan tehtävänä
on toimia hallituksen apuna yhtiön toimi-
tusjohtajan, toimitusjohtajan mahdollisen
sijaisen ja muun ylimmän johdon nimitys- ja
palkitsemisasioissa sekä valmistella johdon ja

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ – TILINPÄÄTÖS 2015 105

henkilökunnan palkitsemisjärjestelmiin liitty-
vät asiat. Lisäksi valiokunta tekee yhtiökoko-
ukselle ehdotuksen hallituksen jäsenmääräksi,
kokoonpanoksi sekä hallituksen jäsenten
palkitsemiseksi. Valiokunta myös suosittaa,
valmistelee ja esittää hallituksen hyväksyttä-
väksi toimitusjohtajan (ja toimitusjohtajan
sijaisen) nimityksen, tämän palkan ja palkkiot
sekä valmistelee ja antaa hallitukselle ja toimi-
tusjohtajalle suosituksia johdon ja henkilöstön
palkitsemiseen ja palkitsemisjärjestelmiin
liittyvissä asioissa.

Valiokuntaan kuuluu viisi hallituksen
jäsentä ja se kokoontuu säännöllisesti
vähintään neljästi vuodessa. Valiokunnan
puheenjohtaja esittää valiokunnan ehdotukset
hallitukselle. Nimitys- ja palkitsemisvalio-
kunnan tehtävät ja vastuut on määritelty
valiokunnan työjärjestyksessä, jonka hallitus
hyväksyy (www.metsaboard.com/sijoittajat/
hallinnointi).

Vuoden 2015 varsinaisen yhtiökokouksen
jälkeen nimitys- ja palkitsemisvaliokunnan
puheenjohtajana on toiminut Kari Jordan ja
jäseninä Mikael Aminoff, Martti Asunta, Liisa
Leino ja Juha Niemelä.

Nimitys- ja palkitsemisvaliokunta kokoon-
tui neljä kertaa vuoden 2015 aikana. Jäsenet
osallistuivat kokouksiin 100-prosenttisesti
(100 % vuonna 2014 ja 93 % vuonna 2013).

TOIMITUSJOHTAJA

Mika Joukio (syntynyt 1964) on koulutuksel-
taan diplomi-insinööri. Toimitusjohtaja vastaa
yhtiön juoksevan hallinnon johtamisesta
hallituksen antamien ohjeiden ja määräysten
mukaisesti. Toimitusjohtajan velvollisuutena
on lisäksi varmistaa, että yhtiön kirjanpito on
hoidettu lain mukaisesti ja varainhoito järjes-
tetty luotettavalla tavalla. Toimitusjohtaja joh-
taa yhtiön päivittäistä liiketoimintaa ja vastaa
liiketoimintojen valvonnasta ja ohjaamisesta.

Toimitusjohtajalle on laadittu kirjallinen
toimitusjohtajasopimus, joka on hallituksen
hyväksymä. Hallitus valvoo toimitusjohtajan
toimintaa ja antaa arvionsa siitä kerran vuo-
dessa. Toimitusjohtajan sopimuksenmukainen
eläkeikä on 62 vuotta. Toimitusjohtajalle

on otettu lisäeläkevakuutus, joka kattaa
sopimuksen mukaisen eläkeiän 62 vuotta ja
lakisääteisen eläkeiän 63 vuotta välisen ajan ja
oikeuttaa toimitusjohtajan saamaan eläkettä
60 prosenttia tämän eläkkeelle siirtymishet-
ken kokonaispalkasta. Suomen eläkelakien
mukaan työntekijä voi jäädä eläkkeelle ikä-
vuosien 63–68 välisenä aikana haluamanaan
ajankohtana.

Hallitus nimittää ja erottaa toimitus-
johtajan. Toimitusjohtaja voidaan irtisanoa
hallituksen päätöksellä ilman eri syytä.
Toimitusjohtaja voi myös irtisanoutua tehtä-
västään. Molemminpuolinen irtisanomisaika
on kuusi kuukautta. Hallitus voi kuitenkin
päättää, että toimitusjohtajan toimisuhde
yhtiöön päättyy ilman irtisanomisaikaa.

Hallituksen irtisanoessa toimitusjohtajan
toimitusjohtajalla on oikeus 12 kuukauden
palkkaa vastaavaan erokorvaukseen.

TOIMITUSJOHTAJAN SIJAINEN

Hallitus voi halutessaan nimittää toimitus-
johtajalle sijaisen. Toimitusjohtajan sijainen
vastaa toimitusjohtajan tehtävistä toimitusjoh-
tajan ollessa estynyt. Yhtiön toimitusjohtajalle
ei tällä hetkellä ole nimitetty sijaista.

YHTIÖN JOHTORYHMÄ

Metsä Boardin operatiivisessa johtamisessa
toimitusjohtajaa avustaa yhtiön johtoryhmä,
jonka muodostavat toimitusjohtaja Mika
Joukio sekä hänelle raportoivat toimintojen
johtajat Ari Kiviranta (Production and
Technology), Seppo Puotinen (Marketing and
Sales), Markus Holm (Finance and Control),
Sari Pajari (Business Development) sekä
Susanna Tainio (Human Resources).

Johtoryhmän jäsenillä on kirjalliset
työ- tai toimisopimukset. Heillä ei toimitus-
johtajaa lukuun ottamatta ole lakisääteisestä
eläketurvasta poikkeavia eläkejärjestelyjä.
Toimitusjohtajaa lukuun ottamatta johto-
ryhmän jäsenten irtisanomisaika on kuusi
kuukautta.

Johtoryhmän tehtäviä ja vastuualueita
ovat muun muassa investointien suunnittelu,

yhtiön strategisten suuntaviivojen laatiminen
ja valmistelu, resurssien kohdentaminen,
juoksevien toimintojen valvonta sekä useiden
yhtiön hallituksessa käsiteltävien asioiden
valmistelu. Johtoryhmä kokoontuu toimi-
tusjohtajan kutsusta pääsääntöisesti kerran
kuukaudessa sekä lisäksi aina tarvittaessa.

Yhtiön johtoryhmän jäsenet omistivat
yhtiön osakkeita tilikauden 2015 päättyessä
seuraavasti:
– Mika Joukio 116 620 B-osaketta
– Markus Holm 33 232 B-osaketta
– Ari Kiviranta 0 osaketta
– Sari Pajari 16 500 B-osaketta
– Seppo Puotinen 60 000 B-osaketta ja

1 000 A-osaketta
– Susanna Tainio 0 osaketta.

Osakeomistuksissa on huomioitu myös mää-
räysvaltayhteisöjen mahdolliset osakkeet.

SISÄINEN VALVONTA, SISÄINEN TARKASTUS JA

RISKIENHALLINTA

Tuloksellinen liiketoiminta edellyttää, että
toimintaa valvotaan jatkuvasti ja riittävän
tehokkaasti. Metsä Boardin sisäinen johta-
mis- ja valvontamenettely perustuu osakeyh-
tiölakiin, pörssiyhtiöitä koskeviin säädöksiin
ja suosituksiin, yhtiöjärjestykseen ja omiin
hyväksyttyihin toimintatapoihin ja -periaat-
teisiin. Sisäisen valvonnan toimivuutta arvioi
yhtiön sisäinen tarkastus. Sisäistä valvontaa
toteutetaan koko organisaatiossa. Sisäisen val-
vonnan menetelmiä ovat muun muassa sisäiset
ohjeistukset ja valvontaa tukevat raportoin-
tijärjestelmät. Seuraavassa on kuvattu Metsä
Boardin sisäisen valvonnan, riskienhallinnan
ja sisäisen tarkastuksen periaatteet, toiminnan
tavoitteet sekä vastuusuhteet.

SISÄINEN VALVONTA

Pörssiyhtiönä Metsä Boardin sisäistä valvontaa
ohjaavat osakeyhtiölaki ja arvopaperimark-
kinalaki, muut toimintaa säätelevät lait ja
säädökset sekä Helsingin Pörssin säännöt ja
suositukset, mukaan lukien hyvää hallinto-
tapaa koskeva ohjeistus. Ulkoinen valvonta

106 TILINPÄÄTÖS 2015 – SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ

kuuluu Metsä Boardin tilintarkastajalle ja
viranomaisille.

Sisäinen valvonta käsittää Metsä Boardissa
taloudellisen raportoinnin ja muun toiminnan
valvonnan. Sisäistä valvontaa toteuttavat
yhtiön hallitus ja toimiva johto sekä koko
henkilökunta. Sisäisellä valvonnalla pyritään
varmistamaan yhtiölle asetettujen päämäärien
ja tavoitteiden saavuttaminen, resurssien
taloudellinen, tarkoituksenmukainen ja
tehokas käyttö, taloudellisen ja muun johta-
misinformaation luotettavuus ja oikeellisuus,
ulkoisen sääntelyn ja sisäisten menettelytapo-
jen noudattaminen, toiminnan, tietojen sekä
omaisuuden riittävä turvaaminen sekä riittävät
ja asianmukaisesti järjestetyt manuaaliset ja
tietotekniset järjestelmät toiminnan tueksi.

Sisäinen valvonta jakautuu (i) ennalta
ehkäisevään valvontaan, kuten yhtiön arvojen,
yleisten toiminta- ja liiketapaperiaatteiden
määrittämiseen, (ii) päivittäiseen valvontaan,
kuten toiminnan ohjaukseen ja seurantaan
toimintajärjestelmineen ja työohjeineen sekä
(iii) jälkikäteiseen valvontaan, kuten johdon
arviointeihin ja tarkistuksiin, vertailuihin
ja todentamisiin, joilla varmistetaan tavoit-
teiden saavuttamista ja valvotaan sovittujen
toiminta- ja kontrolliperiaatteiden noudatta-
mista. Yhtiön yrityskulttuuri, johtamistapa
ja suhtautuminen valvontaan luovat yhdessä
perustan koko sisäiselle valvonnalle.

TALOUDELLISEN RAPORTOINTIPROSESSIN

VALVONTA, LUOTONVALVONTA JA

HYVÄKSYMISOIKEUDET

Liiketoiminta-alueiden ja keskushallinnon
talousorganisaatiot vastaavat taloudellisesta ra-
portoinnista. Yksiköt ja liiketoiminta-alueet
raportoivat taloudelliset luvut kuukausittain.
Liiketoiminta-alueiden controller-toiminto
tarkastaa liiketoiminta-alueen yksiköiden
kuukausitulokset ja raportoi ne edelleen
keskushallinnolle. Liiketoiminta-alueiden
kannattavuuskehitystä ja liiketoimintariskejä
sekä mahdollisuuksia käydään läpi kuukausit-
taisissa kokouksissa, joihin osallistuvat yhtiön
ja kunkin liiketoiminta-alueen ylin johto.
Tulos raportoidaan kuukausittain hallitukselle

ja johtoryhmälle. Hallitus esittää tilinpäätök-
sen yhtiökokouksen vahvistettavaksi, hyväksyy
tilinpäätöstiedotteen ja osavuosikatsaukset
sekä päättää niiden julkistamisesta. Yhtiön
sisäisissä toimintaohjeissa on tarkoin
kuvattu raportointi- ja valvontasäännöt sekä
raportointiprosessi.

Luotonvalvonnan ohjaus on keskitetty
luottokomitealle, joka kokoontuu vähintään
vuosineljänneksittäin. Myyntisaamisten
kehittymistä seuraavat luotonvalvojat kon-
sernin luottojohtajan alaisuudessa kussakin
myyntiyhtiössä. Vastapuolikohtaiset luotto-
limiitit asetetaan hallituksen hyväksymän
luottopolitiikan puitteissa yhteistoiminnassa
keskitetyn luotonvalvonnan ja yhtiön johdon
kanssa. Luottoriskien kehitys raportoidaan
hallitukselle säännöllisesti.

Kustannusten, merkittävien sopimusten
ja investointien hyväksymisoikeudet on
määritelty portaittain eri organisaatiotasoille
hallituksen vahvistaman hyväksymispolitiikan
mukaisesti sekä toimitusjohtajan ja muun
johdon erikseen antamien valtuuksien
rajoissa. Investointien seuranta hoidetaan kon-
sernin taloustoiminnon toimesta hallituksen
hyväksymän investointipolitiikan mukaisesti.
Investoinnit käsitellään esihyväksynnän
jälkeen yhtiön johtoryhmässä vuosittaisen
investointisuunnitelman antamissa puitteissa.
Merkittävimmät investoinnit viedään erikseen
hallituksen hyväksyttäväksi. Investointien seu-
rantaraportit kerätään vuosineljänneksittäin.

SISÄINEN TARKASTUS

Sisäinen tarkastus avustaa hallitusta ja toimi-
tusjohtajaa näiden valvontatehtävän hoidossa
arvioimalla yrityksen toiminnan tavoitteiden
saavuttamiseksi ylläpidetyn sisäisen valvon-
nan tasoa. Lisäksi sisäinen tarkastus tukee
organisaatiota arvioimalla ja varmistamalla
liiketoimintaprosessien, riskienhallinnan sekä
johtamis- ja hallintojärjestelmien toimivuutta.

Sisäisen tarkastuksen keskeisenä tehtävänä
on arvioida yhtiön toimintojen ja yksiköiden
sisäisen valvonnan tehokkuutta ja tarkoituk-
senmukaisuutta. Sisäinen tarkastus arvioi
tehtävässään toimintaperiaatteiden, ohjeiden

ja raportointijärjestelmien noudattamista,
omaisuuden suojaamista ja resurssien käytön
tehokkuutta. Sisäinen tarkastus toimii lisäksi
asiantuntijana sen tehtäväalueeseen liittyvissä
kehittämishankkeissa ja tekee erityissel-
vityksiä tarkastusvaliokunnan tai johdon
toimeksiannosta.

Sisäinen tarkastus toimii hallituksen tar-
kastusvaliokunnan ja yhtiön toimitusjohtajan
alaisuudessa. Tarkastusten havainnoista,
suosituksista ja toimenpiteiden etenemisestä
raportoidaan tarkastuskohteen ja yhtiön joh-
dolle sekä tilintarkastajalle. Sisäinen tarkastus
raportoi tarkastusvaliokunnalle tarkastuk-
sistaan, suunnitelmistaan ja toiminnastaan
puolivuosittain. Sisäinen tarkastus noudattaa
tarkastustyössään hallituksen vahvistamaa
sisäisen tarkastuksen toimintaohjetta.

Sisäisen tarkastuksen toimintasuun-
nitelma laaditaan tilikaudeksi kerrallaan.
Tarkastus pyritään kohdistamaan tietyin
väliajoin kaikkiin toimintoihin ja yksiköihin.
Tarkastus suunnataan vuosittain alueille, jotka
kulloinkin ovat arvioidun riskin ja yhtiön
tavoitteiden kannalta keskeisessä asemassa.
Toimintasuunnitelman ajantasaisuus ja tar-
koituksenmukaisuus käydään yhtiön johdon
kanssa läpi puolivuosittain.

Tarkastustoiminnan kattavuus ja koordi-
nointi varmistetaan säännöllisellä yhteydenpi-
dolla ja tiedonvaihdolla muiden sisäisten var-
mistustoimintojen ja tilintarkastajan kanssa.
Sisäinen tarkastus käyttää tarvittaessa ulkoisia
ostopalveluja tilapäiseen lisäresursointiin tai
erikoisosaamista vaativien arviointitehtävien
suorittamiseen.

RISKIENHALLINTA

Riskienhallinta liittyy olennaisesti Metsä
Boardin normaaliin liiketoiminnan suunnit-
teluun ja johtamiseen. Riskienhallinta on osa
päivittäistä päätöksentekoa, toiminnan seu-
rantaa ja sisäistä valvontaa, jolla edistetään ja
varmistetaan yhtiölle asetettujen tavoitteiden
saavuttaminen.

Liiketoiminnan johtaminen ja riskienhal-
linnan tehokas yhteensovittaminen perustuvat
yhtiön hallituksen vahvistamiin toimintape-

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ – TILINPÄÄTÖS 2015 107

riaatteisiin, joiden tarkoituksena on pitää ris-
kienhallinnan kokonaisuus selkeänä, ymmär-
rettävänä sekä riittävän käytännönläheisenä.
Riskeistä ja niiden kehityksestä raportoidaan
säännöllisesti hallituksen tarkastusvaliokun-
nalle. Keskitetty riskienhallinta hoitaa myös
Metsä Boardin vakuutusturvan koordinoinnin
ja kilpailuttamisen.

Riskienhallinnan keskeisin tavoite on
tunnistaa ja arvioida ne riskit, uhat ja mahdol-
lisuudet, joilla voi olla merkitystä sekä strate-
gian toteuttamisen että lyhyen ja pidemmän
aikavälin tavoitteiden saavuttamisen kannalta.
Myös merkittävimpiin investointiehdotuksiin
liitetään mukaan erillinen riskikartoitus.
Liiketoiminnot arvioivat ja seuraavat sään-
nöllisesti riskiympäristöä ja siinä tapahtuvia
muutoksia osana normaalia toiminnan suun-
nitteluaan. Tunnistetuista riskeistä ja niiden
hallinnasta raportoidaan yhtiön johdolle, tar-
kastusvaliokunnalle ja hallitukselle vähintään
kaksi kertaa vuodessa. Liiketoimintariskeihin
liittyy myös mahdollisuuksia, ja niitä voidaan
hyödyntää sovittujen riskilimiittien puitteissa.
Tietoisten riskinottopäätösten tulee aina
perustua muun muassa riskinkantokyvyn
ja voitto-/tappiopotentiaalin riittävään
arviointiin.

Riskienhallinnan vastuut jaetaan eri
toimielinten kesken. Hallitus vastaa yhtiön
riskienhallinnasta ja hyväksyy riskienhallinta-
politiikan, tarkastusvaliokunta arvioi yhtiön
riskienhallinnan tasoja ja toimintatapoja
sekä keskeisiä riskialueita ja tekee näiltä osin
ehdotuksia hallitukselle. Toimitusjohtaja ja
johtoryhmä ovat vastuussa riskienhallintape-
riaatteiden määrittämisestä ja käyttöönotosta
ja vastaavat myös siitä, että riskit otetaan
huomioon yhtiön suunnitteluprosesseissa ja
että niistä raportoidaan riittävällä ja asianmu-
kaisella tavalla. Talousjohtajalle raportoiva ris-
kienhallintajohtaja vastaa yhtiön riskienhallin-
taprosessin kehittämisestä, koordinoinnista,
riskiarvioinnin toteuttamisesta ja keskeisistä
vakuutusratkaisuista. Liiketoiminnot ja
tukitoiminnot tunnistavat ja arvioivat omien
vastuualueidensa olennaiset riskit suunnittelu-
prosesseissaan, valmistautuvat niihin, ryhtyvät

tarpeellisiin ennaltaehkäiseviin toimiin ja
raportoivat riskeistä sovitulla tavalla.

Metsä Boardin riskienhallinnan keskeisiin
elementteihin kuuluvat koko liiketoimintaa
tukevan kokonaisvaltaisen riskienhallinta-
prosessin toteuttaminen, omaisuuden
suojaaminen ja liiketoiminnan jatkuvuuden
varmistaminen, yhtiön turvallisuus ja sen
jatkuva kehittäminen sekä kriisinhallinta
ja jatkuvuus- ja toipumissuunnitelmat.
Riskienhallintapolitiikan ja -periaatteiden
mukaisesti riittävä riskiarviointi on osa
taloudellisesti tai muutoin merkittävien hank-
keiden esiselvitys- ja toteutusvaiheita.

Metsä Boardin riskienhallinnan tehtävänä on
• varmistaa, että kaikkia henkilöstöön,

asiakkaisiin, tuotteisiin, omaisuuteen,
tietopääomaan, julkisuuskuvaan, yhteis-
kuntavastuuseen ja toimintakykyyn vai-
kuttavia tunnistettuja riskejä hallitaan lain
vaatimalla tavalla ja parhaiden tietojen sekä
taloudellisten seikkojen perusteella

• varmistaa yhtiölle asetettujen päämäärien
saavuttaminen

• täyttää sidosryhmien odotukset
• suojata omaisuutta ja varmistaa liiketoi-

minnanhäiriötön jatkuvuus
• optimoida voitto- ja tappiomahdollisuu-

densuhde
• varmistaa yhtiön kokonaisriskialtistuksen

hallinta ja kokonaisriskien minimointi.

Yhtiön tiedossa olevat merkittävimmät riskit
ja epävarmuustekijät on kuvattu hallituksen
toimintakertomuksessa.

TILINTARKASTUS

Metsä Boardin yhtiöjärjestyksen mukaisesti
yhtiöllä on yksi tilintarkastaja, jonka tulee
olla Keskuskauppakamarin hyväksymä
tilintarkastusyhteisö. Yhtiökokous valitsee
tilintarkastajan vuosittain varsinaisessa yhtiö-
kokouksessa. Yhtiön tilintarkastuspalvelut kil-
pailutettiin viimeksi tilikaudella 2011 yhtiön
ja emoyhteisö Metsäliitto Osuuskunnan
tarkastusvaliokuntien johdolla. Kilpailutuksen
perusteella yhtiön pitkäaikaisena tilintarkas-

tajana toiminut PricewaterhouseCoopers
Oy vaihtui KPMG Oy Ab:ksi. Kevään 2015
varsinaisen yhtiökokouksen päätöksen mukai-
sesti yhtiön tilintarkastajana toimii KPMG
Oy Ab, joka osoitti päävastuulliseksi tilintar-
kastajakseen KHT Raija-Leena Hankosen.
Tarkastusvaliokunta valvoo tilintarkastajien
valintamenettelyä ja antaa hallitukselle ja
yhtiökokoukselle suosituksensa tilintarkasta-
jan valinnasta.

Vuonna 2015 tilintarkastuspalkkioita mak-
settiin KPMG Oy Ab:lle 229 742 euroa
(222 690 euroa tilikaudella 2014 ja
186 953 euroa tilikaudella 2013), KPMG:lle
kansainvälisesti yhteensä 407 883 euroa
(447 954 euroa tilikaudella 2014 ja 455 054
euroa tilikaudella 2013) ja muille tilintarkas-
tusyhteisöille Suomen ulkopuolella 42 321
euroa (50 344 tilikaudella 2014 ja 22 550
euroa tilikaudella 2013). Lisäksi KPMG:lle
on maksettu varsinaiseen tilintarkastukseen
liittymättömistä palveluista 10 554 euroa
(9 113 vuonna 2014 ja 3 500 euroa vuonna
2013).

SISÄPIIRIHALLINTO

Metsä Boardin sisäpiirihallinto perustuu
arvopaperimarkkinalakiin ja sen nojalla
annettuihin sääntöihin, Finanssivalvonnan
standardiin 5.3 (www.finanssivalvonta.fi),
Helsingin Pörssin sisäpiiriohjeeseen (www.
nasdaqomx.com/listing/rulesregulations) sekä
edellä mainittujen nojalla yhtiön hallituksen
hyväksymään yhtiön sisäpiiriohjeeseen.
Arvopaperimarkkinalain 14:2 §:n mukaan
sisäpiirintietoa hallussaan pitävä henkilö ei
ole oikeutettu käyttämään kyseistä tietoa
hankkimalla tai luovuttamalla omaan tai toi-
sen lukuun suoraan tai välillisesti arvopaperia
eikä neuvomalla toista henkilöä vastaavassa
hankinnassa tai luovutuksessa. Lisäksi
kiellettyä on sisäpiirintiedon ilmaiseminen
toiselle. Sisäpiirihallinnon tavoitteena on
mahdollistaa yhtiön sisäpiiriin kuuluvien
henkilöiden avoin omistus yhtiössä ylläpitäen
samanaikaisesti julkista luottamusta yhtiön
arvopapereilla tapahtuvaan kaupankäyntiin ja
hinnanmuodostukseen.

108 TILINPÄÄTÖS 2015 – SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ

Yhtiön sisäpiiriin kuuluvat laissa määri-
teltyjen julkisten sisäpiiriläisten (hallituksen
ja johtoryhmän jäsenet sekä tilintarkastajat)
lisäksi ne yhtiön erikseen määrittelemät
henkilöt, jotka toistuvasti saavat haltuunsa
sisäpiirintietoa. Julkiseen sisäpiiriin kuuluvien
omistus on julkista. Lisäksi yhtiö perustaa
tarvittaessa hallituksen puheenjohtajan pää-
töksellä sisäpiirihankkeen, jonka piiriin kuu-
luvat kaikki tietyn sisäpiirintietoa sisältävän
hankkeen valmisteluun osallistuvat henkilöt.

Kaupankäynti yhtiön arvopapereilla on
kiellettyä, kun henkilöllä on hallussaan yhtiötä
koskevaa sisäpiirintietoa. Kaupankäynti on
edelleen kielletty yhtiön julkisilta ja pysyviltä
sisäpiiriläisiltä raportointijakson päättymisen
ja osavuosikatsauksen julkistamisen välisenä
aikana (ns. suljettu ikkuna). Lisäksi kaupan-
käynti on kielletty kaikilta sisäpiirihankkee-
seen kuuluvilta.

Yhtiön sisäpiiriläisillä on velvollisuus
ilmoittaa yhtiölle sisäpiirirekisteriin merkit-
semistä varten ja ylläpitää siellä ajantasaiset
tiedot itsestään, lähipiiristään sekä määräys- ja
vaikutusvaltayhteisöistään. Ilmoitetut tiedot
merkitään rekisteriin viipymättä. Rekisterin
ylläpidosta vastaa hallituksen sihteeri.
Julkisen rekisterin osalta rekisterin nähtävillä
pito on ulkoistettu Euroclear Finlandin
NetSire-palveluun.

Yhtiö ohjeistaa ja kouluttaa sisäpiiriinsä
kuuluvia säännöllisin väliajoin.

LÄHIPIIRILIIKETOIMET

Yhtiöllä on sen normaaliin liiketoimintaan
liittyviä sopimussuhteita emoyhteisö
Metsäliitto Osuuskunnan ja sisaryhtiöiden
Metsä Fibre Oy ja Metsä Tissue Oyj kanssa.
Tilanteissa, joissa hallitus käsittelee liike-

toiminta- tai muuta sopimussuhdetta tai
yhteyttä Metsäliitto Osuuskuntaan tai yhtiön
sisaryhtiöön, hallitus toimii tarvittaessa ilman
sen Metsäliitto Osuuskunnasta tai kyseisestä
lähipiiriin luettavasta sisaryhtiöstä riippuvaisia
jäseniä.

Hallituksen jäsenten riippumattomuuden
ja esteettömyyden arvioimiseksi hallituksen
jäsenten tulee ilmoittaa yhtiölle seikat, jotka
voivat vaikuttaa jäsenen kykyyn toimia
vapaana eturistiriidoista.

Hallituksen jäsenillä, yhtiön toimi-
tusjohtajalla tai johtoryhmän jäsenillä ei
ollut 31.12.2015 rahalainaa yhtiöltä tai sen
tytäryhtiöiltä, niiden välillä ei vallinnut
vakuusjärjestelyitä eikä kyseisten henkilöiden
(lähipiireineen) ja yhtiön välillä ollut liikesuh-
teita vuoden 2015 aikana.

PALKKA- JA PALKKIOSELVITYS – TILINPÄÄTÖS 2015 109

PALKKA- JA PALKKIOSELVITYS

Tämä Metsä Board Oyj:n (Metsä Board tai
yhtiö) palkka- ja palkkioselvitys on annettu
Suomen listayhtiöiden vuoden 2015 hallin-
nointikoodin raportointia koskevien suositus-
ten mukaisena. Palkka- ja palkkioselvityksen
palkitsemisen päätöksentekojärjestyksestä ja
palkitsemisen periaatteista esitettyä kuvausta
päivitetään ajantasaisesti lähtökohtaisesti
kahdesti vuodessa, kuitenkin aina saman-
aikaisesti hallintojärjestelmästä annettavan
selvityksen kanssa. Tällöin julkaistaan myös
palkitsemisraportti edellisen tilikauden aikana
maksetuista palkkioista.

PALKITSEMISEN PÄÄTÖKSENTEKOJÄRJESTYS

JA PALKITSEMISTA KOSKEVAT PERIAATTEET

Yhtiön johdon palkitsemisjärjestelmän tarkoi-
tuksena on palkita johtoa oikeudenmukaisesti
ja kilpailukykyisesti yhtiön strategian menes-
tyksellisestä ja tuloksellisesta toteuttamisesta.
Palkitsemisen tavoitteena on myös kannustaa
johtoa yhtiön strategian ja liiketoiminnan
kehittämisessä ja siten pitkäjänteisesti toimi-
maan yhtiön eduksi.

Yhtiön varsinainen yhtiökokous päättää
hallituksen palkkioista. Hallituksen nimitys-
ja palkitsemisvaliokunta tekee yhtiökokouk-
selle ehdotukset hallituksen palkitsemisesta
ottaen huomioon yhtiön kulloisenkin talou-
dellisen tilanteen sekä muun muassa palkitse-
misen suuntalinjat muissa vertailukelpoisissa
yhtiöissä. Hallitus puolestaan hyväksyy toi-
mitusjohtajan palkan ja palkkiot sekä muiden
johtoryhmän jäsenten palkitsemisessa sovel-
lettavat periaatteet. Hallitus hyväksyy lisäksi
yhtiön palkitsemis- ja kannustinjärjestelmien
muodot, perusteet ja sovellettavat mittarit
sekä mittareiden kulloisetkin tavoitearvot.
Hallituksen nimitys- ja palkitsemisvaliokunta
avustaa hallitusta johdon palkitsemiseen, työ-
ehtoihin ja palkkaukseen liittyvien asioiden
hoidossa ja valmistelee hallitukselle kuuluvat

johdon palkitsemiseen liittyvät päätökset.
Toimitusjohtaja päättää muun ylimmän
johdon palkkaukseen liittyvistä kysymyksistä
yhdessä hallituksen puheenjohtajan kanssa
hallituksen hyväksymien periaatteiden puit-
teissa ja hallituksen ohjeistamalla tavalla.

TALOUDELLISET ETUUDET

HALLITUS

Vuoden 2015 maaliskuussa pidetty varsinai-
nen yhtiökokous päätti korottaa hallituksen
jäsenten vuosipalkkioita noin 15 prosentilla.
Hallituksen puheenjohtajalle maksettiin siten
88 000 euroa, varapuheenjohtajalle 74 200
euroa ja muille jäsenille 58 000 euroa vuo-
dessa. Yhtiökokous päätti maksaa puolet palk-
kioista pörssistä 1.–30.4.2015 välisenä aikana
hankittuina yhtiön B-sarjan osakkeina ja puo-
let rahana. Tämän seurauksena hallituksen
puheenjohtaja sai 7 762, varapuheenjohtaja
6 544 ja kukin jäsen 5 115 B-sarjan osaketta.
Osakkeita ei saa luovuttaa kahden vuoden
kuluessa niiden vastaanottamisesta. Rahana
maksettava korvaus vastaa arvioitua ennakon-
pidätyksen osuutta. Lisäksi yhtiökokous päätti
maksaa kokouspalkkiota 600 euroa kustakin
hallituksen ja valiokunnan kokouksesta, johon
hallituksen jäsen osallistuu. Hallituksen jäsen-
ten matkakulujen korvaamiseen sovelletaan
yhtiön matkustusohjetta. Edelleen yhtiöko-
kous päätti maksaa tarkastusvaliokunnan
puheenjohtajalle erillistä kuukausipalkkiota
800 euroa. Hallituksen nimitys- ja palkitse-
misvaliokunta ehdottaa 23.3.2016 kokoon
kutsutulle varsinaiselle yhtiökokoukselle
hallituksen palkkioiden pitämistä ennallaan
ja osakepalkkiokäytännön jatkamista.
Hallituksen vuosipalkkiot olivat muuttumat-
tomat vuodesta 2006 vuoteen 2014 ja ne on
maksettu osaksi osakkeina ja osaksi rahana
vuodesta 2009 lukien.

TOIMITUSJOHTAJA

Hallitus nimittää ja erottaa yhtiön toimi-
tusjohtajan. Toimitusjohtajalle on laadittu
kirjallinen toimitusjohtajasopimus, joka on
hallituksen hyväksymä. Hallitus valvoo toi-
mitusjohtajan toimintaa ja antaa siitä erillisen
arvionsa kerran vuodessa. Toimitusjohtaja
voidaan irtisanoa hallituksen päätöksellä myös
ilman eri syytä. Toimitusjohtaja voi lisäksi
irtisanoutua tehtävästään oma-aloitteisesti.
Molemminpuolinen irtisanomisaika on kuusi
kuukautta. Hallitus voi kuitenkin päättää, että
toimitusjohtajan toimisuhde yhtiöön päättyy
ilman irtisanomisaikaa. Hallituksen irtisano-
essa toimitusjohtajan on tällä oikeus 12 kuu-
kauden palkkaa vastaavaan erokorvaukseen.

Toimitusjohtajan sopimuksenmukainen
eläkeikä on 62 vuotta. Toimitusjohtajalle
on otettu lisäeläkevakuutus, joka kattaa
sopimuksenmukaisen ja lakisääteisen eläkeiän
(63 vuotta) välisen ajan ja oikeuttaa toimitus-
johtajan saamaan eläkettä 60 prosenttia tämän
eläkkeelle siirtymishetken kokonaispalkasta

HALLITUKSEN
OSAKEPALKKIOT
1 000 OSAKETTA

 2013 2014 2015

 Hallituksen puheenjohtaja
 Hallituksen varapuheenjohtaja
 Hallituksen jäsen
 Osakkeen kurssikehitys

Hallituksen vuosipalkkiot olivat
muuttumattomat vuosina 2006–2014.

5,67 EUR

3,32 EUR

50

40

30

20

10

0

2,3 EUR

110 TILINPÄÄTÖS 2015 – PALKKA- JA PALKKIOSELVITYS

laskettuna työeläkelain mukaan eläkkeelle
siirtymishetkeä edeltävän viisivuotisjakson
perusteella. Toimitusjohtajan lakisääteisten
eläkemaksujen ja vapaaehtoisen lisäeläkeva-
kuutuksen yhteenlaskettu kustannus yhtiölle
oli vuonna 2015 yhteensä 328 450 euroa
(663 132 vuonna 2014 ja 413 599 vuonna
2013). Mikäli toimitusjohtajan toimisuhde
yhtiöön päättyy ennen eläkeikää, on toimitus-
johtaja oikeutettu vapaakirjaan.

Lyhyen aikavälin palkitseminen

Toimitusjohtaja Mika Joukion kuukausipalkka
on 37 000 euroa. Kuukausipalkkaan sisältyvät
auto- ja puhelinetu sekä laajennettu matka- ja
tapaturmavakuutusturva. Toimitusjohtajalle
voidaan toimitusjohtajasopimuksen mukai-
sesti maksaa lisäksi hallituksen päätöksellä
kokonaissuoritukseen perustuva seitsemän
(7) kuukauden palkkaa vastaava tulospalkkio.
Toimitusjohtaja Joukiolle maksettiin vuonna
2015 palkkaa, palkkioita ja muita etuuksia
(sisältäen osakepalkkion) yhteensä 662 483
euroa (toimitusjohtaja Helanderille 721 045
euroa ajalla 1.1.–31.10.2014 ja 606 534
euroa vuonna 2013), josta 469 711 euroa
(Helanderilla 444 183 vuonna 2014 ja
535 130 euroa vuonna 2013) oli kiinteää kor-

vausta ja 165 319 euroa (Helanderilla 130 383
euroa vuonna 2014 ja 71 404 euroa vuonna
2013) muuttuvaa lyhyen aikavälin tulospalk-
kiokorvausta ja 27 453 euroa (Helanderilla
146 480 euroa vuonna 2014 ja 0 euroa vuonna
2013) osakepalkkioita. Toimitusjohtaja
Joukiolle maksettiin ajalla 1.10.–31.12.2014
palkkaa 116 262 euroa, josta kaikki oli kiin-
teää korvausta.

Pitkän aikavälin palkitseminen

Ks. toimitusjohtajan pitkän aikavälin osake-
palkitseminen kohdan ”Johtoryhmä – Pitkän
aikavälin palkitseminen” alta.

JOHTORYHMÄ

Yhtiön muilla johtoryhmän jäsenillä
on niin ikään kirjalliset työsopimukset.
Johtoryhmän jäsenten irtisanomisaika on
kuusi kuukautta. Muusta kuin johtajasta
riippuvasta syystä tapahtuvassa irtisanomisessa
johtoryhmän jäsenillä on oikeus kuudesta
kahteentoista kuukauden palkkaa vastaavaan
irtisanomiskorvaukseen.

Johtoryhmän jäsenillä ei toimitusjohtajaa
lukuun ottamatta ole lakisääteisestä eläke-
turvasta poikkeavia eläkejärjestelyjä. Suomen
eläkelakien mukaan työntekijä voi jäädä
eläkkeelle ikävuosien 63–68 välisenä aikana
haluamanaan ajankohtana. Suomen työeläke-
järjestelmän mukainen eläkekorvaus perustuu
palvelusvuosiin ja ansaittuihin palkkioihin
laissa määriteltyjen periaatteiden mukaisesti.
Suomen työeläkejärjestelmässä ansioiksi
luetaan peruspalkka, palkkiot ja verotettavat
luontoisedut, mutta ei optioista eikä johdon
osakekannustinjärjestelmistä saatuja tuloja.

Lyhyen aikavälin palkitseminen

Muulle johtoryhmälle maksettiin vuonna
2015 palkkana ja palkkioina yhteensä
1 889 873 euroa (1 578 817 euroa vuonna
2014 ja 1 336 651 euroa vuonna 2013), joista
1 154 996 euroa euroa (1 156 109 euroa
vuonna 2014 ja 1 192 652 euroa vuonna
2013) oli kiinteitä palkkoja ja luontaisetuja

(auto- ja puhelinedut) ja 454 030 euroa
(180 484 euroa vuonna 2014 ja 143 999 euroa
vuonna 2013) lyhyen aikavälin tulospalkkioita
ja 280 846 euroa (242 224 euroa vuonna 2014
ja 0 euroa vuonna 2013) osakepalkkioita.
Johtoryhmän jäsenet ovat oikeutettuja enin-
tään kuuden kuukauden palkkaa vastaavaan
tulospalkkioon. Tulospalkkio määräytyy halli-
tuksen ja toimitusjohtajan päättämällä tavalla
ja perustui tilikausina 2013–2015 yhtiön ja
sen liiketoiminta-alueiden liiketuloksen kehi-
tykseen sekä henkilökohtaisiin tavoitteisiin.
Tilikaudella 2016 tulospalkkion mittareina
käytetään hallituksen määrittämällä tavalla
yhtiön liiketulosta sekä funktioiden liiketu-
loksen ja kassavirran kehitystä.

Pitkän aikavälin palkitseminen

Yhtiön hallitus päätti joulukuussa 2010
johdon nykyisestä osakepohjaisesta kannus-
tinjärjestelmästä. Järjestelmän tarkoituksena
on yhdistää omistajien ja johdon tavoitteet
yhtiön arvon nostamiseksi sekä sitouttaa johto
toteuttamaan yhteistä strategiaa ja tarjota
heille kilpailukykyinen omistukseen perustuva
palkkiojärjestelmä. Järjestelmässä on kolme
kolmen vuoden ansaintajaksoa, jotka ovat
kalenterivuodet 2011–2013, 2012–2014 ja
2013–2015. Yhtiön hallitus päätti kunkin
ansaintajakson alussa ansaintajakson ansain-
takriteerit ja niille asetettavat tavoitteet.
Järjestelmän mahdollinen palkkio kultakin
ansaintajaksolta perustuu Metsä Board -kon-
sernin omavaraisuusasteeseen tarkastelujakson
päättyessä sekä sijoitetun pääoman tuoton
(ROCE) ja liikevoiton (EBIT) kehitykseen
ansaintajakson aikana. Ansaintajaksoa seuraa
kahden vuoden sitouttamisjakso, jonka
aikana osallistuja ei saa myydä taikka siirtää
osakkeita.

Hallitus vahvisti tammikuussa 2014
ansaintajakson 2011–2013 toteumaksi 45
prosenttia, jonka perusteella järjestelmän
piirissä oleville henkilöille maksettiin keväällä
2014 yhtiön B-sarjan osakkeita yhteensä
125 750 kurssitasolla 3,26 euroa, josta toi-
mitusjohtaja Helanderille 45 000 osaketta.
Hallitus vahvisti edelleen helmikuussa 2015

TOIMITUSJOHTAJAN
OSAKEPALKKIOT
1 000 OSAKETTA

2013 2014* 2015

 Osakepalkkiot
 Osakkeen kurssikehitys

* Toimitusjohtaja vaihtunut
lokakuussa 2014

2,30 EUR

3,26 EUR

5,90 EUR

100

80

60

40

20

0

PALKKA- JA PALKKIOSELVITYS – TILINPÄÄTÖS 2015 111

ansaintajakson 2012–2014 toteumaksi 33,5
prosenttia, jonka perusteella järjestelmän
piirissä oleville henkilöille maksettiin
helmikuussa 2015 yhteensä 62 533 yhtiön
B-sarjan osaketta kurssitasolla 5,90 euroa.
Toimitusjohtaja Helander ei ollut oikeutettu
palkkioon, sillä hänen toimisuhteensa
yhtiöön päättyi kesken ansaintajakson.
Toimitusjohtaja Joukiolle maksettiin ajalta
1.8.–31.12.2014 yhteensä 4 653 osaketta.
Hallitus vahvisti helmikuussa 2016 ansain-
tajakson 2013–2015 toteumaksi 74,4 pro-
senttia, jonka perusteella järjestelmän piirissä
oleville henkilöille maksetaan keväällä 2016
yhtiön B-sarjan osakkeita yhteensä 160 074,
josta toimitusjohtaja Joukiolle 36 187 osa-
ketta. Yhtiö maksaa lisäksi rahana osakepalk-
kioista perittävän ennakonpidätyksen ja muut
veronluontoiset maksut. Järjestelmän piirissä
oli ensimmäisen ansaintajakson alkaessa 9
henkilöä, mukaan lukien kaikki yhtiön johto-
ryhmän jäsenet.

Yhtiön hallitus päätti joulukuussa 2013
jatkaa johdon osakepohjaista kannustin-
järjestelmää. Järjestelmän tarkoituksena
on yhdistää omistajien ja johdon tavoitteet
yhtiön arvon nostamiseksi sekä sitouttaa johto
toteuttamaan yhteistä strategiaa ja tarjota
heille kilpailukykyinen omistukseen perustuva

palkkiojärjestelmä. Järjestelmässä on kolme
uutta kolmen vuoden ansaintajaksoa, jotka
ovat kalenterivuodet 2014–2016, 2015–2017
ja 2016–2018. Yhtiön hallitus päätti kunkin
ansaintajakson alussa ansaintajakson ansain-
takriteerit ja niille asetettavat tavoitteet.
Järjestelmän mahdollinen palkkio kultakin
ansaintajaksolta perustuu osin Metsä Board
-konsernin omavaraisuusasteeseen tarkaste-
lujakson päättyessä sekä sijoitetun pääoman
tuoton (ROCE) ja liikevoiton (EBIT)
kehitykseen ja osin Metsä Group-konsernin
vastaaviin tunnuslukuihin, hallituksen kulle-
kin ansaintajaksolle erikseen määrittämällä
tavalla. Ansaintajaksoa seuraa kahden vuoden
sitouttamisjakso, jonka aikana osallistuja ei saa
myydä taikka siirtää osakkeita.

Mahdollinen palkkio ansaintajaksolta
2014–2016 maksetaan vuonna 2017 oikeut-
taen järjestelmän lähtötilanne huomioiden
enintään 378 335 B-osakkeen maksuun.
Mahdollinen palkkio ansaintajaksolta
2015–2017 maksetaan vuonna 2018 oikeut-
taen järjestelmän lähtötilanne huomioiden
enintään 265 000 B-osakkeen maksuun.
Vastaavasti palkkio ansaintajaksolta 2016–
2018 maksetaan vuonna 2019 oikeuttaen jär-
jestelmän lähtötilanne huomioiden enintään
243 750 B-osakkeen maksuun. Vuosittain
maksettavan palkkion määrää voidaan
rajoittaa. Järjestelmän osallistujissa kesken
ansaintajakson tapahtuvat muutokset, kuten
toimitusjohtajan vaihtuminen syksyllä 2014
ja johtoryhmän kokoonpanon muuttuminen
tammikuussa 2015, vaikuttavat kuitenkin
enimmäismäärään.

TOIMITUSJOHTAJAN
PALKKIOT
1 000 EUROA

 2013 2014 2015

 Kiinteä korvaus
 Muuttuva korvaus
 Osakepalkkio

* Toimitusjohtaja vaihtunut
lokakuussa 2014

1 000

8 00

600

400

200

0

112 TILINPÄÄTÖS 2015 – METSÄ BOARD OYJ:N HALLITUS

KARI JORDAN
s. 1956
Ekonomi
Vuorineuvos

MARTTI ASUNTA
s. 1955
Metsänhoitaja
Metsäneuvos

MIKAEL AMINOFF
s. 1951
Metsänhoitaja
Maa- ja metsätalousyrittäjä

KIRSI KOMI
s. 1963
Oikeustieteen kandidaatti

KAI KORHONEN
s. 1951
Diplomi-insinööri, eMBA

METSÄ BOARD OYJ:N HALLITUS

Hallituksen puheenjohtaja
vuodesta 2005
• Metsä Group, pääjohtaja

(2006–)
• Metsäliitto Osuuskunta,

toimitusjohtaja (2004–),
hallituksen varapuheenjohtaja
(2005–)

• Metsä Tissue Oyj, hallituksen
puheenjohtaja (2004–)

• Metsä Fibre Oy, hallituksen
jäsen (2004–), puheenjohtaja
(2006–)

• Elinkeinoelämän keskusliitto
(EK), hallituksen jäsen (2005–),
varapuheenjohtaja (2009–2011
ja 2013–2014), työvaliokunnan
jäsen (2015–)

• Keskuskauppakamari,
hallituksen jäsen (2007–2011),
hallituksen puheenjohtaja
(2012–)

• Metsäteollisuus ry, hallituksen
ja hallituksen työvaliokunnan
puheenjohtaja (2009–2011),
hallituksen ja hallituksen
työvaliokunnan vara-
puheenjohtaja (2005–2009 ja
2014–), hallituksen jäsen
(2012–2013)

• Keskinäinen
työeläkevakuutusyhtiö Varma,
hallintoneuvoston jäsen
(2006–2012), hallituksen
varapuheenjohtaja (2013),
hallituksen puheenjohtaja
(2014–), hallintoneuvoston
puheenjohtaja (2015–)

• Useita luottamustoimia
säätiöissä ja yhdistyksissä.

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 450 000 B-osaketta

Hallituksen jäsen ja
varapuheenjohtaja vuodesta
2008
• Metsäliitto Osuuskunta,

hallituksen puheenjohtaja
(2008–)

• Metsä Fibre Oy, hallituksen
jäsen (2008–)

• Metsä Tissue Oyj, hallituksen
jäsen (2008–)

• Pellervo-Seura ry, hallituksen
jäsen (2008–), hallituksen
puheenjohtaja (2010–)

• Pellervo-Media Oy, hallituksen
puheenjohtaja (2013–)

• Finnish Agri-Agency for Food
and Forest Development,
hallituksen jäsen (2012–)

• Osuustoiminnan
neuvottelukunta, puheenjohtaja
(2013–)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 47 271 B-osaketta

Hallituksen jäsen
vuodesta 2010
• Metsäliitto Osuuskunta,

hallintoneuvoston jäsen (2001–),
hallituksen jäsen (2008–)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 56 961 B-osaketta

Hallituksen jäsen
vuodesta 2010
Riippumaton hallituksen jäsen
• Suomen Punaisen Ristin

Veripalvelu, hallituksen jäsen
(2010–), puheenjohtaja (2011–)

• Patria Oyj, hallituksen
varapuheenjohtaja (2011–)

• Citycon Oyj, hallituksen jäsen
(2011–)

• Docrates Oy, hallituksen
puheenjohtaja (2011–)

• Martela Oyj, hallituksen jäsen
(2013–)

• Finnvera Oyj, hallituksen jäsen
(2013–)

• Bittium Oyj, hallituksen jäsen
(2015–)

• Nokia Siemens Networks,
lakiasiainjohtaja ja johtoryhmän
jäsen (2007–2010)

• Nokia Oyj, Vice President, Legal,
Networks Business Group
Leadership Team (1999–2007)

• Nokia Oyj, lakimiestehtävät
(1992–1999)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 53 766 B-osaketta

Hallituksen jäsen
vuodesta 2008
Riippumaton hallituksen jäsen
• Stora Enso Oyj, johtoryhmän

jäsen (1998–2007)
• Keskinäinen

työeläkevakuutusyhtiö
Ilmarinen, hallintoneuvoston
jäsen (2006–2008)

• Metsäteollisuus ry, hallituksen
varapuheenjohtaja (2006–
2007)

• American Forest & Paper
Association, hallituksen jäsen
(2000–2003)

• German Pulp and Paper
Association, hallituksen jäsen
(1995–2000)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 186 536 B-osaketta

METSÄ BOARD OYJ:N HALLITUS – TILINPÄÄTÖS 2015 113

LIISA LEINO
s. 1960
Kasvatustieteen maisteri
Teollisuusneuvos

JUHA NIEMELÄ
s. 1946
Kauppatieteiden maisteri
Kauppatieteiden ja tekniikan
kunniatohtori, Vuorineuvos

VELI SUNDBÄCK
s. 1946
Oikeustieteen kandidaatti
Suurlähettiläs

ERKKI VARIS
s. 1948
Diplomi-insinööri

Hallituksen jäsen
vuodesta 2009
Riippumaton hallituksen jäsen
• Leinovalu Oy, päätoiminen

hallituksen puheenjohtaja
(2006–), toimitusjohtaja (2011–)

• Elinkeinoelämän keskusliitto
(EK), hallituksen jäsen
(2011–2012)

• Teknologiateollisuus ry,
hallituksen jäsen (2011–)

• Keskinäinen
työeläkevakuutusyhtiö Varma,
hallituksen varajäsen (2011–)

• Rautaruukki Oyj, hallituksen
jäsen (2007–2014)

• Alko Oy, hallituksen jäsen
(2009–2011)

• Elinkeinoelämän valtuuskunta
(EVA), jäsen (2010–)

• Elomatic Oy, hallituksen jäsen
(2011–)

• Cadmatic Oy, hallituksen jäsen
(2015–)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 152 411 B-osaketta

Hallituksen jäsen
vuodesta 2007
Riippumaton hallituksen jäsen
• UPM-Kymmene Oyj,

toimitusjohtaja (1996–2004)
• MeritaNordbanken, hallituksen

jäsen (1998–1999)
• Veikkaus Oy, hallituksen

puheenjohtaja (2001–2011)
• Powerflute Oyj, hallituksen

jäsen (2005–2013)
• Green Resources AS,

hallituksen jäsen ja hallituksen
puheenjohtaja (2009–2015)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 152 411 B-osaketta

Hallituksen jäsen
vuodesta 2013
Riippumaton hallituksen jäsen
• Nokia Oyj, johtoryhmän jäsen,

Executive Vice President,
Corporate Relations and
Responsibility (1996–2008)

• Ulkoministeriö, valtiosihteeri
(1993–1996), eri tehtävissä
ulkoministeriössä, Brysselin ja
Geneven edustustoissa
(1969–1993)

• Vaaka Partners, hallituksen
puheenjohtaja (2010–)

• IYF, hallituksen jäsen
(2009–2014)

• Finnair Oyj, hallituksen jäsen
(2004–2012)

• Huhtamäki Oyj, hallituksen
puheenjohtaja (1999–2005)

• Elinkeinoelämän keskusliitto
(EK), hallituksen jäsen
(2004–2008)

• Teknologiateollisuus ry,
hallituksen jäsen ja
varapuheenjohtaja (2004–
2007)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 43 431 B-osaketta

Hallituksen jäsen
vuodesta 2009
Riippumaton hallituksen jäsen
• Pohjolan Voima Oy, hallituksen

jäsen (2000–2009)
• Botnia SA, (Uruguay),

hallituksen puheenjohtaja
(2005–2008)

• Laatukeskus Excellence
Finland Oy, hallituksen
puheenjohtaja (2003–2006)

• Keskinäinen
Eläkevakuutusyhtiö Ilmarinen,
hallintoneuvoston jäsen
(1997–2008)

• Sunila Oy, hallituksen jäsen
(1997–2004)

• Oy Metsä-Botnia Ab,
toimitusjohtaja (1997–2008)

• Metsäliitto-konserni,
johtoryhmän jäsen (2002–
2008)

• Oy Metsä-Rauma Ab,
toimitusjohtaja (1994–1996)

• Oy Metsä-Botnia Ab,
varatoimitusjohtaja (1990–
1994)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 107 003 B-osaketta

114 TILINPÄÄTÖS 2015 – METSÄ BOARD OYJ:N JOHTORYHMÄ

MIKA JOUKIO
s. 1964
Diplomi-insinööri, MBA
Toimitusjohtaja

MARKUS HOLM
s. 1967
Kauppatieteen maisteri
Talousjohtaja

SARI PAJARI
s. 1968
Diplomi-insinööri
Liiketoiminnan kehitysjohtaja

ARI KIVIRANTA
s. 1963
Tekniikan tohtori
Tuotanto- ja teknologiajohtaja

METSÄ BOARD OYJ:N JOHTORYHMÄ

Metsä Boardin palveluksessa vuosina
1990–2012 ja vuodesta 2014,
johtoryhmän puheenjohtaja 1.10.2014
alkaen.
• Metsä Board Oyj, toimitusjohtaja

(1.10.2014–)
• Metsä Tissue Oyj, toimitusjohtaja

(2012–2014)
• M-real Oyj (nyk. Metsä Board), Consumer

Packaging -liiketoiminta-alueen johtaja
(2006–2012)

• M-real Oyj, tehtaanjohtaja, M-real Kyro ja
M-real Tako (2006)

• M-real Oyj, tehtaanjohtaja, M-real Kyro
(2005–2006)

• M-real Oyj, asiakaspalvelu- ja
logistiikkajohtaja (2004–2005)

• M-real Oyj, tehtaanjohtaja, M-real
Äänekoski (2001–2004)

• Useita liiketoiminnan johtotehtäviä
Metsä-Serla Oyj:ssä (nyk. Metsä Board) ja
M-real Oyj:ssä vuodesta 1990 alkaen

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 116 620 B-osaketta

Metsä Groupin palveluksessa vuodesta
2008. Metsä Boardin palveluksessa ja
johtoryhmän jäsen vuodesta 2014.
• Metsä Board Oyj, talousjohtaja (2014–)
• Metsä Tissue Oyj, talousjohtaja

(2008–2013)
• GlaxoSmithKline Oy, talous- ja

tietohallintojohtaja (2005–2008)
• Huhtamäki Oyj, erilaisissa talouden,

rahoituksen, hankinnan ja
sijoittajasuhteiden johtotehtävissä
(1994–2004) Suomessa ja Brasiliassa
(1999–2002)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 33 232 B-osaketta

Metsä Boardin palveluksessa vuosina
1993–1995 ja vuodesta 1999,
johtoryhmän jäsen vuodesta 2014.
• Metsä Board Oyj, tuotanto- ja

teknologiajohtaja (2015–)
• Metsä Board Oyj, Cartonboard-

liiketoiminta-alueen johtaja (2014)
• Metsä Board -anders GmbH,

toimitusjohtaja ja tehtaanjohtaja
(2012–2013)

• M-real Oyj (nyk. Metsä Board),
tutkimus- ja kehitysjohtaja, Consumer
Packaging -liiketoiminta-alue (2008–
2012) ja tehtaanjohtaja, M-real Kyro ja
M-real Tako (2009–2010)

• M-real Zanders GmbH, tuotantojohtaja
(2004–2008)

• M-real Oyj, tutkimus- ja kehitysjohtaja
(2001–2004)

• Metsä-Serla Oy (nyk. Metsä Board),
päällikkö, prosessikehitys (1999–2001)

• Valmet Oyj, tuotekehityspäällikkö
(1997–1999)

• Valmet Oyj, USA, tutkimus- ja
kehityspäällikkö (1995–1997)

• Metsä-Serla Paperi ja Kartonki Oy (nyk.
Metsä Board), kehityspäällikkö
(1993–1995)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: ei omistusta

Metsä Groupin palveluksessa vuodesta
2007. Metsä Boardin palveluksessa ja
johtoryhmän jäsen vuodesta 2011.
• Metsä Board Oyj, liiketoiminnan

kehitysjohtaja (2011–)
• Tieto Oyj, hallituksen jäsen (2012–)
• Metsäliitto-konserni (nyk. Metsä Group),

tietohallintojohtaja (2009–2011)
• Metsäliitto-konserni, johtaja, konsernin

tietohallinto (2007–2009)
• IBM Oyj, johtava konsultti ja Business

Development Executive (2002–2007)
• PwC Management Consulting, johtava

strategiakonsultti (2000–2002)
• Jaakko Pöyry Consulting, useita tehtäviä

(konsultti, johtava konsultti, johtaja)
Suomessa ja USA:ssa (1990–2000)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 16 500 B-osaketta

METSÄ BOARD OYJ:N JOHTORYHMÄ – TILINPÄÄTÖS 2015 115

SEPPO PUOTINEN
s. 1955
Tekniikan lisensiaatti
Markkinointi- ja myyntijohtaja

SUSANNA TAINIO
s. 1975
Filosofian lisensiaatti
Henkilöstöjohtaja

Metsä Boardin palveluksessa vuosina
1986–2000 ja vuodesta 2004,
johtoryhmän jäsen vuodesta 2005.
• Metsä Board Oyj, markkinointi- ja

myyntijohtaja (2015–)
• Metsä Board Oyj, Linerboard and Paper

-liiketoiminta-alueen johtaja (2014) sekä
tehtaanjohtaja, Metsä Board Husum
(2009–2014)

• Metsä Board Oyj, Paper and Pulp
-liiketoiminta-alueen johtaja (2005–2013)
sekä tehtaanjohtaja, Metsä Board Husum
(2009–2014)

• M-real Oyj (nyk. Metsä Board), Corporate
Strategy & Sales Services -yksikön johtaja
(2004–2005)

• SCA, Containerboard-divisioonan johtaja,
(2002–2004)

• SCA Packaging Finland Oy, Suomen,
Venäjän ja Baltian maiden yksiköistä
vastaava johtaja (2000–2002)

• Metsä-Serla Oyj (nyk. Metsä Board),
useita liiketoimintojen kehittämiseen ja
markkinointiin liittyviä sekä
liiketoiminnallisia johtotehtäviä, mm.
yksikön johtaja, Metsä-Serla Cartons
Division, Corrugated and Folding Carton
-yksikkö (1986–1999)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: 1 000 A-osaketta, 60 000
B-osaketta

Metsä Boardin palveluksessa vuodesta
2011, johtoryhmän jäsen vuoden 2015
alusta.
• Metsä Board Oyj, henkilöstöjohtaja

(2015–)
• Metsä Board Oyj, Vice President, Human

Resources (2012–2014)
• Metsä Board Oyj, Vice President, Human

Resources, Paperboard-liiketoiminta-alue
ja Metsä Groupin henkilöstön
kehittämispalvelut (2012)

• Metsä Board Oyj, Vice President, Human
Resources, Consumer Packaging
-liiketoiminta-alue (2011–2012)

• Oy Sinebrychoff Ab, Head of HR
Development (2011)

• Oy Sinebrychoff Ab, henkilöstön
kehittämispäällikkö (2007–2011)

Osakkeita Metsä Board Oyj:ssä
31.12.2015: ei omistusta

116 TILINPÄÄTÖS 2015 – NELJÄNNESVUOSITIEDOT

NELJÄNNESVUOSITIEDOT

Milj. euroa Koko vuosi Neljännesvuosittain

LIIKEVAIHTO 2015 2014 IV/2015 III/2015 II/2015 I/2015 IV/2014 III/2014 II/2014 I/2014

Paperboard 1 611,6 1 444,2 399,5 412,7 408,3 391,1 363,8 375,1 355,8 349,5

Non-core operations 372,8 517,1 50,5 85,4 108,6 128,4 126,9 127,7 126,5 136,0

Muu toiminta 279,8 287,5 76,5 62,5 71,4 69,4 71,5 73,8 71,4 70,7

Sisäinen myynti -256,7 -240,3 -64,3 -63,0 -66,3 -63,3 -62,7 -62,8 -59,8 -55,0

YHTEENSÄ 2 007,5 2 008,4 462,2 497,6 522,0 525,7 499,4 513,8 494,0 501,2

LIIKETULOS ILMAN KERTALUONTEISIA ERIÄ 2015 2014 IV/2015 III/2015 II/2015 I/2015 IV/2014 III/2014 II/2014 I/2014

Paperboard 236,3 180,2 51,0 64,9 59,8 60,6 50,9 44,2 41,4 43,8

Non-core operations -16,3 -17,7 -8,4 -1,3 -3,4 -3,2 -1,8 -2,9 -6,9 -6,1

Muu toiminta -40,2 -26,1 -7,6 -9,0 -9,4 -14,2 -12,3 -6,0 -6,1 -1,6

YHTEENSÄ 179,9 136,4 35,0 54,6 47,0 43,2 36,8 35,2 28,3 36,1

LIIKETULOS JA TULOS ENNEN VEROJA 2015 2014 IV/2015 III/2015 II/2015 I/2015 IV/2014 III/2014 II/2014 I/2014

Paperboard 236,6 184,3 51,0 64,9 59,8 60,9 51,0 44,2 45,4 43,8

Non-core operations 3,0 -57,4 -8,8 -1,3 16,7 -3,6 -40,5 -4,0 -6,9 -6,1

Muu toiminta -40,6 -10,4 -8,1 -9,0 -9,3 -14,2 -3,8 -6,0 -6,5 5,8

LIIKETULOS 199,0 116,5 34,1 54,6 67,2 43,1 6,7 34,2 32,2 43,5

Osuus osakkuusyritysten tuloksista 0,1 0,3 0,0 0,0 0,0 0,1 0,0 0,1 0,2 0,0

Kurssierot -3,4 2,7 1,9 -0,6 -0,9 -3,8 3,3 0,0 -0,5 -0,1

Muut rahoitustuotot ja kulut -28,6 -41,9 -6,6 -6,5 -8,3 -7,2 -8,3 -8,1 -8,0 -17,4

TULOS ENNEN VEROJA 167,1 77,6 29,4 47,5 58,0 32,2 1,6 26,1 23,9 26,0

LIIKETULOS, % LIIKEVAIHDOSTA 2015 2014 IV/2015 III/2015 II/2015 I/2015 IV/2014 III/2014 II/2014 I/2014

Paperboard 14,7 12,8 12,8 15,7 14,6 15,6 14,0 11,8 12,8 12,5

Non-core operations 0,8 -11,1 -17,4 -1,5 15,4 -2,8 -31,9 -3,1 -5,5 -4,5

METSÄ BOARD 9,9 5,8 7,4 11,0 12,9 8,2 1,3 6,6 6,5 8,7

1 000 tn Koko vuosi Neljännesvuosittain

TOIMITUKSET 2015 2014 IV/2015 III/2015 II/2015 I/2015 IV/2014 III/2014 II/2014 I/2014

Paperboard 1 449 1 311 365 373 366 345 326 344 322 318

Non-core operations 478 636 65 118 138 156 158 158 153 167

Market pulp 549 611 134 123 142 150 148 153 158 152

TUOTANTO 2015 2014 IV/2015 III/2015 II/2015 I/2015 IV/2014 III/2014 II/2014 I/2014

Paperboard 1 481 1 370 375 367 376 363 348 336 349 337

Non-core operations 430 629 38 113 126 153 152 163 145 169

Metsä Fibren sellu 1) 586 562 148 143 147 147 143 140 132 147

Metsä Boardin sellu 1 206 1 294 257 318 302 328 337 320 299 337

1) Vastaa Metsä Boardin 24,9 prosentin omistusosuutta Metsä Fibresta.

TUOTANTOKAPASITEETIT – TILINPÄÄTÖS 2015 117

TUOTANTOKAPASITEETIT

KARTONKI- JA PAPERITEHTAAT

1 000 tn Maa Koneet Taivekartonki
Valkoinen ensi-

kuitulaineri
Tapetin

pohjapaperi Yhteensä

Tampere (Tako) Suomi 2 210 210

Kyröskoski (Kyro) Suomi 2 190 100 2) 290

Äänekoski Suomi 1 240 240

Simpele Suomi 1 280 280

Kemi Suomi 1 410 410

Husum Ruotsi 2 400 1) 300 1) 700

Yhteensä 9 1 320 710 100 2 130

1) Vuoden 2016 alusta
2) Myös lainerikartonkia

SELLUTEHTAAT

1 000 tn Maa Kemiallinen sellu Yhteensä

Husum Ruotsi 750 750

Joutseno Suomi 320

Kaskinen Suomi 320

Yhteensä 750 1 390

METSÄ FIBRE 1)

1 000 tn Maa Yhteensä

Äänekoski Suomi 530

Kemi Suomi 590

Rauma Suomi 650

Joutseno Suomi 690

Yhteensä 2 460

1) Metsä Boardin osuus tuotantokapasiteetista on 24,9 prosenttia.

118 TILINPÄÄTÖS 2015 – KYMMENEN VUOTTA LUKUINA

KYMMENEN VUOTTA LUKUINA

2015 2014 2013 2012 2011 2010 2009 2008 2007 2006

TULOSLASKELMA, MILJ. EUROA

Liikevaihto 2 008 2 008 2 019 2 108 2 485 2 605 2 432 3 236 3 499 3 698

 - muutos, % -0,0 -0,5 -4,2 -15,2 -4,6 7,1 -24,8 -7,5 -5,4 10,7

Vienti Suomesta 1 242 1 108 1 110 1 118 1 140 1 179 1 073 1 216 1 084 1 068

Vienti ja ulkomaiset tytäryhtiöt 1 892 1 853 1 948 1 936 2 307 2 396 2 232 3 068 3 274 3 459

Liiketulos 199 117 114 221 -214 146 -267 -61 -49 -172

 - % liikevaihdosta 9,9 5,8 5,6 10,5 -8,6 5,6 -11,0 -1,9 -1,4 -4,6

Tulos ennen veroja jatkuvista toiminnoista 167 78 58 174 -281 48 -358 -204 -191 -280

 - % liikevaihdosta 8,3 3,9 2,9 8,3 -11,3 1,8 -14,7 -6,3 -5,5 -7,6

Tilikauden tulos jatkuvista toiminnoista 137 69 64 171 -273 27 -331 -170 -168 -270

 - % liikevaihdosta 6,8 3,4 3,2 8,1 -11,0 1,0 -13,6 -5,3 -4,8 -7,3

TASE, MILJ. EUROA

Taseen loppusumma 2 220 2 149 2 097 2 581 2 688 3 117 3 132 4 505 5 481 6 458

Emoyhtiön osakkeenomistajille kuuluva oma pääoma 1 029 841 850 851 732 994 916 1 329 1 830 2 055

Määräysvallattomien omistajien osuus 0 0 0 6 5 5 8 58 52 63

Korollinen nettovelka 333 427 597 625 783 827 777 1 254 1 867 2 403

OSINGOT JA OSAKEKOHTAISET TUNNUSLUVUT

Osingot, milj. euroa 60,41) 39,4 29,5 19,7 0,0 0,0 0,0 0,0 19,7 19,7

Osakekohtainen osinko, euroa 0,171) 0,12 0,09 0,06 0,0 0,0 0,0 0,0 0,06 0,06

Osinko tuloksesta, % 43,61) 57,1 47,4 11,3 0,0 0,0 0,0 0,0 -10,2 -5,0

Osakekohtainen tulos, euroa 0,39 0,20 0,19 0,51 -0,81 0,08 -1,06 -1,54 -0,57 -1,17

Osakekohtainen oma pääoma, euroa 2,89 2,49 2,51 2,52 2,17 2,94 2,71 3,93 5,41 6,08

TUNNUSLUVUT – KANNATTAVUUS

Sijoitetun pääoman tuotto (ROCE), yhteensä ,% 12,5 7,7 7,0 12,4 -9,9 5,7 -8,9 -1,3 -0,8 -5,5

Oman pääoman tuotto, % 14,7 8,1 7,5 21,5 -31,5 2,8 -28,6 -10,4 -8,5 -14,8

TUNNUSLUVUT – RAHOITUS JA TALOUDELLINEN ASEMA

Omavaraisuusaste, % 46,5 39,2 40,7 33,2 27,4 32,1 29,6 30,8 34,4 32,8

Velkaantumisaste, % 64 81 83 130 154 135 153 152 124 132

Nettovelkaantumisaste, % 32 51 70 73 106 83 84 90 99 113

Liiketoiminnan nettorahavirrat, milj. euroa 247 198 82 -2 83 -69 81 -97 127 223

Investointien omarahoitusaste, % 139 450 122 -3 87 -105 111 -76 50 53

Nettokorkokulut, milj. euroa 26 42 60 70 66 64 92 156 148 109

Korkokate 2) 10,4 5,7 2,4 1,0 2,3 -0,1 1,9 0,4 1,9 3,0

MUUT TUNNUSLUVUT

Bruttoinvestoinnit, milj. euroa 178 44 67 66 95 66 73 128 259 428

 - % liikevaihdosta 2) 8,9 2,2 3,3 3,1 3,8 2,5 3,0 3,2 5,9 9,9

T&K -menot, milj. euroa 2) 8 6 5 5 5 5 7 10 14 18

- % liikevaihdosta 0,4 0,3 0,3 0,2 0,2 0,2 0,3 0,3 0,4 0,5

Henkilöstö keskimäärin 2) 2 851 3 200 3 245 3 552 4 428 4 772 5 913 6 849 8 267 9 849

 - josta Suomessa 1 538 1 542 1 560 1 634 1 795 1 842 2 173 2 437 2 824 3 344

Vuosien 2006–2014 osakekohtaiset tunnusluvut ovat osakeantioikaistuja. Osakeantikerroin oli 1,030627.
IAS 19r:n vaikutus huomioitu vain vuosien 2012–2015 osalta.

1) Hallitus ehdottaa, että tilikaudelta jaetaan osinkoa 0,17 euroa osakkeelta.
2) Tunnusluku laskettu jatkuvien toimintojen osalta 2006–2015.

Tunnuslukujen laskentaperiaatteet on esitetty sivulla 91.

TIETOA SIJOITTAJILLE – TILINPÄÄTÖS 2015 119

TIETOA SIJOITTAJILLE

SIJOITTAJASUHDETOIMINTA

Metsä Boardin sijoittajasuhdetoiminnon
tehtävänä on varmistaa, että markki-
noilla on oikeat ja riittävät tiedot Metsä
Boardin osakkeen arvon määrittämiseksi.
Sijoittajasuhdetoiminto vastaa talous- ja sijoit-
tajaviestinnän suunnittelusta ja toteutuksesta.
Sijoittajasuhdetoiminnan tehtävänä on myös
kerätä sijoittajien palautetta sekä markki-
nainformaatiota Metsä Boardin johdon ja
hallituksen käyttöön. Kaikki sijoittajien
pyynnöt hoidetaan keskitetysti Metsä Boardin
sijoittajasuhteista.

Metsä Boardin sijoittajaviestinnän
välineitä ovat tilinpäätöstiedotteet, osavuosi-
katsaukset, vuosikertomukset, pörssi- ja
lehdistötiedotteet sekä yhtiön sijoittajat-sivut
osoitteessa www.metsaboard.com/sijoittajat.
Verkkosivuilta voi myös tilata Metsä Boardin
julkaisuja sekä antaa palautetta. Lisäksi
yhtiön sijoittajasuhdetoimintaan kuuluvat
sijoittajatapaamiset, pääomamarkkinapäivät,
seminaarit, webcast-lähetykset ja yhtiöko-
koukset. Sijoittajatapahtumiin osallistuvat
eri kokoonpanoilla sijoittajasuhdejohtaja,
toimitusjohtaja, talousjohtaja sekä tarvittaessa
yhtiön muuta ylintä johtoa.

SIJOITTAJASUHDETOIMINTA VUONNA 2015

Vuonna 2015 Metsä Boardilla oli yli 20
roadshow-päivää eri kaupungeissa Euroopassa
ja Pohjois-Amerikassa, useita puhelinkon-
ferensseja ja yksittäisiä sijoittajatapaamisia.
Yhtiö järjesti myös pääomamarkkinapäivän
institutionaalisille sijoittajille marraskuussa
Helsingissä. Yksityissijoittajille suunnattuja
tapahtumia muun muassa osallistuminen
Sijoitus Invest -messuille sekä Nordnetin
aamiaistapahtuma.

HILJAINEN JAKSO

Metsä Board ei kommentoi yhtiön taloudel-
lista asemaa tai tulevaisuuden näkymiä kunkin
raportointijakson päättymisestä kyseisen
jakson raportin julkaisemiseen saakka lukuun
ottamatta oleellista markkinatilanteen muu-
tosta tai virheellisen tiedon oikaisua.

ANALYYTIKKOSEURANTA

Vuonna 2015 Metsä Boardia seurasi yhdeksän
analyytikkoa. Analyytikoiden yhteystiedot
sekä konsensusennusteet ovat saatavilla
Metsä Boardin sijoittajasivustolla osoitteessa
www. metsaboard.com/sijoittajat.

Metsä Board ei vastaa analyytikoiden
näkemysten sisällöstä, oikeellisuudesta tai
laajuudesta. Ainakin seuraavat pankkiiriliik-
keet ovat tehneet analyyseja Metsä Boardista
vuonna 2015: Carnegie Investment Bank,
Danske Markets Equities, SEB, Evli Bank,
Handelsbanken Capital Markets, Inderes,
Nordea Markets, Pohjola Bank, ABG Sundal
Collier ja Kepler Cheuvreux.

TIETOJA OSAKKEENOMISTAJILLE

Metsä Board Oyj julkaisee taloudelliset tie-
dotteet vuonna 2016 seuraavasti:
• Keskiviikko 3.2.2016

Tilinpäätöstiedote vuodelta 2015
• Tiistai 3.5.2016

Osavuosikatsaus tammi–maaliskuulta 2016
• Torstai 4.8.2016

Osavuosikatsaus tammi–kesäkuulta 2016
• Keskiviikko 2.11.2016

Osavuosikatsaus tammi–syyskuulta 2016

VUODEN 2016 YHTIÖKOKOUS

Metsä Board Oyj:n varsinainen yhtiökokous
pidetään keskiviikkona 23.3.2016 klo 15.00
Finlandiatalon Kongressisiiven A-salissa,
osoitteessa Mannerheimintie 13 E, Helsinki.
Osakkeenomistajan, joka haluaa osallistua var-
sinaiseen yhtiökokoukseen ja saada äänilipun,
tulee olla merkittynä Euroclear Finland Oy:n
pitämään yhtiön osakasluetteloon 11.3.2016
ja hänen tulee ilmoittautua yhtiökokoukseen
18.3.2016 klo 10 mennessä joko yhtiön
verkkosivuilla osoitteessa www.metsaboard.
com; sähköpostitse osoitteeseen metsaboard.
AGM2016@metsagroup.com; puhelimitse
arkipäivisin klo 10–12 välisenä aikana nume-
roon 010 465 4102; tai kirjeitse osoitteeseen
Metsä Board Oyj, Lakiasiat/Suuronen, PL
20, 02020 Metsä. Mahdolliset valtakirjat pyy-
detään jättämään ennakkoilmoittautumisen
yhteydessä.

OSINGONJAKO

Hallitus ehdottaa 23.3.2016 järjestettävälle
yhtiökokoukselle, että tilikaudelta 2015
jaetaan osinkoa 0,17 euroa osakkeelta. Osinko
maksetaan osakkeenomistajalle, joka on
osingonmaksun täsmäytyspäivänä 29.3.2016
rekisteröitynä Euroclear Finland Oy:n yllä-
pitämään yhtiön osakasluetteloon. Hallitus
ehdottaa osingon maksupäiväksi 5.4.2016.

SIJOITTAJASUHTEIDEN YHTEYSTIEDOT

Katri Sundström
Sijoittajasuhdejohtaja
puh. 0400 976 333
katri.sundstrom@metsagroup.com

Anu Jasola
Assistentti
puh. 010 469 4525
anu.jasola@metsagroup.com

Yleiset sijoittajasuhteisiin liittyvät
kysymykset tai kommentit voi
lähettää sähköpostiosoitteeseen:
metsaboard.investors@metsagroup.com.

www.metsaboard.com

SULJETTU IKKUNA TALOUDELLINEN KATSAUS JULKAISUPÄIVÄ

1.1.–3.2.2016 Vuoden 2015 tilinpäätöstiedote Keskiviikko 3.2.2016

1.4.–3.5.2016 Osavuosikatsaus tammi–maaliskuu Tiistai 3.5.2016

1.7.–4.8.2016 Osavuosikatsaus tammi–kesäkuu Torstai 4.8.2016

1.10.–2.11.2016 Osavuosikatsaus tammi–syyskuu Keskiviikko 2.11.2016

120 TILINPÄÄTÖS 2015 – YHTEYSTIEDOT

YHTEYSTIEDOT

METSÄ BOARD OYJ

Pääkonttori
PL 20
02020 METSÄ

Revontulenpuisto 2
02100 ESPOO
puh. 010 4611

Yritystunnus 0635366–7

www.metsaboard.com

Metsä Boardilla on maailmanlaajuinen
myyntiverkosto. Myyntikonttoreiden
yhteystiedot ovat verkkosivuilla osoitteessa
www.metsaboard.com/contacts.

METSÄ BOARD OYJ

PL 20

02020 METSÄ

Puh. 010 4611

www.metsaboard.com

K
an

si
 C

ar
ta

 In
te

gr
a

2
3

5
 g

/m
2
. ©

 M
et

sä
 B

oa
rd

 2
0

16

M
E

T
S

Ä
 B

O
A

R
D

 V
U

O
S

IK
E

R
TO

M
U

S
 2

0
15

	Sisällys
	Toimitusjohtajan katsaus
	Strategia ja toimintaympäristö
	Rakennemuutos
	Markkinat
	Tuotteet
	Henkilöstö
	Kestävä kehitys
	Tilinpäätös 2015
	Hallituksen toimintakertomus 2015
	Konsernin laaja tuloslaskelma
	Konsernin tase
	Konsernin laskelma oman pääoman muutoksista
	Konsernin rahavirtalaskelma
	Tilinpäätöksen liitetiedot
	1. Tilinpäätöksen laatimisperiaatteet
	2. Keskeiset tilinpäätöksen laatimisessa tehdyt kirjanpidolliset arviot ja laatimisperiaatteissa ...
	3. Segmentti-informaatio
	4. Myydyt ja lopetetut toiminnot sekä myytä-vänä olevat pitkäaikaiset omaisuuserät
	5. Liiketoiminnan muut tuotot
	6. Liiketoiminnan kulut
	7. Poistot ja arvonalentumiset
	8. Rahoitustuotot ja -kulut
	9. Tuloverot
	10. Tulos/osake
	11. Aineettomat hyödykkeet
	12. Aineelliset käyttöomaisuushyödykkeet
	13. Konsernin rakenne
	14. Myytävissä olevat rahoitusvarat
	15. Muut rahoitusvarat
	16. Laskennalliset verot
	17. Vaihto-omaisuus
	18. Myyntisaamiset ja muut saamiset
	19. Rahavarat
	20. Oma pääoma
	21. Eläkevelvoitteet
	22. Varaukset
	23. Rahoitusvelat
	24. Muut velat
	25. Ostovelat ja muut velat
	26. Rahoitusriskien hallinta
	27. Rahoitusvarojen ja -velkojen käyvät arvot
	28. Konsernin rahavirtalaskelman liitetiedot
	29. Ehdolliset velat ja varat sekä sitoumukset
	30. Osakeperusteiset maksut
	31. Lähipiiritapahtumat
	32. Ympäristöasiat
	33. Tilinpäätöspäivän jälkeiset tapahtumat

	Osakkeet ja osakkeenomistajat
	Tunnuslukujen laskentaperiaatteet
	Emoyhtiön tilinpäätös
	Emoyhtiön tuloslaskelma
	Emoyhtiön tase
	Emoyhtiön rahoituslaskelma
	Emoyhtiön tilinpäätöksen laatimisperiaatteet
	Emoyhtiön tilinpäätöksen liitetiedot

	Hallituksen ehdotus emoyhtiön tilikauden tulosta koskeviksi toimenpiteiksi
	Tilintarkastuskertomus
	Selvitys hallinto- ja ohjausjärjestelmästä
	Palkka- ja palkkioselvitys
	Metsä Board Oyj:n hallitus
	Metsä Board Oyj:n Johtoryhmä
	Neljännesvuositiedot
	Tuotantokapasiteetit
	Kymmenen vuotta lukuina
	Tietoa sijoittajille
	Yhteystiedot

