
www.upm-kymmene.com

V U O S I K E R T O M U S 2 0 0 4

U
P

M
 V

U
O

S
IK

E
R

TO
M

U
S

 2
0

0
4

Kannet2004.indd 1Kannet2004.indd 1 10.3.2005 12:07:2610.3.2005 12:07:26

TALOUDELLISET TIEDOTTEET 2005
UPM-Kymmene Oyj julkaisee tilikaudella 2005 seuraavat
 taloudelliset tiedotteet suomeksi, ruotsiksi ja englanniksi:

1.2.2005 tilinpäätöstiedote vuodelta 2004
26.4.2005 osavuosikatsaus tammi–maaliskuulta 2005
28.7.2005 osavuosikatsaus tammi–kesäkuulta 2005
1.11.2005 osavuosikatsaus tammi–syyskuulta 2005

Tiedotteet ovat luettavissa yhtiön Internet- sivuilla www.upm-
kymmene.com. Julkaisuja voi myös tilata UPM:n pääkonttorista,
PL 380, 00101 Helsinki, puhelimitse numerosta 0204 15 0020,
faksilla numerosta 0204 15 110 tai yhtiön Internet-sivuilta.

PÖRSSIT
UPM:n osake on listattu Helsingin ja New Yorkin pörsseissä.
New Yorkin pörssissä kauppaa käydään ADR (American
 Depository Receipt) -todistuksilla. Yksi UPM:n ADR-todistus
vastaa yhtä osaketta.

Helsingin Pörssi: Kaupankäyntitunnus UPM1V
New York Stock Exchange: Kaupankäyntitunnus UPM

YRITYSVASTUU
UPM julkaisee vuodelta 2004 erillisen yritysvastuuraportin.

UPM
Sijoittajasuhteet
Puh. 0204 15 0033
Faksi 0204 15 0303
Sähköposti ir@upm-kymmene.com

UPM
Viestintä
Puh. 0204 15 0617
Faksi 0204 15 0308
Sähköposti info@upm-kymmene.com

Kannet2004.indd 2Kannet2004.indd 2 10.3.2005 12:08:5010.3.2005 12:08:50

UPM VUOSIKERTOMUS 2004 1

Avaintietoja 1995–2004 2
Vuosi 2004 lyhyesti 3
Toimitusjohtajan katsaus 4
UPM – yhtiön esittely
 Liiketoiminnat 6
 Yhtiön vahvuudet 10
 Tavoitteet 11
 Herkkyysanalyysi ja riskitekijät 12
Toimialakatsaukset
 Paperimarkkinat 14
 Aikakauslehtipaperit 18
 Sanomalehtipaperit 20
 Hieno- ja erikoispaperit 22
 Jalosteet 24
 Puutuotteet 28
 Muu toiminta 31
Resurssit ja tukitoiminnot
 Kuituhuolto 32
 Puunhankinta 34
 Energia 36
 Investoinnit 38
 Tutkimus ja kehitys 40
 Ympäristö 42
 Henkilöstö 44
Vuoden 2004 tapahtumia 47
Tilinpäätös 2004
 Hallituksen toimintakertomus 49
 Voitonjakoehdotus 52
Konsernitilinpäätös (IFRS)
 Tuloslaskelma 53
 Tase 54
 Laskelma konsernin oman
 pääoman muutoksista 55
 Rahavirtalaskelma 56
 Liitetiedot 57
Emoyhtiön tilinpäätös (FAS)
 Tuloslaskelma 86
 Rahoituslaskelma 86
 Tase 87
 Liitetiedot 88
Tilintarkastuskertomus 92
Tietoja osakkeista 93
Tunnuslukujen laskentakaavat 99
Osakekohtaiset tunnusluvut 1995–2004 100
Taloudellista kehitystä kuvaavat
tunnusluvut 1995–2004 101
Kehitys vuosineljänneksittäin 2003–2004 102
Yhtiön hallinnointi 103
Hallitus 106
Johtajisto 108
Sanasto 110
Tuotantolaitokset ja myyntiverkosto 112
Perusorganisaatio 114
Yhteystietoja 115

SISÄLTÖ

VARSINAINEN YHTIÖKOKOUS
UPM-Kymmene Oyj:n varsinainen yhtiökokous pidetään
 torstaina 31.3.2005 klo 14.30 Helsingin Messukeskuk sen
kongressisiivessä, osoite Messuaukio 1, 00520 Helsinki.
 Tarkemmat ilmoittautumisohjeet ovat yhtiökokouskutsussa
ja yhtiön Internet-sivuilla www.upm-kymmene.com.

OSINKO
Hallitus on päättänyt esittää varsinaiselle yhtiökokoukselle,
 että vuodelta 2004 maksetaan osinkoa 0,75 euroa osakkeel-
ta. Osinko maksetaan osakkaalle, joka on osingonmaksun
täsmäy tyspäivänä 5.4.2005 merkitty Suomen Arvopaperi-
keskus Oy:n pitämään omistajaluetteloon. Hallitus esittää
yhtiökokoukselle, että osinko maksetaan 12.4.2005.

UPM VUOSIKERTOMUS 2004 1

01-27.indd 101-27.indd 1 10.3.2005 10:58:0210.3.2005 10:58:02

UPM VUOSIKERTOMUS 20042

AVAINTIETOJA
1995–2004

UPM

Vuosien 2002–2004 tiedot on
raportoitu kansainvälisen tilin-

päätöskäytännön (IFRS) mukaan,
sitä aikaisempien vuosien tiedot

suomalaisen tilinpäätös käytännön
(FAS) mukaan. Lisätietoja IFRS:ään
siirtymisen vaikutuksista taseeseen

ja tulos laskelmaan on annettu
24.3.2004 julkaistussa tiedotteessa.

Tiedote on luettavissa UPM:n
Internet-sivuilla www.upm-kymmene.

com. Tunnuslukujen laskentakaavat
on esitetty sivulla 99.

01-27.indd 201-27.indd 2 10.3.2005 10:58:2710.3.2005 10:58:27

UPM VUOSIKERTOMUS 2004 3

VUOSI 2004
LYHYESTI

2004 2003 2002

Liikevaihto, milj. euroa 9 820 9 787 10 417
Liikevoitto, milj. euroa 639 352 803
 ilman kertaluonteisia eriä, milj. euroa 434 413 905
Voitto ennen veroja, milj. euroa 600 438 710
Tulos/osake, euroa 1,83 0,61 0,96
 ilman kertaluonteisia eriä, euroa 0,52 0,50 1,00
Liiketoiminnan kassavirta / osake, euroa 1,90 2,40 2,73
Oman pääoman tuotto (ROE), % 13,1 4,4 6,8
Osinko/osake (2004: hallituksen esitys) 0,75 0,75 0,75
Oma pääoma / osake kauden lopussa, euroa 14,46 13,36 13,85
Velkaantumisaste kauden lopussa, % 61 69 71
Investoinnit ja yritysostot, milj. euroa 686 720 620

UPM

Toimitusmäärien kasvu piti
tuloksen edellisvuoden tasolla,
vaikka myyntihinnat edelleen

laskivat ja euro vahvistui.
200 miljoonan euron kustannus-

säästöohjelman tavoitteet
 saavutettiin etuajassa.

01-27.indd 301-27.indd 3 10.3.2005 10:58:3610.3.2005 10:58:36

UPM VUOSIKERTOMUS 20044

TOIMITUS-
JOHTAJAN

KATSAUS

Hyvä lukija,

maailman paperimarkkinoiden tilanne parani
huomattavasti vuoden 2004 aikana paperin
vahvistuneen kysynnän ansiosta. Hintojen
lasku pysähtyi. UPM:n tulos jäi kuitenkin
kauas tavoitteesta. Tulosta heikensivät pape-
rin alhaiset keskihinnat sekä kustannusten
nousu. Myös vientivaluuttojen kurssikehitys
vaikutti heikentävästi tulokseen. Kassavirta
ja tase olivat vahvat. Oman pääoman tuotto
ennen kertaluonteisia eriä oli 3,7 % (2003:
3,7 %). Osakekohtainen tulos kertaluonteiset
erät mukaan lukien oli 1,83 (0,61) euroa.
Hallitus esittää osingon säilyttämistä ennal-
laan.

Vuoden aikana UPM onnistui paranta-
maan kustannus- ja tuotantotehokkuuttaan ja
pystyi siten lieventämään pitkään kestäneen
taantuman vaikutuksia. Yhtiön eri toimipai-
kat ja henkilöstö sitoutuivat kustannustehok-
kuuden parantamiseen vahvasti ja vakavasti,
mistä haluan kiittää kaikkia UPM:läisiä.
Koska säästötoimet aloitettiin ajoissa, ne
myös vaikuttivat olennaisesti yhtiön viime
vuoden tulokseen. Käynnissä olevat säästö-
ohjelmat jatkuvat edelleen, joten arvioimme
kustannusten tänä vuonna nousevan maltilli-
sesti. Vahva energia- ja kuituomavaraisuus
auttaa tämän tavoitteen saavuttamisessa.

Paperin kysyntä kehittyi myönteisesti
 koko vuoden, ja markkinatilanne parani huo-
mattavasti vuoden aikana. Mainonta paine-
tussa mediassa lisääntyi selvästi, ja erityi-
sesti suoramainonta lisäsi suosiotaan. Koska
kysyntätilanne oli hyvä, onnistuimme alku-
vuodesta 2005 korottamaan sanomalehti- ja
aikakauslehtipaperien sopimushintoja kaikil-
la päämarkkinoilla. Sekä jaloste- että vaneri-
markkinat kehittyivät hyvin, mutta sahatava-
ramarkkinoita vaivasi edelleen ylitarjonta.

Asiakastyytyväisyys kehittyi myönteisesti
kaikilla toimialoilla. Pitkäjänteinen yhteistyö

asiakkaiden kanssa on tiivistänyt ja monipuo-
listanut useita asiakassuhteita. Asiakkuuk-
sien kehittämisessä on jo kolmen vuoden
ajan käytetty hyväksi säännöllisten asiakas-
tyytyväisyysmittausten palautetta.

Tällä hetkellä UPM:n tärkein tavoite on
nostaa kannattavuutensa hyväksyttävälle
 tasolle. Vuonna 2004 teimme monia kannat-
tavuuteen ja tulevaisuuden kilpailukykyyn
vaikuttavia sisäisiä toimenpiteitä. Paperiteol-
lisuudessa toimintakonseptimme perustana
ovat suuret ja tehokkaat tehdasyksiköt, teol-
lisuuden vahvin konekanta ja asiakkaan
 tarpeiden ja odotusten mukaiset tuotteet ja
toimintatavat.

Käynnistimme myös rakennemuutoksia
ja investointeja, joiden tavoite on parantaa
pitkän aikavälin toimintamahdollisuuksia.
Joiltakin osin tulokset näkyvät jo alkaneena
vuonna. Perusteellisimmat rakenteelliset
muutokset toteutettiin Puutuotetoimialalla
Suomessa ja Miramichin tehtaalla Kanadas-
sa. Päätökset olivat raskaita, mutta välttä-
mättömiä. Rakennemuutosten toteutuessa
meillä on paremmat edellytykset kilpailuky-
kyiseen toimintaan myös näissä yksiköissä.

UPM:n strategiaa on vuoden aikana terä-
vöitetty. Yhtiön tavoitteena on kasvaa alan
keskimääräistä kasvua nopeammin. Maan-
tieteellisesti UPM:llä on tänään jalansija
 kaikilla tärkeillä markkinoilla, ja siten hyvät
edellytykset kehittyä edelleen. Tehtaamme
sijaitsevat joko lähellä asiakkaita tai raaka-
ainelähteitä.

UPM kasvaa joko orgaanisesti tai yritys-
ostojen kautta. Nopeasti kehittyvillä markki-
noilla kasvumme on pääasiassa orgaanista.
Changshun tehtaan kesällä valmistuva toinen
paperikone on hyvä esimerkki investoinnista
kasvumarkkinoille. Kehittyneillä, hitaam-
man kasvun markkinoilla kasvamme pääosin
uudistamalla konekantaa tai mahdollisilla
yritysostoilla.

TOIMITUSJOHTAJAN KATSAUS

01-27.indd 401-27.indd 4 10.3.2005 10:59:5110.3.2005 10:59:51

UPM VUOSIKERTOMUS 2004 5

TOIMITUSJOHTAJAN KATSAUS

Innovaatiot tarraliiketoiminnassa sekä in-
vestoinnit puutuotealan kehittämiseen avaa-
vat myös kasvumahdollisuuksia.

UPM:ssä arvostetaan hyvää hallintotapaa,
päätöksenteon selkeyttä ja hyvää yrityskan-
salaisuutta. Muun muassa yhtiön tapa ottaa
vastuuta toimintansa ympäristövaikutuksista
on saanut tunnustusta. Vastuullisella toimin-
nalla yhtiö uskoo saavuttavansa kilpailuetua
niin, että sidosryhmät näkevät UPM:n kiin-
nostavana ja luotettavana yhteistyökumppa-
nina, työnantajana ja sijoituskohteena.

Ensimmäisen toimitusjohtajavuoteni päät-
tyessä UPM on kilpailukykyinen ja hyvissä
asemissa tulevaisuuden kasvua ajatellen.
Meillä on selkeä strategia, integroitu johta-
mismalli, hyvää tietotaitoa ja taitavia ihmi-
siä. UPM:llä on myös resursseja, ja halu kas-
vaa.

Kuluvan vuoden näkymät ovat myöntei-
set. Paperin toimitusten arvioidaan kasvavan
edelleen tänä vuonna. Vuoden alussa toteute-
tut hinnankorotukset luovat pohjan parem-
malle kannattavuudelle vuonna 2005.

Jussi Pesonen
toimitusjohtaja

01-27.indd 501-27.indd 5 10.3.2005 10:59:5210.3.2005 10:59:52

UPM – VAHVA
JA KEHITTYVÄ
METSÄYHTIÖ

UPM:n liiketoiminnat

UPM on maailman johtavia paino-
paperinvalmistajia. Aikakauslehti-
paperimarkkinoilla yhtiö on selkeästi
markkinajohtaja. UPM:n liikevaihto
oli vuonna 2004 9,8 miljardia
euroa. Yhtiön tavoite on olla alansa
paras ja kiinnostavin yritys.

Sijoitettu pääoma ja
henkilöstö 31.12.

Osuus
kon-

sernista2004

Aikakauslehtipaperit

Liikevaihto, M€ 3 285 32 %
Sijoitettu pääoma, M€ 4 485 33 %
Henkilöstö 8 825 26 %

Sanomalehtipaperit

Liikevaihto, M€ 1 295 13 %
Sijoitettu pääoma, M€ 1 905 14 %
Henkilöstö 3 451 10 %

Hieno- ja
erikoispaperit

Liikevaihto, M€ 2 275 22 %
Sijoitettu pääoma, M€ 2 674 20 %
Henkilöstö 6 831 20 %

Jalosteet

Liikevaihto, M€ 1 409 14 %
Sijoitettu pääoma, M€ 621 4 %
Henkilöstö 4 594 14 %

Puutuotteet

Liikevaihto, M€ 1 486 14 %
Sijoitettu pääoma, M€ 647 5 %
Henkilöstö 6 851 21 %

Muu toiminta

Liikevaihto, M€ 552 5 %
Sijoitettu pääoma, M€ 3 351 24 %
Henkilöstö 2 881 9 %

01-27.indd 601-27.indd 6 10.3.2005 11:00:1110.3.2005 11:00:11

UPM VUOSIKERTOMUS 2004 7

UPM:n päätuotteiden asema markkinoilla

Paperit
Koneita

 kpl
Kapasiteetti
(1000 t/a)

Asema
Euroopassa

Asema
maailmassa

Aikakauslehtipaperit
 LWC 15 3 820
 SC 8 1 840
Aikakauslehtipaperit yhteensä 23 5 660 1 1
Sanomalehtipaperit 12 2 800 2 5
Hienopaperit 1)

 päällystämätön 10 1 650
 päällystetty 1 610
Hienopaperit yhteensä 10 3 260 3 7
Painopaperit yhteensä 11 720
Tarrapaperit 3 385 1 1
Pakkauspaperit 5 415 3 –
Erikoispaperit yhteensä 8 800 – –
Yhteensä 53 12 520 2 3
1) Sisältää Changshun 2. paperikoneen 450 000 t/a, käynnistys kesällä 2005.

Jalosteet
Asema

Euroopassa
Asema

maailmassa

Tarralaminaatit 2 2
Silikonoidut paperit 1 1
Teollisuuskääreet 1 –

Puutuotteet
Kapasiteetti

(1000 m3/a)
Asema

Euroopassa

Vaneri 1 100 1
Sahatavara 2 250 3

UPM

MAAILMANLAAJUINEN TOIMINTA
UPM pyrkii luomaan inhimillistä ja talou-
dellista hyvinvointia innovatiivisten paperi-,
jalostusmateriaali- ja puutuoteratkaisujen
avulla. UPM:llä on tuotantolaitoksia 16
maassa, ja konsernin tuotteita myydään maa-
ilman kaikilla markkinoilla. Tärkeimpien
markkinoiden – EU-maiden ja Pohjois-Ame-
rikan – osuus liikevaihdosta on 85 %.

Tärkeimmillä markkinoilla yhtiö myy
tuotteensa oman myyntiorganisaationsa
kautta.

PAPERIT
UPM:n paperitehtaat sijaitsevat Suomessa,
Saksassa, Isossa-Britanniassa, Ranskassa,
Itävallassa, Yhdysvalloissa, Kanadassa ja
Kiinassa. Paperintuotannon kokonaiskapasi-
teetti on 12,5 miljoonaa tonnia vuodessa.

UPM:n paperivalikoima on kattava. Tuot-
teita ja palveluja kehitetään jatkuvasti yhteis-
työssä asiakkaiden kanssa. Paperien raaka-
ainepohja on monipuolinen, ja noin neljäs-
osa tuotannosta perustuu kierrätyskuituun.

AIKAKAUSLEHTIPAPERIA käytetään aika-
kauslehtiin, sanomalehtien liitteisiin, mai-
nospainotuotteisiin ja myyntiluetteloihin.
UPM valmistaa sekä päällystettyjä että pääl-
lystämättömiä aikakauslehtipapereita. Valta-
osa aikakauslehtipapereista toimitetaan
 Eurooppaan. Toiseksi merkittävin markkina
on Yhdysvallat. UPM on 5,7 miljoonan ton-
nin vuosikapasiteetillaan johtava aikakaus-
lehtipaperien valmistaja maailmassa. Yhtiö
hallitsee runsasta viidesosaa maailman aika-
kauslehtipaperimarkkinoista.

SANOMALEHTIPAPEREITA käytetään sano-
malehtien lisäksi myös puhelin- ja posti-
myyntiluetteloissa. Pääosa UPM:n sanoma-
lehtipaperituotannosta myydään Euroopassa,
jossa yhtiöllä on vajaan viidenneksen mark-
kinaosuus.

HIENOPAPEREITA UPM toimittaa pääasias-
sa paperitukkureille, toimistotarviketukku-
kaupoille sekä painotaloille ja paperinjalos-
tajille. Päällystämätöntä hienopaperia käyte-
tään mm. kopio- ja tulostuspaperina, päällys-
tettyä hienopaperia taas suoramainonnassa

01-27.indd 701-27.indd 7 10.3.2005 11:01:1710.3.2005 11:01:17

UPM VUOSIKERTOMUS 20048

ja erikoisaikakauslehdissä sekä vaativissa
painotuotteissa.

UPM:n hienopaperin päämarkkina-alueet
ovat Eurooppa ja Aasia. Aasiassa paino-
pisteenä ovat Kiinan kasvavat markkinat.
UPM:llä on hyvä asema sekä Euroopan että
koko maailman hienopaperimarkkinoilla.

UPM:n valmistamia ERIKOISPAPEREITA
ovat tarran pinta- ja taustapaperit sekä val-
koiset ja ruskeat säkki- ja voimapaperit.
UPM on maailman suurin tarrapaperien tuot-
taja. Pakkauspaperien toimittajana yhtiö on
Euroopan suurimpia.

JALOSTEET
UPM:n Jalostustoimialaan kuuluu kaksi liike-
toiminta-aluetta: Tarralaminaatit (Rafl atac ja
UPM Rafsec) ja Erikoispäällysteet (Loparex
ja Walki Wisa). Kaikki jalostusyksiköt ovat
markkinajohtajia omilla tuotealueillaan.

RAFLATAC on Euroopan johtava tarralami-
naattien toimittaja. Tarralaminaattien käyttö-
alueita ovat tuote- ja informaatioetiketit.
 Yhtiöllä on tuotantoa neljän Euroopan maan
lisäksi Yhdysvalloissa, Australiassa, Malesi-
assa, Kiinassa ja Etelä-Afrikassa.

UPM Rafsec on maailman johtavia radio-
taajuustekniikkaan perustuvien RFID-etä-
tunnistimien kehittäjiä ja valmistajia. Tunnis-
timia käytetään muun muassa tuotetunnis-
tuksessa ja varastonhallinnassa. Yksikön tuo-
tanto on keskitetty Suomeen.

LOPAREX valmistaa silikonoituja irroke-
materiaaleja hygieniatuotteisiin, tarroihin ja
teollisuuskäyttöön. Loparex on maailman
suurin silikonoitujen paperien tuottaja. Tuo-
tannollista toimintaa on Suomessa, Isossa-
Britanniassa, Alankomaissa, Yhdysvalloissa
ja Kiinassa.

WALKI WISA tuottaa kääremateriaaleja
mm. paperi-, puu- ja terästeollisuudelle.
Teollisuuskääreiden valmistajana yhtiö on
Euroopan markkinajohtaja. Lisäksi se val-

mistaa yhdistelmämateriaaleja pakkausteolli-
suudelle sekä teknisiin tarkoituksiin. Tuotan-
tolaitoksia on Suomessa, Saksassa, Isossa-
Britanniassa ja Kiinassa.

Jalostustoimialan yksiköiden päämarkki-
na-alueet ovat Eurooppa ja Yhdysvallat.

PUUTUOTTEET
UPM on Euroopan suurin VANERINTUOTTAJA
ja korkealaatuisten vanerien valmistajana
johtavia yrityksiä maailmassa. SAHATUOT-
TEIDEN valmistajana yhtiö on Euroopan kol-
manneksi suurin.

Yhtiön vanerintuotannon vahvoja alueita
ovat perusvanerilaatujen ohella pitkälle jalos-
tetut erikoisvanerit ja viilut. Tärkeimmät
asiakassegmentit ovat rakennus- ja kuljetus-
välineteollisuus.

Toimialaan kuuluu myös puupohjaisten
rakennustarvikkeiden jakeluketju Puukeskus
Suomessa.

Vanerin ja sahatavaran päämarkkinat ovat
Euroopassa.

MERKITTÄVÄT RESURSSIT
UPM omistaa yli miljoona hehtaaria

 METSÄÄ, josta Suomessa noin 920 000
 hehtaaria. Yhtiö on maan suurin yksityinen
 metsänomistaja. Metsäomistuksia on lisäksi
Yhdysvalloissa ja Kanadassa sekä yhteis-
yrityksen kautta Uruguayssa. Kanadassa
 yhtiöllä on lisäksi käyttöoikeus 942 000
 metsähehtaariin. Koko konsernin vuosittain
käyttämästä puusta keskimäärin kymmenes-
osa tulee konsernin omista metsistä ja hak-
kuuoikeusmetsistä.

UPM:n omat ja osakkuusyrityksen SELLU-
TEHTAAT tuottavat noin 90 % yhtiön paperi-
tehtaiden sellun tarpeesta. Painopaperien
valmistuksessa UPM on maailman johtava
keräyspaperin käyttäjä. Kierrätyskuidun
saanti perustuu suurelta osin pitkäaikaisiin
keräyspaperin hankintasopimuksiin.

UPM

01-27.indd 801-27.indd 8 10.3.2005 11:01:1910.3.2005 11:01:19

UPM VUOSIKERTOMUS 2004 9

Konsernin SÄHKÖOMAVARAISUUS – voi-
mayhtiöosuudet huomioon ottaen – on noin
70 %. Suomessa yhtiö on omavarainen.
Muualla pääosa yhtiön tehtaiden käyttämästä
sähköstä ostetaan paikallisesti, pitkäaikaisin
sopimuksin.

OSAAVA HENKILÖSTÖ
UPM:n palveluksessa on noin 33 400 henki-
löä. Henkilöstöpolitiikan tavoitteena on kan-
nustaa työntekijöitä tulokselliseen toimin-
taan korostamalla aloitteellisuutta sekä tieto-
jen ja taitojen jatkuvaa kehittämistä. Toimin-
nassa pyritään noudattamaan tasa-arvoperi-
aatetta sekä yhtiön perusarvoja: avoimuutta,
luottamusta ja aloitteellisuutta.

Yhtiöllä on yhtenäiset johtamisperiaatteet.
Se kouluttaa henkilöstöään ja käyttää palkit-
semisjärjestelmiä, joiden perustana ovat toi-
minnan tuottavuus, taloudellinen tulos ja yk-
silön suoritus.

VASTUULLISUUS LIIKETOIMINNASSA
UPM pyrkii toimimaan eettisesti hyväksyttä-
vällä tavalla huolehtien sekä taloudellisista,
sosiaalisista että ympäristöä koskevista vel-
voitteistaan. Yhtiön tavoitteena on toimia
kannattavasti ja tuottaa sidosryhmilleen lisä-
arvoa pitkällä aikavälillä. Vastuun piiriin
kuuluu myös yhtiön tulevaisuuden kilpailu-
kyvyn varmistaminen.

UPM:ssä vastuullisuus mielletään keskei-
seksi toiminnan laatutekijäksi ja osaksi päi-
vittäistä työtä. Vuonna 2004 yhtiön osake
 arvioitiin Dow Jonesin kestävän kehityksen
indekseissä alan parhaaksi.

Vastuullisen toiminnan tavoite on myös
luoda yhtiölle kilpailuetua niin, että sidos-
ryhmät näkevät sen kiinnostavana yhteistyö-
kumppanina, työnantajana ja sijoituskohtee-
na.

KANSAINVÄLINEN OMISTUS
UPM:n osakkeet noteerataan Helsingin
(UPM1V) ja New Yorkin (UPM) arvopaperi-
pörsseissä. Yhtiöllä oli vuoden lopussa
72 861 rekisteröityä osakkeenomistajaa.

01-27.indd 901-27.indd 9 10.3.2005 11:02:3410.3.2005 11:02:34

UPM VUOSIKERTOMUS 200410

UPM

VAHVUUDET MAAILMANLAAJUINEN TOIMINTA
UPM:llä on tuotantolaitoksia 16 maassa.
Tärkeimmät tehtaat sijaitsevat Suomessa,
Saksassa, Ranskassa, Isossa-Britanniassa,
Itävallassa, Yhdysvalloissa, Kanadassa ja
Kiinassa.

PITKÄAIKAISET ASIAKASSUHTEET
Yhtiöllä on tiiviit asiakassuhteet sekä paikal-
lisiin että maailmanlaajuisesti toimiviin asi-
akkaisiin. Toiminnan jatkuva kehittäminen ja
pitkäaikainen sitoutuminen tekevät yhtiöstä
luotettavan ja kiinnostavan kumppanin.

ASIANTUNTEVA HENKILÖSTÖ
UPM:n merkittävimpiä kilpailuetuja on mo-
tivoitunut ja osaava henkilöstö. Yksilöt luo-
vat perustan laadulle, jatkuvalle oppimi selle
ja uudistumiselle.

MODERNI KONEKANTA
Yhtiön tuotantolaitokset ovat tuotanto- ja
kilpailukyvyltään maailman huipputasoa.
Korkeatasoinen teknologinen osaaminen
muodostaa kustannusjohtajuuden ja toimi-
tusvarmuuden perustan.

KATTAVA LOGISTIIKKA VERKOSTO
Yhtiön logistiikkaverkosto on maailmanlaa-
juisesti kattava ja tehokas. Laivakuljetusten
suuri osuus takaa kilpailukykyiset toimituk-
set, joita tukee moderni tiedonhallinta.

KESKITTYNYT TOIMINTA
JA VAHVAT MARKKINA OSUUDET
UPM on johdonmukaisesti keskittänyt toi-
mintaansa investoimalla ydinliiketoimintoi-
hin sekä luopumalla omaisuudesta ja niistä
toiminnoista, jotka eivät palvele ydinliiketoi-
mintaa. Konserni kuuluu kaikilla päätuote-
aloillaan tärkeimpien markkina-alueiden
johtaviin valmistajiin.

VAHVA VERTIKAALINEN INTEGRAATIO
UPM:n toiminta perustuu raaka-aineiden,
energian ja tuotannon tiiviiseen integrointiin.
Yhtiön sellu- ja sähköomavaraisuus on kor-
kea. Omat metsät turvaavat osaltaan puun
saatavuutta. Yhtiön tuotantolaitokset käyttä-
vät puuraaka-aineen tarkoituksenmukaisesti
ja tehokkaasti.

UPM:n jalostustoiminta perustuu suurelta
osalta omien paperitehtaiden raaka-aineisiin
ja omaan erityisosaamiseen.

UPM:lle on ominaista
pitkäjänteisyys ja halu jatkuvasti

parantaa toimintaansa.

Asiakkaiden liiketoimintaa palvelevat

ratkaisut, kustannus tehokkuus ja

 kannattava kasvu ovat toiminnan

 kehittämisen lähtö kohtia.

01-27.indd 1001-27.indd 10 10.3.2005 11:03:0710.3.2005 11:03:07

UPM VUOSIKERTOMUS 2004 11

UPM:n tavoitteena on kasvaa kannattavasti
ja kuulua maailman johtaviin paperiteolli-
suusyrityksiin.

Yhtiön liiketoiminta keskittyy paino- ja
kirjoituspapereihin, jalostusteollisuudelle
toimitettaviin erikoispapereihin, paperi-
jalosteisiin ja puutuotteisiin.

Hyvät asiakassuhteet, ammattitaitoinen
henkilöstö, kustannustehokkuus ja maail-
manlaajuiset markkina-asemat tärkeimmillä
tuotealueilla ovat avaintekijöitä, joiden avul-
la yhtiö pyrkii tavoitteisiinsa.

Luotettavana toimittajana tunnettu UPM
varmistaa asiakkaiden tyytyväisyyttä monel-
la tavoin. Keinoja ovat muun muassa kilpai-
lukykyinen tuotevalikoima sekä asiakkaan
tarpeet täyttävä tuotekehitys ja palvelu.

Henkilöstölleen UPM tarjoaa aloitteelli-
suuteen ja tulokseen kannustavia työtehtäviä.
Ammatillista kehitystä tuetaan tehtäväkier-
rolla ja koko työelämän jatkuvalla koulutuk-
sella.

Kustannustehokkuuteen pyritään paranta-
malla jatkuvasti toiminnan tehokkuutta ja
keskittymällä niihin tuotteisiin, joissa yhtiön
tuotantoresursseja ja osaamista voidaan
käyttää hyödyksi parhaalla mahdollisella ta-
valla.

Johtavien markkina-asemien saavuttami-

seksi yhtiö kasvaa orgaanisesti ja yritys-
ostoin. Investoinneissa painotetaan tuote-
kehityksen ja uuden teknologian merkitystä.

UPM:n tavoitteena on ylläpitää vakavarai-
suustasoa, joka antaa hyvät edellytykset
 yhtiön pitkäjänteiseen kehittämiseen ja pää-
omamarkkinoiden hyödyntämiseen.

Yhtiön taloudellisena päämääränä on
omistaja-arvon kasvattaminen. Tämän yhtiö
haluaa saavuttaa sosiaalisesti ja ekologisesti
kestävällä tavalla.

TALOUDELLISET TAVOITTEET
UPM:n tavoitteena on yhtiön keskeisiä kil-
pailijoita parempi kannattavuus.

Oman pääoman pitkän ajan tuottotavoit-
teena on ylittää vähintään viidellä prosentti-
yksiköllä riskittömän sijoituksen – esimer-
kiksi Suomen valtion kymmenen vuoden
 euromääräisen obligaation – tuotto. Vuoden
2004 lopussa näin määritelty vähimmäis-
tuotto oli 8,7 %.

Yhtiön velkaantumisaste pyritään säilyttä-
mään alle 100 %:n.

OSINKOPOLITIIKKA
Yhtiö jakaa osinkona keskimäärin yli kolmas-
osan tuloksestaan. Tavoitteena on vakaa,
 kasvava osinko.

TAVOITTEET

Tavoitteiden toteutuminen

2004 2003 2002 2001 2000

Oman pääoman tuotto (ROE), % Tavoite 8,7 9,3 9,3 10,0 10,5
Oman pääoman tuotto, % Toteutunut 13,1 4,4 6,8 15,5 21,9
 ilman kertaluonteisia eriä Toteutunut 3,7 3,7 7,1 12,9 18,7

Tavoite Toteutunut

Velkaantumisaste, % <100 61 69 71 89 69
Osinko/osake, euroa Vakaa, kasvava 1) 0,75 0,75 0,75 0,75 0,75
Osinko/tulos, % >33 41,0 123,0 78,1 39,0 31,4

1) Vuosi 2004: hallituksen esitys

UPM

UPM:n tavoitteena on olla
alansa paras ja kiinnostavin

yhtiö.

01-27.indd 1101-27.indd 11 10.3.2005 11:03:2410.3.2005 11:03:24

UPM VUOSIKERTOMUS 200412

Metsäteollisuuden markkinat ovat riippuvai-
sia taloudellisista suhdanteista. Suhdanne-
vaihteluista johtuvilla myyntihintojen muu-
toksilla ja toimitusmäärien vaihteluilla on
merkittävä vaikutus yhtiön tulokseen.

HERKKYYSANALYYSI

HINTOJEN MUUTOKSET
Suurin UPM:n tulokseen vaikuttava tekijä on
paperin myyntihinta. Toimitusmäärän yhtä
suuren suhteellisen muutoksen vaikutus
 tulokseen on noin puolet hintojen vaikutuk-
sesta.

Hinnan 10 %:n muutoksen vaikutus liikevoittoon
vuositasolla perustuen vuoden 2004 myynteihin

M€

Aikakauslehtipaperin hinta 310
Sanomalehtipaperin hinta 130
Hienopaperin hinta 160
Vanerin hinta 60
Sahatavaran hinta 50

VALUUTTAKURSSIT
Myös pitkään jatkuvat valuuttakurssimuu-
tokset vaikuttavat merkittävästi tulokseen.
Netto valuuttavirrasta noin puolet on Yhdys-
valtain dollareita ja noin kolmasosa Englan-
nin puntia. Esimerkiksi 10 %:n muutos
euron arvossa suhteessa Yhdysvaltain dolla-
riin vaikuttaa merkittävästi yhtiön tulokseen
ennen veroja: lyhyellä ajalla vaikutus on

noin 45 miljoonan euron nousu/lasku ja pit-
källä ajalla noin 90 miljoonaa euroa. Yhtiön
noudattaman suojauspolitiikan mukaan kes-
kimäärin 50 % nettovaluuttavirrasta suoja-
taan 12 kuukaudeksi eteenpäin.

KUSTANNUSRAKENNE
Yhtiön suurimmat kustannuserät ovat henki-
löstö- ja kuituraaka-ainekulut. Myös tuottei-
den maailmanlaajuinen jakelu on merkittävä
kustannustekijä.

Kustannukset ilman poistoja

% 2004 2003

Henkilöstökulut 20 20
Tukki- ja kuitupuu 14 13
Omien tuotteiden jakelu 12 12
Täyte- ja päällystepigmentit ja
kemikaalit 13 12

Energia 9 8
Keräyspaperi 3 3
Muut raaka-aineet 10 10
Muut kustannukset 19 22
Yhteensä 100 100

Kustannukset olivat vuonna 2004 yhteensä 8,5 miljardia euroa
(ilman Suomen eläkekulujen hyvitystä) ja vuonna 2003 8,4 mil-
jardia euroa.

Maailmanmarkkinahintaisista tuotteista mer-
kittävimmän, raakaöljyn, hinnan suora vai-
kutus on yhtiölle vähäinen. Öljyn hinnan
muuttuminen 5 USD/tynnyri vaikuttaa tulok-
seen vuositasolla alle 10 miljoonaa euroa.
Välilliset vaikutukset muun muassa rahteihin
ja öljypohjaisiin raaka-aineisiin ovat suurem-
mat, mutta vaikeasti arvioitavissa.

HERKKYYS-
ANALYYSI JA
RISKITEKIJÄT

UPM

Vaikka yhtiö on kartoittanut
riski tekijänsä tarkasti ja varautunut

niihin, toiminta ympäristössä
tapahtuvat muutokset vaikuttavat

yhtiön taloudelliseen tulokseen.

01-27.indd 1201-27.indd 12 10.3.2005 11:03:4710.3.2005 11:03:47

UPM VUOSIKERTOMUS 2004 13

UPM

RISKITEKIJÄT

Alla on lueteltu merkittävimmät riskit, jotka
saattavat heijastua yhtiön liiketoimintaan ja
taloudelliseen tulokseen.

METSÄTEOLLISUUDEN KILPAILU JA
SUHDANNEVAIHTELUT
Metsäteollisuustuotteiden markkinat ovat hy-
vin kilpaillut, ja yksittäisen tuottajan mah-
dollisuudet vaikuttaa tuotteidensa hintoihin
ovat rajalliset. Metsäteollisuustuotteiden
markkinat ovat myös suhdanneherkät.

KULUTTAJAKÄYTTÄYTYMISEN
MUUTTUMINEN
Tietoteknologian käyttö ja kuluttajien odo-
tukset vaikuttavat paperin kysyntään.

YRITYSVASTUUSEEN LIITTYVÄT RISKIT
Yhtiö pyrkii hallitsemaan yritysvastuuseen,
kuten ympäristöön ja tuotevastuuseen, liitty-
viä riskejä. Lainsäädännön muutokset ja
odottamattomat tapahtumat voivat kuitenkin
vaikuttaa yhtiön maineeseen ja taloudelli-
seen tulokseen.

VAKUUTUSTURVA
UPM:llä on tällä hetkellä laaja vakuutustur-
va, joka kattaa aineelliset vahingot sekä lain-
mukaisen vahingonkorvausvelvollisuuden.
Turva ei välttämättä ole riittävä kattamaan
ennalta arvaamattomia katastrofeja.

METSÄTEOLLISUUDEN KESKITTYMINEN
JA MAHDOLLISET YRITYSKAUPAT
UPM, samoin kuin koko metsäteollisuusala,
on käynyt läpi lukuisia yritysjärjestelyjä.
Yritysjärjestelyt saattavat sisältää riskejä.

SUURIMPIEN ASIAKKAIDEN MERKITYS
Yhtiön riippuvuus mistä tahansa yksittäises-
tä asiakkaasta on rajallinen, mutta yhden tai
useamman merkittävän asiakkaan menettä-
minen on mahdollista.

VALUUTTAKURSSIEN VAIHTELUT
Valtaosa yhtiön liiketoiminnasta tapahtuu
euroalueella. Yhtiö on kuitenkin altis va-
luuttakursseissa tapahtuville muutoksille.
Valuuttakurssiriskiä on pääosin viennissä,
siltä osin kuin myynti on eri valuutassa kuin
tuotantokustannukset.

ASIAKASLUOTTORISKIT
Luottotappioiden vähentämiseksi yhtiö on
vakuuttanut suurimman osan myyntisaatavis-
taan. Annettuja luottoja ja maksuaikoja seu-
rataan tarkasti.

MERKITTÄVIEN TUOTANTOPANOSTEN
HINNANNOUSU JA SAATAVUUS
Yhtiölle tärkeiden tuotantopanosten hinnan-
nousu on aiemmin ollut varsin maltillista ja
niiden saatavuus on ollut hyvä. Joillakin

 alueilla tai joissakin toiminnoissa saattaa
kuitenkin esiintyä häiriöitä tuotantopanosten
hinnoissa ja/tai saatavuudessa.

POLIITTINEN RISKI
Vaikka tilanne on tällä hetkellä varsin vakaa
maissa, joissa yhtiöllä on toimintaa, voi
 poliittinen tilanne joillain alueilla kehittyä
ennalta arvaamattomasti.

HENKILÖSTÖN SAATAVUUTEEN
SISÄLTYVÄ RISKI
Henkilöstön saatavuuteen ja sukupolven-
vaihdokseen liittyvät riskit on pyritty enna-
koimaan urasuunnittelulla ja tehostamalla
 työkiertoa.

STRATEGISET RISKIT
Yhtiön nykyinen tuoteportfolio ja laaja
maantieteellinen toiminta-alue tasaavat liike-
toimintariskejä. Ne eivät kuitenkaan välttä-
mättä muodosta parasta mahdollista perustaa
kannattavan liiketoiminnan harjoittamiseksi
tulevaisuudessa.

01-27.indd 1301-27.indd 13 10.3.2005 11:05:1010.3.2005 11:05:10

Ripeän talouskasvun ja painetun
mediamainonnan elpymisen
 seurauksena paperin kysyntä
vahvistui maailmanlaajuisesti.
Euroopan ulkopuolisilla markkinoilla
hinnat nousivat vuoden 2004
aikana. Euroopassa sanoma- ja
aikakauslehtipaperien sekä osittain
myös hienopaperien hintoja voitiin
korottaa vuodenvaihteessa.

PAPERI-
MARKKINAT

01-27.indd 1401-27.indd 14 10.3.2005 11:06:0910.3.2005 11:06:09

UPM VUOSIKERTOMUS 2004 15

UPM:n paperitoimialojen liikevaihto markkina-alueittain 2004

M€

Aikakauslehti-
paperit %

Sanomalehti-
paperit %

Hieno- ja
erikoispaperit %

Eurooppa 2 062 63 1 101 85 1 707 75
USA ja Kanada 914 28 88 7 141 6
Muu maailma 309 9 106 8 426 19

3 285 100 1 295 100 2 274 100

Painopapereiden kysyntä maailmassa 2004

Aikakauslehtipaperit Sanomalehtipaperit Hienopaperit

milj. t/a
Eurooppa 10,8 13,2 20,1
USA ja Kanada 8,4 14,4 18,3
Muu maailma 3,9 17,5 34,7
Yhteensä 23,1 45,1 73,1

kg/henkilö/a
Eurooppa 14,7 18,0 27,4
USA ja Kanada 25,8 44,2 56,2
Muu maailma 0,7 3,3 6,5
Yhteensä 3,6 7,1 11,5

MARKKINAT

PAPERIMARKKINAT
Vuoden 2004 talouskasvu oli maailmanlaa-
juisesti vahvinta useaan vuoteen. Kasvun ja
optimismin seurauksena mainonta painetus-
sa mediassa sekä ennen kaikkea suoramai-
nonta kehittyivät suotuisasti. UPM:n pää-
paperilajien kysyntä kasvoikin tärkeimmillä
markkinoilla voimakkaasti ja keskimääräistä
ripeämmin. Nopeinta oli päällystettyjen pa-
perilajien kysynnän kasvu. Teollisuuden toi-
mitukset Euroopan ulkopuolisille paperi-
markkinoille jatkuivat hyvän kysynnän ansi-
osta korkealla tasolla. Paperien hinnat lähti-
vät nousuun Pohjois-Amerikassa ja Aasiassa,

mutta osittain sopimusrakenteesta ja ylitar-
jonnasta johtuen hintojen nousu Euroopassa
lykkääntyi vuodenvaihteeseen. Uutta kapasi-
teettia tuli päämarkkinoille rajallisesti.

AIKAKAUSLEHTIPAPERIMARKKINAT kasvoi-
vat Euroopassa ja Yhdysvalloissa suunnil-
leen samaa vauhtia, mutta Yhdysvalloissa
päällystetyn paperin kysyntä kasvoi selvästi
päällystämättömän aikakauslehtipaperin
kustannuksella. Sen sijaan Euroopassa pääl-
lystämättömän aikakauslehtipaperin markki-
nat kasvoivat, joskin hitaammin kuin pääl-
lystettyjen laatujen kysyntä. Mainonta aika-
kauslehdissä elpyi, ja erityisesti suoramai-

nonnan volyyminkasvu tuki kysyntää. Kun
uutta kapasiteettia ei juurikaan otettu käyt-
töön Yhdys valloissa, markkinatilanne oli
tiukka lähes koko vuoden ja hintoja koro-
tettiin asteittain. Euroopassa hintoja voitiin
 korottaa vasta vuodenvaihteessa 2004–2005.

SANOMALEHTIPAPERIMARKKINAT kasvoivat
Euroopassa muutaman heikon vuoden jäl-
keen selvästi. Sanomalehtimainonta kehittyi
suotuisasti. Yhdysvalloissa standardisanoma-
lehtipaperin kysyntä laski jo neljättä vuotta
peräkkäin, vaikkakin tällä kertaa vain hie-
man. Erikoissanomalehtipaperien kysyntä oli
sitä vastoin erittäin vahvaa molemmilla man-
tereilla. Euroopassa sanomalehtipaperin hin-
nat laskivat hieman vuoden alussa, mutta
säilyivät pitkäaikaisten sopimusten ansiosta
muuttumattomina loppuvuoden. Yhdysval-
loissa ja muilla Euroopan ulkopuolisilla
markkinoilla hinnat nousivat asteittain koko
vuoden ajan.

HIENOPAPERIMARKKINAT elpyivät Euroo-
passa, kun kysyntä kasvoi keskimääräistä
nopeammin. Varsinkin päällystetyn hieno-
paperin menekki oli vahvaa, mutta myös
päällystämättömän paperin, mukaan lukien
kopiopaperin, kysyntä kasvoi reippaasti.
Mittavat investoinnit ovat kuitenkin aiheutta-
neet ylitarjontaa, ja hinnat laskivat edelleen
vuoden aikana. Joitakin päällystettyjen laatu-
jen hinnankorotuksia voitiin toteuttaa vuo-
den jälkipuoliskolla, mutta merkittävämmät
hinnanmuutokset pyrittiin ajoittamaan kulu-
van vuoden alkuun. Aasiassa kysynnän
 vahva kehitys jatkui, mutta kilpailutilanne
ja raaka-aineiden hinnat vaihtelivat.

ERIKOISPAPERIMARKKINAT kehittyivät
 suotuisasti. Tarrapaperien kysyntä ylitti
 tarjonnan ja markkinatilanne oli hyvä koko
vuoden. Hinnat nousivat selvästi varsinkin
vuoden jälkimmäisellä puoliskolla. Pakkaus-
paperien markkinatilanne kehittyi melko
 vakaasti, ja hintoja korotettiin vuoden
 aikana.

01-27.indd 1501-27.indd 15 10.3.2005 11:06:5010.3.2005 11:06:50

UPM VUOSIKERTOMUS 200416

MARKKINAT

ASIAKASSEGMENTIT

AIKAKAUSLEHTIKUSTANTAJAT
Aikakauslehtimainonta on elpynyt erityisesti
Pohjois-Amerikassa, mutta myös Euroopas-
sa. Mainontaa halutaan kohdentaa uusille lu-
kijaryhmille, minkä vuoksi kustantajat ovat
tuoneet markkinoille useita uusia life-style
-lehtiä. Suuntaus jatkunee myös vuonna
2005. Tuotteiden esittelyyn erikoistuneet
 ostoslehdet ja julkkislehdet ovat saavuttaneet
suuren suosion sekä Yhdysvalloissa että
 Euroopassa.

Venäjällä aikakauslehtien valikoima on
monipuolistunut. Suotuisa sosio ekonominen
kehitys ja mainonnan kasvu vauhdittavat
suuntausta. Suuret kansainväliset aikakaus-
lehtikustantajat ovat edelleen laajentaneet
toimintaansa Venäjällä. Sekä ne että myös
venäläiset kustantajat ovat tuoneet markki-
noille useita uusia julkaisuja.

Kiinassa aikakauslehtimainonta kasvaa

erittäin voimakkaasti, mikä avaa mahdolli-
suuksia myös kansainvälisille kustantajille.

Aikakauslehtikustantajat kehittävät pai-
nettujen lehtien verkkoversioita. Tavoitteena
on näin tarjota lukijoille lisäarvoa ja kasvat-
taa samalla painettujen lehtien kiinnosta-
vuutta.

VÄHITTÄISKAUPPA JA
MYYNTIKUVASTOT
Vähittäismyynti ja mainonta kehittyivät
myönteisesti vuoden 2004 aikana. Johtavien
vähittäismyyntiketjujen keskittyminen ja
globalisoituminen jatkui. Suurimmat ketjut
vahvistivat markkina-asemiaan Keski- ja
Itä-Euroopassa sekä Aasiassa. Useat yhtiöt
 tehostivat ostojensa ja jakelujärjestelmiensä
logistiikkaa. Kiinnostus radiotaajuustekniik-
kaan (RFID) perustuvia toimitusketjun hal-
lintajärjestelmiä kohtaan lisääntyi.

Useiden myyntikanavien rinnakkainen
käyttö yleistyi edelleen. Vähittäiskauppa

pyrkii tavoittamaan asiakkaitaan sekä omien
myymälöiden että myyntikuvastojen ja Inter-
net-sivujen välityksellä. Internet tarjoaa
 uusia mahdollisuuksia tuotteiden esittelemi-
seen, mikä taas tukee sekä myymälöiden
myyntiä että kuvastokauppaa.

PAINOTALOT
Painotalojen optimismi lisääntyi vuoden lop-
pua kohden sekä Euroopassa että Pohjois-
Amerikassa. Monet painoalan yritykset uusi-
vat koneitaan ja pyrkivät näin lisäämään
 tehokkuuttaan sekä vastaamaan asiakkaiden
uusiin tarpeisiin. Vuoden aikana on julkistet-
tu myös useita kokonaan uusien painotalojen
rakennushankkeita erityisesti Isossa-Britan-
niassa. Venäjällä investoinnit syväpainoihin
ovat käynnistymässä.

Sekä Euroopassa että Pohjois-Amerikassa
edelleen jatkunut painoteollisuuden keskitty-
minen luo yhtiöille edellytyksiä menestyä
 kireässä kilpailutilanteessa.

01-27.indd 1601-27.indd 16 10.3.2005 11:07:5810.3.2005 11:07:58

UPM VUOSIKERTOMUS 2004 17

Teknologista kehitystä ohjaavat mm. tarve
entistä lyhyempiin painoajoihin sekä on-
 demand -tuotannon kasvu. Osa offset-paino-
töistä siirtyneekin digitaalisiin painoihin.

SANOMALEHTIKUSTANTAJAT
Kolme vuotta jatkuneen keskittymiskehityk-
sen jälkeen sanomalehtikustantajat panosti-
vat jälleen liiketoimintansa kehittämiseen ja
investoivat uusiin hankkeisiin. Kustantajat
hankkivat uusia suuria painokoneita sekä toi-
vat markkinoille uusia liitteitä ja ilmaisjake-
lulehtiä. Myös kokonaan uusista painolaitok-
sista ilmoitettiin. Nuorten lukijoiden houkut-
telemiseksi monet kustantajat kokeilivat pe-
rinteisen sanomalehtikoon tilalla tabloidifor-
maattia. Kannattavuuden parantamiseksi kir-
jojen, DVD- ja CD-levyjen oheismyynnillä
pyrittiin luomaan uusia tulolähteitä. Levikin
kehitys oli edelleen laskeva ja eikä mainonta
kehittynyt tyydyttävällä tavalla. Merkittävien

kustannusleikkausten ansiosta joidenkin kus-
tantajien tulokset paranivat jopa merkittä-
västi.

LUETTELOKUSTANTAJAT
Puhelinluettelokustantajat käyttävät liiketoi-
minnassaan sekä perinteisiä painotuotteita
että CD-levyjä ja Internet- ja matkapuhelin-
yhteyksiä. Painettu media kasvoi maltillises-
ti. Puhelinluettelokustantajien vahvin kasvu-
alue ja tärkein tulonlähde ovat keltaiset sivut.

Luettelokustantajien kannattavuus on
 pysynyt hyvällä tasolla. Tämä oli tyypillistä
erityisesti Euroopassa, jossa puhelinluette-
loiden kustantaminen on useimmissa maissa
yhden vahvan toimijan käsissä. Euroopassa
myös omistusjärjestelyt jatkuivat, kun perin-
teiset omistajat – eli kansalliset puhelinope-
raattorit – jatkoivat yritysten myyntejä pää-
omasijoittajille ja listauksia pörsseihin.

Pohjois-Amerikassa, alan suurimmalla

markkinalla, keskittymiskehitys ja kustanta-
jien keskinäinen vahva kilpailu jatkuivat.

PAPERITUKKUKAUPAT
Paperitukkukauppojen liiketoimintaympäris-
tö oli viime vuonna haasteellinen. Rakenne-
järjestelyt ja toimenpiteet kilpailukyvyn pa-
rantamiseksi muokkasivat perinteisiä toimin-
tamalleja. Kannattavuuden parantaminen ja
markkinaosuuksien säilyttäminen olivat
edelleen ensisijaisia tavoitteita. Suoran kau-
pankäynnin lisääntyminen ja kiristynyt kil-
pailu muiden jakelukanavien kanssa vaikeut-
tivat tukkurien kannattavuuspyrkimyksiä.
Painotalojen parantuneet tilauskannat, mutta
myös markkinan yleinen piristyminen edes-
auttoivat tukkurien mahdollisuuksia päästä
liiketoimintatavoitteisiinsa. Suoramarkki-
noinnin kasvu loi pohjaa myönteiselle
 volyymikehitykselle.

MARKKINAT

01-27.indd 1701-27.indd 17 10.3.2005 11:08:2910.3.2005 11:08:29

UPM VUOSIKERTOMUS 200418

KANNATTAVUUS
 Aikakauslehtipaperien liikevaihto pysyi
edellisvuoden tasolla. Toimitukset kasvoivat
2 %.

 Kannattavuus heikkeni edelleen vuodesta
2003. Vaikka toimitukset kasvoivat ja toi-
minta tehostui, liikevoittoa pienensivät Eu-
roopan keskimäärin matalammat hinnat sekä
Yhdysvaltojen heikentynyt dollari. Vuoden
toisella puoliskolla kannattavuutta laski vat
joidenkin öljypohjaisten raaka-aineiden,
mm. lateksin, maailmanmarkkinahinnan
nousu sekä energian hintojen nousu Keski-
Euroopassa ja Pohjois-Amerikassa.

 Päällystetyn aikakauslehtipaperin kysyntä
kasvoi Euroopassa 6 % ja Yhdysvalloissa
8 %. Mainonta aikakauslehdissä elpyi, ja
useilla markkinoilla lanseerattiin vuonna
2004 ennätyksellinen määrä uusia aikakaus-
lehtiä. Päällystämättömän aikakauslehti-
paperin kysyntä kasvoi Euroopassa 3 %.

 Yhdysvalloissa kysyntä taas laski 3 %, kun
asiakkaat siirsivät kulutustaan päällystettyi-
hin paperi laatuihin. Suoramainonnan, luette-
loiden ja liitteiden vahva kehitys nosti edel-
leen aikakauslehtipaperimarkkinoita.

 Aikakauslehtipaperien keskimääräiset
hinnat laskivat Euroopassa 3 %. Yhdysval-
loissa hinnat nousivat keskimäärin 5 %.

INVESTOINNIT JA
RAKENNEMUUTOKSET
Yhtiö sai päätökseen Rauman paperikone
2:n noin 30 miljoonaa euroa maksaneen
 uusinnan maaliskuussa. Toinen merkittävä
investointi, Jämsänkosken SC-paperikone
6:n uusinta – arvoltaan noin 24 miljoonaa
euroa – valmistuu vuoden 2005 ensimmäisen
neljänneksen aikana.

Toimialaan kuulunut Miramichin sellu-
tehdas Kanadassa suljettiin joulukuussa
2004.

Aikakauslehtipaperit, avainlukuja

2004 2003 2002

Liikevaihto, M€ 3 285 3 280 3 570
EBITDA, M€ 486 530 743
 % liikevaihdosta 14,8 16,2 20,8
Liikevoitto, M€ –78 50 177
Liikearvon poisto, M€ –58 –58 –58
Kertaluonteiset erät, M€ 1) –104 –22 –108
Liikevoitto ilman liikearvon poistoa ja kertaluonteisia eriä, M€ 84 130 343
 % liikevaihdosta 2,6 4,0 9,6
Sijoitettu pääoma keskimäärin, M€ 4 754 5 089 5 396
Sijoitetun pääoman tuotto, % –1,6 1,0 3,3
 ilman kertaluonteisia eriä, % 0,5 1,4 5,3
Investoinnit ja yritysostot, M€ 149 162 189
Henkilöstö 31.12. 8 825 8 887 9 325
Toimitukset, 1 000 t 4 940 4 822 4 618
Kapasiteetin käyttöaste, % 90 87 85
1) Vuoden 2004 kertaluonteiset erät: Miramichin sellutehtaan sulkemisesta kuluja 110 miljoonaa euroa ja Suomen TEL-järjestel-

män muutoksesta tuottoa 6 miljoonaa euroa. Vuosien 2002–2003 kertaluonteiset kulut johtuvat Blandinin kahden paperikoneen
 pysäyttämisestä.

Toimialaan kuuluvat konsernin aikakauslehtipaperia valmistavat paperikoneet, Kaukaan ja Miramichin sellutehtaat sekä Miramichin sahat
(ks. Kuituhuolto s. 33).

AIKAKAUSILEHTIPAPERIT

AIKAKAUS-
LEHTIPAPERIT

 Vuoden 2004 aikana aikakauslehti-
paperin kysyntä kasvoi selvästi.

Varsinkin suora mainontaan
 käytettävän paperin menekki

oli hyvä.

01-27.indd 1801-27.indd 18 10.3.2005 11:08:4410.3.2005 11:08:44

UPM Finesse
UPM Star
UPM Ultra
UPM Cote
UPM Satin

UPM Matt
UPM Cat
UPM Lux
UPM Max
UPM Eco

AIKAKAUSLEHTIPAPERIT
Aikakauslehtipapereita käytetään –
 aikakauslehtien lisäksi – mm. myynti-
kuvastoissa, aikakauslehtien kansissa,
mainos materiaaleissa, vuosikertomuksissa,
 esitteissä, suoramainonnassa, liitteissä,
ohjekirjoissa ja kirjoissa.

01-27.indd 1901-27.indd 19 10.3.2005 11:09:1110.3.2005 11:09:11

SANOMALEHTI-
PAPERIT

Sanomalehtipaperin kysyntä
 Euroopassa elpyi.
Yhtiö lisäsi edelleen keräyspaperin
käyttöä sanomalehtipaperin
 tuotannossa.

SANOMALEHTIPAPERIT JA
 HIOKEPITOISET
ERIKOISSANOMALEHTIPAPERIT

Loppukäyttöalueita ovat mm. sanoma-
lehdet, liitteet, hakemistot ja mainos-
materiaalit.

UPM Matt
UPM Brite
UPM Opalite
UPM Color
UPM News

01-27.indd 2001-27.indd 20 10.3.2005 11:10:4110.3.2005 11:10:41

UPM VUOSIKERTOMUS 2004 21

KANNATTAVUUS
 Sanomalehtipaperien liikevaihto kasvoi 2 %
edellisvuodesta. Toimitusten määrä kasvoi
5 %. Keskimääräiset hinnat olivat Euroo-
passa hieman alemmat kuin vuonna 2003.

 Liikevoitto pysyi epätyydyttävällä tasolla.
Vaikka kustannustehokkuus parani edelleen,
viimeaikainen matala hintataso ei ole tarjon-
nut edellytyksiä kannattavaan toimintaan.
Toimialan tärkeimmän raaka-aineen, keräys-
paperin, hinta oli edellisvuoden tasolla. Toi-
saalta energiakustannukset ovat kohonneet
varsinkin Keski-Euroopan tehtailla.

 Sanomalehtipaperin kysyntä kasvoi Eu-
roopassa 5 %, mikä johtui lehtimainonnan ja
luokiteltujen ilmoitusten määrän kasvusta.
Yhdysvalloissa sanomalehtipaperin kysyntä
laski 1 % voimakkaasta talouskasvusta huo-
limatta.

 Sanomalehtipaperin keskimääräiset

 myyntihinnat olivat Euroopassa 2 % alem-
mat kuin vuonna 2003. Euroopan ulkopuoli-
silla markkinoilla hinnat nousivat selvästi.

INVESTOINNIT JA
RAKENNEMUUTOKSET
Yhtiö päätti 18 miljoonan euron investoin-
nista Kaipolan paperitehtaalle Suomeen.
 Investointi lisää keräyspaperin käyttöä sano-
malehtipaperin tuotannossa. Hanke valmis-
tuu vuoden 2005 toisen neljänneksen aikana.

Yhtiö sulki 100 000 tonnia kirjapaperia
vuodessa valmistaneen paperikoneen nume-
ro 17 sekä vanhan puuhiomon Voikkaan
 paperitehtaalla Suomessa 1.5.2004.

Shottonin paperitehtaalle Isoon-Britan-
niaan yhtiö rakentaa uuden kattilalaitoksen,
 joka nostaa tehtaan energiaomavaraisuutta.
Investointikustannus on 60 miljoonaa euroa.

Sanomalehtipaperit, avainlukuja

2004 2003 2002

Liikevaihto, M€ 1 295 1 273 1 379
EBITDA, M€ 221 223 358
 % liikevaihdosta 17,1 17,5 26,0
Liikevoitto, M€ –1 –8 121
Liikearvon poisto, M€ –28 –29 –29
Kertaluonteiset erät, M€ 1) 2 –9 –8
Liikevoitto ilman liikearvon poistoa ja kertaluonteisia eriä, M€ 25 30 158
 % liikevaihdosta 1,9 2,4 11,5
Sijoitettu pääoma keskimäärin, M€ 2 002 2 134 2 393
Sijoitetun pääoman tuotto, % 0,0 –0,4 5,1
 ilman kertaluonteisia eriä, % –0,1 0,0 5,4
Investoinnit ja yritysostot, M€ 74 111 84
Henkilöstö 31.12. 3 451 3 785 3 826
Toimitukset, 1 000 t 2 719 2 587 2 467
Kapasiteetin käyttöaste, % 95 90 88
1) Vuoden 2004 kertaluonteinen tuotto johtuu Suomen TEL-järjestelmän muutoksesta. Vuoden 2003 kertaluonteiset kulut liittyvät
 Voikkaan PK 17:n sulkemiseen.

Toimialaan kuu lu vat konsernin sanomalehtipaperia valmistavat paperikoneet.

SANOMALEHTIPAPERIT

01-27.indd 2101-27.indd 21 10.3.2005 11:11:1510.3.2005 11:11:15

UPM VUOSIKERTOMUS 200422

HIENO- JA
ERIKOISPAPERIT

HIENO- JA ERIKOISPAPERIT

KANNATTAVUUS
 Toimialan liikevaihto kasvoi 1 % edellisvuo-
desta. Paperitoimitukset lisääntyivät 7 %.

 Vaikka kasvaneet toimitukset ja erikois-
paperien hinnankorotukset paransivat kan-
nattavuutta, selvästi alemmat hienopaperien
hinnat ja korkeammat sellukustannukset joh-
tivat liikevoiton pienenemiseen.

 Hienopaperin kysyntä oli vahvaa Euroo-
passa. Kasvu oli 8 % päällystetyissä lajeissa
ja 7 % päällystämättömissä lajeissa. Kiinan
hieno paperimarkkinan kasvu jatkui vahvana.

 Päällystettyjen hienopaperien keskihinnat
Euroopassa olivat 4 % ja päällystämättömi-
en lajien 6 % alemmat kuin vuonna 2003.
 Kiinassa hinnat vaihtelivat vuoden aikana
kilpailutilanteen ja sellun hinnan muutosten
myötä.

 Tarrapaperien kysyntä oli vahvaa koko
vuoden, ja hintoja korotettiin varsinkin
 vuoden loppupuolella. Pakkauspaperien
markkina tilanne oli melko vakaa, ja hintoja
pystyttiin nostamaan.

INVESTOINNIT JA
RAKENNEMUUTOKSET
UPM:n suurin meneillään oleva uusinvestoin-
ti on vuosikapasiteetiltaan 450 000 tonnin
paperikone Shanghain lähelle Changshuun,
Kiinaan. Investoinnin arvo on noin 470 mil-
joonaa Yhdysvaltain dollaria. Hanke on
edennyt hyvin, ja uuden koneen on määrä
käynnistyä kesällä 2005.

Pietarsaaren sellutehtaan uusinta val mistui
vuoden 2004 huhtikuussa. Tehtaan kapasi-
teetti nousi 180 000 tonnia 800 000 tonniin.
Hankkeen kustannus oli noin 280 miljoonaa
euroa.

Vuoden toisella neljänneksellä yhtiö päätti
investoida noin 60 miljoonaa euroa irrokepa-
perien tuotannon kehittämiseen Tervasaaren
tehtaalla Valkeakoskella. Paperikone 8:n uu-
sinta nostaa tuotantokapasiteettia 45 000 ton-
nia 175 000 tonniin vuodessa. Hanke valmis-
tuu kesällä 2005.

Hieno- ja erikoispaperit, avainlukuja

2004 2003 2002

Liikevaihto, M€ 2 275 2 244 2 446
EBITDA, M€ 358 406 551
 % liikevaihdosta 15,7 18,1 22,5
Liikevoitto, M€ 162 206 355
Liikearvon poisto, M€ –5 –5 –5
Kertaluonteiset erät, M€ 1) 3 – –
Liikevoitto ilman liikearvon poistoa ja kertaluonteisia eriä, M€ 164 211 360
 % liikevaihdosta 7,2 9,4 14,7
Sijoitettu pääoma keskimäärin, M€ 2 640 2 621 2 657
Sijoitetun pääoman tuotto, % 6,1 7,9 13,4
 ilman kertaluonteisia eriä, % 6,0 7,9 13,4
Investoinnit ja yritysostot, M€ 345 303 159
Henkilöstö 31.12. 6 831 6 654 6 611
Toimitukset, 1 000 t 3 074 2 879 2 774
Kapasiteetin käyt tö as te, % 91 88 89
1) Vuoden 2004 kertaluonteinen tuotto johtuu Suomen TEL-järjestelmän muutoksesta.

Toimialaan kuu lu vat yhtiön hieno- ja erikoispapereita valmistavat paperikoneet sekä Kymin, Wisaforestin ja Tervasaaren sel lu teh taat
(ks. Kuituhuolto s. 33).

Hieno- ja erikoispaperit -toimialan
merkittävin kasvualue on Kiina,

jossa käynnistyy kuluvana vuonna
uusi paperikone. Se nostaa tehtaan

tuotantokapasiteetin 800 000
tonniin vuodessa.

01-27.indd 2201-27.indd 22 10.3.2005 11:13:2010.3.2005 11:13:20

ERIKOISPAPERIT

PAKKAUSPAPERIT

Loppukäyttökohteita ovat mm. jauho- ja
 sokeripussit, huokoiset ja erikoislujat säkit,
kauppakassit, kirjekuoret, teollinen jalostus
erilaisia järeitä pakkauksia ja teknisiä loppu-
käyttöjä varten sekä joustopakkaukset.

TARRAPAPERIT

Pinta- ja pohjapapereita tarralaminaatteihin.

HIENOPAPERIT

Päällystettyjä ja päällystämättömiä graafi sia
papereita mainosmateriaaleihin, vuosikerto-
muksiin, suoramainontaan, esitteisiin, aika-
kauslehtiin ja karttoihin. Toimistopaperien
loppukäyttöalueita ovat kopiointi, tulosta-
minen ja vedostaminen. Tuotevalikoimaan
 kuuluu myös papereita digitaaliseen paina-
miseen ja preprint-käyttöihin sekä laaja
valikoima kirjekuoripapereita.

UPM Preprint
UPM DIGI
UPM Mail

UPM Offi ce
Yes
Future

UPM Finesse
UPM Fine

01-27.indd 2301-27.indd 23 10.3.2005 11:14:1110.3.2005 11:14:11

JALOSTEET

Jalosteiden, varsinkin tarralami-
naattien, markkinatilanne oli vahva.
Toimialan kannattavuus parani
selvästi.

01-27.indd 2401-27.indd 24 10.3.2005 11:19:1610.3.2005 11:19:16

UPM VUOSIKERTOMUS 2004 25

Toimialan liikevaihto kasvoi 3 % vuoteen
2003 verrattuna. Toimitusmäärät kasvoivat,
ja joidenkin jalosteiden hinnat nousivat
 vuoden aikana. Kannattavuus parani selvästi
edellisvuodesta. Vahvistuneen kysynnän ja
hinnankorotusten ohella kannattavuutta
 paransivat myös sisäiset tehostamistoimet.
Yhdysvaltain dollarin suhteen vahvistunut
euro ja raaka-aineiden hintojen nousu taas
heikensivät kannattavuutta.

Toimialan kasvuhankkeet keskittyivät
 Tarralaminaatit-liiketoimintaan sekä siliko-
noitujen paperien valmistukseen.

RAFLATAC
 Rafl atacin liikevaihto kasvoi 6 %. Myöntei-
nen volyyminkehitys, tuotannon tehokkuu-
den paraneminen ja osittain korkeammat
hinnat nostivat liikevoittoa. Myös aikaisem-
pien tehostamistoimenpiteiden tulokset pa-
ransivat kannattavuutta.

Jalosteet, avainlukuja

2004 2003 2002

Liikevaihto, M€ 1 409 1 370 1 539
EBITDA, M€ 131 98 122
 % liikevaihdosta 9,3 7,2 7,9
Liikevoitto, M€ 80 43 63
Liikearvon poisto, M€ –5 –5 –5
Kertaluonteiset erät, M€ 1) 2 – –
Liikevoitto ilman liikearvon poistoa ja kertaluonteisia eriä, M€ 83 48 68
 % liikevaihdosta 5,9 3,5 4,4
Sijoitettu pääoma keskimäärin, M€ 642 690 794
Sijoitetun pääoman tuotto, % 12,5 6,2 7,9
 ilman kertaluonteisia eriä, % 12,1 6,2 7,9
Investoinnit ja yritysostot 28 31 68
Henkilöstö 31.12. 4 594 4 558 4 694
Paperintuotanto, 1 000 t 59 54 59
1) Vuoden 2004 kertaluonteinen tuotto johtuu Suomen TEL-järjestelmän muutoksesta.

Liikevaihto liiketoimintayksiköittäin

M€ 2004 2003 2002

Rafl atac 779 736 736
Loparex 337 334 389
Walki Wisa 299 305 318
Myydyt yksiköt ja muu – 4 105
Sisäinen –6 –5 –7

1 409 1 374 1 541

Yhtiö päätti investoida 40 miljoonaa
 Yhdysvaltain dollaria uuteen päällystys- ja
jälki käsittelylinjaan Rafl atacin Fletcherin
tehtaille, Pohjois-Carolinaan. Tarralaminaatti-
markkinoiden kasvun on arvioitu olevan
 Yhdysvalloissa 4–6 % vuodessa. Investointi
vahvistaa Rafl atacin markkina-asemaa ja
monipuolistaa yhtiön tuotevalikoimaa. Uusi
kapasiteetti otetaan käyttöön vuoden 2005
viimeisellä neljänneksellä.

JALOSTEET

01-27.indd 2501-27.indd 25 10.3.2005 11:19:4310.3.2005 11:19:43

UPM VUOSIKERTOMUS 200426

tiin kertomusvuoden aikana uudelleenjärjes-
telyjä. Yhdysvalloissa sijainnut painolaitos
suljettiin heikon kannattavuuden vuoksi.
 Tuloksen parantaminen myös muiden sisäis-
ten toimenpiteiden avulla jatkuu.

JALOSTUSTOIMIALALLE
KAKSI LIIKETOIMINTA-ALUETTA
VUODEN 2005 ALUSTA
UPM:n Jalostustoimiala käsittää kaksi liike-
toiminta-aluetta: Tarralaminaatit (Rafl atac
ja UPM Rafsec) sekä Erikoispäällysteet
 (Loparex ja Walki Wisa).

LOPAREX
Loparexin liikevaihto kasvoi hieman. Siliko-
noitujen papereiden kysyntä parani Pohjois-
Amerikassa, ja Euroopassakin markkina-
tilanne vakiintui. Aasiassa markkinat kehit-
tyivät suotuisasti. Loparexin kannattavuus
parani selvästi. Raaka-aineiden hinnat nousi-
vat vuoden toisella puoliskolla, mikä vaikutti
heikentävästi tulokseen.

Guangzhoussa Kiinassa Loparex käynnis-
ti uuden tuotantolinjan vuoden 2004 kolman-
nella neljänneksellä. Uudella kapasiteetilla
tyydytetään Aasiassa selvästi vahvistuvaa
kysyntää.

WALKI WISA
Walki Wisan liikevaihto laski hieman. Teolli-
suuskääreiden markkinatilanne Euroopassa
parani. Toimitusmäärät pysyivät edellisvuo-
den tasolla. Kannattavuudessa tapahtuneet
muutokset olivat vähäisiä.

Walki Wisan Englannin tehtaalla toteutet-

JALOSTEET

01-27.indd 2601-27.indd 26 10.3.2005 11:20:1710.3.2005 11:20:17

UPM VUOSIKERTOMUS 2004 27

JALOSTEET, JALOSTUSYKSIKÖT JA PÄÄTUOTTEET

RAFLATAC
• Tarralaminaatit tuote- ja informaatioetiköintiin.
• Tuotantolaitokset sijaitsevat Suomessa, Espanjassa, Isossa-Britanniassa ja Ranskassa
 sekä Yhdysvalloissa, Australiassa, Malesiassa, Kiinassa ja Etelä-Afrikassa.
• UPM Rafsec 1.1.2005 alkaen. UPM Rafsecin tuotanto tapahtuu Suomessa.

LOPAREX
• Silikonoidut irrokemateriaalit hygieniatuotteisiin, tarroihin ja teollisuuskäyttöön.
• Tuotantolaitokset sijaitsevat Suomessa, Isossa- Britan niassa, Alankomaissa,
 Yhdysvalloissa ja Kiinassa.

WALKI WISA
• Kääreet paperi-, teräs- ja puuteollisuudelle.
• Yhdistelmämateriaalit pakkausteollisuudelle ja teknisiin tarkoituksiin.
• Tuotantolaitokset ovat Suomessa, Saksassa, Isossa-Britanniassa ja Kiinassa.

JALOSTEET

01-27.indd 2701-27.indd 27 10.3.2005 11:21:1210.3.2005 11:21:12

UPM VUOSIKERTOMUS 200428

PUUTUOTTEET

Vanerimarkkinat vahvistuivat,
mutta sahatavarasta oli edelleen
ylitarjontaa.

28-48 su.indd 2828-48 su.indd 28 10.3.2005 11:23:1110.3.2005 11:23:11

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 29

Puutuotteet, avainlukuja

2004 2003 2002

Liikevaihto, M€ 1 486 1 548 1 487
EBITDA, M€ 76 72 83
 % liikevaihdosta 5,1 4,7 5,6
Liikevoitto, M€ 107 21 32
 % liikevaihdosta 7,2 1,4 2,2
Liikearvon poisto, M€ – – –
Kertaluonteiset erät, M€ 1) 83 – –
Liikevoitto ilman liikearvon poistoa ja kertaluonteisia eriä, M€ 24 21 32
 % liikevaihdosta 1,6 1,4 2,2
Sijoitettu pääoma keskimäärin, M€ 748 781 746
Sijoitetun pää oman tuotto, % 14,3 2,7 4,3
 ilman kertaluonteisia eriä, % 3,2 2,7 4,3
Investoinnit ja yritysostot, M€ 30 92 69
Henkilöstö 31.12. 6 851 7 711 7 577
Tuotanto, 1000 m3

 Vaneri 969 936 905
 Sahatavara 2 276 2 274 2 051
1) Vuoden 2004 kertaluonteiset erät: 110 miljoonaa euroa myyntivoittoa Brooks Groupin myynnistä, 34 miljoonaa euroa kertaluonteisia
kuluja, jotka liittyvät rakennejärjestelyihin sahoilla ja vaneritehtailla Suomessa sekä 7 miljoonan euron kertaluonteinen tuotto Suomen
TEL-järjestelmän muutoksesta.

MARKKINAT
Pääasiassa rakentamisessa käytettävän kuusi-
vanerin kysyntä oli koko vuoden hyvällä ta-
solla. Koivuvanerin kysyntä kääntyi nousuun
toisella vuosipuoliskolla. Sahatavaran hinta-
taso oli – ylitarjon nasta johtuen – koko vuo-
den matala. Sahatavarajalosteiden markkina-
tilanne oli parempi.

Rakennustarvikkeiden kysyntä Suomessa
pysyi hyvänä vilkkaan uudis- ja korjausra-
kentamisen ansiosta.

KANNATTAVUUS
 Puutuotetoimialan kannattavuus parani
edellisvuodesta, mutta oli epätyydyttävä.

 Toimialan liikevaihto laski noin 4 %
edelliseen vuoteen verrattuna. Lasku johtui

kahden rakennustarvikekauppaa harjoittavan
yksikön, Brooks Groupin ja Anco Træn,
myynnistä.

 Vanerinvalmistuksen kannattavuus
parani vuoden loppupuoliskolla. Sahauksen
kannattavuus laski edelleen, ja toiminta oli
raskaasti tappiollista. Ylitarjonnan ohella
sahauksen kannattavuutta heikensi erityisesti
tukin korkea hinta. Kotimaisen puun saata-
vuus heikkeni vuoden jälkipuoliskolla keli-
olosuhteiden vuoksi, ja tuotantoa jouduttiin
rajoittamaan.

Puupohjaisten rakennustarvikkeiden
kaupan liikevaihto oli 519 (608) miljoonaa
euroa. Vertailukelpoinen kannattavuus säilyi
edellisvuoden tasolla.

PUUTUOTTEET

28-48 su.indd 2928-48 su.indd 29 10.3.2005 11:23:3310.3.2005 11:23:33

30 UPM VUOSIKERTOMUS 2004

PUUTUOTTEET

INVESTOINNIT JA
RAKENNEMUUTOKSET
Vuoden 2004 keväällä käynnistyi Pestovon
saha Venäjällä. Sahan kapasiteetti on noin
300 000 kuutiometriä vuodessa.

Yhtiö myi kaksi puupohjaisten rakennus-
tarvikkeiden kauppaa harjoittavaa yksik-
köään, Anco Træn huhtikuussa ja Brooks
 Groupin elokuussa 2004. Yhtiöiden liike-
vaihto oli vuonna 2003 yhteensä 265 miljoo-
naa euroa ja henkilöstön määrä 620.

Syksyllä 2004 yhtiö päätti tuotannon so-
peuttamistoimista Suomessa. Aureskosken
sahan ja Viialan vaneritehtaan toiminta lak-
kautettiin vuoden lopussa. Kuopion vaneri-
tehtaan toiminta päätettiin lopettaa elokuun
2005 loppuun mennessä. Alholman ja Kajaa-
nin sahan tuotanto vähenee kumpikin noin
kolmanneksen. Vanerin vuosittainen tuotanto-
kapasiteetti laskee näin 70 000 kuutio metriä
ja sahatavaran vuosituotanto lähes 400 000
kuutiometriä. Vuoden 2005 loppuun mennes-
sä toimialalta vähenee noin 670 työpaikkaa.
Tämän vuoksi UPM käynnisti vuoden 2004
aikana laajan uudelleensijoittumisohjelman.

PUUTUOTTEET

VANERIT JA VIILUT
• korkealaatuiset WISA-vanerit ja -viilut lähinnä rakentamiseen, sisustamiseen ja

 kuljetusvälineisiin
• 13 tuotantolaitosta Suomessa, 1 Ranskassa, 1 Virossa ja 2 Venäjällä

SAHATUOTTEET
• laaja valikoima WISA-sahatuotteita perussahatavarasta valmiisiin kompo -

nentteihin ja listoihin lähinnä rakentamiseen ja puusepänteollisuuden käyttöön
• 7 sahaa ja 6 jatkojalostuslaitosta Suomessa, 1 saha Itävallassa ja 1 Venäjällä

PUUPOHJAISTEN RAKENNUSTARVIKKEIDEN KAUPPA
• Puukeskus, Suomi

Liikevaihto tuotteittain

M€ 2004 2003 2002

Vaneri 567 553 536
Sahatuotteet 498 515 459

Rakennustarvikkeiden
kauppa 519 608 615
Muu ja sisäinen –98 –127 –123

1 486 1 549 1 487

Liikevaihto mark ki na-alueittain

M€ 2004 %

Suomi 498 34
Muu EU 835 56
Muu Eurooppa 41 2
Pohjois-Amerikka 14 1
Muu maailma 98 7

1 486 100

28-48 su.indd 3028-48 su.indd 30 10.3.2005 11:23:5810.3.2005 11:23:58

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 31

MUU TOIMINTA

MUU TOIMINTA

UPM:n muun toiminnan suurimmat yksiköt
ovat metsä- ja energiaosastot Suomessa.
 Näiden yksiköiden myynnistä noin 75 % on
konsernin sisäistä.

Konsernin tuotteiden huolintaa, varastoin-
tia ja vientikulje tuksia hoitavista logistiikka-
yhtiöistä suurimmat ovat Rauma Stevedoring
Oy, UPM-Kymmene Seaways Oy ja Interot
 Speditions GmbH.

New Ventures -yksikkö kehittää uusia
tuotteita ja palveluja, joiden odotetaan tuke-
van yhtiön tulevaisuuden liiketoimintaa.

Kiinteistöyksikköön kuuluu Suomessa
 sijaitsevia liike- ja asuinkiinteistöjä.

Muuhun toimintaan kuuluu lisäksi Kon-
serniesikunta sekä osuudet osakkuus- ja

 yhteisyritysten tuloksista ja osakesijoitukset.
Osakkuusyritysten tulokset raportoidaan lii-
kevoiton jälkeen. Merkittävimmät osakkuus-
yritykset ovat Metsä-Botnia ja Pohjolan Voi-
ma.

Metsäosaston liikevoitto nousi edellis-
vuoteen verrattuna. Puun hankintamäärät
kasvoivat, ja puun keskimääräiset hinnat
 laskivat hieman.

 Energiaosaston liikevoitto kasvoi. Yhtiö
käytti hyväksi sekä omia energiavarojaan
että poikkeuksellisen runsasta vesivoimaa.

 Kassavirtaan liittyvien valuuttasuojaus-
ten tulos raportoidaan muussa toiminnassa.
Suojausten koko vuoden vaikutus oli 26 mil-
joonaa euroa positiivinen.

Muu toiminta, avainlukuja

2004 2003 2002

Liikevaihto, M€ 1) 552 512 525
Liikevoitto, M€ 2) 369 40 55
josta
 Metsäosasto Suomessa 61 49 31
 Energiaosasto Suomessa 118 96 69
 Muut ja eliminoinnit 190 –105 –45
Liikevoitto ilman kertaluonteisia eriä, M€ 150 70 41
Sijoitettu pääoma kauden lopussa, M€ 3 351 3 187 3 329
Investoinnit ja yritysostot, M€ 60 21 51
Henkilöstö 31.12. 2 881 2 887 3 546
Muun toiminnan osakkuus- ja yhteisyritykset
Osuus tuloksesta ennen veroja, M€ 3)

 Metsä-Botnia 67 37 70
 Pohjolan Voima –9 –23 –13
 Muut 6 15 23
 Yhteensä 64 29 80

1) Liikevaihto sisältää myynnin konsernin ulkopuolelle.

2) Vuoden 2004 liikevoittoon sisältyvät kertaluonteiset erät: Suomen TEL-järjestelmän muutoksesta johtuvan 249 miljoonan euron
tuotto ja yhteensä 30 miljoonan euron varaus konsernin rakenne järjestelyihin ja puunhankintasopimuksiin. Vuoden 2003 kertaluon-
teiset erät: toteutumatta jääneeseen MACtac-hankintaan liittyneitä kuluja 19 miljoonaa euroa, Rosenlewin liiketoimintojen myyntiin
liittyneitä tappioita yhteensä 6 miljoonaa euroa sekä Metsäosaston uudelleenjärjestelyihin Suomessa liittyneitä kuluja 5 miljoonaa
euroa.

3) Vuosi 2004 sisältää Suomen TEL-järjestelmän muutoksen tuottoa 10 miljoonaa euroa, josta 6 miljoonaa euroa on Metsä-Botniasta,
3 miljoonaa euroa Pohjolan Voimasta ja 1 miljoona euroa muista yhtiöistä.

28-48 su.indd 3128-48 su.indd 31 10.3.2005 11:25:3110.3.2005 11:25:31

UPM VUOSIKERTOMUS 200432

KUITUHUOLTO

Yhtiön oma sellunvalmistus-
kapasiteetti nousi Wisaforestin
uusinnan myötä 180 000 tonnia.

28-48 su.indd 3228-48 su.indd 32 10.3.2005 11:26:4110.3.2005 11:26:41

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 33

Massan tuotanto ja käyttö

1 000 t/a 2004 2003 2002

Massan tuotanto

Sellu
omilta tehtailta 2 241 2 027 2 102
osakkuusyrityksiltä 568 605 594

Mekaaninen massa 2 902 2 952 2 951
Uusiomassa 2 257 1 875 1 735
Yhteensä 7 968 7 459 7 382

Massan käyttö

Sellu 3 290 3 139 3 161
Mekaaninen massa 2 948 3 002 2 988
Uusiomassa 2 259 1 877 1 737
Yhteensä 8 497 8 018 7 886

Sellun tuotantokapasiteetti

1 000 t/a
Tammikuu

 2005

Kaukas 730
Wisaforest 800
Kymi 525
Tervasaari 240
Oma tuotantokapasiteetti yhteensä 2 295

Omistusta vastaava laskennallinen
osuus osakkuusyrityksen kapasiteetista 1 100

Yhteensä 3 395

Kaukaan sellutehdas sisältyy Aikakauslehti paperit-toimialaan ja
Kymin, Wisaforestin ja Tervasaaren sellutehtaat Hieno- ja erikois-
paperit -toimialaan.

SELLU
UPM:n selluomavaraisuus on noin 90 %.
Näin ollen markkinasellun hintavaihteluilla
on vain vähäinen vaikutus yhtiön tulokseen.

Maailman markkinasellukapasiteetti
 lisääntyi kertomusvuoden aikana. Hinnat
 nousivat alkuvuonna, mutta kesäkuukausina
hintataso laski nopeasti. Loppuvuonna
 kysyntä elpyi uudelleen ja hinnat nousivat.
Lyhytkuituisen ja pitkäkuituisen sellun hinta-
ero pysyi suurena, mikä johtui lyhytkuitu-
sellun lisääntyneestä tarjonnasta.

Vuonna 2004 valkaistun pitkäkuitusellun
keskihinta Euroopassa oli 615 (525) dollaria
tonnilta. Lyhytkuituisen sellun vastaava hinta
oli 419 (446) euroa tonnilta.

Kasvanut paperin tuotanto lisäsi sellun
käyttöä. Sellutehtaiden kapasiteetin käyttö-
aste kasvoi selvästi edellisestä vuodesta ja
oli 92 (87) %.

Pietarsaaren sellutehtaan uusi lipeälinja
otettiin käyttöön huhtikuun lopulla. Uudistus

KUITUHUOLTO

kasvatti yhtiön omaa kapasiteettia 180 000
tonnia. Omien sellutehtaiden tuotantokapasi-
teetti oli vuoden lopussa 2,3 miljoonaa ton-
nia. Osakkuusyritys Metsä-Botnian tuotan-
non kokonaiskapasiteetti oli 2,7 miljoonaa
tonnia, josta UPM:n osuus oli lähes 1,1 mil-
joonaa tonnia.

Syyskuun lopussa UPM ilmoitti uudel-
leenjärjestelyistä Miramichin tehtaalla. Jär-
jestelyihin liittyi sellutehtaan sulkeminen
joulukuussa, jolloin sellukapasiteetti väheni
240 000 tonnilla. Miramichin paperitehtaan
käyttämä sellu toimitetaan nyt osittain yhtiön
omilta tehtailta Suomesta, osittain markkina-
sellun ostoja lisäämällä.

KERÄYSPAPERI
UPM on johtavia keräyspaperin käyttäjiä
maailmassa: vuonna 2004 yhtiö käytti keräys-
paperia 2,8 miljoonaa tonnia. Hankinnasta
noin puolet perustuu pitkäaikaisiin, yleensä
vuoden mittaisiin sopimuksiin.

 Kierrätyskuitumarkkinat säilyivät vakaina
koko vuoden. Keskihinta oli hieman edellis-
vuotista alempi. Saatavuus oli vuoden aikana
hyvä.

METSÄ-BOTNIA
UPM omistaa 47 % Oy Metsä-Botnia Ab:sta,
joka 2,7 miljoonan tonnin kapasiteetillaan on
Euroopan suurimpia sellunvalmistajia. Muut
omistajat ovat Metsäliitto-Yhtymään kuulu-
va M-real Oyj (47 %) ja Metsäliitto Osuus-
kunta (6 %). Yhtiö valmistaa havu- ja koivu-
sellua viidessä tehtaassa Suomessa. Sellu
toimitetaan lähinnä osak kaille. Yhtiön liike-
vaihto oli vuonna 2004 1 063 miljoonaa
euroa. Henkilöstöä yhtiössä oli vuoden
 lopussa 1 359. Vuonna 2004 UPM osti
 Metsä-Botnialta sellua 568 000 tonnia.

Metsä-Botnia on selvittänyt uuden, noin
1 miljoonan tonnin sellutehtaan rakentamista
Uruguayhin. Lopullinen päätös asiassa on
tarkoitus tehdä vuoden 2005 alkupuolella.

28-48 su.indd 3328-48 su.indd 33 10.3.2005 11:27:1510.3.2005 11:27:15

34 UPM VUOSIKERTOMUS 2004

vat, että puunkäyttöä on mahdollista lisätä.
Isossa-Britanniassa puunkäyttö väheni

Shottonin tehtaan siirryttyä kokonaan keräys-
paperiin perustuvaan tuotantoon. Britannian
metsäteollisuuden kapasiteetti oli tehokkaas-
sa käytössä, mikä yhdessä lisääntyneen puun
viennin kanssa nosti puun kysyntää ja pai-
netta puun hintaa kohtaan.

Venäjällä UPM tehostaa puunhankintaa
perustamalla sinne yhtiön, joka vastaa sekä
Venäjän tuotantolaitosten käyttämän että
Suomeen toimitettavan puun hankinnasta.
Tuonti Suomeen oli 3,2 (4,0) milj. m3. Puun-
hankintaa haittasivat huonot säät, kuten Suo-
messakin.

Virossa Otepään vaneritehtaan puunhan-
kinnasta vastaava yhtiö toimitti puuta myös
Suomeen, yhteensä 0,6 (0,1) milj. m3.

Pohjois-Amerikassa Miramichin selluteh-
taan sulkeminen tulee vähentämään yhtiön
puunkäyttöä Kanadassa. Kilpailu oli tiukkaa
kuitupuusta USA:ssa ja sahatukista Kana-
dassa. Kuitupuun kysyntä ja tarjonta olivat
Kanadassa tasapainossa, joistakin tavarala-
jeista on jopa ylitarjontaa.

Metsäenergiapuuta toimitettiin Suomessa
konsernin voimalaitoksille 1 262 (994) GWh:n

Koko konsernin puuraaka-aineen käyttö
 lisääntyi yhteensä 26,7 (26,3) miljoonaan
m3:iin. Omien tehtaiden puunsaannin turvaa-
miseksi yhtiö hankkii ja toimittaa puuta
myös ulkopuolisille asiakkaille.

Suomessa puuraaka-aineesta paperitoimi-
alat käyttivät 71 (69) % ja Puutuotetoimiala
29 (31) %. Omien tehtaiden lisäksi metsä-
osasto toimitti puuta osakkuustehtaille ja
 ulkopuolisille asiakkaille 4,4 (4,6) milj. m3.
Puukauppa kävi vuoden aikana tavalliseen
tapaan ja puuta ostettiin yksityismetsistä 6 %
edellisvuotta enemmän. Poikkeuksellisen
 sateisen sään ja siitä aiheutuneen kelirikko-
leimikoiden kovan kysynnän seurauksena
varsinkin tukkien kantohinnat nousivat sel-
västi vuoden loppupuoliskolla. Puun tehdas-
hinnat olivat kuitenkin keskimäärin hieman
edellisvuotta alhaisempia.

Keski-Euroopassa Saksan, Ranskan ja
 Itävallan paperitehtaat käyttivät hankitusta
puusta 69 (68) % ja Puutuotetoimiala, pää-
asiassa Itävallan saha, 31 (32) %. UPM te-
hosti puunhankintaansa Saksassa ostamalla
osuuden yksityisestä puunhankintayhtiöstä.
Kilpailu puusta lisääntyi, mutta toisaalta tu-
lokset Saksan metsien inventoinnista osoitti-

PUUNHANKINTA

PUUNHANKINTA

UPM seuraa tarkasti käyttämänsä
puun alkuperää.

Konsernin puuraaka-aineen käyttö

1 000 m3 2004 2003 2002

Suomi 21 480 20 910 20 960
Itävalta 900 980 800
Saksa 560 520 500
Ranska 500 460 420
Venäjä 380 200 200
Iso-Britannia 300 690 760
Viro 40 60 –
Kanada 2 140 2 080 2 140
Yhdysvallat 410 410 560
Yhteensä 26 710 26 310 26 340

UPM:n omat metsät ja hoitometsät

1 000 hehtaaria
Omat

metsät
Hoito-/vuokratut

metsät

Suomi 920 230
Iso-Britannia 3 160
Yhdysvallat 79 –
Kanada 17 942
Uruguay (yhteisyritys) 87 –

28-48 su.indd 3428-48 su.indd 34 10.3.2005 11:28:4210.3.2005 11:28:42

UPM VUOSIKERTOMUS 2004 35

ja ulkopuolisille asiakkaille 121 (111) GWh:n
edestä. UPM:llä on energiapuun hankintaa
myös muilla alueilla, joilla sillä jo on omaa
puunhankintaa.

METSIEN SERTIFIOINTI JA
PUUN ALKUPERÄ
Asiakkaiden kiinnostuksen kohteina olivat
etenkin metsien sertifi ointi, puun laillisuus ja
alkuperä sekä tuontipuu. UPM seuraa tarkas-
ti kaiken käyttämänsä puun alkuperää ja jat-
kaa puun alkuperän seurantajärjestelmien
kehittämistä.

Metsien sertifi ointi ja puun alkuperän
 seuranta yhdessä varmistavat, että käytetty
puu on peräisin hyvin ja kestävästi hoidetuis-
ta metsistä. Samalla voidaan myös varmistaa
hankitun puun laillisuus. Kaikki konsernin
omistamat metsät on sertifi oitu.

UPM käynnisti kesällä 2004 eri sertifi oin-
tijärjestelmien rinnakkaisvertailun kolmessa
maassa. Hankkeen tavoitteena on edistää
metsäsertifi oinnin käyttöä, parantaa yhtiön
harjoittamaa metsätaloutta, lisätä eri metsä-
sertifi ointijärjestelmien vastavuoroista tun-
nustamista sekä niiden sisällön kehittämistä.

28-48 su.indd 3528-48 su.indd 35 10.3.2005 11:29:5010.3.2005 11:29:50

36 UPM VUOSIKERTOMUS 2004

UPM:n sähkön hankintamäärä oli 21,0 (19,9)
TWh:ta. Oman teollisuuskäytön osuus oli
18,5 (18,1) TWh:ta ja ulkopuolisen myynnin
osuus 2,5 (1,8) TWh:ta. Korkeasta omavarai-
suudesta johtuen omaan käyttöön hankitun
sähkön hinta Suomessa on säilynyt edelleen
vakaana. Pohjoismaisen sähköpörssin spot-
hintojen muutoksilla ei ollut merkittävää vai-
kutusta energiakustannuksiin.

Konsernin oma, vuokrattu ja osakkuus-
yrityksiltä saatava energiakapasiteetti oli
vuoden lopussa noin 2 196 MW:ta. Osakkuus-
yrityksistä tärkein on Pohjolan Voima Oy
(PVO). Kemijoki Oy:n vesivoimaosakkeista
yhtiöllä on 19,0 %:n osuus.

Konsernin hankkiman polttoaineen, osto-
lämmön sekä hiertämöiden tuottaman läm-
pöenergian yhteenlaskettu määrä oli 39,2
(36,6) TWh:ta. Metsäpolttoaineen käyttö
ylitti 1,25 TWh:n vuositason ja on edelleen
kasvussa. Biopolttoaineiden yhteenlaskettu
osuus polttoainehankinnasta oli 58 (56) %.

UPM ja PVO ovat jatkaneet biopolttoai-
neita käyttävien voimalaitosten rakentamis-
ohjelmaa. Kertomusvuonna otettiin käyttöön
maailman suurin ja nykyaikaisin sellukemi-
kaalien talteenottolaitos Pietarsaaressa. Lai-
toksen kehittämällä höyryllä tuotetaan säh-
köä ja lämpöä Pietarsaaren tehtaalle.

Runsassateinen vuosi kasvatti sekä kon-
sernin omaa että vuokrattua ja voimayhtiöi-
den vesivoimatuotantoa. Vesivoiman osuus
sähkönhankinnasta oli ennätykselliset 15 %.

ENERGIA

ENERGIA

Biopoltto aineiden ja ydinvoiman osuuden
lisääminen energian tuotannossa vähentää
fossiilisia hiilidioksidipäästöjä.

UPM on valmistautunut EU:n laajuisen
päästöoikeuksien kaupan alkamiseen
1.1.2005. Yhtiön eri tehtaille on haettu päästö-
oikeudet ja päästöluvat syksyn 2004 aikana.

POHJOLAN VOIMA (PVO)
Yhtiön omistuksessa on 41 % suomalaisen
teollisuuden omistamasta PVO:sta, joka
tuottaa ja hankkii osakkailleen sähköä ja
lämpöä vuosittain noin 20 000 GWh:ta.
PVO:n energiatoimitukset kattavat UPM:n
koko sähköntarpeesta noin 40 %. Pääosa
 tästä on vesi- ja ydinvoimaa. PVO:n liike-
vaihto vuonna 2004 oli 565 miljoonaa euroa.
Henkilöstöä yhtiön palveluksessa oli vuoden
lopussa 177.

Teollisuuden Voima Oy, josta PVO omis-
taa 57,2 %, on käynnistänyt 1 630 MW:n
ydinvoimalaitoksen rakentamisen Eurajoen
Olkiluotoon Suomeen. Hanke etenee aika-
taulun mukaisesti, ja laitoksen suunniteltu
valmistuminen on vuonna 2009. UPM on
varannut ydinvoimalaitoksesta PVO:n kautta
468 MW:n teho-osuuden. Näin pyritään
varmistamaan hinnaltaan vakaan ja edulli-
sen sähkön saanti Suomen ja Keski-Euroo-
pan tehtaille pitkälle tulevaisuuteen. Yhtiö
sijoitti vuoden lopulla teho-osuuden hankin-
taan 40 miljoonaa euroa.

Energian kallistuminen ei
vaikuttanut merkittävästi UPM:n
kannattavuuteen, koska yhtiön

sähköomavaraisuus on korkea.

28-48 su.indd 3628-48 su.indd 36 10.3.2005 11:30:2110.3.2005 11:30:21

Sähkön hankinta ja käyttö

TWh 2004 2003 2002

Sähkön hankinta

Vesivoimaosuudet 3,2 2,1 2,4
Vastapainevoima 4,9 4,2 4,0
Ydinvoimaosuudet 4,4 4,4 4,4
Lämpövoimaosuudet 2,7 3,2 2,4
Ostosähkö 5,8 6,0 6,8
Yhteensä 21,0 19,9 20,0

Sähkön käyttö

Tehtaat Suomessa 11,6 11,3 11,2
Tehtaat Suomen
ulkopuolella 6,9 6,8 6,9
Myynti 2,5 1,8 1,9
Yhteensä 21,0 19,9 20,0

Lämpöenergian lähteet

TWh 2004 2003 2002

Mustalipeä 12,2 10,6 11,0
Kuori ja muut
biopolttoaineet 8,8 8,3 6,8
Hiertämöiden
lämmön talteenotto 2,2 2,2 2,3
Turve 1,5 2,2 2,1
Ostolämpö 0,8 0,9 0,4
Maakaasu 9,9 8,8 9,5
Öljy 1,4 1,5 1,5
Kivihiili 2,4 2,1 1,9
Yhteensä 39,2 36,6 35,5

28-48 su.indd 3728-48 su.indd 37 10.3.2005 11:31:3010.3.2005 11:31:30

INVESTOINNIT

Investoinnit keskittyivät uusintoihin
ja uusiin yksiköihin.

28-48 su.indd 3828-48 su.indd 38 10.3.2005 11:31:5910.3.2005 11:31:59

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 39

Investoinnit ja yritysostot maittain 2000–2004

M€ 2004 2003 2002 2001 2000

Suomi 329 427 396 660 379
Saksa 49 40 41 2 197 25
Iso-Britannia 43 73 40 30 44
Kanada 20 15 12 29 1 011
Yhdysvallat 12 15 32 171 61
Kiina 188 52 14 5 546
Itävalta 7 6 10 669 –
Venäjä 9 37 20 22 –
Muu Eurooppa 20 29 26 51 81
Muut maat 9 26 29 16 28
Yhteensä 686 720 620 3 850 2 175

Merkittävimmät vireillä olevat investoinnit

Kustannukset 2004, M€ Kokonaiskustannus, M€ Käyttöönotto

Changshun paperikoneprojekti (2003: 45) 178 390 6/2005
Uusi voimalaitos, Shotton – 60 11/2006
Tervasaari PK 8, kapasiteetin lisäys 13 64 7/2005
Uusi päällystyslinja, Rafl atac, Fletcher 3 32 10/2005
Uusi voimalaitos, Rauma – 20 12/2006

Vuoden 2004 investoinnit ilman yritysostoja
olivat 645 (703) miljoonaa euroa eli 6,6
(7,2) % liikevaihdosta. Yritysostot olivat
 yhteensä 41 (17) miljoonaa euroa.

Nykyisen tuotantorakenteen ylläpito- ja
korvausinvestoinnit olivat yhteensä 253
(278) miljoonaa euroa. Tuotantosuunnan
muutosinvestointeihin sekä uusiin tuotanto-
yksiköihin ja -linjoihin käytettiin 392 (425)
miljoonaa euroa.

Osakkeiden sekä muun käyttöomaisuuden
myynnit olivat 311 (255) miljoonaa euroa.
Näistä suurin oli irlantilaisen Brooksin ra-
kennustarvikekauppaketjun myynti 213 mil-
joonalla eurolla. Katsauskauden aikana myy-
tiin myös mm. tanskalainen puupohjaisten

rakennustarvikkeiden vähittäiskauppaketju
Anco Træ.

Vuoden aikana valmistuneista hankkeista
merkittävimmät olivat Wisaforestin selluteh-
taan uusinta sekä Rauman PK 2 moderni-
sointi. Kumpikin hanke pystyttiin käynnistä-
mään suunniteltua nopeammin.

Changshun uuden hienopaperilinjan asen-
nustyöt ovat edenneet aikataulussa. Uusi pa-
perikone on tarkoitus ottaa käyttöön kesällä
2005.

Rafl atac aloitti USA:ssa toisen laminointi-
linjan rakentamisen syyskuussa. Vuoden
2005 jälkipuoliskolla käyttöön otettava tuo-
tantokapasiteetin lisäys vahvistaa Rafl atacin
asemaa Pohjois-Amerikan markkinoilla.

INVESTOINNIT

28-48 su.indd 3928-48 su.indd 39 10.3.2005 11:32:2610.3.2005 11:32:26

40 UPM VUOSIKERTOMUS 2004

Yhtiön tutkimus- ja kehitystoiminta jakaan-
tuu omaan tuote- ja prosessikehitykseen sekä
yliopistojen, tutkimuslaitosten ja tavarantoi-
mittajien kanssa tehtävään yhteistyöhön.
Vuonna 2004 yhtiö käytti erilaisiin tutkimus-
ja kehityshankkeisiin yhteensä noin 47 (48)
miljoonaa euroa, joka oli 0,5 (0,5) % liike-
vaihdosta. Varsinaisen tutkimus- ja kehitys-
toiminnan lisäksi merkittävää kehitystyötä
tehdään koneuusintojen yhteydessä.

YHTEISTYÖ YLIOPISTOJEN JA
TUTKIMUSLAITOSTEN KANSSA
UPM omistaa 39 % Oy Keskuslaboratorio
Ab:stä, joka on metsäteollisuuden yhteinen
massan ja paperin tutkimuskeskus Suo-
messa. Muita tutkimuslaitoksia, joiden
 kanssa UPM tekee yhteistyötä, ovat mm.
PTS (Papiertechnische Stiftung) Saksassa,
CTP (Centre Technique du Papier) Rans-
kassa ja Paprican (Paper Research Institute)
Kanadassa.

Yhtiö toimii läheisessä yhteistyössä myös
yliopistojen ja korkeakoulujen kanssa ja tu-
kee vuosittain lukuisien yhtiön tuotteisiin ja
teknologioihin liittyvien opinnäytetöiden te-
koa ja väitöskirjatutkimuksia.

TUOTE- JA PROSESSIKEHITYS
Yhtiön omat tutkimushankkeet liittyvät
 käytännön tuote- ja prosessikehitykseen.

PAPERITOIMIALOJEN kehityshankkeilla
haetaan asiakkaille räätälöityjä, kilpailuky-
kyisiä paperilajeja ja kuhunkin loppukäyt-
töön sopivinta laatua. Kustannustehokkuu-
den parantaminen edellyttää raaka-ainekus-
tannusten ja energiankulutuksen vähentämis-
tä. Kuituraaka-ainevalikoiman laajentaminen
ja energiankäytön tehokas hallinta ovat tutki-
muksen pitkän ajan kohteita.

Sanoma- ja aikakauslehtipaperien valmis-
tuksen kustannustehokkuutta parannettiin li-
säämällä keräyskuidun ja kuituja halvempien
mineraalien käyttöä sekä vähentämällä kal-
liimman kemiallisen massan osuutta. Hieno-

TUTKIMUS
JA KEHITYS

TUTKIMUS JA KEHITYS

paperien valmistuksessa lisättiin lyhytkuitui-
sen koivumassan ja mineraalien osuutta.

Paperitoimialojen prosessitutkimuksen
 tavoitteena on tasaisempi laatu sekä ominais-
kulutusten ja hävikkien vähentäminen. Uusien
teknisten ratkaisujen testaaminen ja käyt-
töönotto yhteistyössä kone- ja laitevalmista-
jien kanssa jatkui. Tuloksena oli tuotteiden
laadun ja tuotantotehokkuuden paraneminen.

Kuituvalikoimaa on laajennettu erityisesti
hienopaperiliiketoiminnan kasvun tukemi-
seksi. Samalla on pyritty muuntelemaan eri-
laisten puuraaka-aineiden kuituominaisuudet
kuhunkin loppukäyttöön parhaiten sopivaksi.

Konsernin omia havupuumassoja on kehi-
tetty niin, että ne vastaavat entistä paremmin
yhtiön aikakauslehtipaperin valmistuksen
tarpeita. Harvennuspuun kuituominaisuuksia
on pystytty käyttämään hyödyksi uuden, eri-
tyisesti erikoispape reihin tarkoitetun sellulaa-
dun kehityksessä.

JALOSTUSTOIMIALALLA Rafl atac on selvästi
parantanut fi lmipohjaisia tuotteitaan uusilla
liima- ja pinnoiteratkaisuilla. Lisäksi se teki
vuoden lopussa ensimmäiset onnistuneet
kaupalliset testit tuoreusastetta kuvaavilla
ruokapakkaustarroilla.

UPM Rafsec on aktiivisesti osallistunut
UHF-taajuuden liittymäkäytännön standardi-
sointityöhön, joka on yksi perusedellytys
 tämän teknologian edelleen kehittämiselle.
UPM Rafsec on myös kaupallistanut omia
UHF-tunnistimia, joita useat suuret vähittäs-
kauppayhtiöt käyttävät.

Loparexin kehityshankkeet ovat suuntau-
tuneet suoriin asiakassovellutuksiin, varsin-
kin USA:ssa. Useita käyttökohteita liuotti-
mettomille päällysteille on kehitetty kaikilla
tehtailla. Lohjan tehtaalla on kehitetty uusia
kilpailukykyä parantavia tuotteita.

Walki Wisan pääkehityskohteet ovat olleet
uusien yhdistelmämateriaalien kehitys pak-
kaus- ja eristysteollisuuksille.

PUUTUOTETOIMIALAN merkittävimmät
tuotekehityshankkeet liittyivät uusien

UPM:n tutkimustyö tukee
yhtiön ja asiakkaiden menestystä

 tarjoamalla entistä laadukkaampia
ja kustannustehokkaampia

 ratkaisuja.

28-48 su.indd 4028-48 su.indd 40 10.3.2005 11:33:0910.3.2005 11:33:09

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 41

TUTKIMUS JA KEHITYS

 pinnoitus- ja pinnoiteteknologioiden kehittä-
miseen. Hyviä esimerkkejä näistä ovat
kuljetus välineteollisuuden ja rakentamisen
tarpeisiin suunniteltu WISA-Multi-tuoteper-
he sekä betonoinnissa käytettävä WISA-
Form Elephant. Puutuotetoimialan tuoteke-
hityksessä panostettiin myös muun muassa
puuraaka-aineen ominaisuuksien parempaan
hallintaan, jotta tuotteiden loppukäyttö-
kohteiden asettamiin vaatimuksiin voitaisiin
vastata entistä paremmin.

NEW VENTURES
New Ventures -osastolla kehitetään pääasiassa
uusiin teknologioihin perustuvia tuotteita ja
prosesseja, joiden odotetaan tukevan yhtiön
tulevaisuuden liiketoimintaa. Painopistealu-
eita ovat päällystäminen, puu- ja kuitumate-
riaalit, jätteiden hyödyntäminen sekä uudet
rullalta-rullalle valmistuksen teknologiat ja
tuotteet. Ideoita ja innovaatioita haetaan niin
yhtiön sisältä kuin ulkopuolisilta kumppa-
neilta.

28-48 su.indd 4128-48 su.indd 41 10.3.2005 11:33:3810.3.2005 11:33:38

UPM VUOSIKERTOMUS 200442

Yhtiön ympäristöasioita johdetaan ISO
14001 -standardin mukaisesti. Elokuusta
2004 lähtien UPM:n kaikilla sellu- ja paperi-
tehtailla sekä Puutuotetoimialan suomalaisil-
la tehtailla on kolmannen osapuolen varmis-
tama ympäristöjärjestelmä. Tämän lisäksi
neljällä Jalostustoimialan tehtaalla on serti-
fi oitu järjestelmä.

Kaikki Suomessa toimivat ja useimmat
muun Euroopan alueella toimivista sellu- ja
paperitehtaista ovat saaneet järjestelmälleen
myös EU:n EMAS-hyväksynnän. UPM:n
suomalaiset sellu- ja paperitehtaat julkaisivat
vuodelta 2003 yhteisen EMAS-selonteon.

JÄTEHUOLTO MERKITTÄVIN
KEHITYSKOHDE
Jätteiden määrän vähentäminen ja hyöty-
käyttö ovat jatkuvia kehityskohteita. Erityi-
sesti Suomessa kaatopaikoille joutuvan jät-
teen määrää on edelleen vähennettävä. UPM
on aktiivisesti mukana useissa hankkeissa,
joiden tavoitteena on jätteiden hyötykäytön
kehittäminen.

YMPÄRISTÖ

UPM:n tavoitteena on hoitaa
 ympäristöasiansa esimerkillisesti.

28-48 su.indd 4228-48 su.indd 42 10.3.2005 11:33:5210.3.2005 11:33:52

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 43

YMPÄRISTÖ

Suurin osa sellu-ja paperitehtaiden kiin-
teästä jätteestä on voimalaitosten tuhkaa.
 Jalostustoimialalla kaatopaikoille toimite-
taan sekajätettä.

Jätteiden hyötykäyttömahdollisuudet
vaihtelevat maittain, paikallisen lainsäädän-
nön ja käytäntöjen mukaan. Esimerkiksi
Suomessa tuhka toimitetaan enimmäkseen
kaatopaikoille, kun taas Saksassa ja Kiinassa
lähes kaikki tuhka käytetään hyödyksi se-
menttiteollisuuden raaka-aineena.

Vedenkäytön vähentäminen on kaikkien
sellu- ja paperitehtaiden tavoite. Vedenkäyt-
töä vähentämällä voidaan tehtaan ympäristö-
kuormitusta pienentää ja energiataloutta pa-
rantaa. Vuonna 2004 vedenkäyttö on vähen-
tynyt muun muassa Augsburgin, Stracelin,
Shottonin ja Changshun tehtailla.

Changshun tehtaalla myös jätevesikuor-
mituksen aiheuttamaa kemiallista hapenku-
lutusta (COD) pystyttiin vähentämään 25 %.

Miramichin vanhan sellutehtaan sulkemi-
nen joulukuussa 2004 parantaa tuntuvasti
konsernin ympäristötasetta. Sellutehtaan
 ympäristösuojelun saattaminen konsernin
vaatimusten tasolle olisi edellyttänyt mittavia
investointeja.

EI VAKAVIA YMPÄRISTÖPÄÄSTÖJÄ
VUONNA 2004
Kaukaan sellutehtaalla kesällä 2003 tapahtu-
nut vakava vesistöpäästö johti koko konser-
nissa mittavaan riskien uudelleenarviointiin
ja kriisiviestintävalmiuksien tehostamiseen.
Erityisesti sellutehtaiden riskit kartoitettiin
ja niiden varalle laadittiin omat toiminta-
suunnitelmat.

TULEVAISUUDEN HAASTEINA
ILMASTONMUUTOS JA
KEMIKAALILAINSÄÄDÄNTÖ
Euroopan unionin päästökauppa alkoi vuo-
den 2005 alussa. UPM:ssä on vähennetty
fossiilisen hiilidioksidin päästöjä lisäämällä
puuhun perustuvien polttoaineiden osuutta
energiantuotannossa. Lisäksi fossiilisia polt-
toaineita on vaihdettu maakaasuun siellä,
missä puupolttoaineiden käyttö ei ole mah-
dollista. Energiankäytön tehokkuutta on pa-
rannettu kaikilla tehtailla. Haasteena on löy-
tää keinoja, joilla hiilidioksidipäästöjä voi-
daan konsernissa edelleen vähentää. Poltto-
aineiden saatavuus vaihtelee merkittävästi
maittain. Esimerkiksi Yhdysvalloissa, Skot-
lannissa ja Kiinassa kivihiili on edelleen
pääasiallinen polttoaine.

Euroopan unionissa on käynnissä kemi-

kaalilainsäädännön uudistus, johon liittyy
uuden kemikaalien rekisteröintijärjestelmän
REACHin käyttöönotto. Järjestelmä edellyt-
tää EU:n alueella yhtenäistä kemiallisten
 aineiden rekisteröintiä, arviointia ja lupame-
nettelyä. Uudistus tulee vaikuttamaan kaik-
kiin teollisuudenaloihin, jotka tuottavat tai
käyttävät kemikaaleja. UPM:ssä on valmis-
tauduttu REACH-järjestelmän tuloon ja sel-
vitetty sen mahdollisia vaikutuksia toimin-
taan ja kustannuksiin. REACH-asetuksen on
määrä tulla voimaan viimeistään vuonna
2007.

YMPÄRISTÖINVESTOINNIT JA
KÄYTTÖKUSTANNUKSET
Ympäristövaikutuksiltaan merkittävin inves-
tointi oli Pietarsaaren sellutehtaan moderni-
sointi, joka valmistui keväällä 2004. Tehtaan
ominaispäästöt ovat vähentyneet suunnitel-
mien mukaisesti.

Keräyspaperin käyttö UPM:ssä lisääntyy
edelleen. Kaipolan tehdas on laajentamassa
siistaamoaan. Laajennuksen ansiosta tehtaan
siistauskapasiteetti nousee 210 000 tonniin
vuodessa. Investointi valmistuu vuoden 2005
kesällä.

Investoinnit erilaisiin ympäristökuormi-
tuksia tai ympäristöriskejä pienentäviin toi-
menpiteisiin olivat 55 (37) miljoonaa euroa.

Konsernin ympäristönsuojeluun liittyvät
käyttökustannukset, poistot mukaan lukien,
olivat 112 (109) miljoonaa euroa.

Vuoden 2000 luvut ilman Changshua ja Miramichia, vuoden
2001 luvut ilman Haindlia.

1) Augsburgin, Blandinin ja Caledonianin tiedot jätetty pois.
Blandinissa COD:tä ei mitata. Augsburgin ja Caledonianin
jätevedet käsitellään kunnallisissa jäteveden puhdista-
moissa.

2) Jätteet sisältävät myös rakennus- ja purkujätteet.

28-48 su.indd 4328-48 su.indd 43 10.3.2005 11:34:2510.3.2005 11:34:25

UPM VUOSIKERTOMUS 200444

HENKILÖSTÖ

Henkilöstöasioissa painotettiin
erityisesti työterveyttä ja
-turvallisuutta.

28-48 su.indd 4428-48 su.indd 44 10.3.2005 11:34:4310.3.2005 11:34:43

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 45

Vuoden 2004 alussa henkilöstön määrä oli
34 482 ja vuoden lopussa 33 433. Vähennys-
tä oli 1 049 henkeä, josta noin 600 aiheu tui
toimintojen myynnistä. Muut vähennykset
toteutuivat pääosin luonnollisena poistumana.

Miramichin sellutehtaan sulkeminen Ka-
nadassa ja Puutuotteiden tuotannon sopeutta-
mistoimet Suomessa vaikuttivat moniin työn-
tekijöihin. Työpaikkansa menettävien henki-
löiden auttamiseksi perustettiin erilliset
 ohjelmat. Suomessa pääpaino on uudelleen-
sijoittumisessa ja koulutuksessa.

HENKILÖSTÖ

HENKILÖSTÖN TYYTYVÄISYYS
Koko konsernin henkilöstön kattava mieli-
pidekysely toteutettiin syksyllä 2004. Tavoit-
teena oli arvioida organisaation nykytila ja
tärkeim mät kehitystarpeet. Kyselyn tulosten
mukaan henkilöstö on melko tyytyväinen.
Merkittävimpinä vahvuuksina henkilöstö
 koki yhtiön yrityskuvan ja maineen, työn
 organisoinnin, asiakaskeskeisyyden sekä
 yhteistyön ja tiimityön. Tulosten perusteella
esimiestyö, yhteistyö ja tiimityö valittiin
 kehittämisalueiksi konsernissa.

Tunnuslukuja

2004 2003 2002

Liikevaihto henkilöä kohden, € 282 000 274 000 283 000
Jalostusarvo henkilöä kohden, € 124 000 123 000 137 000
Taloudelliseen tulokseen perustuvat palkkiot, M€ 9 6 11
Koulutuskustannukset, M€ 22 24 27
Keskimääräinen koulutuksessa oloaika, pv 2,3 2,6 2,7
Lähtövaihtuvuus, % 4,4 2,7 4,1
Lakoissa menetetyt henkilötyöpäivät 14 700 6 300 800

Tunnuslukujen laskentakaavat:
Liikevaihto henkilöä kohden = Liikevaihto / henkilöstö keskimäärin
Jalostusarvo henkilöä kohden = Liikevaihto – aineet – tarvikkeet ja palvelut / henkilöstö keskimäärin
Koulutuskustannukset = Koulutuskustannus ml. koulutusajan palkka henkilösivukustannuksin
Keskimääräinen koulutuksessa oloaika = Koulutuspäivät / henkilöstö keskimäärin
Lähtövaihtuvuus, % = Lähteneet / hen ki lös tö keskimäärin x 100

TYÖTERVEYS JA -TURVALLISUUS
Uudet työturvallisuusjärjestelmät on saatu
lähes valmiiksi suurimmissa yksiköissä.
 Yhtenä päätavoitteena oli työtapaturmien
määrän vähentäminen, mikä myös toteutui.
Sairaudesta johtuvien poissaolojen kokonais-
määrä kasvoi, vaikka useissa yksiköissä
 näitä poissaoloja onnistuttiin myös vähentä-
mään. Uusi konsernin kattava työterveys- ja
työturvallisuusverkosto luotiin tukemaan
yksi köitä työterveys- ja työturvallisuusta-
voitteiden saavuttamiseksi.

Henkilöstö maittain vuoden lopussa

2004 2003 2002

Suomi 18 720 19 401 19 873
Saksa 4 311 4 333 4 385
Iso-Britannia 1 852 1 960 2 001
Ranska 1 712 1 771 2 032
Venäjä 750 660 571
Itävalta 678 712 737
Espanja 277 272 255
Viro 179 173 22
Alankomaat 166 169 185
Italia 83 81 65
Belgia 74 66 128
Ruotsi 58 62 69
Unkari 46 16 13
Puola 45 50 53
Tanska 41 234 233
Irlanti – 345 315
Muu Eurooppa 66 64 146
Yhdysvallat 1 571 1 526 1 968
Kanada 1 296 1 414 1 449
Kiina 1 109 834 772
Malesia 151 126 103
Australia 104 96 90
Etelä-Afrikka 81 78 73
Muu maailma 63 39 41
Yhteensä 33 433 34 482 35 579

28-48 su.indd 4528-48 su.indd 45 10.3.2005 11:35:0210.3.2005 11:35:02

46 UPM VUOSIKERTOMUS 2004

HENKILÖSTÖ

KANNUSTUSJÄRJESTELMÄT
Yhtiön henkilöstölleen maksama voittopalk-
kio perustuu sijoitetun pääoman tuottoon.
Voittopalkkiota maksetaan, mikäli pääoman
tuotto ylittää määritellyn vähimmäistuotto-
tavoitteen. Vuodelta 2004 maksettujen palk-
kioiden määrä on yhteensä 9 (6) miljoonaa
euroa.

Voittopalkkion lisäksi yhtiössä on käytös-
sä kannustinohjelmia, jotka perustuvat hen-
kilökohtaisten tavoitteiden saavuttamiseen ja
esimerkiksi tuottavuuden kasvuun.

OPPIMINEN JA TEHTÄVÄKIERTO
Uransa alkuvaiheessa oleville henkilöille tar-
koitettu uusi koulutusohjelma käynnistettiin.
Tavoitteena on kehittää osallistujien johta-
mistaitoja ja valmentaa heitä vaativampiin
tehtäviin. Aloitusvuonna koulutusohjelmaan
osallistui 50 henkeä. Yliopistoista valmistu-
ville yhtiö tarjoaa kansainvälisen kehitysoh-
jelman.

Kiinan Changshun paperitehdasprojektiin
liittyvä ammattikoulutus on hyvä esimerkki
onnistuneesta koulutushankkeesta: yhtiön
oman suomalaisen ja paikallisen kiinalaisen
ammattioppilaitoksen yhteistyönä on Chang-

shun ammattioppilaitoksen 170 opiskelijalle
annettu paperinteon perustiedot ja hyvät
 ammatilliset perusvalmiudet paperitehdas-
työhön

UPM kannustaa työntekijöitä tehtäväkier-
toon, jolla lisätään tiedonvaihtoa ja paranne-
taan verkostumista ja yksilön kehittymistä
työtehtävissä. Yhtiön työntekijöistä 123 oli
vuoden aikana kansainvälisessä tehtäväkier-
rossa.

HENKILÖSTÖPOLITIIKKA
UPM:n henkilöstöpolitiikan kulmakiviä ovat
tasa-arvo ja samanarvoisuus työnhaussa ja
urakehityksessä. Henkilöstöpolitiikan tueksi
ja määritelmien selkeyttämiseksi on laadittu
UPM:n tasa-arvosäännöt.

ELÄKEJÄRJESTELMÄT
Yhtiön eläkejärjestelmät ovat maa- ja yksik-
kökohtaisia. Suomessa työskentelevästä hen-
kilökunnasta 93 prosenttia on vakuutettu
TEL-eläkevakuutusyhtiöissä ja 7 prosenttia
omissa eläkesäätiöissä. Muissa maissa mak-
superusteisissa järjestelmissä on mukana
noin 40 % ja etuusperusteisissa noin 60 %
henkilöstöstä.

28-48 su.indd 4628-48 su.indd 46 10.3.2005 11:35:3510.3.2005 11:35:35

UPM VUOSIKERTOMUS 2004UPM VUOSIKERTOMUS 2004 47

TAMMIKUU
29 Hallitus hyväksyi toimitusjohtaja

 Juha Niemelän eronpyynnön toimitus-
johtajan tehtävästä. Samalla Niemelä
ilmoitti eroavansa yhtiön hallituksesta.
Samassa kokouksessa hallitus nimitti
toimitusjohtajaksi varatoimitusjohtaja
Jussi Pesosen.

MAALISKUU
24 Varsinainen yhtiökokous hyväksyi hal-

lituksen ehdotuksen, joka koski vähin-
tään 100:n ja enintään 26 178 900:n
yhtiön oman osakkeen hankkimista.
Yhtiökokous päätti valtuuttaa hallituk-
sen päättämään osakepääoman korotta-
misesta yhdellä tai useammalla uus-
merkinnällä ja/tai yhden tai useamman
vaihtovelkakirjalainan ottamisesta
 siten, että uusmerkinnässä tai vaihto-
velkakirjoja annettaessa voidaan mer-
kitä yhteensä enintään 104 715 000
kappaletta yhtiön uusia, kirjanpidolli-
selta vasta-arvoltaan 1,70 euron mää-
räisiä osakkeita ja yhtiön osakepää-
omaa voidaan korottaa yhteensä enin-
tään 178 015 500 eurolla.

25 UPM ilmoitti kaksinkertaistavansa
UPM Rafsecin älytarroissa ja -korteis-
sa käytettävien RFID (Radio Frequen-
cy Identifi cation) -etätunnistimien val-
mistuskapasiteetin Jyväskylän tehtaal-
laan.

HUHTIKUU
1 UPM myi tanskalaisen puupohjaisten

rakennustarvikkeiden vähittäiskauppa-
ketjun Anco Træn.

VUODEN 2004 TAPAHTUMIA

27 UPM ilmoitti investoivansa tarran
taustapaperituotannon kehittämiseen
Tervasaaren tehtaalla Valkeakoskella.
Investoinnin myötä paperikoneen
 kapasiteetti lisääntyy 45 000 tonnia.

28 UPM ilmoitti lisäävänsä keräyspape-
rin käyttöä laajentamalla Kaipolan
tehtaan siistaamoa. Investoinnin
 seurauksena siistaamon kapasiteetti
kasvaa yli 210 000 tonniin vuodessa.

TOUKOKUU
1 Voikkaan paperitehtaan paperikone 17

ja vanha puuhiomo suljettiin.

4 UPM vastaanotti Euroopan komission
väitetiedoksiannon, joka koski mah-
dollista kilpailijoiden välistä yhteis-
työtä muovisten teollisuussäkkien
markkinoilla. Yhtiö valmisti muovisia
teollisuussäkkejä joulukuuhun 2000
asti.

 5 UPM:n Pestovon saha vihittiin käyt-
töön Venäjällä.

25 UPM ilmoitti EU:n komission kilpai-
luviranomaisten tehneen tarkastus-
käyntejä yhtiön toimitiloihin useissa
toimipisteissä. Käynnit liittyivät kil-
pailuviranomaisten aloittamaan väitet-
tyjä kilpailunvastaisia toimintatapoja
koskeviin tutkimuksiin. Euroopan
unioni, useat sen jäsenvaltiot ja Kana-
dan viranomaiset ilmoittivat myöntä-
neensä UPM:lle täyden ehdollisen
 vapautuksen koskien toiminta tapoja,
joista yhtiö on antanut tietoja viran-
omaisille.

VUODEN 2004
TAPAHTUMIA

28-48 su.indd 4728-48 su.indd 47 10.3.2005 11:35:3710.3.2005 11:35:37

48 UPM VUOSIKERTOMUS 2004

VUODEN 2004 TAPAHTUMIA

KESÄKUU
23 UPM ilmoitti aloittavansa kesän aika-

na metsäsertifi ointijärjestelmien rin-
nakkaisvertailun kolmessa maassa:
Suomessa, Isossa-Britanniassa ja Ka-
nadassa. Vertailu tehdään sekä yhtiön
omistamissa että sen hoidossa olevissa
metsissä kansallisten metsäsertifi ointi-
järjestelmien ja kansainvälisten PEFC-
ja FSC-järjestelmien välillä. Kansain-
välinen WWF toimii hankkeessa tark-
kailijana.

HEINÄKUU
1 UPM ilmoitti aloittavansa kannatta-

vuus- ja ympäristöselvitykset uuden
painopaperikoneen rakentamisesta
Blandinin paperitehtaalle Minneso-
taan.

30 UPM ilmoitti myyvänsä irlantilaisen
rakennusmateriaalien myyntiketjun
Brooks Group Limitedin Wolseley
plc:lle 213 miljoonalla eurolla. Brook-
sin liiketoiminta siirtyi uudelle omis-
tajalle 1.9.2004.

ELOKUU
19 UPM hankki vähemmistöosuuden sak-

salaisesta puunkorjuuyhtiöstä, Lignis
GmbH & Co. KG:sta.

24 UPM:n Wisaforestin sellutehtaan kemi-
kaalien talteenottolinja vihittiin käyt-
töön Pietarsaaressa.

25 UPM ilmoitti, että kaikilla sen sellu-
ja paperitehtailla on kolmannen osa-
puolen hyväksymä ISO 14001 -stan-
dardin mukainen ympäristönhallinta-
järjestelmä. Viimeisin sertifi kaatti
myönnettiin UPM:n Miramichin teh-
taalle Kanadassa heinäkuussa 2004.
Ensimmäisenä konsernin tehtaista ser-
tifi kaatin sai Kymin tehdas vuonna
1995.

30 UPM käynnisti YT-neuvottelut Suo-
messa kolmella sahallaan, kahdella
vaneritehtaallaan ja Puutuotetoimialan
esikuntatoiminnoissa. Neuvottelujen

tuloksena tuotanto päättyi Viialan va-
neritehtaalla ja Aureskosken sahalla
vuoden 2004 lopussa. Kuopion vaneri-
tehtaan toiminta päättyy elokuun lop-
puun 2005 mennessä. Alholman ja
Kajaanin sahojen tuotantoa on supis-
tettu selvästi. Neuvottelujen päätyttyä
UPM käynnisti laajan uudelleensijoit-
tautumis- ja koulutusohjelman.

SYYSKUU
6 UPM arvioitiin ensimmäistä kertaa

toimialansa parhaaksi metsäteollisuus-
yritykseksi Dow Jonesin kestävän ke-
hityksen indeksissä (DJSI World).

14 UPM ilmoitti lisäävänsä tarralaminaa-
tin päällystyskapasiteettia Rafl a tacin
Yhdysvaltain-tehtaalla Fletcherissä,
Pohjois-Carolinassa. Investoinnin
merkittävin osa on toinen päällystys-
linja, joka keskittyy valmistamaan
synteettistä tarralaminaattia.

24 UPM ilmoitti paperin laatua paran-
tavasta investoinnista Caledonian
 Paperin tehtaalla Skotlannissa.

29 UPM ilmoitti tekevänsä Miramichin
tehtaalla Kanadassa merkittäviä uu-
delleenjärjestelyjä, joiden tavoitteena
on varmistaa tehtaan pitkän aikavälin
kannattavuus. Järjestelyjen yhteydessä
UPM päätti sulkea Miramichin van-
han sellutehtaan. Tehdas suljettiin
10.12.2004.

LOKAKUU
25 UPM vahvisti Venäjän puunhankin-

taansa ostamalla Aranna Oy:n Venäjän
puunhankintaliiketoiminnan.

MARRASKUU
15 UPM ilmoitti vetäytyvänsä suunnitel-

lusta yhteisyrityksestä Kiinassa Zhan-
jiangissa, Guangdongin maakunnassa.

19 UPM:n Jalostusmateriaalit-toimialaan
kuuluvan Loparexin tehdas vihittiin
käyttöön Guangzhoussa Kiinassa. Teh-
das valmistaa silikonoituja irrokemate-
riaaleja.

JOULUKUU
8 UPM ilmoitti investoivansa 4,5 mil-

joonaa euroa Kaukaan vaneritehtaan
kehittämiseen.

10 UPM ilmoitti Jalostustoimialan jaka-
misesta kahteen liiketoiminta-aluee-
seen 1.1.2005 alkaen. Tarralaminaatit-
liiketoiminta-alueen johtajaksi ja
UPM:n johtajiston jäseneksi nimitet-
tiin Heikki Pikkarainen. Erikoispääl-
lysteet-liiketoiminta-alueen johtajaksi
nimitettiin Matti J. Lindahl, joka jat-
kaa johtajiston jäsenenä.

16 UPM ilmoitti kattilalaitoksen rakenta-
misesta Shottonin paperitehtaalle
 Pohjois-Walesiin Isoon-Britanniaan.
 Uuden kattilan pääpolttoaineena käy-
tetään siistauslietettä ja lisäpoltto-
aineena biomassapolttoainetta.

17 UPM ilmoitti rakentavansa Rauman
paperitehtaalle voimalaitoksen yhteis-
yrityksenä Rauman Energia Oy:n
kanssa. Uusi voimalaitos hyödyntää
metsäenergiaa ja käyttää pääpolttoai-
neenaan kuorta, hakkuutähteitä ja tur-
vetta sekä lisäpolttoaineena biolietettä.

31 Valtionsyyttäjä ilmoitti, ettei UPM:n
Kaukaan sellutehtaan kesän 2003 jäte-
vesipäästöstä nosteta syytettä.

28-48 su.indd 4828-48 su.indd 48 10.3.2005 11:36:0610.3.2005 11:36:06

UPM VUOSIKERTOMUS 2004 49

KONSERNI

MARKKINAT VUONNA 2004
Paperin kysyntä kasvoi yhtiön päämarkkinoilla Euroopassa yleistä
taloudellista kehitystä nopeammin. Mainonta painetussa mediassa
lisääntyi ripeästi. Sen johdosta erityisesti päällystettyjen paperien,
mutta myös sanomalehtipaperien, kysyntä nousi voimakkaasti.
Samoin kehittyivät myös Pohjois-Amerikan päällystettyjen paperien
markkinat. Aasiassa ja erityisesti Kiinassa kysynnän kasvu jatkui
vahvana. Paperien valmistuskapasiteetti kasvoi hitaammin kuin
kysyntä, mikä paransi kysynnän ja tarjonnan tasapainoa.

 Aikakauslehtipaperien hinnat olivat Euroopassa keskimäärin
hieman alemmat kuin edellisvuonna. Yhdysvalloissa keskihinnat
nousivat. Sanomalehtipaperin hinnat alenivat hieman Euroopassa,
mutta nousivat Yhdysvalloissa ja Aasiassa. Hienopaperin hinnat
Euroopassa laskivat runsaasta tarjonnasta johtuen. Kiinassa hieno-
paperin hinnat vaihtelivat vuoden aikana. Tarra- ja pakkauspaperien
hintoja nostettiin.

 Jalostustoimialan markkinatilanne parani edellisvuoteen verrat-
tuna. Tarralaminaattien kysyntä kasvoi kaikilla markkina-alueilla.
Rafl atacin kasvu oli ripeää ennen kaikkea Pohjois-Amerikassa. Sili-
konoitujen paperien kysyntä kehittyi hyvin Pohjois-Amerikassa ja
Euroopassakin markkinatilanne parani vuoden aikana. Teollisuus-
kääreiden kysyntä kasvoi.

Vanerien markkinatilanne parani, ja hintoja pystyttiin korotta-
maan toisen vuosipuoliskon aikana. Sahatavaramarkkinoilla yli-
tarjonta jatkui ja hinnat pysyivät matalina. Puupohjaisten rakennus-
tarvikkeiden kauppa jatkui Suomessa vilkkaana.

TULOS
• 10–12/2004 TULOS VERRATTUNA EDELLISEEN NELJÄNNEKSEEN

Loka–joulukuun liikevaihto oli 2 423 miljoonaa euroa, kun se kau-
della 7–9/2004 oli 2 449 miljoonaa euroa.

 Liikevoitto oli 197 (7–9/2004: 250) miljoonaa euroa. Liikevoit-
toon sisältyy kertaluonteisia tuottoja nettona 95 miljoonaa euroa.
Suomen työeläkejärjestelmään (TEL) on tehty muutoksia, joiden
seurauksena vakuutusyhtiöissä hoidettujen eläkkeiden työkyvyttö-
myysosan kirjanpidollinen käsittely muuttui etuusperusteisesta mak-
superusteiseksi. Muutos vähensi eläkevastuita 246 miljoonaa euroa
ja aiheutti vastaavan suuruisen kertaluonteisen tuoton. Muista eläke-
muutoksista kirjattiin lisäksi kertaluonteisena tuottona 23 miljoonaa
euroa. Miramichin sellutehtaan sulkeminen Kanadassa aiheutti
yhteensä 110 miljoonan euron ja Puutuotetoimialan rakennemuu-
tokset Suomessa 34 miljoonan euron kertaluonteiset kulut. Lisäksi
tehtiin yhteensä 11 miljoonan euron varaus konsernin rakennejärjes-
telykuluista sekä 19 miljoonan euron varaus pitkäaikaisista puun-
hankintasopimuksista Isossa-Britanniassa. Kolmannen neljänneksen
liikevoitto sisältää 110 miljoonan euron myyntivoiton irlantilaisen
puupohjaisten rakennustarvikkeiden kauppaketjun Brooks Groupin
myynnistä.

 Joulunajan pakolliset seisokit sellu- ja paperitehtailla Suomessa
sekä yhden päivän lakko marraskuussa heikensivät tulosta. Liike-
voitto ilman kertaluonteisia eriä laski 102 miljoonaan euroon
(7–9/2004: 140 miljoonaa euroa) ja oli 4,2 (5,7)% liikevaihdosta.

HALLITUKSEN TOIMINTAKERTOMUS

Kannattavuutta heikensi myös euron vahvistuminen. Jalostustoimi-
alan kannattavuus laski edelliseen vuosineljännekseen verrattuna.
Markkinatilanne säilyi kuitenkin hyvänä. Puutuotetoimialan kannat-
tavuus parani edellisestä neljänneksestä, mikä johtui osittain kausi-
luonteisista syistä.

 Voitto ennen veroja oli 211 (243) miljoonaa euroa, ilman kerta-
luonteisia eriä 80 (133) miljoonaa euroa. Voitto ennen veroja sisäl-
tää kertaluonteisina erinä – liikevoittoon kirjattujen kertaluonteisten
erien lisäksi – myös pörssiyhtiön osakkeiden vuonna 2003 tehdyn
26 miljoonan euron alaskirjauksen palautuksen sekä osakkuusyhti-
öiden TEL-muutoksen aiheuttaman 10 miljoonan euron tuoton. Vii-
meisellä neljänneksellä kirjatut verot olivat 234 miljoonaa euroa
positiiviset (7–9/2004: –75). Veroihin sisältyy kertaluonteista tuot-
toa 284 miljoonaa euroa. Vuonna 2001 tehdyn Haindl-kaupan yhtey-
dessä yhtiön netto-omaisuudelle määriteltiin uudet arvot verotuk-
sessa. Koska verotukseen ei enää liity epävarmuus tekijöitä, lasken-
nallisen verovelan vähennykseksi ja verojen hyvitykseksi kirjattiin
284 miljoonaa euroa. Kun otetaan huomioon verotuksessa vähennys-
kelpoinen osuus liikearvosta, kassaperusteinen positiivinen vaikutus
on tulevalla noin 10 vuoden jaksolla yhteensä 400 miljoonaa euroa.

 Tulos osaketta kohti oli 0,85 (0,32) euroa. Ilman kertaluonteisia
eriä tulos osaketta kohti oli 0,12 (0,19) euroa, oman pääoman tuotto
3,3 (5,6) % ja sijoitetun pääoman tuotto 4,0 (6,0) %.

• KOKO VUODEN TULOS VERRATTUNA EDELLISEEN VUOTEEN

Vuoden 2004 liikevaihto kasvoi vain hieman edellisvuodesta ja oli
9 820 (9 787) miljoonaa euroa. Vaikka paperintoimitukset kasvoivat
4 %, edelleen alentuneet paperin hinnat Euroopassa ja vahvistunut
euro laskivat liikevaihtoa. Myös Puutuotetoimialan rakennejärjeste-
lyt laskivat liikevaihtoa.

 Liikevoitto oli 639 (352) miljoonaa euroa ja siihen sisältyy net-
tona kertaluonteisia tuottoja 205 (–61) miljoonaa euroa. Kertaluon-
teiset tuotot olivat yhteensä 379 miljoonaa euroa ja kertaluonteiset
kulut 174 miljoonaa euroa. Liikevoitto ilman kertaluonteisia eriä oli
434 (413) miljoonaa euroa, 4,4 (4,2) % liikevaihdosta.

 Paperitoimialojen kannattavuus heikkeni Euroopan alempien
hintojen sekä vahvistuneen euron vaikutuksesta. Tulosta paransivat
korkeammat toimitusmäärät ja toteutetut kustannussäästöt. Jalostus-
toimialan liikevoitto kasvoi selvästi, kun toimitukset lisääntyivät ja
hinnan korotuksia voitiin toteuttaa. Myös Puutuotetoimialan liike-
voitto parani edellisestä vuodesta. Parannusta tapahtui erityisesti
vaneriliiketoiminnassa. Muussa toiminnassa yhteisten resurssien
 liikevoitot nousivat selvästi.

 Voitto ennen veroja oli 600 (438) miljoonaa euroa ja ilman ker-
taluonteisia eriä 359 (363) miljoonaa euroa.

 Nettorahoituskulut olivat 178 (177) miljoonaa euroa. Korkoku-
lut vähenivät, mutta toisaalta osinkotuotot pienenivät 11 miljoonaa
euroa. Kurssieroista ja käypien arvojen muutoksista kirjattiin
48 (107) miljoonaa euroa voittoa. Osuus osakkuusyhtiöiden tulok-
sista ennen veroja oli 64 (29) miljoonaa euroa. Verot olivat 359 mil-
joonaa euroa positiiviset (–121 miljoonaa euroa). Vuoden 2004
veroihin sisältyy Suomen verolainsäädännön muutoksesta johtuvaa

49-92_fin.indd 4949-92_fin.indd 49 10.3.2005 11:54:4910.3.2005 11:54:49

50 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

kertaluonteista verohyötyä 235 miljoonaa euroa ja Saksan verovelan
vähenemisestä johtuvaa kertaluonteista hyötyä 284 miljoonaa euroa.
Ilman näitä kertaluonteisia verohyötyjä efektiivinen verokanta oli
26,7 (27,6) %.

 Tilikauden voitto oli 958 (319) miljoonaa euroa.
 Tulos osaketta kohti oli 1,83 (0,61) euroa, oman pääoman tuotto

13,1 (4,4) % ja sijoitetun pääoman tuotto 6,3 (5,2) %. Ilman kerta-
luonteisia eriä osakekohtainen tulos oli 0,52 (0,50) euroa, oman pää-
oman tuotto 3,7 (3,7) % ja sijoitetun pääoman tuotto 4,5 (4,7) %.

TOIMITUKSET
 UPM:n paperintoimitukset kasvoivat 4 % ja olivat 10,792 miljoonaa
tonnia (10,342 miljoonaa tonnia).

 Aikakauslehtipaperien toimitukset olivat 4,940 (4,822) miljoo-
naa tonnia, sanomalehtipaperien 2,719 (2,587) miljoonaa tonnia ja
hieno- ja erikoispaperien 3,074 (2,879) miljoonaa tonnia.

 Vanerin tuotanto oli 969 000 (936 000) kuutiometriä ja saha-
tavaran tuotanto 2,409 (2,408) miljoonaa kuutiometriä.

RAHOITUS
Velkaantumisaste 31.12.2004 oli 61 % (31.12.2003: 69 %).

 Liiketoiminnasta kertyneet nettorahavirrat olivat 997 (1 258)
miljoonaa euroa. Käyttöpääoman kasvu 114 miljoonalla eurolla joh-
tui 179 miljoonan euron myyntisaamisten arvopaperistamisohjel-
man purkamisesta. Korolliset nettovelat olivat vuoden lopussa 4 617
(4 874) miljoonaa euroa. Lainojen keskimaturiteetti vuoden lopussa
oli 7,6 (8,1) vuotta.

UPM:n joukkovelkakirjalainojen luokitukset pysyivät ennallaan
ja olivat vuoden lopussa Baa1 (Moody’s – negatiivinen) ja BBB
(S&P – vakaa).

HENKILÖSTÖ
Konsernin palveluksessa oli vuonna 2004 keskimäärin 34 815
(35 751) henkilöä. Vuoden lopussa konsernin henkilöstön määrä oli
33 433 (34 482). Henkilöstön väheneminen johtui pääosin yksikkö-
jen lopettamisista ja myynneistä.

INVESTOINNIT
 Investoinnit ilman yritysostoja olivat 645 (703) miljoonaa euroa, 6,6
(7,2) % liikevaihdosta. Yritysostot mukaan lukien investoinnit olivat
686 (720) miljoonaa euroa.

 Wisaforestin sellutehtaan uusinta, joka lisäsi tehtaan tuotanto-
kapasiteettia 180 000 tonnia, käynnistettiin keväällä. Rauman pape-
rikone 2:n uusinta saatiin päätökseen maaliskuussa. Tuotantokapasi-
teetiltaan 300 000 kuutiometrin saha Pestovossa Venäjällä vihittiin
käyttöön toukokuussa.

 UPM:n suurin meneillään oleva investointiprojekti, Changshun
paperikone Shanghain lähellä Kiinassa, etenee suunnitellusti. Vuosi-
kapasiteetiltaan 450 000 tonnin koneen arvioitu käynnistysajan-
kohta on kesä 2005.

 Toisella vuosineljänneksellä UPM päätti investoida noin 60 mil-
joonaa euroa irrokepaperien tuotannon kehittämiseen Suomeen
yhtiön Tervasaaren tehtaille. Investointi nostaa paperikone 8:n tuo-
tantokapasiteettia 45 000 tonnia 175 000 tonniin vuodessa. Uusinta
valmistuu kesällä 2005. Toisella vuosineljänneksellä yhtiö ilmoitti
lisäksi 18 miljoonan euron investoinnista Kaipolan paperitehtaille
Suomeen. Investoinnilla lisätään kierrätyspaperin käyttöä.

 Syyskuussa UPM päätti investoida 40 miljoonaa Yhdysvaltain
dollaria nostaakseen Rafl atacin tarralaminaattitehtaan päällystys- ja
jalostuskapasiteettia Fletcherissä Pohjois-Carolinassa. Uusi linja
otetaan käyttöön vuoden 2005 viimeisellä neljänneksellä.

 Joulukuussa yhtiö päätti kahdesta voimalaitoshankkeesta.
 Rauman paperitehtaan yhteyteen päätettiin investoida yhteistyössä
Rauman Energia Oy:n ja Pohjolan Voima Oy:n kanssa 75 miljoonan
euroa. UPM:n osuus vuoden 2006 lopussa käynnistettävän voima-
laitoksen investointikustannuksista on noin 20 miljoonaa euroa.
Shottonin tehtaalle taas rakennetaan uusiutuvaa polttoainetta käyt-
tävä voimalaitos, joka käynnistyy vuoden 2006 lopussa. Investointi-
kustannus on 60 miljoonaa euroa.

 UPM on varannut itselleen osakkuusyhtiönsä Pohjolan Voima
Oy:n kautta noin 470 MW:n teho-osuuden uudesta Suomeen Eura-
joen Olkiluotoon rakennettavasta ydinvoimalaitoksesta. Yhtiö sijoitti
vuoden lopulla teho-osuuden hankintaan 40 miljoonaa euroa.

RAKENNEMUUTOKSET
UPM myi huhtikuussa tanskalaisen puupohjaisten rakennustarvik-
keiden vähittäiskauppaketjun Anco Træn. Yhtiön liikevaihto oli 70
miljoonaa euroa ja henkilöstön määrä 190.

 Irlantilainen puupohjaisten rakennustarvikkeiden kauppaketju
Brooks Group Limited myytiin kolmannella vuosineljänneksellä.
Kauppaketjun liikevaihto oli 195 miljoonaa euroa ja sen palveluk-
sessa on noin 430 henkilöä.

 Syyskuun lopussa UPM ilmoitti sulkevansa sellutehtaan Mira-
michissa Kanadassa. Kapasiteetiltaan 240 000 tonnin tuotantolaitos
suljettiin joulukuun alussa. Miramichin uudelleenjärjestelyihin liit-
tyy lisäksi paperintuotannon ja puunhankinnan rationalisointeja.

 Puutuotetoimialan Suomen rakennejärjestelyistä päätettiin loka-
kuussa. Järjestelyjen seurauksena UPM:n sahatavaran tuotanto las-
kee noin 400 000 kuutiometriä vuodessa ja koivuvanerituotanto
noin 70 000 kuutiometriä vuodessa. Henkilöstön määrä vähenee
noin 670. Aureskosken saha ja Viialan vaneritehdas suljettiin vuo-
den 2004 lopussa, ja Kuopion vaneritehdas on määrä sulkea vuoden
2005 jälkipuoliskolla. Alholman ja Kajaanin sahausmäärä laskee
noin kolmanneksen. Myös esikuntatoimintoja sopeutetaan.

 Marraskuussa yhtiö ilmoitti vetäytyvänsä suunnitellusta puun-
hankinta- ja mahdollisesta sellutehdashankkeesta Zhanjiangissa,
Guandongin maakunnassa Kiinassa.

KUSTANNUSSÄÄSTÖOHJELMA
 Huhtikuussa 2003 UPM ilmoitti ohjelmasta, jonka tavoitteena olivat
200 miljoonan euron kustannussäästöt vuoden 2005 alkuun mennes-
sä. Tavoite saavutettiin noin puoli vuotta etuajassa.

OSAKKEET
 UPM:n osakkeiden vaihto oli Helsingin pörssissä 9 731 (9 117)
miljoonaa euroa vuonna 2004. Osakkeen korkein noteeraus oli
17,13 euroa marraskuussa ja alin 14,44 euroa tammikuussa. New
Yorkin pörssissä osakkeen vaihto oli 311 (191) miljoonaa Yhdysval-
tain dollaria.

 Varsinainen yhtiökokous 24.3.2004 hyväksyi hallituksen esityk-
sen vähintään 100 ja enintään 26 178 900 oman osakkeen hankin-
nasta. Yhtiökokous valtuutti hallituksen päättämään hankittujen
omien osakkeiden luovuttamisesta.

49-92_fin.indd 5049-92_fin.indd 50 10.3.2005 11:54:5110.3.2005 11:54:51

UPM VUOSIKERTOMUS 2004 51

KONSERNI

 Yhtiö ei vuoden aikana ostanut omia osakkeita valtuutuksen
puitteissa.

 Samassa kokouksessa valtuutettiin yhtiön hallitus päättämään
osakepääoman korottamisesta yhdellä tai useammalla uusmerkin-
nällä ja/tai yhden tai useamman vaihtovelkakirjalainan ottamisesta.
Osakkeiden lukumäärä voi nousta näiden toimenpiteiden seurauk-
sena enintään 104 715 000 kappaletta. Valtuutusta ei ole käytetty.
Liikkeeseen lasketuilla optioilla merkittiin vuoden 2004 aikana
osakkeita yhteensä 871 342 kappaletta. Antivaltuutuksen ja
 optioiden myötä osakkeiden lukumäärä voi nousta joulukuun lopun
524 450 272 kappaleesta enintään 651 493 930 kappaleeseen.
 Kaupparekisteriin merkitty osakkeiden määrä 31.12.2004 oli
524 320 252.

 Hallituksella ei ole muita voimassa olevia osakeantivaltuuksia
eikä vaihtovelkakirjalainan tai optio-oikeuksien liikkeeseenlasku-
valtuuksia.

YHTIÖN JOHTO
Varsinainen yhtiökokous valitsi hallitukseen kaksi uutta jäsentä:
Famigro Oy:n hallituksen puheenjohtajan Karl Grotenfeltin ja rans-
kalaisen mediajakeluketjun NMPP:n johtajan Françoise Samper-
mansin. Seuraavat jäsenet valittiin uudelleen hallitukseen: Presi-
dentti Martti Ahtisaari, Lazard Brothersin entinen toimitusjohtaja
Michael C. Bottenheim, Oy Karl Fazer Ab:n toimitusjohtaja Berndt
Brunow, entinen Haindlin ja UPM-Kymmenen johtaja Georg
Holzhey, Nokia Oyj:n hallituksen puheenjohtaja ja pääjohtaja Jorma
Ollila, vuorineuvos Gustaf Serlachius sekä ministeri Vesa Vainio.

 Järjestäytymiskokouksessaan yhtiön hallitus valitsi puheen-
johtajakseen Vesa Vainion ja varapuheenjohtajikseen Jorma Ollilan
ja Gustaf Serlachiuksen.

 Lisäksi hallitus valitsi jäsenistään tarkastuskomitean (Audit
Committee), jonka puheenjohtajana toimii Michael C. Bottenheim
ja jäseninä Martti Ahtisaari ja Françoise Sampermans. Henkilöstö-
komitean (Human Resources Committeen) puheenjohtajaksi valit-
tiin Vesa Vainio sekä jäseniksi Berndt Brunow ja Georg Holzhey.
Nimeämiskomitean (Nomination Committee) puheenjohtajaksi
valittiin Gustaf Serlachius sekä jäseniksi Karl Grotenfelt ja Jorma
Ollila.

RIITA-ASIAT
Elokuussa 2003 UPM otti vastaan tarralaminaattimarkkinoiden
kilpailua koskevan haasteen Yhdysvaltain oikeusministeriön kilpai-
luviranomaisilta. UPM on vastannut ja vastaa haasteeseen vaatimus-
ten mukaisesti.

 Tehtyään kilpailijayhteistyötä koskevia sisäisiä tutkimuksia
yhtiö päätti 15.1.2004 ottaa yhteyttä Euroopan unionin, Yhdysval-
tain ja Kanadan kilpailuviranomaisiin. Kilpailuviranomaiset ovat
aloittaneet väitettyjä kilpailunvastaisia toimintatapoja koskevat tut-
kimukset. Euroopan unioni, useat sen jäsenvaltiot ja Kanadan viran-
omaiset ovat ilmoittaneet myöntäneensä UPM:lle täyden ehdollisen
vapautuksen koskien toimintatapoja, joista yhtiö on antanut tietoja
viranomaisille. Yhdysvaltain oikeusministeriö ei ole vielä tehnyt
vapautuspäätöstä, mutta se on saatavissa.

 Yhtiö on nimetty vastaajaksi joihinkin ryhmäkanteisiin, joita on
nostettu tarralaminaatti- ja aikakauslehtipaperivalmistajia vastaan
Yhdysvalloissa.

 Toukokuussa 2004 UPM vastaanotti Euroopan komission väite-
tiedoksiannon, joka koski mahdollista kilpailijoiden välistä yhteis-
työtä muovisten teollisuussäkkien markkinoilla. UPM valmisti muo-
visia teollisuussäkkejä joulukuuhun 2000 asti. Tutkinnan kohteena
olevien liiketoimintojen liikevaihto oli 11 miljoonaa euroa. UPM on
vastannut komission väitetiedoksiantoon.

 Kaikki yllämainitut riita-asiat saattavat kestää useita vuosia.
 Tutkimusten johdosta ei ole tehty varauksia.

TUTKIMUS JA KEHITYS
Yhtiön tutkimus- ja kehitystoiminta jakaantuu omaan tuote- ja
prosessikehitykseen sekä yliopistojen, tutkimuslaitosten ja tavaran-
toimittajien kanssa tehtävään yhteistyöhön. Vuonna 2004 yhtiö
käytti erilaisiin tutkimus-ja kehityshankkeisiin yhteensä noin
47 (48) miljoonaa euroa, joka oli 0,5 (0,5) % liikevaihdosta. Varsi-
naisen tutkimus- ja kehitystoiminnan lisäksi merkittävää kehitystyö-
tä tehdään koneuusintojen yhteydessä.

Paperitoimialoilla sanoma- ja aikakauslehtipaperien valmistuk-
sen kustannustehokkuutta parannettiin lisäämällä keräyskuidun ja
kuituja halvempien mineraalien käyttöä sekä vähentämällä kalliim-
man kemiallisen massan osuutta. Hienopaperien valmistuksessa
lisättiin lyhytkuituisen koivumassan ja mineraalien osuutta.

Jalostustoimialalla Rafl atac on selvästi parantanut fi lmipohjaisia
tuotteitaan uusilla liima- ja pinnoiteratkaisuilla.

Loparexissa on kehitetty useita käyttökohteita liuottimettomille
päällysteille.

Walki Wisan pääkehityskohteet ovat olleet uusien yhdistelmä-
materiaalien kehitys pakkaus- ja eristysteollisuuksille.

Puutuotetoimialan merkittävimmät tuotekehityshankkeet liittyi-
vät uusien pinnoitus- ja pinnoiteteknologioiden kehittämiseen.

YMPÄRISTÖ
Ympäristöinvestoinnit olivat 55 (37) miljoonaa euroa ja vastaavat
käyttökulut suunnitelman mukaiset poistot mukaan lukien 112 (109)
miljoonaa euroa. Sertifi oidut tuotantojärjestelmät käsittivät yhtiön
tuotannosta noin 97 (85) %.

ALKANEEN VUODEN NÄKYMÄT
Paperien toimitusten arvioidaan kasvavan. Myyntihinnat ovat vuo-
den lopun hintoja korkeammat, ja vientimarkkinoilla hinnankoro-
tukset ylittävät vientivaluuttojen viimeaikaisesta heikkenemisestä
aiheutuvat menetykset.

 Jalosteiden kysynnän arvioidaan kasvavan kaikilla markkinoilla.
Puutuotetoimialalla vanerin ja sahatavaran kysyntä jatkuu hyvänä,
mutta sahatavarassa on edelleen ylitarjontaa.

 Säästöohjelmia jatketaan, minkä johdosta kustannusten odote-
taan alkaneena vuonna nousevan maltillisesti. Kannattavuuden
arvioi daan paranevan.

Investoinnit kasvavat jonkin verran viime vuodesta, mutta jäävät
poistoja pienemmiksi.

49-92_fin.indd 5149-92_fin.indd 51 10.3.2005 11:54:5210.3.2005 11:54:52

52 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

HALLITUKSEN VOITONJAKOEHDOTUS

Konsernin voitonjakokelpoiset varat ovat 4 372 miljoonaa euroa ja
emoyhtiön 3 419 394 231,88 euroa.

Hallitus ehdottaa yhtiökokoukselle, että osinkoa jaetaan osin-
gonjakohetkellä yhtiön ulkopuolisessa omistuksessa oleville osak-

Helsingissä, helmikuun 1. päivänä 2005

 Vesa Vainio Jorma Ollila Gustaf Serlachius Martti Ahtisaari
 Puheenjohtaja

 Michael C. Bottenheim Berndt Brunow Karl Grotenfelt Georg Holzhey

 Françoise Sampermans Jussi Pesonen
 Toimitusjohtaja

keille 0,75 euroa osaketta kohti ja loppuosa jätetään kertyneisiin
voittovaroihin.

Helmikuun 1. päivänä 2005 ulkopuoliset omis ta vat 524 450 272
osaketta, jota vastaava osin ko on 393,3 miljoonaa euroa.

49-92_fin.indd 5249-92_fin.indd 52 10.3.2005 11:54:5310.3.2005 11:54:53

UPM VUOSIKERTOMUS 2004 53

KONSERNI

1.1. – 31.12.
M€ Viite 2004 2003 2002

Liikevaihto 4 9 820 9 787 10 417
Liiketoiminnan muut tuotot 6 168 58 91
Liiketoiminnan kulut 7 –8 227 –8 445 –8 580
Poistot ja arvonalentumiset 8 –1 122 –1 048 –1 125
Liikevoitto 4 639 352 803
Osuus osakkuus- ja yhteisyritysten tuloksista 9 64 29 80
Nettovoitot myytävissä olevista sijoituksista 10 27 127 72
Kurssierot ja käypien arvojen muutokset 11 48 107 25
Nettorahoituskulut 11 –178 –177 –270
Voitto ennen veroja 600 438 710
Tuloverot 12 359 –121 –212
Voitto verojen jälkeen 959 317 498
Vähemmistöosuus –1 2 2
Tilikauden voitto 958 319 500

Tulos/osake

Laimentamaton osakekohtainen tulos, euroa 13 1,83 0,61 0,96
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa 13 1,82 0,61 0,96

Liitetiedot ovat osa tätä tilinpäätöstä.

KONSERNIN TULOSLASKELMA

49-92_fin.indd 5349-92_fin.indd 53 10.3.2005 11:54:5310.3.2005 11:54:53

54 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

31.12.
M€ Viite 2004 2003

VARAT
Pitkäaikaiset varat
Liikearvo 15 1 560 1 663
Muut aineettomat käyttöomaisuus hyödykkeet 16 519 522
Aineelliset käyttöomaisuushyödykkeet 17 7 621 8 125
Sijoituskiinteistöt 18 38 42
Biologiset hyödykkeet 19 1 143 1 127
Osuudet osakkuus- ja yhteisyrityksissä 20 1 047 1 012
Myytävissä olevat sijoitukset 21 366 353
Pitkäaikaiset saamiset 22 240 244
Laskennalliset verosaamiset 28 246 403
Muut pitkäaikaiset varat 23 22 18

12 802 13 509
Lyhytaikaiset varat
Vaihto-omaisuus 24 1 138 1 144
Myyntisaamiset ja muut saamiset 25 1 587 1 439
Tuloverosaamiset 60 62
Myytävissä olevat sijoitukset 26 98 99
Rahavarat 142 338

3 025 3 082

Varat yhteensä 15 827 16 591

31.12.
M€ Viite 2004 2003

OMA PÄÄOMA JA VELAT
Oma pääoma

Osakepääoma 27 891 890
Osakeanti 1 –
Ylikurssirahasto 27 745 737
Muuntoerot –55 –42
Arvonmuutos- ja muut rahastot 27 284 258
Kertyneet voittovarat 5 720 5 154

7 586 6 997

Vähemmistöosuus 26 32

Pitkäaikaiset velat
Laskennalliset verovelat 28 932 1 579
Eläkevelvoitteet 29 407 650
Varaukset 30 177 103
Korolliset velat 31 4 424 4 911
Muut velat 32 26 79

5 966 7 322
Lyhytaikaiset velat
Lyhytaikaiset korolliset velat 31 917 870
Ostovelat ja muut velat 33 1 256 1 269
Tuloverovelat 76 101

2 249 2 240
Velat yhteensä 8 215 9 562

Oma pääoma ja velat yhteensä 15 827 16 591

Liitetiedot ovat osa tätä tilinpäätöstä.

KONSERNITASE

49-92_fin.indd 5449-92_fin.indd 54 10.3.2005 11:54:5410.3.2005 11:54:54

UPM VUOSIKERTOMUS 2004 55

KONSERNI

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

M€

Osake-
pääoma

Osake-
anti

Ylikurssi-
rahasto

Muunto-
erot

Arvon-
muutos-
ja muut

rahastot

Edellisten
tilikausien

voitto Yhteensä

Oma pääoma 1.1.2003 442 – 704 24 805 5 229 7 204
Osakeanti 445 – – – –445 – –
Vaihtovelkakirjalaina 1994 3 – 33 – –36 – –
Muuntoerot – – – –66 – – –66
Muut erät – – – – – –4 –4
Kassavirran suojaukset
 kirjattu omaan pääomaan, veroilla vähennettynä – – – – 32 – 32
 siirretty tuloslaskelmaan, veroilla vähennettynä – – – – – – –
Myytävissä olevat sijoitukset
 voitot ja tappiot käypään arvoon arvostamisesta,
 veroilla vähennettynä – – – – 2 – 2
 siirretty tuloslaskelmaan, veroilla vähennettynä – – – – –100 – –100
Maksettu osinko – – – – – –390 –390
Tilikauden voitto – – – – – 319 319
Oma pääoma 31.12.2003 890 – 737 –42 258 5 154 6 997

Oma pääoma 1.1.2004 890 – 737 –42 258 5 154 6 997
Osakkeiden merkintä optioilla 1 1 8 – – – 10
Muuntoerot – – – –13 – – –13
Muut erät – – – – 1 1 2
Kassavirran suojaukset
 kirjattu omaan pääomaan, veroilla vähennettynä – – – – 31 – 31
 siirretty tuloslaskelmaan, veroilla vähennettynä – – – – –19 – –19
Myytävissä olevat sijoitukset
 voitot ja tappiot käypään arvoon arvostamisesta,
 veroilla vähennettynä – – – – 13 – 13
 siirretty tuloslaskelmaan, veroilla vähennettynä – – – – – – –
Maksettu osinko – – – – – –393 –393
Tilikauden voitto – – – – – 958 958
Oma pääoma 31.12.2004 891 1 745 –55 284 5 720 7 586

Liitetiedot ovat osa tätä tilinpäätöstä.

49-92_fin.indd 5549-92_fin.indd 55 10.3.2005 11:54:5410.3.2005 11:54:54

56 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

KONSERNIN RAHAVIRTALASKELMA
 1.1. – 31.12.
M€ 2004 2003 2002

Liiketoiminnan rahavirrat
Tilikauden voitto 958 319 500
Oikaisut kauden voittoon 1) 381 1 081 1 392
Saadut korot 39 16 30
Maksetut korot, vähennettynä aktivoitujen korkojen määrällä –189 –239 –311
Saadut osingot 39 70 67
Muut rahoituserät, netto –45 54 46
Maksetut verot –72 –160 –194
Käyttöpääoman muutos 2) –114 117 –112
Liiketoiminnasta kertyneet nettorahavirrat 997 1 258 1 418

Investointien rahavirrat
Tytäryritysosakkeiden hankinnat, vähennettynä saaduilla käteisvaroilla (ks. Viite 5) –1 –14 –10
Osakkuusyritysosakkeiden hankinnat –40 –2 –26
Investoinnit myytävissä oleviin sijoituksiin –1 – –5
Käyttöomaisuusinvestoinnit –630 –599 –571
Tytäryritysosakkeiden luovutukset, vähennettynä luovutetuilla käteisvaroilla (ks. Viite 5) 185 –5 12
Osakkuusyritysosakkeiden luovutukset 25 14 7
Myytävissä olevien sijoitusten luovutukset –41 174 –1
Käyttöomaisuushyödykkeiden luovutukset 29 18 84
Pitkäaikaisten saamisten vähennys 20 54 71
Pitkäaikaisten saamisten lisäys –12 –6 –2
Muut investointien rahavirrat – –7 –
Investointien nettorahavirrat –466 –373 –441

Rahoituksen rahavirrat
Pitkäaikaisten velkojen lisäys – 579 1 050
Pitkäaikaisten velkojen vähennys –224 –1 015 –981
Lyhytaikaisten velkojen lisäykset ja vähennykset, netto –102 –111 –676
Tuotot optioilla merkityistä osakkeista 10 – –
Maksetut osingot –393 –390 –388
Muut rahoituksen rahavirrat –1 –27 –37
Rahoituksen nettorahavirrat –710 –964 –1 032

Rahavarojen muutos –179 –79 –55

Rahavarat tilikauden alussa 338 449 520
Rahavarojen muuntoero –17 –32 –16
Rahavarojen muutos –179 –79 –55
Rahavarat tilikauden lopussa 142 338 449

Konsernin rahavirtalaskelman liitetiedot
1) Oikaisut tilikauden voittoon
 Vähemmistöosuudet 1 –2 –2
 Verot –359 121 212
 Poistot ja arvonalentumiset 1 122 1 048 1 125
 Osuus osakkuus- ja yhteisyritysten tuloksista –64 –29 –80
 Käyttöomaisuushyödykkeiden ja sijoitusten myyntivoitot ja -tappiot –138 –19 –39
 Myyntivoitot, netto, myytävissä olevista sijoituksista –27 –127 –72
 Rahoituskulut, netto 130 70 245
 Suomen eläkejärjestelmän muutos –269 – –
 Muut oikaisut –15 19 3

381 1 081 1 392
2) Käyttöpääoman muutos
 Vaihto-omaisuus –26 34 –2
 Lyhytaikaiset saamiset 3) –203 66 89
 Lyhytaikaiset korottomat velat 115 17 –199

–114 117 –112
3) Vuosi 2004 sisältää myyntisaamisten arvopaperistamisohjelman purkamisen
 vaikutusta –179 miljoonaa euroa.

49-92_fin.indd 5649-92_fin.indd 56 10.3.2005 11:54:5510.3.2005 11:54:55

UPM VUOSIKERTOMUS 2004 57

KONSERNI

1 TILINPÄÄTÖKSEN LAADINTAPERIAATTEET

Jäljempänä on lueteltu merkittävimmät tilinpäätösperiaatteet, joita on
sovellettu konsernitilinpäätöksen laadinnassa.

SIIRTYMINEN KANSAINVÄLISEEN TILINPÄÄTÖS
KÄYTÄNTÖÖN (IFRS)
UPM on siirtynyt noudattamaan kansainvälistä tilinpäätöskäytäntöä
(IFRS). Yhtiön ensimmäinen IFRS:n mukaan laadittu tilintarkastettu
konsernitilinpäätös vuosilta 2003 ja 2002 on julkaistu 23.11.2004.

PÄÄTOIMINNOT
UPM on maailmanlaajuisesti toimiva metsäteollisuuskonserni, jonka
liiketoiminta painottuu erityisesti paino- ja kirjoituspaperien valmistuk-
seen ja myyntiin. Konsernin vertikaalisesti integroituneet toiminnot on
organisoitu viiteen segmenttiin: aikakauslehtipapereihin, sanomalehtipa-
pereihin, hieno- ja erikoispapereihin, jalosteisiin ja puutuotteisiin. Kon-
sernin muiden toimintojen suurimmat yksiköt ovat metsä- ja energia-
osastot Suomessa. Toiminnot ovat keskittyneet Euroopan unioniin sekä
Pohjois-Amerikkaan. Valmistusta konser nilla on yhteensä 16 maassa.

LAADINTAPERIAATTEET
UPM-Kymmene Oyj:n konsernitilinpäätös on laadittu kansainvälisen
tilinpäätöskäytännön (IFRS) mukaisesti. Yhtiön kotipaikka on Helsinki.
 Tilinpäätös on laadittu historiallisiin hankintamenoihin perustuen
lukuun ottamatta biologisia hyödykkeitä, myytävissä olevia listattuja
osakkeita sekä eräitä muita rahoitussaamisia ja -velkoja, jotka arvoste-
taan käypään arvoon.

ARVIOIDEN KÄYTTÖ
Tilinpäätöksen laadinta edellyttää arvioiden ja oletusten käyttämistä,
jotka vaikuttavat taseen laadintahetken varojen ja velkojen määriin,
ehdollisten varojen ja velkojen raportointiin sekä tuottojen ja kulujen
määriin raportointikaudella. Laskenta-arvioita on käytetty määritettä-
essä tilinpäätöksessä raportoitujen erien suuruutta, mm. määritettäessä
tiettyjen omaisuuserien realisoitavuutta, aineellisen ja aineettoman
käyttöomaisuuden taloudellisia pitoaikoja sekä tuloveroja. Arviot perus-
tuvat johdon tämänhetkiseen parhaaseen näkemykseen, mutta on mah-
dollista, että toteumat poikkeavat tilinpäätöksessä käytetyistä arvioista.

KONSOLIDOINTIPERIAATTEET

TYTÄRYHTIÖT
UPM:n konsernitilinpäätös sisältää emoyhtiö UPM-Kymmene Oyj:n ja
sen tytäryhtiöiden tilinpäätökset. Tytäryhtiöiksi katsotaan ne yhtiöt,
joiden äänimääristä UPM-Kymmene Oyj:llä on joko suoraan tai välilli-
sesti enemmän kuin 50 % tai sillä muuten on oikeus määrätä yrityksen
talouden ja liiketoiminnan periaatteista.
 Keskinäinen osakeomistus eliminoidaan hankintamenomenetel-
mällä. Hankintameno määritetään perustuen luovutettujen varojen
hankintahetken käypään arvoon, liikkeeseen laskettuihin osakkeisiin tai
vastattavaksi otettuihin velkoihin lisättynä hankintaan liittyvillä välittö-
millä kuluilla. Liikearvona käsitellään hankintamenon osa, joka ylittää
hankitun yhtiön nettovarallisuuden käyvän arvon (ks. ”Aineettomat

KONSERNITIL INPÄÄTÖKSEN L I ITETIEDOT
(Liitetiedoissa kaikki luvut ovat miljoonia euroja, ellei muutoin ilmoitettu.)

käyttöomaisuushyödykkeet” kohta Liikearvo). Vuoden aikana hankitut
tytäryhtiöt yhdistellään konsernitilinpäätökseen siitä päivästä lukien,
jona konserni on saanut määräysvallan ja luovutetut tytäryhtiöt siihen
saakka, jolloin määräysvalta lakkaa. Tytäryhtiöiden tilinpäätösten laati-
misperiaatteita on tarvittaessa muutettu vastaamaan konsernin tilinpää-
töksen laatimisperiaatteita.
 Konsernin sisäiset liiketapahtumat, sisäiset saamiset ja velat, sisäis-
ten toimitusten realisoitumattomat katteet sekä sisäinen voitonjako
eliminoidaan konsernitilinpäätöksessä.
 Yritysten yhteenliittymiä koskien tuli voimaan 1.4.2004 standardi
IFRS 3. Standardin mukaan liikearvosta, joka on syntynyt 31.3.2004 tai
sen jälkeen tehdyistä yritysostoista, ei tehdä poistoja. Aikaisemmin
tehdyistä yritysostoista syntynyttä liikearvoa poistetaan viimeisen ker-
ran tilikaudella 2004, minkä jälkeen standardia sovelletaan kaikkiin
yritysten yhteenliittymiin.

OSAKKUUS- JA YHTEISYRITYKSET
Osakkuusyhtiöt ovat yrityksiä, joissa konsernilla on yleensä 20–50 %
äänimäärästä tai joissa konsernilla on huomattava vaikutusvalta mutta
joissa sillä ei ole määräysvaltaa. Yhteisyritykset ovat yrityksiä, joissa
konserni on sopimukseen perustuvalla järjeste lyllä sitoutunut jakamaan
taloudellisia ja liiketoiminnallisia periaatteita koskevan määräysvallan
muiden osapuolien kanssa.
 Osuudet osakkuus- ja yhteisyrityksissä lasketaan pääomaosuusme-
netelmää käyttäen. Tämän metodin mukaan konsernin osuus osakkuus-
tai yhteisyrityksen tilikauden voitosta tai tappiosta esitetään tuloslaskel-
massa vähennettynä liikearvon poistolla. Taseessa esitetään konsernin
osuus osakkuus- tai yhteisyrityksen nettovarallisuudesta yhdessä han-
kinnasta syntyneen liikearvon kanssa kertyneillä poistoilla ja arvonalen-
nuksilla vähennettynä. Konsernin ja sen osakkuus- ja yhteisyritysten
välisistä realisoitumattomista voitoista ja tappioista eliminoidaan kon-
sernin omistusosuutta vastaava osuus. Pääomaosuusmenetelmän sovel-
taminen lopetetaan, kun sijoituksen kirjanpitoarvo osakkuus- tai yhteis-
yrityksessä on laskenut nollaan, ellei konsernilla ole syntynyt velvoit-
teita tai ellei se ole taannut osakkuus- tai yhteisyrityksen velvoitteita.

VÄHEMMISTÖOSUUDET
Vähemmistöosuus erotetaan omasta pääomasta ja esitetään taseessa
omana eränään. Samoin se esitetään omana eränään myös konsernin
tuloslaskelmassa.

VALUUTTAMÄÄRÄISET TAPAHTUMAT
Kunkin tytäryhtiön tilinpäätökseen sisältyvät erät arvostetaan siihen
valuuttaan, joka parhaiten kuvastaa kyseisen tytäryhtiön taloudellisia
toimintaolosuhteita (”arvostusvaluutta”). Konsernitilinpäätös esitetään
euroissa, joka on emoyhtiön arvostusvaluutta.
 Valuuttamääräiset liiketapahtumat muunnetaan euroiksi käyttäen
tapahtumapäivinä vallinneita valuuttakursseja. Valuuttamääräiset saami-
set ja velat muunnetaan euroiksi käyttäen tilinpäätöspäivän kursseja.
Näistä syntyvät valuuttakurssierot kirjataan tuloslaskelmaan; liiketapah-
tumista aiheutuvat kurssierot sisältyvät tuloslaskelman liikevoittoon ja
rahoitusvaroista sekä -veloista aiheutuvat kurssierot esitetään nettomää-
räisinä rahoituserissä paitsi silloin kun realisoitumaton erä täyttää kassa-
virran suojauslaskennan kriteerit, se kirjataan omaan pääomaan.

49-92_fin.indd 5749-92_fin.indd 57 10.3.2005 11:54:5710.3.2005 11:54:57

58 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

 Konserniyhtiöiden, joiden arvostus- ja tilinpäätösvaluutta ei ole
euro, tuloslaskelmat muunnetaan euroiksi vuosineljännesten keskikurs-
seilla ja taseet tilinpäätöspäivän kursseilla. Eri kurssien käytöstä synty-
vät muuntoerot kirjataan konsernin omaan pääomaan. Kun ulko mainen
tytäryhtiö myydään tai puretaan, nämä muuntoerot kirjataan tulos-
laskelmaan osana myynnistä aiheutuvaa kokonaisvoittoa tai -tappiota.

RAHOITUSJOHDANNAISET
Rahoitusjohdannaiset kirjataan sopimuksentekohetkellä taseeseen nii-
den hankintamenoon, jonka jälkeen ne arvostetaan käypään arvoon.
Käyvän arvon muutokset kirjataan tuloslaskelmaan suojattavan erän
mukaisesti. Suojaussopimukset jaetaan sopimushetkellä kahteen ryh-
mään: käyvän arvon suojaukseen, jolla suojataan taseessa olevan saata-
van tai velan käypää arvoa tai rahavirran suojaukseen, jolla suojataan
ennustettua tapahtumaa tai kiinteähintaista sitoumusta.
 Niiden johdannaisinstrumenttien käyvän arvon muutokset, jotka
täyttävät käyvän arvon suojauslaskennan kriteerit ja ovat myös tehok-
kaita etu- ja jälkikäteen tarkasteltuna, kirjataan tuloslaskelman rahoitus-
kuluihin. Samoin niihin liittyvien suojauskohteiden korkoriskistä aiheu-
tuva käyvän arvon muutos kirjataan tulosvaikutteisesti rahoituskuluihin.
 Rahavirran suojausta varten tehtyjen johdannaissopimusten, jotka
täyttävät suojauslaskennan kriteerit ja jotka ovat tehokkaita niin etu-
kuin jälkikäteenkin tarkasteltuna, käypien arvojen muutokset kirjataan
omaan pääomaan (spot-hintojen erotus). Omaan pääomaan kertyneet
käypien arvojen voitot tai tappiot kirjataan liikevaihtoon tai liiketoimin-
nan kuluihin samalla kaudella kuin suojauslaskennan kohteena olevat
kiinteät sitoumukset tai ennustetut tapahtumat kirjataan tuloslaskelmaan
(esim. kun konsernin suojattu ulkoinen valuuttamääräinen myynti
 kirjataan). Erääntyneen suojausinstrumentin voitto tai tappio on taseen
oman pääoman suojausrahastossa jaksotettuna vielä keskimäärin 1–3
 kuukautta, kunnes konsernin ulkoinen myynti toteutuu.
 Kun rahavirran suojaukseksi tehty suojausinstrumentti erääntyy, se
myydään tai kun suojauslaskennan kriteerit eivät enää täytä IAS 39:n
vaatimuksia, suojausinstrumentista kertynyt voitto tai tappio jää omaan
pääomaan siihen asti, kunnes kiinteä sopimus tai ennustettu myynti
toteutuu. Kuitenkin, jos kiinteän sopimuksen tai ennustetun myynnin ei
enää oleteta toteutuvan, suojausinstrumentista omaan pääomaan kerty-
nyt voitto tai tappio kirjataan välittömästi tuloslaskelmaan.
 Eräät johdannaissopimukset eivät täytä IAS 39:n suojauslaskennan
vaatimuksia vaikka ne ovat tehokkaita taloudellisia suojausinstrument-
teja konsernin rahoituspolitiikan mukaan. Tällaisten johdannaisinstru-
menttien käypien arvojen muutokset kirjataan välittömästi tuloslaskel-
man rahoituskuluihin.
 Konserni dokumentoi suojaussuhteen syntyessä suojattavan kohteen
ja suojausinstrumenttien välisen suojaussuhteen sekä riskinhallintata-
voitteensa ja strategiansa erilaisille suojaustapahtumille. Tässä proses-
sissa suojausjohdannaiset kohdistetaan suojaamaan tiettyjä varoja ja
velkoja, sitovia sopimuksia tai ennustettuja liiketapahtumia. Konserni
dokumentoi myös – sekä suojausta aloitettaessa että jatkuvasti siitä
eteenpäin – arvionsa siitä vastaako suojausinstrumenttien käyvän arvon
muutos erittäin tehokkaasti suojattavien kassavirtojen tai muiden suojat-
tavien erien käyvän arvon muutosta.
 Rahoitusjohdannaisten käyvät arvot on arvioitu seuraavasti: korko-
termiinien ja -futuurien käyvät arvot perustuvat tilinpäätöspäivän mark-
kinahintoihin; valuuttatermiinien käyvät arvot perustuvat tilinpäätöspäi-
vän termiinihintoihin; valuuttaoptiot arvostetaan tilinpäätöspäivän
markkinahintaan; koron- ja valuutan vaihtosopimukset arvostetaan arvi-
oituun tulevien kassavirtojen nyky arvoon, ja hyödykejohdannaiset
arvostetaan tilinpäätös päivän markkinahintoihin.
 Arvioidessaan johdannaisten, joille ei ole saatavissa markkinahintaa

(kuten kytketyt johdannaiset ja muut vastaavat rahoitusinstrumentit),
käypää arvoa, konserni käyttää erilaisia menetelmiä ja tekee olettamuk-
sia tilinpäätöspäivän markkinaolosuhteisiin perustuen. Muiden rahoitus-
instrumenttien käyvän arvon määrityksessä käytetään arviointimenetel-
minä esimerkiksi optiohinnoittelumalleja ja tulevien kassavirtojen
arvioituja nykyarvoja. Tunnistettuja kytkettyjä johdannaisia seurataan
konsernissa ja niiden käypien arvojen muutokset kirjataan tuloslaskel-
man rahoituskuluihin.

SEGMENTTIRAPORTOINTI
Liiketoimintasegmentit tuottavat palveluja ja tuotteita, joihin liittyvät
riskit ja kannattavuus ovat erilaiset verrattuna muiden liiketoimintaseg-
menttien tuotteisiin ja palveluihin. Maantieteellisten segmenttien tuot-
teisiin ja palveluihin liittyvät riskit ja kannattavuus poikkeavat toisenlai-
sissa taloudellisissa ympäristöissä toimivien segmenttien tuotteisiin ja
palveluihin liittyvistä riskeistä ja kannattavuudesta.
 Segmentit ja Muu toiminta noudattavat samoja tilinpäätösperiaat-
teita kuin konserni. Kustannukset ja tuotot sekä omaisuus- ja velkaerät
on jaettu segmenteille yhtenäisin periaattein. Kaikki segmenttien väliset
liiketapahtumat perustuvat markkinahintoihin, ja kaikki segmenttien
väliset myynnit eliminoidaan konsolidoinnin yhteydessä.

LOPETETTAVAT TOIMINNOT
Lopetettava toiminto muodostuu, kun yritys erityiseen luopumissuunni-
telmaan perustuen päättää luopua erillisestä, merkittävästä liiketoimin-
tayksiköstä, jonka varat, velat ja taloudellinen tulos voidaan erottaa
fyysisesti, toiminnallisesti ja tilinpäätöstä varten. Toiminnon lopettami-
sesta syntyvä voitto tai tappio ennen veroja esitetään erillisenä eränä
konsernin tuloslaskelmassa.

TULOUTUSPERIAATE
Suoritteiden myynti tuloutetaan, kun myytyjen tuotteiden omistukseen
liittyvät merkittävät riskit ja edut ovat siirtyneet ostajalle ja konsernilla
ei ole enää tuotteiden hallintaoikeutta eikä todellista määräysvaltaa.
Tuotot palveluista kirjataan, kun palvelut on suoritettu. Liikevaihtoa
laskettaessa myyntituottoja oikaistaan välillisillä veroilla, myynnin
oikaisuerillä sekä valuuttamääräisen myynnin kurssieroilla. Myytävien
tuotteiden jakelukustannukset kirjataan tuloslaskelmassa liiketoiminnan
kuluihin.

TULOVEROT
Konsernin veroihin kirjataan konserniyhtiöiden tilikauden tulokseen
perustuvat verot, aikaisempien tilikausien verojen oikaisut sekä lasken-
nallisten verojen muutos. Konsernin sisäiseen osingonjakoon perustuva
yhtiöveron hyvitys eliminoidaan tuloverosta.
 Laskennallinen verovelka tai -saaminen lasketaan velka menetelmän
mukaan kaikista kirjanpidon ja verotuksen välisistä väliaikaisista eroista
tilinpäätöshetkellä vahvistettuja verokantoja käyttäen. Laskennalliset
verot lasketaan myös kaikista väliaikaisista eroista, jotka liittyvät tytär-
yrityksiin, osakkuusyrityksiin sekä yhteisyrityksiin tehtyihin sijoituksiin
lukuun ottamatta tilanteissa, joissa emoyrityksellä on oikeus määrätä
väliaikaisen eron purkautumisajankohta, ja joissa väliaikainen ero ei
toden näköisesti purkaudu ennakoitavissa olevassa tulevaisuudessa.
 Laskennallinen verosaaminen kirjataan siihen määrään asti, johon
todennäköisesti on käytettävissä tulevien tilikausien verotettavaa tuloa,
jota vastaan väliaikainen ero voidaan hyödyntää.

49-92_fin.indd 5849-92_fin.indd 58 10.3.2005 11:54:5810.3.2005 11:54:58

UPM VUOSIKERTOMUS 2004 59

KONSERNI

AINEETTOMAT HYÖDYKKEET
Aineettomien hyödykkeiden poistot perustuvat seuraaviin odotettuihin
taloudellisiin vaikutusaikoihin:

 Liikearvo 5–20 vuotta
 Tietokoneohjelmistot 3–5 vuotta
 Muut aineettomat hyödykkeet 5–10 vuotta

LIIKEARVO
Liikearvo on hankintamenon osa, joka ylittää hankitun tytär-, osakkuus-
tai yhteisyrityksen hankintahetken nettovarallisuuden käyvän arvon.
Liikearvo sekä hankintahetkellä tehty käypään arvoon arvostaminen
käsitellään hankkivan yhtiön omaisuutena ja arvostetaan hankintahetken
kurssilla. Liikearvo poistetaan tasapoistoin odotetun taloudellisen vaiku-
tusajan kuluessa. Odotetut taloudelliset vaikutusajat vaihtelevat 5–20
vuoden välillä hankinnan luonteesta riippuen. Arvioidut taloudelliset
pitoajat tarkistetaan jokaisena tilinpäätöspäivänä ja jos ne eroavat mer-
kittävästi aikaisemmista arvioista, poistoaikoja muutetaan vastaavasti.
 Liikearvojen tasearvo arvioidaan jokaisena tilinpäätöspäivänä. Jos
jonkin liiketoiminnon tulevaisuudessa odotettava liiketoiminnan kassa-
virta on alhaisempi kuin vastaava kassavirtaa tuottavan yksikön tase-
arvo, arvonalentuminen kirjataan kuluna tuloslaskelmaan.
 Tytäryhtiön luovutuksesta syntyvä voitto tai tappio sisältää liikear-
von poistamattoman osan.

TUTKIMUS JA KEHITYSMENOT
Tutkimus- ja kehitysmenot kirjataan kuluiksi toteutumishetkellä poikke-
uksina tietyt kehitysmenot, jotka kirjataan varoiksi silloin, kun kehitys-
hanke todennäköisesti menestyy sen kaupallinen ja teknologinen toteu-
tettavuus huomioon ottaen ja vain jos menot voidaan luotettavasti
mitata. Varoiksi kirjatut kehitysmenot poistetaan niiden oletetun tulevan
käyttöiän aikana, ei kuitenkaan yli viiden vuoden aikana.

TIETOKONEOHJELMAT
Tietokoneohjelmien ylläpitomenot sekä ohjelmistoprojektien tutkimus-
vaiheen menot kirjataan kuluiksi toteutumishetkellä. Ohjelmistoprojek-
tien kehitysmenot aktivoidaan kuitenkin aineettomiin hyödykkeisiin, jos
ne välittömästi liittyvät yksilöityyn ja yksilölliseen tietokoneohjelmaan,
joka tuottaa konsernille todennäköistä taloudellista hyötyä, joka ylittää
syntyneet kustannukset yhtä vuotta pidemmän ajan kuluessa. Välittö-
miin kuluihin sisältyvät ohjelmien kehitykseen liittyvät henkilöstökulut
sekä vastaavat osuudet yleiskustannuksista. Aineettomiin hyödykkeisiin
aktivoi dut ohjelmistojen kehityskustannukset poistetaan tasapoistoina
taloudellisen pitoajan kuluessa.

MUUT AINEETTOMAT HYÖDYKKEET
Patenttien, tavaramerkkien ja lisenssien hankintamenomenot aktivoi-
daan aineettomiin hyödykkeisiin ja poistetaan tasapoistoina taloudelli-
sen pitoajan kuluessa. Aineettomille hyödykkeille ei tehdä arvonkoro-
tuksia.

AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET
Konserniyhtiöiden hankkima aineellinen käyttöomaisuus arvostetaan
alkuperäiseen hankintamenoon. Hankittujen tytäryhtiöiden aineellinen
käyttöomaisuus arvostetaan hankintahetken käypään arvoon. Poistot
lasketaan tasapoistoina, ja kirjanpitoarvoa oikaistaan mahdollisilla
arvon alentumisilla. Aineellinen käyttöomaisuus esitetään taseessa han-
kintamenoon vähennettynä kertyneillä poistoilla ja arvonalentumistap-
pioilla.

 Aineelliseen käyttöomaisuuteen kuuluvien, pitkää rakennusaikaa
edellyttävien hankkeiden rakennusaikaiset korot aktivoidaan käyttö-
omaisuuteen siltä ajalta, joka tarvitaan investointi kohteen valmistami-
seksi aiottuun käyttöön. Muut rahoituskulut kirjataan kuluksi.
 Maa-alueista ei tehdä poistoja. Muilta osin poistot perustuvat seu-
raaviin odotettuihin taloudellisiin pitoaikoihin:

Rakennukset 25–40 vuotta
Raskaat koneet 15–20 vuotta
Kevyet koneet ja laitteet 5–15 vuotta

Arvioidut taloudelliset pitoajat tarkistetaan jokaisena tilinpäätöspäivänä
ja jos ne eroavat merkittävästi aikaisemmista arvioista, poistoaikoja
muutetaan vastaavasti.
 Tavanomaiset korjaus- ja kunnossapitomenot kirjataan kuluksi
tilikaudella, jolla ne ovat syntyneet. Kooltaan merkittävien uudistus- ja
parannushankkeiden menot aktivoidaan taseeseen, jos on todennäköistä,
että niistä koituva taloudellinen hyöty ylittää omaisuudesta alunperin
saataviksi arvioidut tuotot. Uudistus- ja parannushankkeet poistetaan
tasapoistoin hyödykkeiden jäljellä olevan taloudellisen pitoajan kulu-
essa.
 Käyttöomaisuuden luovutuksista ja käytöstä poistamisesta johtuvat
voitot ja tappiot lasketaan saatujen nettotuottojen ja tasearvon erotuk-
sena. Myyntivoitot ja -tappiot sisältyvät tulos laskelmassa liikevoittoon.
Lopetettaviin toimintoihin kuuluvat käyttöomaisuushyödykkeet arvoste-
taan niiden tasearvoon tai sitä alempaan, myyntikustannuksilla vähen-
nettyyn käypään arvoon.

JULKISET AVUSTUKSET
Aineellisen käyttöomaisuuden hankintaan liittyvät julkiset avustukset
vähennetään hyödykkeen hankintamenosta ja kirjataan tuloslaskelmaan
pienentämään hyödykkeestä kirjattavia poistoja. Muut julkiset avustuk-
set kirjataan tuloslaskelmaan tuottoina niille tilikausille, joilla avustuk-
sia vastaavat kulut syntyvät.

SIJOITUSKIINTEISTÖT
Sijoituskiinteistöt sisältävät sijoituksia kiinteistöihin, kuten asuinhuo-
neistoja ja muita tiloja, jotka ovat kolmansien osapuolien käytössä.
 Sijoituskiinteistöjä käsitellään pitkäaikaisena sijoituksena ja ne
arvostetaan alkuperäiseen hankintamenoon. Poistot lasketaan tasapois-
toina, ja kirjanpitoarvoa oikaistaan mahdollisilla arvon-
alentumistappioilla. Taloudelliset pitoajat ovat samat kuin aineellisilla
käyttöomaisuushyödykkeillä. Sijoituskiinteistöt esitetään taseessa han-
kintamenoon vähennet tynä kertyneillä poistoilla ja arvonalentumistap-
pioilla.

BIOLOGISET HYÖDYKKEET
Biologiset hyödykkeet (kasvava puusto) arvostetaan käypään arvoon
vähennettynä arvioiduilla myyntiin liittyvillä menoilla. Varsinaisen
puuston, pois lukien nuoret taimikot, käypä arvo perustuu odotettavissa
olevien, jatkuvien puustosta saatavien ja aiheutuvien rahavirtojen nyky-
arvoon. Nuorten taimikoiden arvo perustuu niiden toteutuneisiin perus-
tamiskustannuksiin. Jatkuvat toiminnot, joita ovat hakkuut ja puuston
kasvatus yhden kiertoajan kuluessa, perustuvat yhtiön metsätalouden
ohjeistukseen. Laskelmissa otetaan huomioon puuston tuleva kasvu sekä
metsien ympäristönsuojelulliset rajoitukset. Hakkuu tulojen ja metsien
kasvatuskustannusten laskenta perustuu ajan kohdan vallitsevaan hinta-
ja kustannustasoon sekä yhtiön näkemykseen tulevasta hinta- ja
kustannus kehityksestä.

49-92_fin.indd 5949-92_fin.indd 59 10.3.2005 11:54:5810.3.2005 11:54:58

60 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

 Kasvun ja hakkuiden sekä hintojen, kustannusten ja muiden tekijöi-
den aiheuttamat muutokset puuston käyvässä arvossa sisäl tyvät tuloslas-
kelmassa liikevoittoon.

SIJOITUKSET JA PITKÄAIKAISET SAAMISET
Sijoitukset on luokiteltu kaupankäyntitarkoituksessa pidettäviin, eräpäi-
vään asti pidettäviin ja myytävissä oleviin sijoituksiin sen mukaan, mitä
tarkoitusta varten sijoitus on alun perin hankittu. Tilikaudella konser-
nilla oli ainoastaan pitkäaikaisia myytävissä oleviksi luokiteltuja sijoi-
tuksia.
 Myytävissä olevien sijoitusten ostot ja myynnit kirjataan kirjanpi-
toon selvityspäivänä, jolloin omaisuuserä siirtyy konsernille tai jona
konserni siirtää sen toiselle osapuolelle. Transaktiomenot sisällytetään
hankintamenoon. Myytävissä oleviksi luokitellut sijoitukset arvostetaan
myöhemmin käypään arvoon.
 Listattujen arvopapereiden käyvät arvot perustuvat julkisiin hinta-
noteerauksiin. Listaamattomat arvopaperit, joiden käypä arvo ei ole
luotet tavasti määriteltävissä, merkitään taseeseen hankintamenon suu-
ruisina vähennettynä arvonalentumisilla.
 Myytävissä oleviksi luokiteltujen sijoitusten toteutumattomat käy-
vän arvon muutokset merkitään omaan pääomaan. Kun myytävissä
olevaksi luokiteltu arvopaperi myydään tai siitä kirjataan arvonalennus,
omaan pääomaan kertynyt käyvän arvon muutos kirjataan tuloslaskel-
maan myytävissä olevien sijoitusten nettovoittoihin.
 Yhtiön myöntämät lainat, joilla on määrätty eräpäivä, arvostetaan
jaksotettuun hankintamenoon efektiivisen koron menetelmää käyttäen,
ja joilla ei ole määrättyä eräpäivää, arvostetaan hankintamenoon. Laina-
saamisille tehdään arvonalennus, mikäli tasearvo on suurempi kuin
arvioitu kerrytettävissä oleva rahamäärä.
 Konserni arvioi aina tilinpäätöspäivänä, onko joidenkin rahoitussaa-
misten tai niiden ryhmän arvonalentuminen objektiivisesti todennetta-
vissa. Myytävissä olevien sijoitusten käyvän arvon merkittävä tai pitkä-
aikainen alentuminen alle hankintahinnan huomioidaan arvonalentu-
mista määritettäessä.
 Kun arvonalentuminen todetaan, kirjataan kumulatiivinen tappio,
joka lasketaan hankintahinnan ja nykyisen käyvän arvon erotuksena
vähennettynä aikaisemmin kirjatuilla arvonalentumisilla, pois omasta
pääomasta tuloslaskelmaan.
 Aikaisemmin kirjattu arvon alennus peruute taan tulosvaikutteisesti,
mikäli omaisuuden käypä arvo tai kerrytettävissä oleva rahamäärä
kasvaa myöhemmällä tilikaudella ja jos kasvun voidaan katsoa liittyvän
arvonalennuksen aiheuttaneen tapahtuman jälkeiseen tapahtumaan.

ARVONALENTUMISET
Omaisuuden tasearvoja arvioidaan jatkuvasti mahdollisen arvonalentu-
misen selvittämiseksi. Arvonalentumisen arviointia varten konsernin
omaisuus jaetaan yksiköihin sille alimmalle tasolle, joka on muista
yksiköistä pääosin riippumaton ja jonka kassavirrat on erotettavissa.
Arvonalennuksena kirjataan määrä, jolla omaisuuden tasearvo ylittää
vastaavan omaisuuden kerrytettävissä olevan rahamäärän. Kerrytettä-
vissä olevaksi rahamääräksi otetaan omaisuuserän nettomyyntihinta tai
sitä korkeampi käyttöarvo. Käyttöarvo perustuu pääsääntöisesti tulevai-
suuden diskontattuihin nettokassavirtoihin, jotka vastaavan omaisuuden
avulla on saatavissa.
 Aikaisemmin kirjattu aineellisen käyttöomaisuuden arvon alennus
peruutetaan, mikäli kerrytettävissä olevan tulon määrittämisessä käyte-
tyt arviot muuttuvat. Arvon peruuttamisen johdosta korjauksen jälkei-
nen arvo ei saa kuitenkaan ylittää arvoa, joka omaisuudella oli ennen
aikaisempien vuosien arvonalennuksen tekoa.

 Aikaisemmin kirjattu liikearvon arvon alennus peruute taan, mikäli
arvonalennuksen aiheuttaneen erityisen ulkoisen tapahtuman ei odoteta
toistuvan ja myöhemmät ulkoiset tapahtumat poistavat tuon tapahtuman
vaikutukset.

VUOKRASOPIMUKSET
Käyttöomaisuuden vuokrasopimukset, joissa konsernille siirtyy olennai-
nen osa omistukselle ominaisista riskeistä ja eduista, luokitellaan rahoi-
tusleasingsopimuksiksi. Rahoitusleasingsopimuksella hankittu omai-
suuserä merkitään taseeseen sopimuksen alkaessa varoiksi määrään,
joka vastaa vuokrakohteen käypää arvoa tai tätä alempaa vähimmäis-
vuokrien nykyarvoa. Maksettavat leasingvuokrat jaetaan rahoitusme-
noon ja velan vähennykseen. Vastaavat leasingvuokravastuut rahoitus-
kustannuksella vähennettynä sisältyvät muihin pitkäaikaisiin korollisiin
velkoihin. Rahoituksen korko kirjataan tuloslaskelmaan leasingsopi-
muksen aikana siten, että jäljellä olevalle velalle tulee kullakin tilikau-
della samansuuruinen korkoprosentti. Rahoitusleasing sopimuksella
vuokratut omaisuuserät poistetaan joko taloudellisena pitoaikana tai sitä
lyhyemmän leasingsopimuksen keston mukaan.
 Käyttöomaisuuden vuokrasopimukset, joissa olennainen osa omis-
tukselle ominaisista riskeistä ja eduista jää vuokralle antajalle, luokitel-
laan käyttöleasingsopimuksiksi, joiden mukaan määräytyvät vuokrat
merkitään tuloslaskelmaan kuluksi tasasuuruisina erinä vuokra-ajan
kuluessa.

VAIHTO-OMAISUUS
Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alempaan netto-
realisointiarvoon. Hankintameno määritetään FIFO-menetelmää (fi rst-
in, fi rst-out) käyttäen. Valmiiden ja keskeneräisten tuotteiden hankinta-
menoon sisällytetään raaka-aineiden ostomenot, välittömät valmistus-
palkat, muut välittömät valmistusmenot sekä osuus valmistuksen
yleiskustannuksista (normaalitoiminta-asteeseen perustuen) mutta ei
vieraan pääoman menoja. Nettorealisointiarvo on arvioitu, tavanomai-
sessa liiketoiminnassa saatava myyntihinta vähennettynä tuotteen val-
miiksi saattamisen kustannuksilla ja myyntikustannuksilla.

MYYNTISAAMISET
Myyntisaamiset arvostetaan niiden odotettuun realisointiarvoon, joka on
alkuperäinen laskutusarvo vähennettynä näiden saatavien arvioidulla
arvonalentumisvarauksella. Myyntisaamisten arvon alentumisvaraus
tehdään, kun on olemassa perusteltu näyttö, että konserni ei tule saa-
maan kaikkia saamisiaan alkuperäisin ehdoin.

RAHAVARAT
Rahavarat koostuvat käteisvaroista, lyhytaikaisista pankkitalletuksista
sekä muista lyhytaikaisista erittäin likvideistä sijoituksista, joiden juok-
suaika on korkeintaan kolme kuukautta. Pankeista saadut shekkitili-
luotot sisältyvät taseen lyhytaikaisiin velkoihin.

OMAT OSAKKEET
Kun yhtiö tai sen tytäryhtiöt hankkivat yhtiön omia osakkeita, vähenne-
tään yhtiön omaa pääomaa määrällä, joka muodostuu maksetusta vastik-
keesta mukaan lukien transaktiomenot verojen jälkeen kunnes omat
osakkeet mitätöidään. Jos ostetut omat osakkeet myydään edelleen tai
lasketaan uudelleen liikkeelle, saatu vastike merkitään omaan pää-
omaan.

49-92_fin.indd 6049-92_fin.indd 60 10.3.2005 11:54:5910.3.2005 11:54:59

UPM VUOSIKERTOMUS 2004 61

KONSERNI

KOROLLISET VELAT
Korolliset velat kirjataan taseeseen hankintamenoon transaktiomenoilla
vähennettynä. Seuraavina kausina ne arvostetaan jaksotettuun hankinta-
menoon käyttäen efektiivisen koron menetelmää; hankintamenon
(vähennettynä transaktiokuluilla) ja efektii visen koron menetelmän
tuottaman tasearvon välinen erotus kirjataan tulosvaikutteisesti velan
juoksuaikana.
 Suurin osa korollisista veloista on suojauslaskennan kohteena käy-
vän arvon suojauksessa. Suojauslaskennan kohteena olevien lainojen
korkoriskistä aiheutuva käyvän arvon muutos kirjataan tuloslaskelman
rahoituseriin. Suojauslaskennasta luovutaan, mikäli suojauslaskennan
soveltamisedellytykset eivät enää täyty. Tällöin suojauksen kohteena
olleen velan tasearvoon ei enää tehdä käyvän arvon muutoksia ja suo-
jauslaskennan voimassaoloaikana kertyneet käypien arvojen muutokset
kirjataan tulosvaikutteisesti käyttäen hyväksi uutta efektiivistä korko-
kantaa.

TYÖSUHDE-ETUUDET

ELÄKE-ETUUDET
Konsernilla on eri puolilla maailmaa erilaisia eläkejärjestelmiä, jotka
noudattavat eri maiden paikallisia säännöstöjä ja käytäntöjä. Suurin osa
näistä järjestelyistä on etuuspohjaisia, jolloin niissä määritellään eläke-
turvaa koskevat etuudet, työkyvyttömyyskor vaukset ja työsuhteen irtisa-
nomisen yhteydessä maksettavat etuudet. Eläke-edut määräytyvät
yleensä henkilöstön palvelusajan ja loppupalkan perusteella. Eläkejär-
jestelyt rahoitetaan suorituksina eläkevakuutusyhtiöille tai eläkesääti-
öille vakuutusmatemaattisiin eläkevastuulaskelmiin perustuen. Lisäksi
konsernilla on maksupohjaisia järjestelyjä.
 Etuuspohjaisissa järjestelyissä eläkevastuuna esitetään tulevien
eläkemaksujen nykyarvo tilinpäätöspäivänä vähennettynä järjestelyyn
kuuluvien varojen tilinpäätöspäivän käyvällä arvolla ja oikaistuna
vakuutusmatemaattisilla voitoilla ja tappioilla sekä takautuvaan työsuo-
ritukseen perustuvilla menoilla. Eläkevastuun laskevat riippumattomat
vakuutusmatemaatikot. Vastuu määritetään käyttäen ennakoituun etuus-
oikeusyksikköön perustuvaa menetelmää (projected unit credit method):
eläkevastuu saadaan laskemalla arvioitujen kassavirtojen nykyarvo
käyttäen korkona vastuuajaltaan vastaavien valtion velkasitoumusten
korkoa. Eläkemenot kirjataan tuloslaskelmaan kuluksi jaksottaen kus-
tannukset työntekijöiden palvelusajalle. Vakuutusmatemaattiset voitot ja
tappiot, tietyn vaihteluvälin ylittävältä osalta, kirjataan työntekijöiden
jäljellä olevalle keskimääräiselle palvelusajalle.
 Maksupohjaisissa eläkejärjestelyissä eläkemaksut suoritetaan
vakuutusyhtiölle, jonka jälkeen konsernilla ei ole enää muita maksuvel-
voitteita. Konsernin suoritukset maksupohjaisiin järjestelyihin kirjataan
kuluksi sille tilikaudelle, jota veloitus koskee.

MUUT TYÖSUHTEEN PÄÄTTYMISEN JÄLKEISET ETUUDET
Jotkut konsernin yhtiöt ovat järjestäneet eläkeläisilleen terveydenhuol-
toon liittyviä etuuksia. Oikeus etuuteen tavallisesti perustuu työskente-
lyyn eläkeikään asti ja tiettyyn vähimmäispalveluksessaoloaikaan.
Arvioidut järjestelyjen kustannukset jaksotetaan työssäoloajalle käyt-
täen samaa laskentatapaa, jota sovelletaan etuuspohjaisten eläkejärjeste-
lyjen laskennassa. Vastuun laskevat yhtiöstä riippumattomat vakuutus-
matemaatikot.

OSAKE-ETUUDET
Konserni on antanut osakkeiden optiotodistuksia avainhenkilöille.
Optioilla voi merkitä osakkeita hintaan, joka on perustunut osakkeen
painotettuun keskikurssiin Helsingin arvopaperipörssissä optio-ohjel-
massa määritettynä ajanjaksona. Merkintähintaa alennetaan merkintä-
hinnan määräytymisjakson päättymisen jälkeen ja ennen osakemerkin-
tää päätettävien osinkojen määrällä. Kun optiotodistuksilla merkitään
osakkeita, saadulla suorituksella, vähennettynä toimenpiteestä johtuvilla
kuluilla, hyvitetään osakepääomaa ja ylikurssirahastoa.

VARAUKSET
Varaus merkitään taseeseen, kun konsernilla on aikaisemman tapahtu-
man seurauksena olemassa oleva oikeudellinen tai tosi asiallinen vel-
voite ja on todennäköistä, että velvoitteen täyttäminen edellyttää talou-
dellista suoritusta tai aiheuttaa taloudellisen menetyksen ja velvoitteen
määrä on luotettavasti arvioitavissa. Mikäli konserni odottaa varauksen
tulevan katetuksi, esimerkiksi vakuutussopimuksesta, saatava korvaus
merkitään taseeseen erillisenä saatavana, mutta vain, jos korvauksen
saaminen on käytännöllisesti katsoen varmaa.

UUDELLEENJÄRJESTELYT
Uudelleenjärjestelyt kirjataan kaudelle, jolloin konserni tulee laillisesti
tai tosiasiallisesti velvolliseksi maksusuoritukseen. Työsuhteen päätty-
miskorvaukset kirjataan vasta sen jälkeen, kun on joko tehty asian-
omaisten työntekijöiden edustajien kanssa sopimus, joka tarkentaa
irtisanomisperusteet ja irtisanottavien määrän, tai, kun työntekijöille on
ilmoitettu täsmällisistä ehdoista. Konsernin jatkuvaan liiketoimintaan
liittyvistä kuluista ei tehdä varauksia etukäteen.

YMPÄRISTÖVAHINKOJEN KUNNOSTUSKUSTANNUKSET
Vuosikuluiksi kirjataan menot, jotka syntyvät korjattaessa olosuhteita,
jotka johtuvat aikaisempien tilikausien toiminnoista, jotka eivät enää
kerrytä tuloja nykyhetkellä tai tulevaisuudessa. Ympäristökustannusten
jaksotukset kirjataan perustuen nykyisiin tulkintoihin ympäristönsuoje-
lulaeista ja -säännöksistä, kun on todennäköistä, että velvoite on aiheu-
tunut ja kyseisen velvoitteen arvo on kohtuullisesti arvioitavissa. Jak-
sotettuihin arvoihin ei sisälly tetä kolmannen osapuolen korvauksia.

MAKSETTAVAT OSINGOT
Konsernin maksamat osingot kirjataan sille tilikaudelle, jonka aikana
osakkeenomistajat ovat hyväksyneet osingon maksetta vaksi.

VERTAILUTIEDOT
Vertailutiedot on tarvittaessa muutettu vastaamaan tilikaudella tehtyjä
esitystapaan liittyviä muutoksia.

OSAKEKOHTAINEN TULOS
Laimentamattoman osakekohtaisen tuloksen laskennassa käytetään
tilikauden painotettua keskimääräistä osakemäärää. Laimennusvaiku-
tuksella oikaistua osakekohtaista tulosta laskettaessa osakkeiden keski-
määräistä lukumäärää oikaistaan vaihtovelkakirjalainan, omien osakkei-
den ja optioiden laimennusvaikutuksella.

49-92_fin.indd 6149-92_fin.indd 61 10.3.2005 11:54:5910.3.2005 11:54:59

62 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

2 VERTAILUTIETOJEN MUUTOS - RAHAVARAT

Osana konsernin likviditeetin hallinnan strategiaa konserni tekee sijoi-
tuksia erittäin likvideihin vähäisen riskin instrumentteihin, jotka aikai-
sempina vuosina on luokiteltu rahavaroihin. Näistä instrumenteista on
erotettu taseessa omaksi eräkseen sijoitustodistukset, joiden alkuperäi-
nen juoksuaika on yli kolme kuukautta ja ne esitetään erässä “myytä-
vissä olevat sijoitukset”, joka kuvaa niiden luonnetta. Myös kassavirta-
laskelman summia on muutettu vastaamaan rahavarojen ja lyhytaikais-
ten myytävissä olevien sijoitusten nykyistä ryhmittelyä. Vertailutiedot
aikaisemmilta vuosilta taseessa ja kassavirtalaskelmassa on muutettu
vastaavasti.

3 RAHOITUSRISKIEN HALLINTA

RAHOITUSRISKIT
Rahoitusriskien hallinnan tavoitteena on suojata konsernia rahoitus-
markkinoilla tapahtuvilta epäsuotuisilta muutoksilta ja siten turvata
omalta osaltaan konsernin tuloskehitys. Rahoitustoiminnon tavoitteet ja
limiitit on määritelty yhtiön hallituksen hyväksymässä rahoituspolitii-
kassa.
 Rahoitusriskien hallinnassa käytetään erilaisia rahoitusinstrument-
teja rahoituspolitiikan asettamissa rajoissa. Käytössä on vain instru-
mentteja, joiden markkina-arvoa ja riskiprofi ilia voidaan jatkuvasti ja
luotettavasti seurata.

VALUUTTARISKI
Valuuttariskin hallinta on jaettu kahteen osaan: virta-aseman ja tasease-
man hallintaan.
 Virta-asema käsittää 12 kuukauden liukuvat ennustetut valuuttavir-
rat, tätä pidemmät sitovat sopimukset sekä näihin liittyvät suojaustoi-
menpiteet. Nettovaluuttavirran suojauksessa pidetään neutraalina seu-
raavan 12 kuukauden 50 %:n suojausastetta. Kokonaissuojausaste voi
vaihdella välillä 25–100 % ja yksittäisten valuuttojen suojausaste välillä
0–100 %. Suurin osa ennustetun rahavirran suojaukseksi tehdyistä
valuuttatermiineistä on suojauslaskennan piirissä. Alla olevassa taulu-
kossa on esitetty suojausten nimellisarvot 31.12.2004.

Valuutta Suojausten nimellisarvo M€

USD 565
GBP 399
CAD –56
SEK 74
DKK 49
JPY 76
NOK 32
CHF 27
Muut 47
Yhteensä 1 213

Konsernin tulokseen ja kilpailukykyyn vaikuttavat epäsuorasti myös
pääkilpailijoiden kotivaluuttojen, erityisesti Yhdysvaltain ja Kanadan
dollarin sekä Ruotsin kruunun, arvon muutokset. Näitä riskejä ei suojata
johdannaisilla. Yhtiön oma tuotanto Yhdysvalloissa ja Kanadassa pie-
nentää kuitenkin tätä riskiä.
 Taseasema sisältää valuuttamääräiset rahoitusvelat ja -saamiset.
Rahoituspolitiikan mukaan tavoitteena on täysin suojattu positio.
31.12.2004 taseasema oli 25 miljoonaa euroa (31.12.2003: 5 miljoonaa
euroa). Lisäksi myyntisaamisten ja ostovelkojen nettomäärä on suojattu.
Ulkomaisten tytäryhtiöiden omaan pääomaan liittyvää valuuttariskiä ei
suojata.

KORKORISKI
Konsernin lainavaluuttojen jakauma vastaa emoyhtiön ja tytäryhtiöiden
kotivaluuttojen määräistä lainausta.
 Korollisten nettovelkojen nimellisarvot (ml. johdannaiset) jakaan-
tuivat 31.12.2004 valuutoittain seuraavasti:

Valuutta Määrä Mrd. €
EUR 3,4
USD 0,5
CAD 0,6
CNY 0,2
Muut 0,1
Yhteensä 4,8

Korkoriskin hallinta perustuu rahoituspolitiikassa määriteltyyn nettove-
lan 12 kuukauden keskimääräiseen korkosidonnaisuusaikaan. Tämän
suhteellisen lyhyen korkosidonnaisuusajan pohjana on olettamus, että
tuottokäyrät ovat keskimäärin positiivisia. Lyhyt korkosidonnaisuusaika
vähentää siten korkokustannuksia pitkällä aikavälillä. Korkosidonnai-
suusaika voi poiketa edellä mainitusta 12 kuukauden normista +/– 6
kuukautta. 31.12.2004 keskimääräinen korkosidonnaisuusaika oli 10
kuukautta (31.12.2003 12 kuukautta). Suuri osa pitkäaikaisista lainoista
ja niiden suojaukseksi tehdyistä korkoinstrumenteista täyttää suojauslas-
kennan kriteerit. Muiden korkojohdannaisten käypien arvojen muutok-
set kirjataan välittömästi tuloslaskelmaan.

LIKVIDITEETTI- JA JÄLLEENRAHOITUSRISKI
Konserni pyrkii säilyttämään hyvän maksuvalmiuden kaikissa olosuh-
teissa tehokkaalla kassanhallinnalla ja sijoittamalla vain kohteisiin jotka
voidaan realisoida nopeasti.
 Kassavarojen, 142 miljoonaa euroa ja lyhytaikaisten myytävissä
olevien sijoitusten, 98 miljoonaa euroa, lisäksi konsernilla oli
31.12.2004 vahvistettuja käyttämättömiä luottolimiittejä 3,3 miljardia
euroa.
 Jälleenrahoitusriskit minimoidaan huolehtimalla lainasalkun tasa-
painoisesta kassavirtapohjaisesta erääntymisaikataulusta sekä lainojen
riittävän pitkästä maturiteetista. 31.12.2004 lainojen keskimaturiteetti
oli 7,6 vuotta (31.12.2003 8,1 vuotta).

Tärkeimmät tällä hetkellä käytössä olevat rahoitusohjelmat ovat:
• kotimainen yritystodistusohjelma 1 000 miljoonaa euroa
• Euro Commercial Paper -ohjelma 500 miljoonaa USD
• Belgialainen yritystodistusohjelma 400 miljoonaa euroa
• Medium Term Note -ohjelma 5 000 miljoonaa euroa
• Revolving Credit Facility 2 000 miljoonaa euroa
 (erääntyy 2006)
• Revolving Credit Facility 1 200 miljoonaa euroa
 (erääntyy 2008)

LUOTTORISKI
Konsernin myyntisaatavien luottoriskiä pienentää laaja ja maantieteelli-
sesti jakautunut asiakaskunta. Asiakkaiden luottolimiittejä ja heidän
taloudellista tilaansa seurataan jatkuvasti. Pääsääntöisesti saatavat turva-
taan luottotappiovakuutuksilla.

VASTAPUOLIRISKI
Vastapuoliriski on määritelty riskiksi siitä, että vastapuoli ei pysty täyt-
tämään tehdyn sopimuksen mukaisia velvollisuuksiaan. Rahoituspolitii-
kan mukaan johdannaisinstrumentteja ja kassavarojen sijoituksia saa
tehdä vain tietyn luottokelpoisuuden omaavien vastapuolten kanssa.

49-92_fin.indd 6249-92_fin.indd 62 10.3.2005 11:55:0010.3.2005 11:55:00

UPM VUOSIKERTOMUS 2004 63

KONSERNI

JOHDANNAISET HYÖDYKEHINTARISKIN HALLINNASSA
Konsernin valmistusprosessi vaatii paljon sähköä ja kierrätyskuitua.
Konserni hallinnoi sähkön hankintaa ja myyntiä pääasiassa omille
tehtaille. Konsernin sähkötaseen, sähkön tuotannon ja kulutuksen ero-
tuksen, hintariskiä suojataan sähköjohdannaisilla. Kierrätyskuidun
hintariskin suojauksessa käytetään kierrätyspaperijohdannaisia

4 TIETOJA SEGMENTEISTÄ

Konserni on organisoitu maailmanlaajuisesti seuraaviksi liiketoiminnan
pääsegmenteiksi:

• Aikakauslehtipaperit-toimiala
• Sanomalehtipaperit-toimiala
• Hieno- ja erikoispaperit -toimiala
• Jalostustoimiala
• Puutuotetoimiala

Segmenttien ulkopuolella tapahtuvat toiminnot raportoidaan kohdassa
Muu toiminta.

AIKAKAUSLEHTIPAPERIT
Aikakauslehtipaperit sisältävät korkeita pitoisuuksia mekaanista mas-
saa. Niitä käytetään yleensä aikakauslehdissä, sanomalehtien liitteissä,
kuvastoissa ja suorapostituksessa. Toimiala valmistaa sekä päällystettyjä
että päällystämättömiä lajeja. Päällystettyjä aikakauslehtipapereita
käytetään etupäässä korkealaatuisten, moniväristen painotuotteiden
kuten aikakauslehtien, luetteloiden, esitteiden sekä suoramyynti- ja
muun mainosmateriaalin valmistuksessa. Päällystämättömiä aikakaus-
lehtipapereita käytetään lähinnä aikakauslehdissä, sanomalehtien vii-
konloppuliitteissä, luetteloissa ja mainoslehtisissä.

SANOMALEHTIPAPERIT
Toimiala valmistaa standardisanomalehtipaperia ja konekiillotettuja
päällystämättömiä papereita. Loppukäyttöalueita ovat sanomalehdet,
suorapostitus, puhelinluettelot ja kirjat.

HIENO- JA ERIKOISPAPERIT
Toimialan valmistamien päällystettyjen ja päällystämättömien hienopa-
perien valikoima on laaja. Hienopapereiden käyttöalueita ovat graafi nen
teollisuus ja toimistot. Hienopapereita käytetään erikoisaikakauslehdissä
sekä kopioinnissa, tietokonetulostuksessa, suoramyyntimateriaalissa ja
esitteissä. Erikoispapereiden käyttösovelluksia taas ovat tarra-, kirje-
kuori- ja pakkauspaperit.

JALOSTUSTOIMIALA
Toimiala valmistaa tarralaminaatteja, silikonoituja irrokemateriaa leja ja
teollisuuskääreitä.

PUUTUOTETOIMIALA
Toimialan liiketoiminnat ovat vaneriliiketoiminta, sahaliiketoiminta ja
rakennustarvikkeiden kauppa.

MUU TOIMINTA
Muu toiminta kattaa metsä- ja energiavarat Suomessa, logistiikkatoimin-
not, kiinteistöyksiköt sekä New ventures -yksikön. Se sisältää myös
osuuden osakkuusyhtiöiden (pääasiassa sellunvalmistaja Metsä-Bot-
nian) tuloksista ja Konsernihallinnon. Muun toiminnan liikevaihto
sisältää vain myynnin konsernin ulkopuolelle.

49-92_fin.indd 6349-92_fin.indd 63 10.3.2005 11:55:0010.3.2005 11:55:00

64 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

Ensisijainen raportointimuoto – Segmenttikohtaiset tiedot 1.1.–31.12.2004

M€

Aikakaus-
lehti-

paperit

Sanoma-
lehti-

paperit

Hieno- ja
erikois-
paperit Jalosteet

Puu-
tuotteet

Muu
toiminta 1)

Elimi-
noinnit Konserni

Myynti konsernin ulkopuolelle 3 209 1 293 2 000 1 367 1 399 552 – 9 820
Konsernin sisäinen myynti 76 2 275 42 87 – –482 –
Myynti yhteensä 3 285 1 295 2 275 1 409 1 486 552 –482 9 820

Liikevoitto 2) –78 –1 162 80 107 369 – 639

Osuus osakkuus- ja yhteisyritysten tuloksista – – – – – 64 – 64
Voitot myytävissä olevista sijoituksista, netto – – – – – – – 27
Rahoituskulut, netto – – – – – – – –130
Tuloverot 3) – – – – – – – 359
Vähemmistöosuus – – – – – – – –1
Kauden voitto – – – – – – – 958

Varat 4) 4 683 2 016 2 871 762 737 2 532 –203 13 398
Osakkuus- ja yhteisyritykset – – – – – 1 047 – 1 047
Kohdistamattomat varat – – – – – – – 1 382
Varat yhteensä 4 683 2 016 2 871 762 737 3 579 – 15 827

Velat 5) 198 111 197 141 90 228 –203 762
Kohdistamattomat velat – – – – – – – 7 453
Velat yhteensä – – – – – – – 8 215

Muut erät
 Poistot 460 224 197 53 52 38 – 1 024
 Arvonalentumiset 75 – 2 – 21 – – 98
 Investoinnit 149 74 345 28 30 60 – 686
 Sijoitettu pääoma, 31.12. 6) 4 485 1 905 2 674 621 647 3 351 –730 12 953
 Sijoitettu pääoma, keskimäärin 4 754 2 002 2 640 642 748 – – 12 882
 Sijoitetun pääoman tuotto, % 7) –1,6 – 6,1 12,5 14,3 – – 6,3

1) Sisältää vain myynnin konsernin ulkopuolelle. Sisäinen myynti segmenteille oli 1 506 miljoonaa euroa, ja se koostuu pääasiassa Metsäosastosta ja Energiaosastosta Suomessa.

2) Liikevoitto sisältää aikakauslehtipapereissa 110 miljoonaa euroa kuluja, jotka liittyvät Miramichin sellutehtaan sulkemiseen ja eläkejärjestelmän muutoksesta tuottoja 6 miljoo-

naa euroa. Eläkejärjestelmän muutoksesta kirjattiin tuottoa 2 miljoonaa euroa sanomalehtipapereissa, 3 miljoonaa euroa hieno- ja erikoispapereissa ja 2 miljoonaa euroa jalos-

teissa. Puutuotteissa kirjattiin 110 miljoonan euron tuotto Brooks Groupin myynnistä, 34 miljoonan euron kulut Suomen sahoilla ja vaneritehtailla tehdyistä järjestelyistä sekä

7 miljoonan euron tuotto eläkejärjestelmän muutoksesta. Muihin toimintoihin sisältyy Suomen TEL-järjestelmän muutoksesta johtuvaa tuottoa 249 miljoonaa euroa, 11 miljoo-

nan euron varaus konsernin rakennejärjestelykuluihin sekä 19 miljoonan varaus pitkäaikaisista puunhankintasopimuksiin Isossa Britanniassa.

3) Veroihin sisältyy Suomen verolainsäädännön muutoksesta johtuvaa verohyötyä 235 miljoonaa euroa ja Saksan verovelan vähenemisestä johtuvaa hyötyä 284 miljoonaa euroa.

4) Segmentin varat sisältävät liikearvon, muut aineettomat hyödykkeet, aineelliset käyttöomaisuushyödykkeet, sijoituskiinteistöt, biologiset hyödykkeet, sijoitukset osakkuus- ja

yhteisyrityksiin, myytävissä oleviin sijoituksiin luettavat energiaosakkeet, vaihto-omaisuuden sekä myyntisaamiset.

5) Segmentin velat sisältävät ostovelat ja saadut ennakot.

6) Segmentin sijoitettu pääoma on segmentin varat vähennettynä segmentin veloilla. Muu toiminta sisältää Metsäosaston Suomessa: 1 392 miljoonaa euroa ja Energiaosaston

 Suomessa: 1 011 miljoonaa euroa. Eliminoinnit sisältävät kohdistamattomat varat ja kohdistamattomat korottomat velat.
7) Sijoitetun pääoman tuottoprosentin laskentakaava: Segmentit: Liikevoitto/Sijoitettu pääoma (keskimäärin) x 100. Konserni: Voitto ennen veroja + korko- ja muut rahoituskulut /

Taseen loppusumma – korottomat velat (keskimäärin) x 100.

49-92_fin.indd 6449-92_fin.indd 64 10.3.2005 11:55:0110.3.2005 11:55:01

UPM VUOSIKERTOMUS 2004 65

KONSERNI

Ensisijainen raportointimuoto – Segmenttikohtaiset tiedot 1.1.–31.12.2003

M€

Aikakaus-
lehti-

paperit

Sanoma-
lehti-

paperit

Hieno- ja
erikois-
paperit Jalosteet

Puu-
tuotteet

Muu
toiminta 1)

Elimi-
noinnit Konserni

Myynti konsernin ulkopuolelle 3 209 1 271 2 000 1 331 1 464 512 – 9 787
Konsernin sisäinen myynti 71 2 244 39 84 – –440 –
Myynti yhteensä 3 280 1 273 2 244 1 370 1 548 512 –440 9 787

Liikevoitto 2) 50 –8 206 43 21 40 – 352

Osuus osakkuus- ja yhteisyritysten tuloksista – – – – – 29 – 29
Voitot myytävissä olevista sijoituksista, netto – – – – – – – 127
Rahoituskulut, netto – – – – – – – –70
Tuloverot – – – – – – – –121
Vähemmistöosuus – – – – – – – 2
Kauden voitto – – – – – – – 319

Varat 3) 5 041 2 186 2 695 762 913 2 405 –194 13 808
Osakkuus- ja yhteisyritykset – – – – – 1 012 – 1 012
Kohdistamattomat varat – – – – – – – 1 771
Varat yhteensä 5 041 2 186 2 695 762 913 3 417 – 16 591

Velat 4) 194 115 169 126 132 230 –194 772
Kohdistamattomat velat – – – – – – – 8 790
Velat yhteensä – – – – – – – 9 562

Muut erät
 Poistot 458 222 200 55 51 62 – 1 048
 Arvonalentumiset 1 1 – 1 – –3 – –
 Investoinnit 162 111 303 31 92 21 – 720
 Sijoitettu pääoma, 31.12. 5) 4 847 2 071 2 526 636 781 3 187 –1 237 12 811
 Sijoitettu pääoma, keskimäärin 5 089 2 134 2 621 690 781 – – 13 250
 Sijoitetun pääoman tuotto, % 6) 1,0 –0,4 7,9 6,2 2,7 – – 5,2

1) Sisältää vain myynnin konsernin ulkopuolelle. Sisäinen myynti segmenteille oli 1 436 miljoonaa euroa, ja se koostuu pääasiassa Metsäosastosta ja Energiaosastosta Suomessa.

2) Liikevoitto sisältää 22 miljoonaa euroa kuluja, jotka liittyvät Blandinin kahden koneen sulkemiseen aikakauslehtipaperit-segmentillä ja 9 miljoonaa euroa kuluja, jotka liittyvät

Voikkaan paperikone 17:n sulkemiseen sanomalehtipaperit-segmentillä. Lisäksi muu toiminta sisältää toteutumattomaan MACtac-hankintaan liittyneeitä kuluja 19 miljoonaa

euroa, Rosenlewin liiketoiminnan myynnistä aiheutuneen tappion 6 miljoonaa euroa sekä 5 miljoonaa euroa kuluja Metsäosaston uudelleenjärjestelyistä Suomessa.

3) Segmentin varat sisältävät liikearvon, muut aineettomat hyödykkeet, aineelliset käyttöomaisuushyödykkeet, sijoituskiinteistöt, biologiset hyödykkeet, sijoitukset osakkuus- ja

yhteisyrityksiin, myytävissä oleviin sijoituksiin luettavat energiaosakkeet, vaihto-omaisuuden sekä myyntisaamiset.

4) Segmentin velat sisältävät ostovelat ja saadut ennakot.

5) Segmentin sijoitettu pääoma on segmentin varat vähennettynä segmentin veloilla. Muu toiminta sisältää Metsäosaston Suomessa: 1 377 miljoonaa euroa ja Energiaosaston

 Suomessa: 962 miljoonaa euroa. Eliminoinnit sisältävät kohdistamattomat varat ja kohdistamattomat korottomat velat.

6) Sijoitetun pääoman tuottoprosentin laskentakaava: Segmentit: Liikevoitto/Sijoitettu pääoma (keskimäärin) x 100. Konserni: Voitto ennen veroja + korko- ja muut rahoituskulut /
Taseen loppusumma – korottomat velat (keskimäärin) x 100.

49-92_fin.indd 6549-92_fin.indd 65 10.3.2005 11:55:0210.3.2005 11:55:02

66 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

Ensisijainen raportointimuoto – Segmenttikohtaiset tiedot 1.1.–31.12.2002

M€

Aikakaus-
lehti-

paperit

Sanoma-
lehti-

paperit

Hieno- ja
erikois-
paperit Jalosteet

Puu-
tuotteet

Muu
toiminta 1)

Elimi-
noinnit Konserni

Myynti konsernin ulkopuolelle 3 472 1 377 2 138 1 497 1 408 525 – 10 417
Konsernin sisäinen myynti 98 2 308 42 79 – –529 –
Myynti yhteensä 3 570 1 379 2 446 1 539 1 487 525 –529 10 417

Liikevoitto 2) 177 121 355 63 32 55 – 803

Osuus osakkuus- ja yhteisyritysten tuloksista – – – – – 80 – 80
Voitot myytävissä olevista osakkeista – – – – – – – 72
Rahoituskulut, netto – – – – – – – –245
Tuloverot – – – – – – – –212
Vähemmistöosuus – – – – – – – 2
Kauden voitto – – – – – – – 500

Varat 3) 5 303 2 406 2 701 872 864 2 378 –102 14 422
Osakkuus- ja yhteisyritykset – – – – – 1 095 – 1 095
Kohdistamattomat varat – – – – – – – 2 107
Varat yhteensä 5 303 2 406 2 701 872 864 3 473 – 17 624

Velat 4) 196 100 157 143 113 144 –102 751
Kohdistamattomat velat – – – – – – – 9 636
Velat yhteensä – – – – – – – 10 387

Muut erät
 Poistot 455 229 194 59 49 56 – 1 042
 Arvonalentumiset 74 5 2 – 2 – – 83
 Investoinnit 189 84 159 68 69 51 – 620
 Sijoitettu pääoma, 31.12. 5) 5 107 2 306 2 544 729 751 3 329 –1 077 13 689
 Sijoitettu pääoma, keskimäärin 5 396 2 393 2 657 794 746 – – 14 076
 Sijoitetun pääoman tuotto, % 6) 3,3 5,1 13,4 7,9 4,3 – – 7,4

1) Sisältää vain myynnin konsernin ulkopuolelle. Sisäinen myynti segmenteille oli 1 460 miljoonaa euroa, ja se koostuu pääasiassa Metsäosastosta ja Energiaosastosta Suomessa.

2) Liikevoitto sisältää 108 miljoonaa euroa kuluja, jotka liittyvät Blandinin kahden koneen sulkemiseen aikakauslehtipaperit-segmentillä ja 8 miljoonaa euroa kuluja, jotka johtuvat
Shottonin tehtaan siistaamon uusimisesta sanomalehtipaperit-segmentillä. Muu toiminta sisältää 14 miljoonaa euroa myyntivoittoa Walki Films -yksikön myynnistä.

3) Segmentin varat sisältävät liikearvon, muut aineettomat hyödykkeet, aineelliset käyttöomaisuushyödykkeet, sijoituskiinteistöt, biologiset hyödykkeet, sijoitukset osakkuus- ja
yhteisyrityksiin, myytävissä oleviin sijoituksiin luettavat energiaosakkeet, vaihto-omaisuuden sekä myyntisaamiset.

4) Segmentin velat sisältävät ostovelat ja saadut ennakot.

5) Segmentin sijoitettu pääoma on segmentin varat vähennettynä segmentin veloilla. Muu toiminta sisältää Metsäosaston Suomessa: 1 366 miljoonaa euroa ja Energiaosaston
 Suomessa: 955 miljoonaa euroa. Eliminoinnit sisältävät kohdistamattomat varat ja kohdistamattomat korottomat velat.

6) Sijoitetun pääoman tuottoprosentin laskentakaava: Segmentit: Liikevoitto/Sijoitettu pääoma (keskimäärin) x 100. Konserni: Voitto ennen veroja + korko- ja muut rahoituskulut /
Taseen loppusumma – korottomat velat (keskimäärin) x 100.

49-92_fin.indd 6649-92_fin.indd 66 10.3.2005 11:55:0410.3.2005 11:55:04

UPM VUOSIKERTOMUS 2004 67

KONSERNI

Henkilöstö (keskimäärin) segmenteittäin

1.1.–31.12.
2004 2003 2002

Aikakauslehtipaperit 9 125 9 180 9 635
Sanomalehtipaperit 3 631 3 843 3 914
Hieno- ja erikoispaperit 6 933 6 827 6 816
Jalosteet 4 675 4 755 4 979
Puutuotteet 7 503 7 803 7 862
Muu toiminta 2 948 3 343 3 660
Yhteensä 34 815 35 751 36 866

Henkilöstö vuoden lopussa 33 433 34 482 35 579

Toissijainen raportointimuoto

Myynti konsernin ulkopuolelle asiakkaan sijainnin mukaan

1.1.–31.12.
M€ 2004 2003 2002

Saksa 1 543 1 550 1 803
Iso-Britannia 1 295 1 216 1 369
Suomi 1 029 1 090 942
Ranska 710 725 850
Muut EU-maat 1) 2 291 2 041 2 151
Muu Eurooppa 422 775 800
Yhdysvallat 1 323 1 209 1 269
Kanada 143 113 213
Muu maailma 1 064 1 068 1 020
Yhteensä 9 820 9 787 10 417
1) Vuonna 2004 21 maata, vuosina 2003 ja 2002 11 maata.

Varat yhteensä maittain

31.12.
M€ 2004 2003 2002

Saksa 2 958 3 153 3 349
Iso-Britannia 668 667 731
Suomi 8 088 8 492 8 860
Ranska 624 598 676
Muut EU-maat 1) 940 1 072 1 189
Muu Eurooppa 107 152 95
Yhdysvallat 738 827 987
Kanada 838 952 982
Muu maailma 866 678 755
Yhteensä 15 827 16 591 17 624
1) Vuonna 2004 21 maata, vuosina 2003 ja 2002 11 maata.

Investoinnit maittain

1.1.–31.12.
M€ 2004 2003 2002

Saksa 49 40 41
Iso-Britannia 43 73 40
Suomi 329 427 396
Ranska 11 13 20
Venäjä 9 37 20
Muu Eurooppa 9 22 16
Kiina 188 52 14
Pohjois-Amerikka 32 30 44
Muu maailma 16 26 29
Yhteensä 686 720 620

5 YRITYSOSTOT JA -MYYNNIT

Konserni teki vuosina 2004, 2003 ja 2002 vain muutamia pienehköjä
yritysostoja. Konsernin yritysostot olivat 10 miljoonaa euroa vuonna
2004, 14 miljoonaa euroa vuonna 2003 ja 12 miljoonaa euroa vuonna
2002.
 Elokuussa 2004 UPM myi irlantilaisen rakennustarvikkeiden kaup-
paketjun Brooks Group Limitedin 213 miljoonalla eurolla. Myyntivoit-
toa kirjattiin 110 miljoonaa euroa ennen veroja.
 Syyskuussa 2003 UPM myi Rosenlewin suursäkkitoiminnan
4 miljoonan euron tappiolla.
 Lokakuussa 2002 konserni myi Walki Films -pakkauskalvotoimin-
tansa. Myyntivoitto ennen veroja oli 14 miljoonaa euroa.
 Mitään näitä luovutuksia ei ole ryhmitelty lopetettaviksi toimin-
noiksi.

Yritysostosta syntyneet varat ja velat

1.1.–31.12.
M€ 2004 2003 2002

Rahavarat 9 – 2
Muut aineettomat hyödykkeet 1 4 –
Aineelliset käyttöomaisuushyödykkeet – 3 37
Vaihto-omaisuus 8 2 –
Saamiset 14 – 2
Lainat –22 –3 –30
Hankittujen nettovarojen käypä arvo 10 6 11
Liikearvo – 8 1
Ostohinta yhteensä 10 14 12

Vähennetään:
Hankitun tytäryrityksen rahavarat –9 – –2
Hankinnan rahavirta –1 –14 –10

Myytyjen yksiköiden nettovarat ja -velat

1.1.–31.12.
M€ 2004 2003 2002

Rahavarat 28 5 1
Aineelliset käyttöomaisuushyödykkeet 19 3 3
Vaihto-omaisuus 31 7 12
Saamiset 70 10 19
Velat –45 –19 –35
Lainat – – –1

103 6 –1
Luovutusvoitto/-tappio 110 –6 14
Vastike yhteensä 213 – 13

Maksetut rahavarat 213 – 13
Luovutetun tytäryhtiön rahavarat –28 –5 –1
Luovutusten nettorahavirta 185 –5 12

6 LIIKETOIMINNAN MUUT TUOTOT
1.1.–31.12.

M€ 2004 2003 2002

Pitkäaikaisten varojen myyntivoitot 1) 142 22 51
Vuokratuotot sijoituskiinteistöistä 16 20 22
Muut vuokratuotot 6 6 7
Muut erät 4 10 11

168 58 91
1) Vuosi 2004 sisältää Brooks Groupin myyntivoiton 110 miljoonaa euroa.

49-92_fin.indd 6749-92_fin.indd 67 10.3.2005 11:55:0610.3.2005 11:55:06

68 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

7 LIIKETOIMINNAN KULUT
1.1.–31.12.

M€ 2004 2003 2002

Valmiiden ja keskeneräisten tuotteiden
varastojen muutos –36 39 –47
Valmistus omaan käyttöön –44 –47 –51

–80 –8 –98
Materiaalit ja palvelut
 Aineet, tarvikkeet ja tavarat
 Ostot tilikauden aikana 4 737 4 472 4 531
 Varastojen muutos –29 –15 –31
 Biologisten hyödykkeiden hakkuut

tilikauden aikana 42 43 42
 Biologisten hyödykkeiden käyvän

arvon muutos –57 –56 –39
 Ulkopuoliset palvelut 1) 820 961 863

5 513 5 405 5 366
Henkilöstökulut
Palkat ja palkkiot
 Hallitusten ja toimitusjohtajien palkat 15 17 20
 Muut palkat 1 310 1 285 1 349

1 325 1 302 1 369
Henkilösivukulut
Eläkekulut – etuuspohjaiset järjestelyt
(Viite 29) 62 62 111
Suomen TEL-järjestelmän muutos 2) –269 – –
Eläkekulut – maksupohjaiset järjestelyt 149 145 122
Muut työsuhteen päättymisen jälkeiset
etuudet (Viite 29) 2 –4 4
Muut henkilösivukulut 3) 178 182 186

122 385 423
Liiketoiminnan muut kulut
Vuokrakulut 62 50 61
Pitkäaikaisten varojen luovutustappiot 4 3 12
Muut liiketoiminnan kulut4) 1 281 1 308 1 447

1 347 1 361 1 520

Liiketoiminnan kulut yhteensä 8 227 8 445 8 580
1) Ulkopuoliset palvelut muodostuvat pääasiassa myytyjen tuotteiden jakelukustan-

nuksista.

2) Suomen työeläkejärjestelmään (TEL) tehtiin vuonna 2004 muutoksia, joiden joh-
dosta eläkevelka väheni 269 miljoonaa euroa.

3) Muihin henkilösivukuluihin sisältyy pääasiassa lakisääteisiä sosiaalikuluja, mutta
ei eläkekuluja.

4) Muut liiketoiminnan kulut sisältävät mm. energia- ja kunnossapitokuluja, palve-
luja sekä yhtiön hallintoon liittyviä kuluja.

Liiketoiminnan kuluihin sisältyvät tutkimus- ja kehitysmenot olivat 47
miljoonaa euroa vuonna 2004, 48 miljoonaa euroa vuonna 2003 ja 46
miljoonaa euroa vuonna 2002.

Hallituksen ja johtajiston jäsenille maksetut korvaukset
31.12.2004 päättyneen tilivuoden aikana 9 hallituksen jäsenelle makset-
tiin palkkioita yhteensä 918 000 euroa, josta 356 000 euroa maksettiin
yhtiön osakkeina. Johtajiston 13 jäsenelle maksettiin palkkoina luon-
toisedut mukaan luettuina yhteensä noin 4,6 miljoonaa euroa, josta 8 %
bonuksina. Yhtiön tulos- ja kannustepalkkio-järjestelmän mukaisesti
johtajille voidaan maksaa heidän kokonaissuoritukseensa perustuva
korkeintaan12 kuukauden palkkaa vastaava tulospalkkio. Toimitusjoh-
taja Jussi Pesosen palkan, luontoisetujen ja palkkioiden yhteisarvo
vuodelta 2004 oli 665 000 euroa (v. 2003 Juha Niemelän vastaavasti
1 089 000 euroa).

 Yhtiön hallitus nimitti kokouksessaan 29.1.2004 varatoimitusjohtaja
Jussi Pesosen konsernin uudeksi toimitusjohtajaksi. Toimitusjohtaja
Pesosen kuukausipalkka on 45 000 euroa, mikä sisältää asuntoedun ja
puhelinedun. Lisäksi hänellä on luontoisetuna autoetu.
 Palkan ja bonusten lisäksi johtajiston jäsenet ovat oikeutettuja
yhtiön osakeoptiojärjestelyihin.
 Toimitusjohtajan eläkeikä on 60 vuotta. Johtajiston jäsenten eläke-
ikä on sopimuksesta riippuen 60-63 vuotta. Eläkeiän alentamisen tai
lakisääteisen eläketurvan muun täydentämisen kustannukset katetaan
yleensä vapaaehtoisella eläkevakuutuksella. Johtajiston jäsenten eläke-
järjestelyihin liittyvien eläkekulujen kokonaismäärä vuonna 2004 oli
1,2 miljoonaa euroa (2003 2,3 miljoonaa euroa).
 Johtajiston jäsenillä on tiettyjä etuuksia siltä varalta, että heidän työ-
sopimuksensa päättyvät ennen niissä mainittuja päättymispäiviä. Jos
UPM-Kymmene Oyj irtisanoo toimitusjohtaja Jussi Pesosen, hänelle
maksetaan 24 kuukauden kiinteää palkkaa vastaava irtisanomiskorvaus
irtisanomisajalta maksettavan kuuden kuukauden palkan lisäksi. Johta-
jiston muiden jäsenten irtisanomiskorvaus vastaa 12 kuukauden palk-
kaa, minkä lisäksi heille maksetaan irtisanomisajalta kuuden kuukauden
palkka.
 Jos UPM-Kymmene Oyj:n määräysvallassa tapahtuu varsinaisen
yhtiökokouksen 19.3.2002 hyväksymissä avainhenkilöiden osake-
optioiden ehdoissa määritellyn kaltainen muutos, jokainen johtajiston
jäsen voi irtisanoa työsopimuksensa yhden kuukauden tai Jussi Pesosen
kohdalla kolmen kuukauden irtisanomisajalla määräysvallan muutoksen
aiheuttaneesta tapahtumasta lukien ja saada 24 kuukauden kiinteää
palkkaansa vastaavan korvauksen.

8 POISTOT JA ARVONALENTUMISET
1.1.–31.12.

M€ 2004 2003 2002

Poistot aineellisista käyttöomaisuus-
hyödykkeistä
Rakennukset 104 106 108
Koneet ja kalusto 717 730 730
Muut aineelliset hyödykkeet 36 46 43

857 882 881
Poistot sijoituskiinteistöistä
Rakennukset 1 2 2

Poistot aineettomista hyödykkeistä
Aineettomat oikeudet 11 10 10
Liikearvo 100 102 102
Muut pitkävaikutteiset menot 56 52 47

167 164 159
Aineellisten käyttöomaisuushyödykkei-
den arvonalentumiset
Maa-alueet – –8 –
Rakennukset 18 1 13
Koneet ja kalusto 78 3 70
Muut aineelliset 1 – –

97 –4 83
Aineettomien hyödykkeiden arvonalentumiset
Muut pitkävaikutteiset menot – 4 –
Poistot ja arvonalentumiset yhteensä 1 122 1 048 1 125

Vuonna 2004 aineellisen käyttöomaisuuden arvonalentumisiin sisältyy
75 miljoonaa euroa Miramichin sellutehtaan sulkemisesta Kanadassa
sekä 21 miljoonaa euroa puutuotetoimialan rakennejärjestelyistä Suo-
messa. Rakennejärjestelyistä ei odoteta syntyvän lisää arvonalennuksia
vuonna 2004.

49-92_fin.indd 6849-92_fin.indd 68 10.3.2005 13:21:5510.3.2005 13:21:55

UPM VUOSIKERTOMUS 2004 69

KONSERNI

 Aineellisten käyttöomaisuushyödykkeiden arvonalentumisiin
vuonna 2002 sisältyy Yhdysvalloissa Blandinin tehtaan kahden koneen
sulkemiskuluja 71 miljoonaa euroa ja Isossa-Britanniassa Shottonin siis-
taamon uusintaan liittyviä kuluja 5 miljoonaa euroa.

9 OSUUS OSAKKUUS- JA YHTEISYRITYSTEN
 TULOKSISTA ENNEN VEROJA

1.1.–31.12.
M€ 2004 2003 2002

Oy Metsä-Botnia Ab 67 37 70
Pohjolan Voima Oy –9 –23 –13
Muut 6 15 23

64 29 80

10 NETTOVOITOT MYYTÄVISSÄ OLEVISTA
 SIJOITUKSISTA

1.1.–31.12.
M€ 2004 2003 2002

Myynnin yhteydessä realisoituneet nettovoitot 1 153 72
Arvonalentumistappio/-tappion palautus 26 –26 –
Yhteensä 27 127 72

11 RAHOITUSKULUT
1.1.–31.12.

M€ 2004 2003 2002

Korkokulut –202 –235 –307
Korkotuotot 32 33 25
Osinkotuotot myytävissä olevista sijoituksista 7 18 21
Valuuttakurssivoitot ja -tappiot 48 95 –3
Voitot ja tappiot johdannaissopimusten
 käypään arvoon arvostamisesta 1) – 12 28
Voitot ja tappiot osakkuus- ja yhteisyritysten
myynneistä –6 19 12
Muut rahoitustuotot 7 6 2
Muut rahoituskulut –16 –18 –23
Yhteensä –130 –70 –245
1) Käyvän arvon suojauslaskennan tulosvaikutus vuosina 2004, 2003 ja 2002 oli 12,

22 ja –13 miljoonaa euroa.

Konsernituloslaskelmaan sisältyvät
valuuttakurssivoitot ja -tappiot

1.1.–31.12.
M€ 2004 2003 2002

Liikevaihto 11 –32 –39
Liiketoiminnan kulut 2 –1 1
Nettorahoituserät 48 95 –3
Yhteensä 61 62 –41

12 TULOVEROT

1.1.–31.12.
M€ 2004 2003 2002

Tilikauden ja edellisten tilikausien tuloverot
Tuloverot toiminnasta 118 186 271
Laskennallisten verojen muutos (Viite 28) –483 –72 –83
Osuus osakkuusyritysten veroista 6 7 24
Tuloverot yhteensä –359 121 212

Tuloveron täsmäytyslaskelma
Voitto ennen veroja 600 438 710

Suomen lakisääteisen verokannan 29 %
mukaan laskettu vero 174 127 206
Suomen ja ulkomaiden verokantojen
välinen ero –20 –20 –17
Vähennyskelvottomat kulut ja verovapaat tulot –11 7 –12
Konserniliikearvon poistot 37 32 37
Verotuksessa vähennyskelvottomat tappiot 39 14 7
Osakkuusyritysten jakamattomat voittovarat – –11 1
Verolainsäädännön muutos 1) –246 7 –2
Muut 1) –332 –35 –8
Tuloverot yhteensä –359 121 212

Efektiivinen verokanta 1) 26,7% 27,6% 29,9%

1) Vuoden 2004 veroihin sisältyy Suomen verolainsäädännön muutoksesta johtuvaa

kertaluonteista verohyötyä 235 miljoonaa euroa ja Saksan verovelan vähenemisestä joh-

tuvaa kertaluonteista hyötyä 284 mijoonaa euroa. Vuoden 2004 efektiivinen verokanta

on laskettu ilman em. eriä.

13 TULOS/OSAKE
1.1.–31.12.

2004 2003 2002

Tilikauden voitto, M€ 958 319 500
Keskimääräinen painotettu
osakemäärä, 1 000 kpl 523 641 523 130 518 935
Laimentamaton osakekohtainen tulos, € 1,83 0,61 0,96

Laimennusvaikutuksella oikaistua osake-
kohtaista tulosta laskettaessa osakkeiden
lukumäärää oikaistaan vaihtovelkakirjalai-
nan ja optioiden vaikutuksella.

Tilikauden voitto 958 319 500
Oikaisut tilikauden voittoon – – 2
Tulos laimennusvaikutuksella oikaistun
osake kohtaisen tuloksen laskemista varten 958 319 502

Keskimääräinen painotettu osakemäärä,
1 000 kpl 523 641 523 130 518 935
Vaihtovelkakirjalainan vaikutus – 449 4 980
Optioiden vaikutus 2 606 675 1 867
Keskimääräinen painotettu osakemäärä,
laimennettu, 1 000 kpl 526 247 524 254 525 782

Laimennettu osakekohtainen tulos, € 1,82 0,61 0,96

49-92_fin.indd 6949-92_fin.indd 69 10.3.2005 11:55:0910.3.2005 11:55:09

70 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

14 OSAKEKOHTAINEN OSINKO

24.3.2004 pidetyssä varsinaisessa yhtiökokouksessa hyväksyttiin mak-
settavaksi vuodelta 2003 osinkoa 0,75 euroa osaketta kohden, jolloin
osinko oli kokonaisuudessaan 393 miljoonaa euroa.
 Vuoden 2003 rahastoannin jälkeen vuodelta 2002 osinkoa jaettiin
0,75 euroa osaketta kohden, yhteensä 390 miljoonaa euroa.

15 LIIKEARVO
31.12.

M€ 2004 2003

Hankintameno 1.1. 2 031 2 014
Lisäykset – 20
Vähennykset –7 –3
Hankintameno 31.12. 2 024 2 031

Kertyneet poistot ja arvonalentumiset 1.1. –368 –269
Poistot –100 –102
Vähennykset 4 3
Kertyneet poistot ja arvonalentumiset 31.12. –464 –368

Kirjanpitoarvo 1.1. 1 663 1 745
Kirjanpitoarvo 31.12. 1 560 1 663

16 MUUT AINEETTOMAT HYÖDYKKEET
31.12.

M€ 2004 2003

Aineettomat oikeudet
Hankintameno 1.1. 348 355
Lisäykset 8 12
Vähennykset –2 –2
Siirrot erien välillä 10 –13
Muuntoerot –2 –4
Hankintameno 31.12. 362 348

Kertyneet poistot ja arvonalentumiset 1.1. –86 –86
Poistot –11 –10
Vähennykset 2 1
Siirrot erien välillä – 9
Kertyneet poistot ja arvonalentumiset 31.12. –95 –86

Kirjanpitoarvo 1.1. 262 269
Kirjanpitoarvo 31.12. 267 262

Muut pitkävaikutteiset menot
Hankintameno 1.1. 380 340
Lisäykset 68 51
Vähennykset –11 –31
Siirrot erien välillä 8 25
Hankinnat osana yritysten yhteenliittymää 1 –
Muuntoerot –1 –5
Hankintameno 31.12. 445 380

Kertyneet poistot ja arvonalentumiset 1.1. –206 –173
Poistot –66 –51
Arvonalentumiset – –4
Vähennykset 7 28
Siirrot erien välillä 3 –9
Muuntoerot 1 3
Kertyneet poistot ja arvonalentumiset 31.12. –261 –206

Kirjanpitoarvo 1.1. 174 167
Kirjanpitoarvo 31.12. 184 174

31.12.
M€ 2004 2003

Ennakkomaksut ja keskeneräiset hankinnat
Hankintameno 1.1. 86 104
Lisäykset 5 5
Vähennykset –16 –15
Siirrot erien välillä –7 –8
Hankintameno 31.12. 68 86

Kirjanpitoarvo 1.1. 86 104
Kirjanpitoarvo 31.12. 68 86

Muut aineettomat hyödykkeet yhteensä 519 522

Aineettomiin oikeuksiin sisältyy rahoitusleasingsopimuksin hankittujen
voimalaitosten vedenkäyttöoikeuksia 123 miljoonaa euroa (2003: 168
miljoonaa euroa).

17 AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET
31.12.

M€ 2004 2003

Maa- ja vesialueet
Hankintameno 1.1. 369 376
Lisäykset 4 7
Vähennykset –14 –12
Siirrot erien välillä 3 –
Muuntoero – –2
Hankintameno 31.12. 362 369

Kertyneet poistot ja arvonalentumiset 1.1. –11 –21
Vähennykset – 2
Arvonalentumiset – 8
Kertyneet poistot ja arvonalentumiset 31.12. –11 –11

Kirjanpitoarvo 1.1. 358 355
Kirjanpitoarvo 31.12. 351 358

Rakennukset ja rakennelmat
Hankintameno 1.1. 3 052 3 036
Lisäykset 51 60
Hankinnat osana yritysten yhteenliittymää 2 2
Vähennykset –46 –33
Siirrot erien välillä 44 28
Muuntoero –11 –41
Hankintameno 31.12. 3 092 3 052

Kertyneet poistot ja arvonalentumiset 1.1. –1 219 –1 158
Poistot –104 –105
Arvonalentumiset –18 –1
Vähennykset 21 33
Siirrot erien välillä 1 –2
Muuntoero 3 14
Kertyneet poistot ja arvonalentumiset 31.12. –1 316 –1 219

Kirjanpitoarvo 1.1. 1 833 1 878
Kirjanpitoarvo 31.12. 1 776 1 833

49-92_fin.indd 7049-92_fin.indd 70 10.3.2005 11:55:1110.3.2005 11:55:11

UPM VUOSIKERTOMUS 2004 71

KONSERNI

31.12.
M€ 2004 2003

Koneet ja kalusto
Hankintameno 1.1. 12 669 12 636
Lisäykset 253 373
Hankinnat osana yritysten yhteenliittymää 3 2
Vähennykset –234 –252
Siirrot erien välillä 236 148
Muuntoero –71 –238
Hankintameno 31.12. 12 856 12 669

Kertyneet poistot ja arvonalentumiset 1.1. –7 323 –6 966
Poistot –710 –724
Arvonalentumiset –77 –3
Vähennykset 234 246
Siirrot erien välillä 4 5
Muuntoero 32 119
Kertyneet poistot ja arvonalentumiset 31.12. –7 840 –7 323

Kirjanpitoarvo 1.1. 5 346 5 670
Kirjanpitoarvo 31.12. 5 016 5 346

Muut aineelliset hyödykkeet
Hankintameno 1.1. 820 827
Lisäykset 26 22
Vähennykset –11 –20
Siirrot erien välillä 12 –3
Muuntoero –2 –6
Hankintameno 31.12. 845 820

Kertyneet poistot ja arvonalentumiset 1.1. –599 –577
Poistot –36 –43
Vähennykset 11 15
Siirrot erien välillä 1 3
Arvonalennukset –1 –
Muuntoero 2 3
Kertyneet poistot ja arvonalentumiset 31.12. –622 –599

Kirjanpitoarvo 1.1. 221 250
Kirjanpitoarvo 31.12. 223 221

Ennakkomaksut ja keskeneräiset hankinnat
Hankintameno 1.1. 367 236
Lisäykset 228 381
Vähennykset –6 –47
Siirrot erien välillä –330 –198
Muuntoero –4 –5
Hankintameno 31.12. 255 367

Kirjanpitoarvo 1.1. 367 236
Kirjanpitoarvo 31.12. 255 367

Aineelliset käyttöomaisuushyödykkeet yhteensä 7 621 8 125

Vuoden 2004 lisäykset sisältävät 8 miljoonaa euroa rahoitusleasingilla
hankittua omaisuutta (2003: 85 miljoonaa).

Rahoitusleasingjärjestelyt
Aineellisiin käyttöomaisuushyödykkeisiin sisältyy rahoitusleasing- ja
myynti- ja takaisinvuokraussopimuksilla hankittua omaisuutta:

31.12.
M€ 2004 2003

Maa- ja vesialueet
Hankintameno 1 1
Kertyneet poistot – –
Kirjanpitoarvo 31.12. 1 1

Rakennukset ja rakennelmat
Hankintameno 28 57
Kertyneet poistot –9 –15
Kirjanpitoarvo 31.12. 19 42

Koneet ja kalusto
Hankintameno 424 347
Kertyneet poistot –225 –216
Kirjanpitoarvo 31.12. 199 131

Ennakkomaksut ja keskeneräiset hankinnat
Hankintameno – 85
Kirjanpitoarvo 31.12. – 85

Vuokratut hyödykkeet yhteensä 219 259

Aineellisia käyttöomaisuushyödykkeitä ei ollut vuokrattuna kolmansille
osapuolille käyttöleasing-sopimuksilla.

Vieraan pääoman aktivoidut menot
Vieraan pääoman aktivoidut menot olivat 7 miljoonaa euroa vuonna
2004 ja 5 miljoonaa euroa vuonna 2003.
 Käytetty keskimääräinen korkokanta 2,6 % (2003: 3,0 %) edustaa
hankkeiden rahoittamiseen käytetyn lainan kustannuksia.

18 SIJOITUSKIINTEISTÖT
31.12.

M€ 2004 2003

Hankintameno 1.1. 90 102
Lisäykset 6 4
Vähennykset –9 –12
Siirrot erien välillä –5 –4
Hankintameno 31.12. 82 90

Kertyneet poistot ja arvonalentumiset 1.1. –48 –52
Poistot –1 –2
Vähennykset 1 2
Siirrot erien välillä 4 4
Kertyneet poistot ja arvonalentumiset 31.12. –44 –48

Kirjanpitoarvo 1.1. 42 50
Kirjanpitoarvo 31.12. 38 42

Sijoituskiinteistöihin sisältyy sijoituksia kolmansien osapuolten käyttä-
miin huoneistoihin ja muihin tiloihin. Huoneistojen käypä arvo
31.12.2004 oli 30 miljoonaa euroa (38 miljoonaa euroa vuonna 2003).
31.12.2004 asunnoista noin 84 % (2003: 77%) oli valtion tuella rahoi-
tettuja rakennuksia, joiden myyntiin sovelletaan tiettyjä rajoituksia.
Muiden kiinteistöjen käypä arvo 31.12.2004 oli 9 miljoonaa euroa
(2003: 12 miljoonaa euroa).

49-92_fin.indd 7149-92_fin.indd 71 10.3.2005 11:55:1310.3.2005 11:55:13

72 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

Tuloslaskelmaan kirjatut erät

1.1.–31.12.
M€ 2004 2003

Vuokratuotot 16 20
Välittömät hoitokulut sijoituskiinteistöistä, jotka
ovat kerryttäneet vuokratuottoa 8 11

Kaikki vuokrasopimukset voidaan peruuttaa normaalin ajanjakson
kuluessa. Vuokraa voidaan korottaa kerran vuodessa. Vuokrankorotukset
perustuvat ensisijaisesti elinkustannusindeksiin tai kiinteistöjen ylläpito-
kustannusindeksiin.
 Tuleviin korjauksiin tai sijoituskiinteistöjen hankintaan liittyviä
sopimusvelvoitteita ei ollut.
 Kaikki sijoituskiinteistöihin kuuluva varallisuus on vuokrattu kol-
mansille osapuolille käyttöleasingsopimuksilla.

19 BIOLOGISET HYÖDYKKEET
31.12.

M€ 2004 2003

1.1. 1 127 1 129
Ostot tilikauden aikana 11 2
Myynnit tilikauden aikana –9 –8
Hakkuut tilikauden aikana –42 –43
Voitot ja tappiot käypään arvon arvostamisesta 57 56
Muuntoero –1 –9
31.12. 1 143 1 127

20 OSUUDET OSAKKUUS- JA YHTEISYRITYKSISSÄ
31.12.

M€ 2004 2003

1.1. 1 012 1 095
Lisäykset 40 2
Vähennykset –26 –2
Osuus tuloksista ennen veroja 64 29
Tuloverot –6 –7
Saadut osingot –33 –53
Siirto tytäryhtiöihin –1 –43
Muuntoerot –3 –9
31.12. 1 047 1 012

Osuuksiin osakkuusyrityksissä sisältyy 31.12.2004 liikearvoa 39 mil-
joonaa euroa, josta 37 miljoonaa euroa liittyy Pohjolan Voima Oy:n
osakkeisiin (2003: 35 miljoonaa euroa, josta 32 miljoonaa euroa liittyy
Pohjolan Voima Oy:n osakkeisiin).

31.12.
M€ 2004 2003

Osakkuusyrityksiin sisältyvät
myynti- ja takaisinvuokrausopimukset
Hankintameno 13 13
Kertyneet lisäykset 6 5
Kirjanpitoarvo 31.12. 19 18

Osakkuus- ja yhteisyritykset

Konsernin
omistus-
osuus %

Kirjan-
pito-
arvo

Osakkuusyritykset
Austria Papier Recycling Ges.m.b.H., AT 33,32 –
Circel Grundstücks- und Vermögensverwaltung AG,
DE 32,52 1
Corenso United Oy Ltd, FI 29,00 14
Oy Finnish Peroxides Ab, FI 25,00 5
Kaygee Papers Private Limited, IN 50,00 1
Oy Keskuslaboratorio-Centrallaboratorium Ab, FI 38,65 1
Oy Metsä-Botnia Ab, FI 47,00 497
Paperinkeräys Oy, FI 22,98 3
Pohjolan Voima Oy, FI 1) 40,97 474
Powest Oy, FI 51,11 8
RETS Timber Oy Ltd, FI 50,00 –
Steveco Oy, FI 34,32 9
Oy Transfennica Ab, FI 27,14 –
Muut 9
31.12. 1 022

1) Omistus on laskettu ilman D2- ja D7-sarjojen (Wisa Power Oy, Jämsänkosken

Voima Oy) osakkeita, jotka on yhdistelty tytäryhtiöosakkeina.

Pohjolan Voima Oy:llä (“PVO”) on 57,2 prosentin osakeomistusosuus
Teollisuuden Voima Oy:ssä (“TVO”), joka omistaa ja käyttää ydinvoi-
maloita Olkiluodossa, Suomessa. Ydinvoimalan toiminta aiheuttaa
mahdollisia kustannuksia ja vastuita liittyen ydinvoimalan käytöstä pois-
tamiseen ja purkamiseen sekä käytetyn polttoaineen varastointiin ja
loppusijoitukseen, ja näitä säätelevät kansainvälinen, Euroopan Unionin
sekä paikallinen ydinvoiman käyttöä koskeva lainsäädäntö ja hallinnolli-
set määräykset. Ydinvastuulain mukaan ydinlaitoksen käyttäjä on anka-
rassa vastuussa vahingoista, jotka aiheutuvat ydintapahtumasta käyttäjän
ydinlaitoksessa tai tapahtuvat ydinpolttoaineiden kuljetuksen aikana.
Ydinvoimaloita omistavien ja käyttävien voimayhtiöiden osakkeenomis-
tajat eivät ole vastuussa ydinvastuulain mukaan. Suomessa käytetyn
polttoaineen käsittelystä, varastoinnista ja loppusijoituksesta, vähä- ja
keskiaktiivisen jätteen käsittelystä ja ydinvoimalan käytöstä poistami-
sesta tulevaisuudessa aiheutuvat kustannukset ovat käyttäjän vastuulla.
Käyttäjälle aiheutuvat ydinvoimalan käytöstä poistamiseen ja purkami-
seen sekä käytetyn polttoaineen varastointiin ja loppusijoitukseen liitty-
vät kustannukset korvataan valtion perustamasta rahastosta, johon
ydinvoimaloiden käyttäjät suorittavat vuosittaisen maksuosuuden.
PVO:n ja TVO:n osakassopimusten nojalla UPM-Kymmene-konserni on
velvollinen kantamaan suhteellisen osuutensa kustannuksista, jotka
liittyvät ydinvoimalan käytöstä poistamiseen ja purkamiseen sekä käyte-
tyn polttoaineen varastointiin ja loppusijoitukseen PVO:lta hankitun
sähkön hinnan kautta. Mainittuun rahastoon maksettujen varojen on
tarkoitus olla riittäviä kattamaan arvioidut tulevat kustannukset. Mikäli
todelliset kustannukset poikkeaisivat rahastoiduista varoista, tällä olisi
vastaava vaikutus konserniin.

Konsernin
omistus-
osuus %

Kirjan-
pito-
arvo

Yhteisyritykset
Compania Forestal Oriental S.A., UA 38,38 20
Kainuun Voima Oy, FI 50,00 5

25

Osakkuus- ja yhteisyritykset yhteensä 31.12. 1 047

49-92_fin.indd 7249-92_fin.indd 72 10.3.2005 13:15:5810.3.2005 13:15:58

UPM VUOSIKERTOMUS 2004 73

KONSERNI

Konsernin omistusosuutta vastaavat määrät yhteisyritysten varoista ja
veloista sekä liikevaihdosta ja tuloksesta, jotka on laskettu pääoma-
osuusmenetelmää käyttäen, eritellään alla olevassa taulukossa.

1.1.–31.12.
M€ 2004 2003

Yhteisyrityksiin tehtyihin sijoituksiin
liittyvät varat ja velat
Pitkäaikaiset varat 75 67
Lyhytaikaiset varat 7 7
Pitkäaikaiset velat –28 –31
Lyhytaikaiset velat –27 –15
Varat netto 27 28

Yhteisyrityksiin tehtyihin sijoituksiin
liittyvät tuotot ja kulut
Liikevaihto 20 17
Kulut –20 –18
Tulos – –1

Yhteisyritysten palveluksessa oleva henkilöstö
keskimäärin 242 210

Liiketoimet lähipiirin kanssa

1.1.–31.12.
M€ 2004 2003

Myynti osakkuus- ja yhteisyrityksille 50 15
Ostot osakkuus- ja yhteisyrityksiltä 539 509
Pitkäaikaiset saamiset osakkuus- ja
 yhteisyrityksiltä 11 10
Saamiset osakkuus- ja yhteisyrityksiltä 20 23
Velat osakkuus- ja yhteisyrityksille 132 37

Lainasaamiset osakkuus- ja yhteisyrityksiltä 1)

1.1. 14 16
Tilikauden aikana myönnetyt lainat 1 4
Lainojen takaisinmaksut –1 –6
31.12. 14 14
1) Osakkuus- ja yhteisyrityksille myönnetyt lainat sisältävät sekä lyhyt- että pitkä-

aikaisia saamisia.

Osakkuusyrityksille myönnettyjen lainojen korkokanta perustuu
markkina korkoihin. Lainoista erääntyy vuoden 2007 loppuun mennessä
12 miljoonaa euroa ja vuoden 2010 loppuun mennessä 2 miljoonaa
euroa.

21 MYYTÄVISSÄ OLEVAT SIJOITUKSET
1.1.–31.12.

M€ 2004 2003

1.1. 353 546
Lisäykset 13 10
Vähennykset –36 –181
Käyvän arvon muutokset 1) 39 2
Arvonalentumiset – –26
Muut muutokset –3 2
31.12. 366 353
1) Sisältää arvonalennusten palautusta 26 miljoonaa euroa

Myytävissä olevat sijoitukset, jotka koostuvat pääasiasiallisesti pörssi-
noteerattujen yritysten osakkeista ja sijoituksista noteeraamattomiin
osakkeisiin, on arvostettu käypään arvoon. Poikkeuksena ovat eräät
noteeraamattomat arvopaperit, joiden käypää arvoa ei voi luotettavasti
määrittää. Tällaiset noteeraamattomat arvopaperit kirjataan hankintame-
nojen määräisinä vähennettynä arvonalentumisella. Kemijoki Oy:n
osakkeiden käypää arvoa ei voi luotettavasti määrittää. Enemmistön
osakkeista omistavat Suomen valtio ja eräät kunnalliset laitokset. Osak-
keilla ei käydä aktiivisesti kauppaa.
 Toimivilla markkinoilla kaupankäynnin kohteina olevien arvopape-
reiden käypä arvo on 233 miljoonaa euroa 31.12.2004 ja 197 miljoonaa
euroa vuonna 2003.
 Markkinoilla kaupankäynnin kohteina olevien osakkeiden käypä
arvo määritellään käyttämällä pörssissä noteerattuja päätöskursseja.

Merkittävimmät myytävissä olevat sijoitukset

Osakkeiden
lukumäärä

Konsernin
omistus-
osuus %

Kirjan-
pito-
arvo

Kemijoki Oy 100 797 4,13 106
Metso Corporation (pörssinoteerattu) 19 922 115 14,62 232
Muut 28
Myytävissä olevien sijoitusten
kirjanpitoarvo 31.12.2004 366

22 PITKÄAIKAISET SAAMISET
31.12.

M€ 2004 2003

Lainat osakkuus- ja yhteisyrityksille 11 11
Muut lainasaamiset 47 70
Johdannaissopimukset 182 163
31.12. 240 244

Kirjanpitoarvon katsotaan olevan lähellä käypää arvoa.
 Yhtiön johtajistolla tai toimitusjohtajilla ei ollut 31.12.2004 eikä
31.12.2003 rahalainaa yhtiöltä.

23 MUUT PITKÄAIKAISET VARAT
31.12.

M€ 2004 2003

Etuuspohjaiset eläkejärjestelyt (Viite 29) 21 18
Muut pitkäaikaiset varat 1 –
31.12. 22 18

24 VAIHTO-OMAISUUS
31.12.

M€ 2004 2003

Aineet ja tarvikkeet 461 494
Keskeneräiset tuotteet 42 39
Valmiit tuotteet/Tavarat 604 579
Ennakkomaksut 31 32
31.12. 1 138 1 144

49-92_fin.indd 7349-92_fin.indd 73 10.3.2005 11:55:1610.3.2005 11:55:16

74 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

25 MYYNTI- JA MUUT SAAMISET
31.12.

M€ 2004 2003

Myyntisaamiset 1 261 1 065
Lainasaamiset 13 13
Muut saamiset 158 188
Johdannaissopimukset 79 90
Kaupankäyntitarkoituksessa pidettävät
sijoitukset – 1
Siirtosaamiset 76 82
31.12. 1 587 1 439

Epävarmat myyntisaamiset
Myyntisaamiset on kirjattu seuraavilla erillä vähennettyinä:

31.12.
M€ 2004 2003

1.1. 4 10
Lisäykset 5 7
Vähennykset –7 –13
31.12. 2 4

Siirtosaamisiin sisältyvät oleelliset erät

31.12.
M€ 2004 2003

Henkilöstökulut 5 7
Korkotuotot 2 13
Välilliset verot 5 23
Muut 64 39
31.12. 76 82

Kirjanpitoarvon katsotaan olevan lähellä käypää arvoa.

Arvopaperistaminen
Vuoden 2004 tammi-maaliskuun aikana yhtiö purki myyntisaamisiin
liittyvät arvopaperistamissopimukset. Eräät Englannissa, Ranskassa,
Italiassa ja Saksassa si jait se vat kon ser ni yh tiöt olivat tehneet myyntisaa-
misiaan koskevia sopimuksia (”arvopaperistaminen”) kolmansien osa-
puolten kanssa. Kyseiset kon ser ni yh tiöt olivat so pi neet myy vän sä jatku-
valla ja peruuttamattomalla kaupalla omistusoikeuden määrättyihin
 myyntisaamisiinsa. Arvopaperistamissopimuksen pe rus teel la myytyjen,
avoinna olevien saamisten arvo oli 31.12.2003 179 miljoonaa euroa ja
se nä kyy kon ser nin taseessa myyntisaamisten vähennyksenä.
 Myy ty jen saamisten lisäykset ja vähennykset on ra por toi tu konser-
nin kassavirtalaskelmassa lii ke toi min nan kas sa vir ta na.

26 MYYTÄVISSÄ OLEVAT SIJOITUKSET

Myytävissä olevat sijoitukset ovat sijoitustodistuksia, joiden alkuperäi-
nen juoksuaika on yli kolme kuukautta.

27 OSAKEPÄÄOMA, YLIKURSSIRAHASTO SEKÄ ARVONMUUTOS- JA MUUT RAHASTOT SEKÄ VOITONJAKOKELPOISET VARAT

Osakepääoma ja ylikurssirahasto

M€

Osakkeiden lukumäärä
(1000)

Osake-
pääoma Ylikurssi Yhteensä

1.1.2003 260 116 442 704 1 146
Osakeanti 261 790 445 – 445
Vaihtovelkakirjalaina 1 673 3 33 36
31.12.2003 523 579 890 737 1 627
Merkitty optioilla 741 1 8 9
31.12.2004 524 320 891 745 1 636

UPM-Kymmene Oyj:n yhtiöjärjestyksen mukainen vähimmäispääoma
on 750 000 000 euroa ja enimmäispääoma 3 000 000 000 euroa.
31.12.2004 yhtiön osakepääoma oli 891 344 428,40 euroa ja osakkeiden
määrä 524 320 252 täysin maksettua osaketta. Jokainen osake, kirjanpi-
dolliselta vasta-arvoltaan 1,70 euroa, oikeuttaa yhteen ääneen. Osakkeet
ovat arvo-osuusjärjestelmässä.

Valtuudet osakepääoman korottamiseen
Varsinainen yhtiökokous 24.3.2004 päätti valtuuttaa hallituksen päättä-
mään osakepääoman korottamisesta yhdellä tai useammalla uusmerkin-
nällä ja/tai yhden tai useamman vaihtovelkakirjalainan ottami sesta siten,
että uusmerkinnässä tai vaihtovelkakirjoja annettaessa voidaan merkitä
yhteensä enintään 104 715 000 kappaletta yhtiön uusia, kirjanpidolli-
selta vasta-arvoltaan 1,70 euron määräisiä osakkeita ja yhtiön osakepää-

omaa voidaan korottaa yhteensä enintään 178 015 500,00 eurolla. Osa-
keantivaltuutuksella osakkeiden määrä voi lisääntyä 20,00 %. Osakean-
tivaltuutusta ei ole käytetty vuoden aikana. Vuonna 2004 336 271
A-optiolla ja 99 400 B-optiolla merkittiin 871 342 osaketta, josta kaup-
parekisteriin merkittiin vuoden 2004 puolella 741 322 osaketta. Mikäli
vuoden 1998 lopuilla optioilla (3 564 329 kpl) merkitään kaikki
7 128 658 osaketta ja vuoden 2002 optioilla (7 600 000 kpl) kaikki
15 200 000 osaketta, nousee UPM-Kymmene Oyj:n osakkeiden määrä
4,26 % yhteensä 22 328 658 osakkeella.
 Osakeantivaltuutuksella ja optioilla osakemäärä voi lisääntyä
yhteensä 24,22 % 127 043 658 osakkeella 651 493 930 osak keeseen ja
osakepääoma voi nousta 215 974 218,60 eurolla 1 107 539 681,00
euroon.

49-92_fin.indd 7449-92_fin.indd 74 10.3.2005 11:55:1810.3.2005 11:55:18

UPM VUOSIKERTOMUS 2004 75

KONSERNI

Rahastoanti
UPM-Kymmene Oyj:n varsinaisessa yhtiökokouksessa 19.3.2003 pää-
tettiin 445 042 090,50 euron rahastoannista, jolla yhtiön osakepääomaa
korotettiin 445 042 090,50 eurosta 890 084 181,00 euroon. Rahasto-
annissa yhtiön osakkaat saivat vastikkeetta kutakin yhtä vanhaa osaketta
kohti yhden uuden osakkeen. Uusia osakkeita annettiin yhteensä
261 789 465 kappaletta. Osakepääoman korotusta vastaava määrä siir-
rettiin vararahastosta osakepääomaan. Uudet osakkeet oikeuttavat yhtiön
myöhemmin jakamiin osinkoihin. Yhtiön vuosien 1998 ja 2002 optio-
ohjelmien ehtoja on muutettu niin, että optio-oikeuksilla merkittävien
osakkeiden suhteellinen lukumäärä suhteessa osakepääomaan pysyy
ennallaan.

Vaihtovelkakirjalaina
Yhtiö ilmoitti joulukuussa 2002 lunastavansa kaikki vuonna 1994 liik-
keeseen lasketun 161 miljoonan euron suuruisen vaihtovelkakirjalainan
ne velkakirjat, joita ei ole vaihdettu osakkeiksi. Vaihtoaikana 2.1.2003–
18.2.2003 (viimeinen päivä, jona näitä vaihtovelkakirjoja saattoi vaihtaa
osakkeiksi) velkakirjoja vaihdettiin noin 36 miljoonalla eurolla
3 346 980 osakkeeksi. Osakemäärää oikaistiin maaliskuun 2003 rahas-
toannilla. Lunastuspäivä oli 28.2.2003. Vaihtovelkakirjoja yhtiö lunasti
takaisin yhteensä 3 627 815,16 eurolla.

Omat osakkeet
Yhtiö ei omistanut omia osakkeita 31.12.2004 eikä 31.12.2003.

Lunastusvelvollisuuslauseke
UPM-Kymmene Oyj:n yhtiöjärjestyksen 12 §:n mukaan osakkeenomis-
taja, jonka osuus yhtiön kaikista osakkeista tai osakkeiden tuottamasta
äänimäärästä, yksin tai toisen osakkeenomistajan kanssa, saavuttaa tai
ylittää 33 1/3 prosenttia tai 50 prosenttia yhtiön osakkeista tai osakkei-
den tuottamasta äänimäärästä, on velvollinen lunastamaan muiden
osakkeenomistajien vaatimuksesta näiden osakkeet ja niihin osakeyhtiö-
lain mukaan oikeuttavat arvopaperit yhtiöjärjestyksen 12 §:ssä tarkem-
min määrätyin edellytyksin.

Arvonmuutos- ja muut rahastot

31.12.
M€ 2004 2003

Myytävissä olevien sijoitusten arvonmuutos rahasto 13 –
Suojausrahasto 44 32
Vararahasto 227 226
31.12. 284 258

Voitonjakokelpoiset varat 31.12.

M€ 2004

Edellisten tilikausien voitto 4 762
Tilikauden voitto 958
Muuntoerot –55
Kertyneestä poistoerosta ja vapaaehtoisista
varauksista omaan pääomaan merkitty osuus 1) –1 293
31.12. 4 372

1) Suomen lainsäädännön mukaan verottamattomista varauksista ja kertyneestä poisto-

erosta laskettu oman pääoman osuus ei ole voitonjakokelpoista.

28 LASKENNALLISET VEROT

Täsmäytyslaskelma laskennallisen verosaamisen ja -velan muutoksista tilikaudella 2004

M€

1.1.
2004

Kirjattu
tulos-

laskelmaan

Kirjattu
omaan

pääomaan Muuntoerot

31.12.

2004

Laskennallinen verosaatava
Eläke-etuus- ja muut pakolliset varaukset 185 –80 – – 105
Kertynyt poistoero 101 14 – – 115
Käyttämättömät verotukselliset tappiot ja hyvitykset 203 9 – – 212
Muut väliaikaiset erot 139 –80 – – 59
Laskennallinen verosaatava yhteensä 628 –137 – – 491
Netotettu laskennallisesta verovelasta 1) –225 –20 – – –245
Laskennallinen verosaatava netto 403 –157 – – 246

Laskennallinen verovelka
Poistoero ja verottamattomat varaukset 900 –83 – –5 812
Osakkuusyritysten jakamattomat voittovarat 93 –93 – – –
Hankitun nettovarallisuuden ja biologisten hyödykkeiden arvostaminen
käypään arvoon 768 –444 – –4 320
Myytävissä olevien sijoitusten ja johdannaissopimusten arvostaminen
käypään arvoon 19 –6 2 – 15
Muut väliaikaiset erot 24 6 – – 30
Laskennallinen verovelka yhteensä 1 804 –620 2 –9 1 177
Netotettu laskennallisesta verosaatavasta 1) –225 –20 – – –245
Laskennallinen verovelka netto 1 579 –640 2 –9 932

Nettoverovelka 1 176 –483 2 –9 686

49-92_fin.indd 7549-92_fin.indd 75 10.3.2005 11:55:1910.3.2005 11:55:19

76 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

Täsmäytyslaskelma laskennallisen verosaamisen ja -velan muutoksista tilikaudella 2003

M€

1.1.
2003

Kirjattu
tulos-

laskelmaan

Kirjattu
omaan

pääomaan Muuntoerot
31.12.

2003

Laskennallinen verosaatava
Eläke-etuus- ja muut pakolliset varaukset 197 –12 – – 185
Kertynyt poistoero 85 16 – – 101
Käyttämättömät verotukselliset tappiot ja hyvitykset 100 103 – – 203
Muut väliaikaiset erot 203 –64 – – 139
Laskennallinen verosaatava yhteensä 585 43 – – 628
Netotettu laskennallisesta verovelasta 1) –185 –40 – – –225
Laskennallinen verosaatava netto 400 3 – – 403

Laskennallinen verovelka
Poistoero ja verottamattomat varaukset 868 38 – –6 900
Osakkuusyritysten jakamattomat voittovarat 104 –11 – – 93
Hankitun nettovarallisuuden ja biologisten hyödykkeiden arvostaminen
käypään arvoon 822 –54 – – 768
Myytävissä olevien sijoitusten ja johdannaissopimusten arvostaminen
käypään arvoon 52 –7 –26 – 19
Muut väliaikaiset erot 19 5 – – 24
Laskennallinen verovelka yhteensä 1 865 –29 –26 –6 1 804
Netotettu laskennallisesta verosaatavasta 1) –185 –40 – – –225
Laskennallinen verovelka netto 1 680 –69 –26 –6 1 579

Nettoverovelka 1 280 –72 –26 –6 1 176

1) Laskennalliset verosaamiset ja -velat vähennetään toisistaan, mikäli on olemassa laillisesti toimeenpantavissa oleva oikeus kuitata tilikauden verotettavaan tuloon perustuvia

 verovelkoja tilikauden verotettavaan tuloon perustuvia verosaamisia vastaan ja milloin laskennalliset verot liittyvät samaan veronsaajaan.

Tilikaudella omaan pääomaan kirjattu vero
M€ 2004 2003

Kassavirran suojaukset 2 13
Myytävissä olevat sijoitukset – –39
Yhteensä 2 –26

Konsernilla oli 31.12.2004 verotuksellisia nettotappioita 548 miljoonaa
euroa (2003: 529 miljoonaa euroa), joista yhtiö on kirjannut laskennal-
lista verosaamista. Verotuksellisista tappioista 244 miljoonaa euroa
(2003: 164 miljoonaa euroa) aiheutui Saksan tytäryhtiöistä ja 145 mil-
joonaa euroa (2003: 193 miljoonaa euroa) Ranskan tytäryhtiöistä. Nämä
liiketappiot eivät vanhene. Muissa maissa liiketappiot vanhenevat eri
aikoina ja erisuuruisina. Ne liiketappiot, joiden käyttöön liittyy epävar-
muutta ja joista ei siksi ole kirjattu laskennallista verosaamista, olivat
175 miljoonaa euroa vuonna 2004 (145 miljoonaa euroa vuonna 2003).
Nämä aiheutuvat etupäässä Kanadan tytäryhtiöistä.
 Konserni on vuonna 2004 kirjannut Kanadassa kertyneestä poisto-
erosta aiheutuvia laskennallisia verosaamisia 110 miljoonaa euroa (96
miljoonaa euroa vuonna 2003). Konserni on huomioinut vastaiset tulo-
odotukset tässä arviossa. Nämä laskennalliset verosaamiset eivät van-
hene. Vuoden 2004 käyttöomaisuuden arvonalentumisiin liittyvistä 54
miljoonan kertyneestä poistoerosta Kanadassa ei ole kirjattu laskennal-
lista verosaamista.
 Haindlin hankinnan yhteydessä vuonna 2001 sen netto-omaisuu-

delle määriteltiin uudet arvot verotuksessa. Yhtiöllä oli vuonna 2003
ehdollista verohyötyä, jota ei ollut kirjattu Saksan verokäsittelyn epävar-
muuden vuoksi. Koska verokäsittelyyn liittyvä epävarmuus on nyt
poistunut, yhtiö on vuonna 2004 kirjannut laskennallisen verovelan
vähennykseksi 284 miljoonaa euroa.
 Lisäksi konserni on vuonna 2004 kirjannut 235 miljoonan euron
laskennallisen verovelan vähennyksen netotettuna laskennallisella
verosaatavalla, joka johtui myyntivoittojen verotuksen muutoksesta sekä
vuoden 2005 alusta voimaan astuvasta Suomen yhtiöverokannan las-
kusta 29%:sta 26%:iin.
 Laskennallista verovelkaa ei ole kirjattu suomalaisten tytäryhtiöiden
ja osakkuusyhtiöiden jakamatta olevista voittovaroista, koska useim-
missa tapauksissa nämä tulokset siirretään yhtiölle ilman veroseuraa-
muksia.
 Lisäksi konserni ei kirjaa laskennallista verovelkaa muiden kuin
suomalaisten tytäryritystensä jakamatta olevista voittovaroista sikäli
kuin kyseiset tulot on tarkoitus investoida pysyvästi kyseisiin liikeyri-
tyksiin.

49-92_fin.indd 7649-92_fin.indd 76 10.3.2005 11:55:2110.3.2005 11:55:21

UPM VUOSIKERTOMUS 2004 77

KONSERNI

29 ELÄKEVELVOITTEET

Konsernilla on eri puolilla maailmaa useita etuuspohjaisia ja maksupoh-
jaisia eläkejärjestelyjä.
 Suomen merkittävin eläkejärjestelmä on TEL, jossa etuudet mää-
räytyvät suoraan etuudensaajan ansioiden mukaan. TEL eläkevakuutus
on yleensä järjestetty eläkevakuutusyhtiöiden kautta. Henkilöistä alle
10 % on vakuutetettu yhtiön omissa eläkesäätiöissä.
 Työkyvyttömyysosa Suomen TEL:ssä on käsitelty kirjanpidossa
etuuspohjaisena järjestelynä. Eläkejärjestelmässä tehtyjen muutosten
seurauksena vakuutusyhtiöissa järjestettyjen työkyvyttömyyseläkkeiden
käsittely muuttuu etuuspohjaisesta maksupohjaiseksi vuoden 2006
alusta lukien. Muutoksen seurauksena yhtiön eläkevelka väheni 246
miljoonaa euroa vuonna 2004. Lisäksi eläkevelka väheni 23 miljoonaa
euroa vuoden 2005 alussa voimaan tulevista muista TEL-järjestelmän
muutoksista johtuen.
 Ulkomaiset eläkejärjestelyt sisältävät sekä etuuspohjaisia että mak-
supohjaisia järjestelyjä.
 Konsernin muut työsuhteen päättymisen jälkeiset etuudet liittyvät
työntekijöiden terveydenhuoltoon ja henkivakuutusohjelmiin Pohjois-
Amerikassa.

Työsuhteen päättymisen jälkeiset etuudet

31.12.
M€ 2004 2003

Etuuspohjaiset eläkejärjestelyt 343 602
Muut työsuhteen jälkeiset etuudet 20 21

363 623

Muut pitkäaikaiset työsuhde-etuudet 23 9
Ylirahastoidut järjestelyt taseen vastaavissa
(Viite 23) 21 18
Velka yhteensä taseessa 407 650

ETUUSPOHJAISET ELÄKEJÄRJESTELYT

Taseessa esitettävät erät

31.12.
M€ 2004 2003

Rahastoitujen velvoitteiden nykyarvo 614 631
Rahastoimattomien velvoitteiden nykyarvo 349 514
Järjestelyyn kuuluvien varojen käypä arvo –511 –510
Kirjaamattomat vakuutusmatemaattiset
voitot ja tappiot –109 –33
Velka yhteensä 343 602

Tuloslaskelmaan merkityt erät

1.1.–31.12.
M€ 2004 2003

Tilikauden työsuoritukseen perustuvat menot 35 34
Korkomenot 61 60
Järjestelyyn kuuluvien varojen odotettu tuotto –32 –33
Tilikaudella kirjattu vakuutusmatemaattinen voitto
tai tappio –4 –1
Takautuvaan työsuoritukseen perustuvat menot –26 –
Velvoitteen täyttämisestä johtuvat voitot ja tappiot 8 2
Järjestelyn supistamisesta johtuvat voitot ja tappiot –249 –
Yhteensä sisältyy henkilöstökuluihin –207 62

Järjestelyjen varallisuuden tuotto oli 40 miljoonaa euroa vuonna 2004
(2003: 42 miljoonaa euroa).

Nettovelan täsmäytyslaskelma

31.12.
M€ 2004 2003

Nettovelka 1.1. 602 607
Muuntoerot –1 –1
Tuloslaskelmaan merkityt nettomääräiset kulut –207 62
Maksusuoritukset järjestelyyn –51 –66
Nettovelka 31.12. 343 602

MUUT TYÖSUHTEEN PÄÄTTYMISEN JÄLKEISET ETUUDET

Taseessa esitettävät erät

31.12.
M€ 2004 2003

Rahastoimattomien velvoitteiden nykyarvo 24 27
Kirjaamattomat vakuutusmatemaattiset
voitot ja tappiot –4 –6
Velka taseessa 20 21

Tuloslaskelmaan merkityt erät

1.1.–31.12.
M€ 2004 2003

Tilikauden työsuoritukseen perustuvat menot 1 1
Korkomenot 1 2
Takautuvaan työsuoritukseen perustuvat menot – –8
Järjestelyn supistamisesta johtuvat
voitot ja tappiot – 1
Yhteensä sisältyy henkilöstökuluihin 2 –4

Nettovelan täsmäytyslaskelma

31.12.
M€ 2004 2003

Nettovelka 1.1. 21 33
Muuntoerot –1 –6
Tuloslaskelmaan merkityt nettomääräiset kulut 2 –4
Maksusuoritukset järjestelyyn –2 –2
Nettovelka 31.12. 20 21

49-92_fin.indd 7749-92_fin.indd 77 10.3.2005 11:55:2210.3.2005 11:55:22

78 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

Etuuspohjaiset järjestelyt: tärkeimmät vakuutusmatemaattiset olettamukset 31.12.

 Suomi Kanada Saksa USA Iso-Britannia Muut maat
2004 2003 2004 2003 2004 2003 2004 2003 2004 2003 2004 2003

Diskonttokorko % 5,00 5,25 5,75 6,00 5,00 5,25 5,42 5,45 5,25 5,50 5,08 5,13
Varojen tuotto-odotus % 5,15 5,25 7,50 7,50 5,75 6,00 4,89 4,78 7,22 7,50 6,50 5,59
Vuotuinen, tuleva palkankorotus olettamus % 3,75 3,75 3,28 3,05 2,50 3,00 3,50 3,50 3,75 3,75 2,61 2,69
Tulevat eläkkeiden korotukset % N/A N/A 3,25 3,00 1,50 1,50 3,00 3,00 2,50 2,75 1,68 1,59
Arvioitu jäljellä oleva työssäoloaika vuosina 15,0 15,0 12,4 13,0 18,7 18,7 10,5 15,0 18,4 16,6 12,4 15,2

Yhdysvaltain muiden työsuhteen päättymisen jälkeisten etuusvastuiden mittaamisessa käytetty terveydenhoitokulujen oletettu kasvuprosentti oli 11,0
vuonna 2004 ja 12,0 vuonna 2003. Kasvu laskee 5,0 %:iin vuoteen 2011 mennessä ja pysyy sen jälkeen sillä tasolla.

Etuuspohjaiset eläkejärjestelyt ja muut työsuhteen päättymisen jälkeiset etuudet taseessa 31.12.2004

M€ Suomi Kanada Saksa USA
Iso-

Britannia
Muut

 maat Yhteensä

Rahastoitujen velvoitteiden nykyarvo 167 152 3 38 231 23 614
Rahastoimattomien velvoitteiden nykyarvo 11 19 280 21 – 42 373
Järjestelyyn kuuluvien varojen käypä arvo –186 –115 –2 –35 –152 –21 –511
Kirjaamattomat vakuutusmatemaattiset
voitot ja tappiot 1 –19 –7 –5 –81 –2 –113
Velka taseessa –7 37 274 19 –2 42 363

Suomen eläkejärjestelyn varoihin sisältyy konsernin oman eläkesäätiön yhtiölle antama laina 174 miljoonaa euroa (2003: 167 miljoonaa euroa)

Etuuspohjaiset eläkejärjestelyt ja muut työsuhteen päättymisen jälkeiset etuudet taseessa 31.12.2003

M€ Suomi Kanada Saksa USA
Iso-

Britannia
Muut

 maat Yhteensä

Rahastoitujen velvoitteiden nykyarvo 192 152 2 42 205 38 631
Rahastoimattomien velvoitteiden nykyarvo 188 17 273 24 – 39 541
Järjestelyyn kuuluvien varojen käypä arvo –182 –115 –1 –40 –139 –33 –510
Kirjaamattomat vakuutusmatemaattiset
voitot ja tappiot 67 –21 –6 –5 –74 – –39
Velka taseessa 265 33 268 21 –8 44 623

30 VARAUKSET

M€

Lopettamis- ja
uudelleen-
järjestely-
varaukset

Uudelleen-
istutus-

varaukset

Ympäristö-
kulu-

varaukset

Henkilöstö-
kulu-

varaukset
Vero-

varaukset
Muut

varaukset Yhteensä

1.1.2003 16 6 7 29 2 44 104
Muuntoero –2 – –1 – – –1 –4
Varausten lisäykset 3 5 4 18 12 3 45
Käytetyt varaukset –8 –6 –1 –3 – –9 –27
Käyttämättömien varausten peruutukset –1 – – – –1 –13 –15
31.12. 2003 8 5 9 44 13 24 103

1.1.2004 8 5 9 44 13 24 103
Muuntoero – – – – – – –
Varausten lisäykset 23 4 12 26 23 31 119
Käytetyt varaukset –2 –5 –1 –9 –9 –14 –40
Käyttämättömien varausten peruutukset – – –1 – –4 – –5
31.12. 2004 29 4 19 61 23 41 177

49-92_fin.indd 7849-92_fin.indd 78 10.3.2005 11:55:2310.3.2005 11:55:23

UPM VUOSIKERTOMUS 2004 79

KONSERNI

Varaukset
Syyskuussa 2004 yhtiö ilmoitti sulkevansa vanhan ja kilpailukyvyttö-
män kapasiteetiltaan 240 000 tonnin Miramichin sellutehtaan. Tuotanto-
laitos suljettiin joulukuun lopussa. Tehtaan rakennejärjestelyihin liittyy
lisäksi paperintuotannon ja puunhankinnan rationalisointeja. Järjeste-
lyistä johtuen kirjattiin henkilöstön irtisanomisista aiheutuvia kuluja
14 miljoonaa euroa henkilöstökuluvarauksiin ja pääasiassa sellutehtaan
purkamisesta johtuvia kuluja 9 miljoonaa euroa lopettamis- ja uudel-
leenjärjestelyvarauksiin.
 Lokakuussa 2004 tehtiin päätös Puutuotetoimialan rakennejärjeste-
lyistä Suomessa. Järjestelyn seurauksena UPM:n sahatavaran tuotanto
laskee noin 400 000 kuutiometriä ja koivuvanerin tuotanto noin 70 000
kuutiometriä vuodessa. Tuotannon supistuksista johtuen henkilöstön
määrä vähenee noin 670. Aureskosken saha ja Viialan vaneritehdas
suljettiin vuoden 2004 lopussa, ja Kuopion vaneritehdas on määrä
sulkea vuoden 2005 jälkipuoliskolla. Alholman ja Kajaanin sahaus-
määrä laskee noin kolmanneksen. Myös esikuntatoimintoja sopeutetaan.
Rakennejärjestelyistä johtuen henkilöstön irtisanomisiin liittyviä eläke-
järjestelykuluja kirjattiin 4 miljoonaa euroa henkilöstökuluvarauksiin ja
pääasiassa tuotantolaitosten purkamiseen liittyviä kuluja 5 miljoonaa
euroa lopettamis- ja uudelleenjärjestelyvarauksiin.
 Lisäksi muihin varauksiin kirjattiin 19 miljoonaa euroa Isossa-
Britanniassa puunhankintasopimuksista ja 11 miljoonaa euroa liittyen
konsernin rakennejärjestelyihin. Ympäristökuluvarauksiin sisältyy
vanhoihin tehdasalueisiin ja kaatopaikkoihin liittyviä kuluja. Muut
henkilöstökuluvaraukset liittyvät pääasiassa työttömyys- ja työkyvyttö-
myyseläkejärjestelyihin useissa yksiköissa.

31 KOROLLISET VELAT
31.12.

M€ 2004 2003

Pitkäaikaiset korolliset velat
Joukkovelkakirjalainat 2 648 2 893
Lainat rahoituslaitoksilta 645 708
Eläkelainat 511 588
Ostovelat 12 13
Rahoitusleasingvelat 341 426
Johdannaissopimukset 112 87
Siirtovelat 1 3
Muut velat 154 193

4 424 4 911

Lyhytaikaiset korolliset velat
Pitkäaikaisten velkojen lyhytaikainen osuus
 (lyhennykset) 403 253
Lyhytaikaiset lainat 68 277
Rahoitusvekselit 1 9
Siirtyvät erät 55 137
Muut velat 1) 390 194

917 870

Korolliset velat yhteensä 5 341 5 781

1) Sisältää liikkeeseen laskettuja yritystodistuksia 226 miljoona euroa vuonna 2004

(2003: 153 miljoonaa).

Pitkäaikaisten korollisten velkojen erääntymisaikataulu
M€ 2005 2006 2007 2008 2009 2010+ Yhteensä

Joukkovelkakirjalainat 144 115 186 88 275 1 984 2 792
Lainat rahoituslaitoksilta 144 307 39 130 11 158 789
Eläkelainat 87 87 87 87 47 203 598
Ostovelat 1 1 – 1 1 9 13
Rahoitusleasingvelat 25 90 10 10 140 91 366
Johdannaissopimukset – 2 46 – – 64 112
Siirtovelat – 1 – – – – 1
Muut velat 2 7 3 3 3 138 156

403 610 371 319 477 2 647 4 827

Pitkäaikaisten velkojen lyhytaikainen osuus –403
Pitkäaikaiset korolliset velat 4 424

49-92_fin.indd 7949-92_fin.indd 79 10.3.2005 11:55:2510.3.2005 11:55:25

80 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

Korollisiin velkoihin sisältyvät joukkovelkakirjalainat

Korko-
%

Alkuperäinen
lainan määrä, milj.

31.12.
2004

M€

2003
M€

Kiinteäkorkoiset
1995–2005 7,220 USD 155 113 130
1997–2007 6,875 USD 215 165 187
1997–2007 6,880 EUR 102 107 109
1997–2027 7,450 USD 375 306 330
1999–2009 6,350 EUR 250 271 268
2000–2030 3,550 JPY 10 000 31 49
2001–2006 0,962 JPY 2 000 14 11
2001–2007 6,875 USD 10 8 8
2002–2005 0,100 EUR 30 32 31
2002–2007 0,869 JPY 2 000 14 13
2002–2012 6,125 EUR 600 649 631
2002–2014 5,625 USD 500 357 389
2002–2017 6,625 GBP 250 360 358
2003–2018 5,500 USD 250 181 195

2 608 2 709

Vaihtuvakorkoiset
2002–2008 2,995 EUR 39 39 39
2002–2008 2,734 EUR 50 50 50
2002–2010 3,013 EUR 59 59 59
2002–2012 3,034 EUR 25 25 25
2002–2012 3,134 EUR 11 11 11

184 184
Joukkovelkakirjalainat yhteensä 2 792 2 893
- lyhytaikainen osuus 144 –
Joukkovelkakirjalainat pitkäaikainen osuus 2 648 2 893

Pitkäaikaisten lainojen käyvän arvon suojaus
IAS 39 mukaisen käyvän arvon suojauslaskennasta aiheutuva kumulatii-
vinen käyvän arvon oikaisu on yhteensä 89 miljoonaa euroa (2003: 114
miljoonaa euroa), joka on kasvattanut lainojen tasearvoa. Vastaavasti
suojaukseen käytettyjen johdannaissopimusten positiivinen käypä arvo
saamisissa ilman kertynyttä korkoa on 174 miljoonaa euroa (2003: 162
miljoonaa euroa) ja negatiivinen käypä arvo veloissa 64 miljoonaa euroa
(2003: 38 miljoonaa euroa). Lainojen tasearvot ja lainoihin kohdistuvien
suojausinstrumenttien käyvät arvot sisällytetään korolliseen nettovel-
kaan. Käyvän arvon suojauksen tehottomasta osuudesta aiheutunut
tilikauden tulosvaikutus oli 12 miljoonaa euroa (2003: 22 miljoonaa
euroa).

Korollisten velkojen korkokannan vaihteluvälit

31.12.
% 2004 2003

Lainat rahoituslaitoksilta 2,15–6,00 1,66–6,03
Eläkelainat 3,25–5,50 3,25–5,50
Rahoitusleasingvelat 3,50–6,90 3,50–6,90

Koronvaihtosopimukset
Konserni käyttää koronvaihtosopimuksia suojautuakseen pitkäaikaisten
lainojen korkoriskeiltä.
 Kiinteiden korkojen vaihteluväli 31.12.2004 oli 0,1–8,0 %
(0,1–9,12 % vuonna 2003) ja vaihtuvien korkojen 1,08–6,18 %
(1,0–5,17 % vuonna 2003).

KOROLLISET NETTOVELAT

31.12.
M€ 2004 2003

Korolliset velat yhteensä 5 341 5 781

Korolliset saamiset
Pitkäaikaiset
Lainasaamiset 49 72
Myytävissä olevat sijoitukset (listatut osakkeet) 234 197
Johdannaiset 174 162
Muut saamiset 8 9

465 440
Lyhytaikaiset
Lainasaamiset 10 10
Muut saamiset 9 20
Myytävissä olevat sijoitukset 98 99
Rahavarat 142 338

259 467
Korolliset saamiset yhteensä 724 907

Korolliset nettovelat 4 617 4 874

Vaihtovelkakirjalaina
25.2.1994 liikkeeseen lasketun vaihtovelkakirjalainan arvo oli 161
miljoonaa euroa. Velkakirjojen erääntymisaika oli 10 vuotta ja korko
6,5 prosenttia. Yhtiöllä oli oikeus määrätä laina-aika päättyväksi
25.3.1998 alkaen ja maksaa laina takaisin täysimääräisenä kertyneine
korkoineen. Velkakirjanhaltijoilla oli oikeus vaihtaa velkakirjansa osak-
keisiin 1.4.1994–25.3.2004. Jokainen 1 682 euron arvoinen velkakirja
oikeutti haltijansa merkitsemään 78 yhtiön osaketta ennen rahastoannin
yhteydessä vuonna 2003 tehtyä oikaisua. Osakkeiden laskennallinen
vaihtohinta oli 21,56 euroa ja suurin mahdollinen velkakirjoja vaihta-
malla saatava osakepääoman lisäys 12,7 miljoonaa euroa (7 488 000
osaketta). Velkakirjoja vaihtamalla merkittiin 31.12.2002 mennessä
yhteensä 5 646 264 osaketta, joista vuoden 2002 aikana merkittiin
1 398 150 kappaletta.
 Joulukuussa 2002 yhtiö päätti käyttää annin ehtojen mukaista
oikeuttaan lunastaa 40 miljoonalla eurolla kaikki ne velkakirjat, joita ei
ollut vaihdettu osakkeisiin. Lunastuspäivä oli 28.2.2003. Lunastuspäi-
vään mennessä osakkeiksi vaihdettiin vuosina 1994–2003 yhteensä
157 832 624,79 euroa, ja vaihdettuja osakkeita oli 7 319 754 kappaletta.
Rahastoannin jälkeen tämä vastasi 14 639 508 osaketta. Jäljellä olevat
velkakirjat (arvo 3 627 815,16 euroa) lunastettiin lunastuspäivänä.
Velkakirjojen ehtojen mukaan uusien, vuoden 2003 annin aikana mer-
kittyjen osakkeiden omistajat olivat oikeutettuja saamaan ensimmäisen
kerran osinkoa tilikaudelta 2003.

Rahoitusleasingvelat
Yhtiö on myynyt ja sitten vuokrannut takaisin tiettyjä voimalaitoksia ja
tiettyjä aineellisia hyödykkeitä pitkäaikaisilla leasingsopimuksilla ja
käyttää näiden laitosten tuottamaa sähköä omassa tuotannossaan. Nämä
leasingsopimukset sisältävät jatko- tai osto-optioita. Maksuaika on
yleensä 10–20 vuotta, ja velat 31.12.2004 erääntyvät vuoteen 2015
mennessä.
 Joulukuussa 2004 yhtiö käytti osto-optio ehtojen mukaista oikeut-
taan lunastaa kaksi voimalaitosta. Tämän johdosta yhtiö kirjasi leasing-
velan vähennykseksi 65 miljoonaa euroa.
 Yhtiö on lisäksi vuokrannut pitkäikaisilla sopimuksilla tiettyjä
aineellisia käyttöomaisuushyödykkeitä kuten rakennuksia ja koneita ja
kalusteita.

49-92_fin.indd 8049-92_fin.indd 80 10.3.2005 11:55:2610.3.2005 11:55:26

UPM VUOSIKERTOMUS 2004 81

KONSERNI

Vähimmäisleasingmaksut

31.12.
M€ 2004 2003

Enintään 1 vuosi 43 64
1–2 vuotta 108 46
2–3 vuotta 21 111
3–4 vuotta 21 24
4–5 vuotta 150 24
Yli 5 vuotta 103 330

446 599
Tulevat rahoituskulut –80 –134
Rahoitusleasingvastuut – Vähimmäisleasing-
maksujen nykyarvo 366 465

Vähimmäisleasingmaksujen nykyarvo

31.12.
M€ 2004 2003

Enintään 1 vuosi 41 60
1–2 vuotta 97 41
2–3 vuotta 18 93
3–4 vuotta 17 19
4–5 vuotta 117 18
Yli 5 vuotta 76 234

366 465

32 MUUT VELAT
31.12.

M€ 2004 2003

Johdannaissopimukset – 59
Muut 26 20

26 79

33 OSTOVELAT JA MUUT VELAT
31.12.

M€ 2004 2003

Saadut ennakot 36 34
Ostovelat 683 694
Velat osakkuus- ja yhteisyrityksille 22 29
Siirtovelat 318 253
Johdannaissopimukset 57 51
Muut lyhytaikaiset velat 140 208

1 256 1 269

Siirtovelkoihin sisältyvät oleelliset erät

31.12.
M€ 2004 2003

Henkilöstökulut 202 207
Korkokulut 22 15
Välilliset verot 8 9
Muut 86 22

318 253

Kirjanpitoarvon katsotaan olevan lähellä käypää arvoa.

34 RAHOITUSJOHDANNAISET

Rahoitusjohdannaiset kirjataan taseeseen käypään arvoon, joka määri-
tellään siksi summaksi, jolla halukkaat osapuolet saattaisivat käydä
niistä kauppaa muussa meneillään olevassa tapahtumassa kuin selvitys-
tilassa tai pakkomyynnissä.
 Rahoitusjohdannaisten käyvät arvot on arvioitu seuraavasti:
 Korkotermiinien ja -futuurien käyvät arvot perustuvat tilinpäätös-
päivän markkinahintoihin.
 Valuuttatermiinien käyvät arvot perustuvat tilinpäätöspäivän termii-
nihintoihin.
 Valuuttaoptiot arvostetaan tilinpäätöspäivän markkinahintaan.
 Koron- ja valuutanvaihtosopimukset arvostetaan tulevien kassavir-
tojen nykyarvoon.
 Hyödykejohdannaiset arvostetaan tilinpäätöspäivän markkina-
hintoihin.

Rahoitusjohdannaisten käyvät nettoarvot

31.12.
M€ 2004 2004 2004 2003

Positiiviset
käyvät

arvot

Negatiiviset
käyvät

arvot

Käyvät
netto-
arvot

Käyvät
netto-
arvot

Koronvaihtosopimukset 1) 232 –4 228 214
Termiinisopimukset 2) 79 –16 63 30
Korko-optiot – –2 –2 –3
Valuutanvaihto-
sopimukset 3) – –163 –163 –120
Hyödyke-sopimukset 7 – 7 1

318 –185 133 122

1) Pitkäaikaisten lainojen käyvän arvon suojaukseen kohdistettujen koronvaihto-
sopimusten käypä arvo 31.12.2004 oli 232 miljoonaa euroa (31.12.2003: 221 mil-
joonaa euroa).

2) Tulevien rahavirtojen suojaukseen kohistettujen valuuttatermiinisopimusten käypä
arvo 31.12.2004 oli 58 miljoonaa euroa (31.12.2003: 45 miljoonaa euroa), ja ne
esitetään arvonmuutos- ja muissa rahastoissa, veroilla vähennettyinä 44 miljoo-
naa euroa (31.12.2003: 32 miljoonaa euroa). IAS 39:n mukainen suojauslaskenta
koskee niitä valuuttatermiinisopimuksia, jotka on tehty helmikuussa 2003 tai sitä
myöhemmin.

3) Pitkäaikaisten lainojen suojaukseen kohdistettujen valuutanvaihtosopimusten
käypä arvo 31.12.2004 oli –119 miljoonaa euroa (31.12.2003: –74 miljoonaa
euroa).

Rahoitusjohdannaisten positiiviset ja negatiiviset arvot esitetään muissa
pitkäaikaisissa rahoitusvaroissa, myyntisaamisissa ja muissa saamisissa,
korollisissa veloissa sekä osto- ja muissa veloissa.

49-92_fin.indd 8149-92_fin.indd 81 10.3.2005 11:55:2710.3.2005 11:55:27

82 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

35 TÄRKEIMMÄT TYTÄRYRITYKSET 31.12.2004

Tytäryrityksen nimi ja rekisteröintimaa

Konsernin
omistus-
osuus %

Blandin Paper Company, US 100,00
Oy Botnia Shipping Ab, FI 100,00
ZAO Chudovo-RWS, RU 60,00
Jämsänkosken Voima Oy, FI 1)

Lignis GmbH & Co. KG, DE 24,001)

Lohja Papierprodukte GmbH, DE 100,00
Loparex B.V., NL 100,00
Loparex Hong Kong Ltd, CN 100,00
Loparex Inc., US 100,00
Loparex Ltd, GB 100,00
Loparex Oy, FI 100,00
Nordland Papier GmbH, DE 100,00
Norfolk House Management Ltd, GB 95,00
NorService GmbH, DE 100,00
Nortrans Speditions GmbH, DE 100,00
ZAO Pestovo Novo, RU 100,00
AS Puukeskus, EE 100,00
Puukeskus Oy, FI 100,00
Rafl atac AB, SE 100,00
Rafl atac Canada Inc., CA 100,00
Rafl atac CZ s.r.o., CZ 100,00
Rafl atac GmbH, DE 100,00
Rafl atac Handels GmbH, AT 100,00
Rafl atac Iberica S.A., ES 100,00
Rafl atac Inc., US 100,00
Rafl atac Italia s.r.l., IT 100,00
Rafl atac Ltd, GB 100,00
Rafl atac Mexico S.A. de C.V., ME 100,00
Rafl atac Oy, FI 100,00
Rafl atac Papirfeldolgozo Kft, HU 100,00
Rafl atac Polska Sp. z o.o., PL 100,00
Rafl atac Shanghai Co. Ltd, CN 100,00
Rafl atac South Africa (Pty) Ltd, ZA 100,00
Rafl atac S.A., FR 100,00
Rafl atac (M) SDN BHD, MY 100,00
Rafl atac (Oceania) Pty Ltd, AU 100,00
Rafl atac (S) Pte Ltd, SG 100,00
Rafl atac (Thailand) Co., Ltd, TH 100,00
Oy Rauma Stevedoring Ltd, FI 100,00
STAG-SCA Frischholz GmbH, AT 66,64
Steyrermühl Sägewerksgesellschaft m.b.H. Nfg KG, AT 100,00
Stracel S.A.S., FR 100,00
Tilhill Forestry Ltd, GB 100,00
UPM-Asunnot Oy, FI 100,00
UPM Rafsec Oy, FI 100,00
UPM Sähkönsiirto Oy, FI 100,00
UPM Tehdasmittaus Oy, FI 100,00
UPM-Kymmene AB, SE 100,00
UPM-Kymmene AG, CH 100,00
UPM-Kymmene AS, NO 100,00
UPM-Kymmene Asia Pacifi c Pte Ltd., SG 100,00
UPM-Kymmene Austria GmbH, AT 100,00
UPM-Kymmene A/S, DK 100,00
UPM-Kymmene B.V., NL 100,00
UPM-Kymmene Comercializacao de Papel, Lda, PT 100,00
UPM-Kymmene Forest AS, EE 100,00
UPM-Kymmene France S.A.S., FR 100,00
UPM-Kymmene Inc., US 100,00
UPM-Kymmene Japan K.K., JP 100,00

UPM-Kymmene Loulay S.A., FR 100,00

Tytäryrityksen nimi ja rekisteröintimaa

Konsernin
omistus-
osuus %

UPM-Kymmene Miramichi Inc., CA 100,00
UPM-Kymmene NV/SA, BE 99,60
UPM-Kymmene Otepää AS, EE 100,00
UPM-Kymmene Papier GmbH & Co. KG, DE 100,00
UPM-Kymmene Pty. Ltd, AU 100,00
UPM-Kymmene Sales GmbH, DE 100,00
UPM-Kymmene Sp. z o.o., PL 100,00
UPM-Kymmene Srl., IT 100,00
UPM-Kymmene S.A., ES 100,00
UPM-Kymmene Wood Ab, SE 100,00
UPM-Kymmene Wood A/S, DK 99,93
UPM-Kymmene Wood B.V., NL 100,00
UPM-Kymmene Wood GmbH, DE 100,00
UPM-Kymmene Wood Ltd, GB 100,00
UPM-Kymmene Wood Oy, FI 100,00
UPM-Kymmene Wood S.A., ES 100,00
UPM-Kymmene Wood S.A., FR 99,99
UPM-Kymmene Wood S.r.l., IT, 100,00
UPM-Kymmene (Changshu) Paper Industry Co., Ltd, CN 100,00
UPM-Kymmene (Shanghai) Trading Co., CN 100,00
UPM-Kymmene (UK) Ltd, GB 100,00
Walki Wisa Converfl ex Ab, SE 51,60
Walki Wisa GmbH, DE 100,00
Walki Wisa Ltd, GB 100,00
Walki Wisa Oy, FI 100,00
Werla Insurance Company Ltd, GB 100,00
Wisapower Oy, FI 1)

Taulukko sisältää tytäryritykset, joiden liikevaihto on yli 2 miljoonaa
euroa.

1) Jämsänkosken Voima Oy:n ja Wisapower Oy:n omistaa Pohjolan Voima Oy. UPM:llä

on yhtiöissä määräämisvalta. Lignis GmbH & Co. KG-yhtiössä UPM:llä on määräämis-

valta.

36 OSAKE-ETUUDET

Optiot avainhenkilöille
UPM:n varsinaisessa yhtiökokouksessa vuonna 1998 hyväksytyn joh-
don kannusteohjelman perusteella on jaettu A- ja B-optioita ja varsinai-
sessa yhtiökokouksessa vuonna 2002 hyväksytyn johdon kannusteohjel-
man perusteella D- ja E-optioita. Jokainen optio oikeuttaa merkitsemään
kaksi osaketta.
 Yhtiökokous 25.3.1998 hyväksyi 6 000 000 option jakamisen kon-
sernin avainhenkilöille kaikkialla maailmassa. Näillä optioilla voi mer-
kitä kullakin kaksi osaketta. Optiot oli jaettu kolmeen sarjaan, joista
jokaiseen kuului 2 000 000 optiota. Maaliskuussa 2002 kaikki kaksi
miljoonaa C-optiota mitätöitiin. A-optioilla on voinut 1.4.2001 alkaen
merkitä osakkeita hintaan 30,95 euroa/osake ennen rahastoantia ja
hintaan 30,95 euroa/kaksi osaketta rahastoannin jälkeen. Merkintäaika
päättyy 30.4.2005. B-optioiden merkintäaika on 1.4.2003–30.4.2005.
Merkintähinta on 35,99 euroa/osake ennen rahastoantia ja 35,99 euroa/
kaksi osaketta rahastoannin jälkeen. Merkintähintaa alennetaan 1.5.1998
ja osakemerkinnän tapahtumahetken välisenä aikana jaettujen osinkojen
määrällä (ilman yhtiöveron hyvitystä). Vuonna 1998 jaettujen optioiden
perusteella tehdyt osakemerkinnät voivat korottaa yhtiön osakepääomaa
korkeintaan 13 600 000 eurolla.
 Varsinainen yhtiökokous 19.3.2002 valtuutti yhtiön jakamaan avain-

49-92_fin.indd 8249-92_fin.indd 82 10.3.2005 11:55:2810.3.2005 11:55:28

UPM VUOSIKERTOMUS 2004 83

KONSERNI

henkilöille 7 600 000 optiota. Yksi optio oikeuttaa kahden UPM-Kym-
menen osakkeen merkintään. Puolet optioista ovat merkiltään 2002D ja
puolet 2002E. 2002D-optioiden merkintäaika on 1.4.2004–30.4.2007.
2002E-optioiden merkintäaika on 1.4.2005–30.4.2008. Osakkeiden
merkintähinta on 2002D-optioilla 43,90 euroa kahdelta osakkeelta ja
2002E-optioilla 14,27 euroa osakkeelta. 2002D- ja 2002E-optioilla
merkittävien osakkeiden merkintähintoja alennetaan merkintähinnan
määräytymisjakson jälkeen ja ennen osakemerkintää päätettävien osin-
kojen määrällä kunkin osingonjaon täsmäytyspäivänä. Vuonna 2002
jaettujen optioiden perusteella tehdyt osakemerkinnät voivat korottaa
yhtiön osakepääomaa korkeintaan 25 840 000 eurolla.
Varsinainen yhtiökokous päätti 19.3.2003 korottaa yhtiön osakepääomaa
rahastoannilla. Yhtiön osakkaat saivat vastikkeetta yhden uuden osak-
keen kutakin vanhaa osaketta kohti. Uusia osakkeita annettiin yhteensä
261 789 465 kappaletta. Yhtiön vuosien 1998 ja 2002 optio-ohjelmien
ehtoja on tarkistettu niin, että optio-oikeuksilla merkittävien osakkeiden
suhteelliset määrät pysyvät ennallaan suhteessa osakepääomaan.
 Konserni on tehnyt varauksen optio-ohjelmien sosiaalikustannuk-
sista.

Myönnettyjen osakeoptioiden määrien muutokset

31.12.
M€ 2004 2003

1.1. 11 071 700 7 582 000
Myönnetyt uudet optiot 330 200 3 591 000
Palautettu –174 200 –
Toteutettu 1) –435 671 –101 300
31.12. 10 792 029 11 071 700

1) 17.9.–30.12.2004 336 271 A-optiota ja 99 400 B-optiota käytetiin 871 342 osakkeen

merkintään.

Merkittävissä olevat osakeoptiot 31.12.2004

Ohjelma/
Liikkeeseen lasku Sarja

Merkintähinta1) Optioiden lukumäärä

Merkintäaika

Optioiden
ansaintajakson

päättyminen1.1. 31 .12.
enimmäis-

määrä
merkittävissä

olevat

2002/2003 E 14,27 13,52 3 800 000 3 758 200 1.4.2005–30.4.2008 1.4.2005
2002/2002 D 42,40 40,90 3 800 000 3 629 500 1.4.2004–30.4.2007 päättynyt
1998/1998 B 28,25 26,75 2 000 000 1 843 100 1.4.2003–30.4.2005 päättynyt
1998/1998 A 23,21 21,71 2 000 000 1 561 229 1.4.2001–30.4.2005 päättynyt

11 600 000 10 792 029
1) A-, B- ja D-optioiden merkintähinnat ovat kahta ja E-optioiden merkintähinta yhtä osaketta kohti.

37 LIIKETOIMET LÄHIPIIRIN KANSSA

Konserni omistaa 47 prosenttia M-real Oyj:n (”M-real”) ja Metsäliitto
Oy:n sellua valmistavasta yhteisyrityksestä Oy Metsä-Botnia Ab
(”Metsä-Botnia”). M-real on suomalainen paperinvalmistaja ja Metsä-
liitto on suomalaisten metsänomistajien osuuskunta, jolla on myös
määräysvallan antava osake-enemmistö M-realissa. Metsä-Botnian
valmistama sellu myydään konsernille ja M-realille markkinahintaan,
josta vähennetään tietyt kuljetus- ja muut kulut. Vuosina 2004 ja 2003
konserni oli oikeutettu saamaan 1,1 miljoonaa tonnia Metsä-Botnian
tuottamaa sellua vuodessa. Metsä-Botnialta ostettiin sellua 238 miljoo-
nalla eurolla vuonna 2004 ja 226 miljoonalla eurolla vuonna 2003.
 Konserni saa suurimman osan Suomessa sijaitsevien tuotantolaitos-
tensa tarvitsemasta energiasta omistamiltaan ja vuokraamiltaan voima-
laitoksilta sekä omistamalla osuuksia sähköyhtiöistä, jotka oikeuttavat
sen saamaan niiltä sähköä ja lämpöä. Merkittävä osa konsernin osta-
masta sähköstä tulee Pohjolan Voima Oy -nimiseltä suomalaiselta säh-
köntuottajalta, jonka osakekannasta konserni omistaa 40,97 %, ja Kemi-
joki Oy -nimiseltä suomalaiselta vesivoimantuottajalta, jonka osakkeista
4,13 % on konsernin omistuksessa. Pohjolan Voima Oy on myös enem-
mistöosakkaana Teollisuuden Voima Oy:ssä joka on toinen Suomen
kahdesta ydinvoimalayhtiöstä. Näiden sähköostojen yhteissumma oli
198 miljoonaa euroa vuonna 2004 ja 181 miljoonaa euroa vuonna 2003.
Sähköyhtiöiden yhtiöjärjestysten ja niihin liittyvien osakassopimusten

mukaisesti konsernin sähköyhtiöille maksamat hinnat perustuvat tuotan-
tokustannuksiin, jotka ovat yleensä markkinahintoja alhaisempia. Sisäi-
nen myynti konsernin segmenteille tapahtuu kulloinkin voimassa ole-
vaan markkina hintaan pohjautuvaan hintaan.
 Noin 10–15 prosenttia konsernin tutkimus- ja kehitystyöstä tehdään
Oy Keskuslaboratorio - Centrallaboratorium Ab:ssa (”KCL”), jonka
neljästä omistajayrityksestä konserni on yksi 38,65 prosentin osuudella.
KCL:n omistajuuden avulla konserni saa tärkeimpiin raaka-aineisiinsa
ja valmistusprosesseihinsa sekä tuotteidensa avainominaisuuksiin liitty-
vää perustutkimustietoa. KCL:n yhteisten tutkimusten lisäksi konserni
käyttää laboratoriota myös tuotteiden ja prosessien kehittelyyn liittyviin
tilaustutkimuksiin. Näitä palveluja tarjotaan toisistaan riippumattomien
osapuolten välisinä palveluina ehdoilla, joiden konserni uskoo olevan
alalla tavanomaisia ja jotka eivät yleisesti ottaen ole epäedullisempia
kuin riippumattomilta kolmansilta osapuolilta saatavat vastaavat ehdot.
 Konserni ostaa logistiikka- ja kuljetuspalveluja tietyiltä osakkuus-
yrityksiltään, joista merkittävin on Oy Transfennica Ab, jonka osake-
kannasta konserni omistaa 27,14 prosenttia. Oy Transfennica Ab on
suomalainen varustamo, joka kuljettaa rahtia, erityisesti paperia ja muita
metsätuotteita Suomen ja Euroopan tärkeimpien kauppasatamien välillä.
Näitä palveluja ostettiin 20 miljoonalla eurolla vuonna 2004 ja 19 mil-
joonalla eurolla vuonna 2003. Palvelut ostettiin toisistaan riippumatto-
mien osapuolten välisinä palveluina ehdoilla, joiden konserni uskoo
olevan alalla tavanomaisia ja jotka eivät yleisesti ottaen ole epäedulli-

49-92_fin.indd 8349-92_fin.indd 83 10.3.2005 11:55:3010.3.2005 11:55:30

84 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

sempia kuin riippumattomilta kolmansilta osapuolilta saatavat vastaavat
ehdot.
 Konserni ostaa raaka-aineita tietyiltä osakkuusyhtiöiltään, joista
merkittävin on suomalainen kierrätyspaperia hankkiva, käsittelevä ja
kuljettava Paperinkeräys Oy. Konserni omistaa sen osakkeista 22,98
prosenttia. Raaka-aineostojen kokonaisarvo osakkuusyhtiöiltä oli 15
miljoonaa euroa vuonna 2004 ja 14 miljoonaa euroa vuonna 2003.
Kier rätyspaperi myydään konsernille ja muille Paperinkeräys Oy:n
osakkeenomistajille sopimuspohjaisen laskentakaavan avulla määriteltä-
vään hintaan, jossa huomioidaan kierrätyspaperin maailmanmarkkina-
hinnat, muiden kuituraaka-aineiden hinnat ja paperin kierrätyskulut.
Konsernilla on Itävallassa samantapainen, Austria Paper Recycling
G.m.b.H:lta ostettavaa kierrätyspaperia koskeva järjestely. Konserni
omistaa 33,32 prosenttia Austria Paper Recycling G.m.b.H.:n osak-
keista. Kierrätyspaperia ostettiin vuonna 2004 yhteensä 12 miljoonalla
eurolla ja vuonna 2003 11 miljoonalla eurolla.
 Yhtiöllä on Suomessa Kymin Eläkesäätiö, joka on erillinen juridi-
nen yksikkö. Säätiön kautta on vakuutettu noin 7 % yhtiön Suomen
henkilöstöstä. Yhtiö maksoi säätiölle kannatusmaksuina 19 miljoonaa
euroa vuonna 2004 (15 miljoonaa euroa vuonna 2003). Säätiö hallinnoi
ja sijoittaa kannatusmaksuina kerättyjä eläkevastuun katteena olevia
varoja. Merkittävä osa säätiön varoista on lainattu UPM:lle. Säätiön
lainasaaminen yhtiöltä oli 174 miljoonaa euroa 31.12.2004 (167 miljoo-
naa euroa 31.12.2003).

38 VASTUUSITOUMUKSET

Vastuusitoumukset
Konserni on vastaajana tai kantajana joukossa sen toimintaan liittyvissä
oikeusmenettelyissä, joissa on esitetty enimmäkseen kaupallisista asi-
oista johtuvia korvausvaateita.
 Elokuussa 2003 UPM otti vastaan tarralaminaattimarkkinoiden
kilpailua koskevan haasteen Yhdysvaltain oikeusministeriön kilpailuvi-
ranomaisilta. UPM on vastannut ja vastaa haasteeseen vaatimusten
mukaisesti.
 Tehtyään kilpailijayhteistyötä koskevia sisäisiä tutkimuksia yhtiö päätti
15.1.2004 ottaa yhteyttä Euroopan unionin, Yhdysvaltain ja Kanadan
kilpailuviranomaisiin. Kilpailuviranomaiset ovat aloittaneet väitettyjä
kilpailunvastaisia toimintatapoja koskevat tutkimukset. Euroopan
unioni, useat sen jäsenvaltiot ja Kanadan viranomaiset ovat ilmoittaneet
myöntäneensä UPM:lle täyden ehdollisen vapautuksen koskien toimin-
tatapoja, joista yhtiö on antanut tietoja viranomaisille. Yhdysvaltain
oikeusministeriö ei ole vielä tehnyt vapautuspäätöstä, mutta se on saata-
vissa.
 Yhtiö on nimetty vastaajaksi joihinkin ryhmäkanteisiin, joita on
nostettu tarralaminaatti- ja aikakauslehtipaperivalmistajia vastaan
Yhdysvalloissa.
 Toukokuussa 2004 UPM vastaanotti Euroopan komission väitetie-
doksiannon, joka koski mahdollista kilpailijoiden välistä yhteistyötä
muovisten teollisuussäkkien markkinoilla. UPM valmisti muovisia
teollisuussäkkejä joulukuuhun 2000 asti. Tutkinnan kohteena olevien
liiketoimintojen liikevaihto oli 11 miljoonaa euroa. UPM on vastannut
komission väitetiedoksiantoon.
 Kaikki yllämainitut riita-asiat saattavat kestää useita vuosia.
 Tutkimusten johdosta ei ole tehty varauksia.
 Edellä mainittuja kanteita lukuun ottamatta konserni ei ole ollut
mukana laki-, hallinnollisissa tai välimiesmenettelyissä, jotka saattaisi-
vat konsernin johdon mielestä oleellisesti heikentää konsernin taloudel-
lista tilaa tai sen toiminnan tuloksia, eikä konsernilla ole johdon tietojen

mukaan meneillään tällaisia laki-, hallinnollisia tai välimiesmenettelyjä
eikä sitä ole sellaisilla uhattu.

Muut vastuusitoumukset
Konserni ja eräät sen tytäryhtiöt tekevät tavanomaiseen liiketoimin-
taansa liittyen erilaisia sopimuksia, joiden perusteella näiden tytäryhti-
öiden puolesta tarjotaan rahoitus- tai suoritustakeita kolmansille osapuo-
lille. Näitä sopimuksia tehdään ensisijaisesti konsernin erillisyhtiöiden
luottokelpoisuuden tukemiseksi tai parantamiseksi, millä helpotetaan
riittävän rahoituksen saatavuutta, jotta tytäryhtiöt voisivat toteuttaa aiko-
maansa liiketoimintaa. Niiden maksujen enimmäismäärät, joista UPM-
Kymmene Oyj on vastuussa tytäryritystensä puolesta, on merkitty alla
olevaan taulukkoon kohtaan Takaukset omien velkojen vakuudeksi.
Konserni on myös tehnyt sopimuksia tarjotakseen rahoitus- tai suoritus-
takeita kolmansille osapuolille tiettyjen yhtiöiden, joista konsernilla on
vähemmistöosuus, tai kolmansien osapuolten puolesta. Näitä sopimuk-
sia tehdään ensisijaisesti näiden yhtiöiden ja oman luottokelpoisuuden
tukemiseksi tai parantamiseksi. Konsernilla ei ole näihin takuisiin liitty-
viä vakuuksia tai muita korvauksia. Niiden maksujen enimmäismäärät,
joista UPM-Kymmene Oyj on vastuussa osakkuusyritystensä puolesta,
on merkitty alla olevaan taulukkoon kohtaan Takaukset osakkuusyritys-
ten puolesta.
 Eräät UPM-Kymmenen erityisesti Saksassa sijaitsevat tytäryhtiöt
myöntävät tavanomaiseen liiketoimintaansa liittyen kaupallisia takuita
asiakkailleen tarkoituksenaan auttaa näitä asiakkaita hankkimaan tava-
raa tytäryhtiöltä. Konsernilla ei ole näistä vakuuksia, mutta konsernin
luottoriskivakuutus kattaa nämä kaupalliset vastuut. Nämä takuut erään-
tyvät yhdessä vuodessa. Näiden takuiden perusteella suurimmat mah-
dollisesti maksettaviksi tulevat takuusummat olivat 31.12.2004 11 mil-
joonaa euroa ja 31.12.2003 8 miljoonaa euroa. Ne sisältyvät taulukon
Muut vastuusitoumukset -kohdassa ilmoitettuihin summiin.

Vastuusitoumukset

31.12.
M€ 2004 2003

Omien velkojen vakuudeksi
Annetut pantit – –
Kiinnitykset 111 178
Takaukset 20 20

Osakkuus- ja yhteisyritysten puolesta
Annetut pantit – –
Kiinnitykset – –
Takaukset 44 41

Muiden puolesta
Annetut pantit – –
Kiinnitykset – –
Takaukset 10 7

Muut vastuusitoumukset
Käyttöleasingvastuut, erääntyminen seuraavien
12 kuukauden aikana 23 24
Käyttöleasingvastuut, erääntyminen yli 12 kuu-
kauden kuluttua 82 65
Muut vastuusitoumukset 18 23
Yhteensä 308 358

49-92_fin.indd 8449-92_fin.indd 84 10.3.2005 11:55:3010.3.2005 11:55:30

UPM VUOSIKERTOMUS 2004 85

KONSERNI

31.12.
M€ 2004 2003

Kiinnitykset 111 178
Takaukset 74 68
Leasingvastuut 105 89
Muut vastuut 18 23
Yhteensä 308 358

Omien sitoumusten vakuudeksi annettuun kiinnitettyyn omaisuuteen
kuuluu teollisuuskiinteistöjä ja metsämaata.

Käyttöleasingsitoumukset
– joissa konserni vuokralle ottajana
Konserni vuokraa toimisto-, tuotanto- ja varastotiloja erilaisilla ei irtisa-
nottavissa olevilla käyttöleasingsopimuksilla.
Tietyissä sopimuksissa on jatko-optiot eripituisia ajanjaksoja varten.

Tulevat kustannukset käyttöleasingsopimuksista,
joiden voimassaoloaika ylittää yhden vuoden

31.12.
M€ 2004 2003

alle vuoden 23 24
1–2 vuotta 22 19
2–3 vuotta 14 16
3–4 vuotta 12 12
4–5 vuotta 10 9
yli 5 vuotta 24 9

105 89

Yhteisyritykset

31.12.
M€ 2004 2003

Omistusosuutta vastaava osuus yhteisyritysten
vastuusitoumuksista 42 42
Omistusosuutta vastaava osuus yhteisyritysten
ehdollisista veloista 11 11

Investointisitoumukset, joita ei kirjattu kirjanpitoon

M€

Kokonais-
kustannus

Sitoumukset 31.12.
2004 2003

Changshun paperikoneprojekti 390 167 345
Uusi voimalaitos, Shotton 60 60 –
Tervasaari PK 8,kapasiteetin lisäys 64 51 –
Uusi päällystyslinja, Rafl atc, Fletcher 32 29 –
Uusi voimalaitos, Rauma 20 20 –

39 TILINPÄÄTÖKSEN JÄLKEISET TAPAHTUMAT

Yhtiö teki 1.2.2005 päätöksen omien osakkeiden hankkimisesta. Tarkoi-
tus on ostaa enintään 10 miljoonaa osaketta 21.3.2005 mennessä.
 Yhtiö päätti 1.2.2005 merkittävistä investoinneista Saksassa ja
Ranskassa. UPM uusii kaksi hienopaperikonetta Nordlandin ja Docelle-
sin paperitehtaissa. Saksassa UPM investoi noin 82 miljoonaa euroa
Nordlandin paperikone 3:n uusintaan. Investoinnin jälkeen paperiko-
neen tuotantokapasiteetti on 340 000 tonnia. Ranskassa UPM investoi
Docellesin tehtaan paperikone 1:n uusimiseen noin 26 miljoonaa euroa.
Investoinnin jälkeen paperikoneen tuotantokapasiteetti on 155 000
tonnia. Koneiden uusinnat valmistuvat vuoden 2006 kolmannella neljän-
neksellä. Lisäksi UPM päätti rakentaa Chapellen Darblayn paperiteh-
taalle Ranskaan voimalaitoksen, joka polttaa alueelta saatavaa energia-
puuta noin 160 000 tonnia vuodessa sekä kaiken tehtaan tuottaman
siistauslietteen. Investoinnin kokonaisarvo on 75 miljoonaa euroa.
Laitoksen käyttöönotto on vuoden 2007 ensimmäisellä neljänneksellä.

49-92_fin.indd 8549-92_fin.indd 85 10.3.2005 11:55:3110.3.2005 11:55:31

86 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004TIL INPÄÄTÖS 2004

86 UPM VUOSIKERTOMUS 2004

TULOSLASKELMA
1.1.–31.12., M€ Viite 2004 2003

Liikevaihto (1) 4 417 4 403
Valmiiden ja keskeneräisten tuotteiden
varastojen muutos 52 –18
Valmistus omaan käyttöön 43 46
Liiketoiminnan muut tuotot (2) 196 207
Materiaalit ja palvelut
 Aineet, tarvikkeet ja tavarat
 Ostot tilikauden aikana –2 252 –2 070
 Varastojen muutos –1 13
 Ulkopuoliset palvelut –279 –337

–2 532 –2 394
Henkilöstökulut
 Palkat ja palkkiot (3) –496 –489
 Henkilösivukulut
 Eläkekulut –92 –102
 Muut henkilösivukulut –46 –47

–634 –638
Poistot ja arvonalentumiset (4)
 Suunnitelman mukaiset poistot –358 –356
 Arvonalentumiset pysyvien vastaavien
 hyödykkeistä –2 –4

–360 –360
Liiketoiminnan muut kulut –671 –872
Liikevoitto 511 374

Rahoitustuotot ja -kulut
 Tuotot pysyvien vastaavien sijoituksista
 Tuotot osuuksista saman konsernin yrityksissä 216 21
 Tuotot osuuksista omistusyhteysyrityksissä 47 73
 Tuotot muista osakkeista ja osuuksista 7 23
 Korkotuotot saman konsernin yrityksiltä 54 79
 Korkotuotot muilta 3 5
 Muut korko- ja rahoitustuotot
 Muut korkotuotot saman konsernin yrityksiltä 49 18
 Muut korkotuotot muilta 18 7
 Muut rahoitustuotot saman konsernin yrityksiltä – 3
 Muut rahoitustuotot muilta 68 66
 Korkokulut ja muut rahoituskulut
 Korkokulut saman konsernin yrityksille –49 –31
 Korkokulut muille –146 –167
 Muut rahoituskulut saman konsernin
 yrityksille –38 –86
 Muut rahoituskulut muille –11 –16

218 –5
Voitto ennen satunnaisia eriä 729 369

Satunnaiset erät (5)
 Satunnaiset tuotot 42 49
 Satunnaiset kulut –1 –14

41 35
Voitto ennen tilinpäätössiirtoja ja veroja 770 404

Tilinpäätössiirrot
 Poistoeron muutos 74 65
Tuloverot (6) –94 –193
Tilikauden voitto 750 276

RAHOITUSLASKELMA
M€ 2004 2003

Liiketoiminta
Liikevoitto 511 374
Oikaisut liikevoittoon a) 197 381
Nettokäyttöpääoman muutos b) –53 124
Korot –57 –87
Saadut osingot 249 78
Muut rahoituserät –31 –171
Verot c) –99 –129
Liiketoiminnan nettokassavirta 717 570

Investoinnit
Osakkeiden ostot –164 –15
Muun käyttöomaisuuden ostot –275 –277
Osakkeiden myynnit 238 155
Muun käyttöomaisuuden myynnit 14 48
Muiden pitkäaikaisten sijoitusten lisäys –35 –17
Muiden pitkäaikaisten sijoitusten vähennys 48 75
Investointien kassavirta yhteensä –174 –31

Kassavirta ennen rahoitusta 543 539

Rahoitus
Pitkäaikaisten lainojen nostot – 565
Pitkäaikaisten lainojen lyhennykset –132 –851
Korollisten saamisten lisäys (–) tai vähennys (+) –233 72
Lyhytaikaisten korollisten velkojen lisäys (+) tai
vähennys (–) 15 8
Maksetut osingot –393 –390
Saadut ja maksetut konserniavustukset 21 50
Osakeanti ja -vaihdot 10 –
Rahoitus yhteensä –712 –546

Likvidien varojen lisäys (+) tai vähennys (–) –169 –7
Likvidit varat 1.1. 362 369
Likvidit varat 31.12. 193 362

a) Oikaisut liikevoittoon
 Poistot 358 356
 Käyttöomaisuuden myyntivoitot (–) tai tappiot (+) –163 21
 Arvonalentumiset pysyvien vastaavien
 hyödykkeistä 2 4
 Yhteensä 197 381

b) Nettokäyttöpääoman muutos
 Vaihto-omaisuuden lisäys (–) tai vähennys (+) –49 15
 Korottomien saamisten lisäys (–) tai vähennys (+) –56 18
 Lyhytaikaisten korottomien velkojen
 lisäys (+) tai vähennys (–) 52 91
 Yhteensä –53 124

c) Käyttöomaisuuden myynneistä ja satunnaisista eristä johtuvat verot on
 netotettu ao. kohdassa.

EMOYHTIÖN TIL INPÄÄTÖS (SUOMALAINEN TILINPÄÄTÖSKÄYTÄNTÖ)

49-92_fin.indd 8649-92_fin.indd 86 10.3.2005 11:55:3210.3.2005 11:55:32

UPM VUOSIKERTOMUS 2004 87

EMOYHTIÖEMOYHTIÖ

UPM VUOSIKERTOMUS 2004 87

M€ Viite 31.12.2004 31.12.2003

VASTATTAVAA
Oma pääoma (11)
Osakepääoma 891 890
Osakeanti 1 –
Ylikurssirahasto 695 687
Arvonkorotusrahasto 554 555
Vararahasto 187 187
Edellisten tilikausien voitto 2 670 2 786
Tilikauden voitto 750 276

5 748 5 381

Tilinpäätössiirtojen kertymä
Poistoero 1 529 1 603

Pakolliset varaukset (12)
Eläkevaraukset 34 36
Muut pakolliset varaukset 20 8

54 44

Vieras pääoma
Pitkäaikainen (13)

Joukkovelkakirjalainat 2 480 2 714
Lainat rahoituslaitoksilta 246 284
Eläkelainat 471 541
Velat saman konsernin yrityksille 31 31
Muut velat 151 157

3 379 3 727

Lyhytaikainen (14)
Joukkovelkakirjalainat 144 –
Lainat rahoituslaitoksilta 37 33
Eläkelainat 76 76
Saadut ennakot 32 29
Ostovelat 237 205
Velat saman konsernin yrityksille 689 1 435
Velat omistusyhteysyrityksille 131 34
Muut velat 281 199
Siirtovelat 250 298

1 877 2 309

5 256 6 036

Vastattavaa yhteensä 12 587 13 064

TASE
M€ Viite 31.12.2004 31.12.2003

VASTAAVAA
Pysyvät vastaavat
Aineettomat hyödykkeet (7)
 Aineettomat oikeudet 5 5

Muut pitkävaikutteiset menot 128 59
Ennakkomaksut 67 90

200 154

Aineelliset hyödykkeet (8)
Maa- ja vesialueet 1 033 1 034
Rakennukset ja rakennelmat 590 594
Koneet ja kalusto 1 940 2 045
Muut aineelliset hyödykkeet 56 55
Ennakkomaksut ja keskeneräiset
 hankinnat 58 83

3 677 3 811

Sijoitukset (9)
Osuudet saman konsernin yrityksissä 3 688 3 617
Saamiset saman konsernin yrityksiltä 1 753 2 458
Osuudet omistusyhteysyrityksissä 677 645
Saamiset omistusyhteysyrityksiltä 11 12
Muut osakkeet ja osuudet 303 323
Muut saamiset 47 62

6 479 7 117
10 356 11 082

Vaihtuvat vastaavat
Vaihto-omaisuus

Aineet ja tarvikkeet 200 201
Keskeneräiset tuotteet – 1
Valmiit tuotteet / Tavarat 159 106
Ennakkomaksut 27 29

386 337

Saamiset
Lyhytaikaiset (10)

Myyntisaamiset 124 139
Saamiset saman konsernin yrityksiltä 1 412 1 007
Saamiset omistusyhteysyrityksiltä 6 9
Lainasaamiset 1 –
Muut saamiset 57 63
Siirtosaamiset 52 65

1 652 1 283

Rahat ja pankkisaamiset 193 362
2 231 1 982

Vastaavaa yhteensä 12 587 13 064

49-92_fin.indd 8749-92_fin.indd 87 10.3.2005 11:55:3410.3.2005 11:55:34

88 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

EMOYHTIÖN TIL INPÄÄTÖKSEN L I ITETIEDOT
(Liitetiedoissa kaikki luvut ovat miljoonia euroja, ellei muutoin ilmoitettu.)

1 LIIKEVAIHTO
Konsernin yh tiö ra ken tees ta johtuen emoyhtiön liikevaihdon erittelyä
toimialoittain ja markkina-alueittain ei ole laadittu.

2 LIIKETOIMINNAN MUUT TUOTOT
M€ 2004 2003

Käyttöomaisuuden myyntivoitot 179 195
Vuokratuotot 10 11
Muut 7 1

196 207

3 HENKILÖSTÖKULUT
M€ 2004 2003

Palkat ja palkkiot
Toimitusjohtajan, hänen sijaisensa ja
hallituksen jäsenten palkat 1) 2 2
Muut palkat 494 487

496 489

1) Ks. konsernin tilinpäätöksen liitetiedot, viite 6.

Rahalainat yhtiön johdolle
Yhtiön toimitusjohtajalla ja hallituksen jäsenillä ei ollut 31.12.2004
rahalainaa yhtiöltä tai sen ty tär yh ti öil tä.

4 SUUNNITELMAN MUKAISET POISTOT JA ARVONALENTUMISET

M€ 2004 2003

Suunnitelman mukaiset poistot
Aineettomat oikeudet 1 1
Muut pitkävaikutteiset menot 21 17
Rakennukset ja rakennelmat 37 37
Koneet ja kalusto 293 295
Muut aineelliset hyödykkeet 6 6

358 356

Arvonalentumiset
pysyvien vastaavien hyödykkeistä 2 4

360 360

5 SATUNNAISET ERÄT
M€ 2004 2003

Satunnaiset tuotot
Konserniavustukset 38 47
Muut 4 2

42 49

Satunnaiset kulut
Konserniavustukset –1 –14
Muut – –

–1 –14

41 35

6 TULOVEROT
M€ 2004 2003

Tilikauden tuloverot varsinaisesta toiminnasta 148 193
Edellisten tilikausien tuloverot –54 –

94 193

Laskennalliset verovelat ja -saamiset
Emoyhtiön laskennallisia verovelkoja ja -saamisia ei ole merkitty tasee-
seen.
 Laskennallinen verovelka muodostuu pääosin poistoerosta, jo hon
sisältyvä laskennallinen verovelka oli 31.12.2004 397 (465) miljoonaa
euroa.
 Arvonkorotuksista ei ole erotettu laskennallista verovelkaa. Arvon-
korotuksen koh teen myyn nis tä realisoituva po ten ti aa li nen tu lo ve ro on
185 (207) miljoonaa euroa ar von ko ro tuk sen mää räs tä laskettuna
(26%/29 % verokanta).

7 AINEETTOMAT HYÖDYKKEET
M€ 2004 2003

Aineettomat oikeudet
Hankintameno 1.1. 10 10
Lisäykset 1 –
Hankintameno 31.12. 11 10
Kertyneet poistot 1.1. –5 –4
Tilikauden poistot –1 –1
Kertyneet poistot 31.12. –6 –5
Kirjanpitoarvo 31.12. 5 5

Muut pitkävaikutteiset menot
Hankintameno 1.1. 150 132
Lisäykset 79 20
Vähennykset –1 –
Siirrot erien välillä 9 –2
Hankintameno 31.12. 237 150
Kertyneet poistot 1.1. –91 –82
Vähennysten ja siirtojen kertyneet poistot 3 12
Tilikauden poistot –21 –17
Arvonalentumiset ja niiden palautukset – –4
Kertyneet poistot 31.12. –109 –91
Kirjanpitoarvo 31.12. 128 59

Ennakkomaksut
Hankintameno 1.1. 90 103
Lisäykset 2 1
Vähennykset –14 –7
Siirrot erien välillä –11 –7
Kirjanpitoarvo 31.12. 67 90

49-92_fin.indd 8849-92_fin.indd 88 10.3.2005 11:55:3510.3.2005 11:55:35

UPM VUOSIKERTOMUS 2004 89

8 AINEELLISET HYÖDYKKEET
M€ 2004 2003

Maa- ja vesialueet
Hankintameno 1.1. 486 486
Lisäykset 1 2
Vähennykset –2 –2
Siirrot erien välillä 1 –
Hankintameno 31.12. 486 486
Arvonkorotukset 1.1. 548 548
Arvonkorotusten purku 1.1.-31.12 –1 –
Arvonkorotukset 31.12. 547 548
Kirjanpitoarvo 31.12. 1 033 1 034

Rakennukset ja rakennelmat
Hankintameno 1.1. 1 070 1 048
Lisäykset 24 14
Vähennykset –1 –1
Siirrot erien välillä 7 9
Hankintameno 31.12. 1 100 1 070
Kertyneet poistot 1.1. –476 –445
Vähennysten ja siirtojen kertyneet poistot 3 6
Tilikauden poistot –37 –37
Kertyneet poistot 31.12. –510 –476
Kirjanpitoarvo 31.12. 590 594

Koneet ja kalusto
Hankintameno 1.1. 5 498 5 316
Lisäykset 124 133
Vähennykset –3 –7
Siirrot erien välillä 53 56
Hankintameno 31.12. 5 672 5 498
Kertyneet poistot 1.1. –3 453 –3 217
Vähennysten ja siirtojen kertyneet poistot 16 59
Tilikauden poistot –293 –295
Arvonalentumiset ja niiden palautukset –2 –
Kertyneet poistot 31.12. –3 732 –3 453
Kirjanpitoarvo 31.12. 1 940 2 045

Muut aineelliset hyödykkeet
Hankintameno 1.1. 162 162
Lisäykset 4 2
Vähennykset – –
Siirrot erien välillä 3 –2
Hankintameno 31.12. 169 162
Kertyneet poistot 1.1. –107 –104
Vähennysten ja siirtojen kertyneet poistot – 3
Tilikauden poistot –6 –6
Kertyneet poistot 31.12. –113 –107
Kirjanpitoarvo 31.12. 56 55

Ennakkomaksut ja keskeneräiset hankinnat
Hankintameno 1.1. 83 135
Lisäykset 58 110
Vähennykset – –36
Siirrot erien välillä –83 –126
Kirjanpitoarvo 31.12. 58 83

9 SIJOITUKSET
M€ 2004 2003

Osuudet saman konsernin yrityksissä
Hankintameno 1.1. 3 896 3 765
Lisäykset 122 13
Vähennykset –56 –12
Siirrot erien välillä 5 130
Hankintameno 31.12. 3 967 3 896
Kertyneet poistot 1.1. –281 –102
Vähennysten ja siirtojen kertyneet poistot – 25
Arvonalentamiset ja niiden palautukset – –204
Kertyneet poistot 31.12. –281 –281
Arvonkorotukset 1.1. 2 2
Arvonkorotukset 31.12. 2 2
Kirjanpitoarvo 31.12. 3 688 3 617

Saamiset saman konsernin yrityksiltä
Hankintameno 1.1. 2 458 2 590
Lisäykset 33 17
Vähennykset –27 –20
Siirrot erien välillä –711 –129
Hankintameno 31.12. 1 753 2 458
Kirjanpitoarvo 31.12. 1 753 2 458

Osuudet omistusyhteysyrityksissä
Hankintameno 1.1. 542 541
Lisäykset 49 2
Vähennykset –10 –1
Siirrot erien välillä –7 –
Hankintameno 31.12. 574 542
Kertyneet poistot 1.1. – –
Vähennysten ja siirtojen kertyneet poistot 6 –
Arvonalentumiset ja niiden palautukset –6 –
Kertyneet poistot 31.12. – –
Arvonkorotukset 1.1. 103 103
Arvonkorotukset 31.12. 103 103
Kirjanpitoarvo 31.12. 677 645

Saamiset omistusyhteysyrityksiltä
Hankintameno 1.1. 12 18
Lisäykset 2 –
Vähennykset –3 –9
Siirrot erien välillä – 3
Hankintameno 31.12. 11 12
Kirjanpitoarvo 31.12. 11 12

EMOYHTIÖ

49-92_fin.indd 8949-92_fin.indd 89 10.3.2005 11:55:3710.3.2005 11:55:37

90 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004TIL INPÄÄTÖS 2004

90 UPM VUOSIKERTOMUS 2004

M€ 2004 2003

Muut osakkeet ja osuudet
Hankintameno 1.1. 262 288
Lisäykset 1 –
Vähennykset –21 –15
Siirrot erien välillä – –11
Hankintameno 31.12. 242 262
Kertyneet poistot 1.1. – –12
Vähennysten ja siirtojen kertyneet poistot – 12
Kertyneet poistot 31.12. – –
Arvonkorotukset 1.1. 61 61
Arvonkorotukset 31.12. 61 61
Kirjanpitoarvo 31.12. 303 323

MUUT SAAMISET
Hankintameno 1.1. 62 117
Vähennykset –19 –45
Siirrot erien välillä 4 –10
Hankintameno 31.12. 47 62
Kirjanpitoarvo 31.12. 47 62

10 LYHYTAIKAISET SAAMISET
M€ 2004 2003

Myyntisaamiset 471 407
Lainasaamiset 1 065 732
Muut saamiset 57 71
Siirtosaamiset 59 73

1 652 1 283

Lyhytaikaisiin siirtosaamisiin sisältyvät
oleelliset erät
Jaksotetut henkilöstökulut 3 4
Jaksotetut korkotuotot 18 20
Jaksotetut korkokulut – 7
Jaksotetut tuloverot 21 31
Muut 17 11

59 73

Saamiset saman konsernin yrityksiltä
Myyntisaamiset 341 259
Lainasaamiset 1 064 732
Muut saamiset – 8
Siirtosaamiset 7 8

1 412 1 007

Saamiset omistusyhteysyrityksiltä
Myyntisaamiset 6 9

6 9

11 OMA PÄÄ OMA

M€

Osake-
pääoma

Osake-
anti

Yli-
kurssi-

rahasto

Arvon-
korotus-
rahasto

Vara-
rahasto

Edellisten
tilikausien

 voitto

Oma
pääoma
yhteensä

Oma pääoma 1.1.2003 442 – 654 555 632 3 176 5 459
Vaihtovelkakirjalaina 1994 3 – 33 – – – 36
Rahastoanti 445 – – – –445 – –
Osingonjako – – – – – –390 –390
Tilikauden voitto – – – – – 276 276
Oma pääoma 31.12.2003 890 – 687 555 187 3 062 5 381

Optiotodistukset 1 1 8 – – – 10
Arvonkorotusten vähennys – – – –1 – – –1
Osingonjako – – – – – –393 –393
Tilikauden voitto – – – – – 750 750
Muut muutokset – – – – – 1 1
Oma pääoma 31.12.2004 891 1 695 554 187 3 420 5 748

M€ 2004 2003

Voitonjakokelpoiset varat 31.12.
Edellisten tilikausien voitto 2 670 2 786
Tilikauden voitto 750 276
Voitonjakokelpoiset varat 31.12. 3 420 3 062

12 PAKOLLISET VARAUKSET
M€ 2004 2003

Eläkevaraukset 34 36
Ympäristökuluvaraukset 15 5
Muut 5 3

54 44

49-92_fin.indd 9049-92_fin.indd 90 10.3.2005 11:55:3810.3.2005 11:55:38

UPM VUOSIKERTOMUS 2004 91

EMOYHTIÖEMOYHTIÖ

UPM VUOSIKERTOMUS 2004 91

14 LYHYTAIKAINEN VIERAS PÄÄOMA
M€ 2004 2003

Joukkovelkakirjalainat 144 –
Lainat rahoituslaitoksilta 37 33
Eläkelainat 76 76
Saadut ennakot 33 30
Ostovelat 289 270
Muut velat 887 1 463
Siirtovelat 411 437

1 877 2 309

Lyhytaikaisiin siirtovelkoihin
sisältyvät oleelliset erät
Jaksotetut henkilöstökulut 95 94
Jaksotetut korkokulut 18 14
Jaksotetut tuloverot 13 43
Jaksotetut valuuttajohdannaiset 269 275
Muut 16 11

411 437

Velat saman konsernin yrityksille
Ostovelat 32 39
Muut velat 496 1 257
Siirtovelat 161 139

689 1 435

Velat osakkuus- ja omistusyhteys yrityksille
Saadut ennakot 1 1
Ostovelat 20 26
Muut velat 110 7

131 34

15 VASTUUSITOUMUKSET
M€ 2004 2003

Kiinnitykset 1)

Omien velkojen vakuudeksi 77 130

Takaukset
Lainatakaukset
 Konserniyhtiöiden puolesta 382 658
 Osakkuus- ja omistusyhteysyritysten puolesta 43 40
 Muiden puolesta 1 1
Muut takaukset
 Konserniyhtiöiden puolesta 148 180
 Muiden puolesta 2 3

Leasing-vastuut 2)

Maksut vuodelta 2005/2004 3 2
Maksut seuraavilta vuosilta 6 –

1) Kohdistuvat pääosin eläkelainoihin.

2) UPM-Kymmene Oyj on lisäksi vuokrannut pitkäaikaisilla sopimuksilla eräitä
voimalaitoksia ja käyttää niiden tuottaman sähkövoiman tuotannollisessa toimin-
nassaan. Yhtiöllä on oikeus mutta ei velvollisuutta ostaa voimalaitokset tai niiden
osuudet itselleen. Vuokravastuu vuonna 2005 on 15 miljoonaa euroa ja sen jälkeen
vuoteen 2009 saakka 48 miljoonaa euroa. Yhtiön arvion mukaan näiden sopimus-
ten käypä arvo ylittää em. vastuun.

Johdon eläkesitoumukset
Emoyhtiön toimitusjohtajan eläkeiäksi on sovittu 60 vuotta.

13 PITKÄAIKAINEN VIERAS PÄÄOMA
M€ 2004 2003

Joukkovelkakirjalainat 2 480 2 714
Lainat rahoituslaitoksilta 246 284
Eläkelainat 471 541
Muut velat 182 188

3 379 3 727

Velat saman konsernin yrityksille
Muut velat 31 31

31 31

Pitkäaikaisten lainojen lyhennysohjelma
Vuosina 2006–2009 / 2005–2008

Joukkovelkakirjalainat 533 450
Lainat rahoituslaitoksilta 181 219
Eläkelainat 269 541
Velat saman konsernin yrityksille 31 31
Muut velat 1 2

1 015 1 243
Vuo si na 2010/2009 tai myöhemmin

Joukkovelkakirjalainat 1 947 2 264
Lainat rahoituslaitoksilta 65 65
Eläkelainat 202 –
Muut velat 150 155

2 364 2 484

Yhteensä 31.12. 3 379 3 727

Joukkovelkakirjalainat

Korko-%
Alkuper. lainan

määrä, milj. 2004 2003

Kiinteäkorkoiset
1995–2005 7,72 USD 155 114 123
1997–2007 6,875 USD 215 158 170
1997–2027 7,45 USD 375 275 297
1999–2009 6,35 EUR 250 250 250
2000–2030 3,55 JPY 10 000 72 74
2001–2006 0,962 JPY 2 000 14 15
2001–2007 6,875 USD 10 7 8
2002–2005 0,10 EUR 30 30 30
2002–2007 0,869 JPY 2 000 14 15
2002–2012 6,125 EUR 600 600 600
2002–2014 5,625 USD 500 367 396
2002–2017 6,625 GBP 250 355 354
2003–2018 5,50 USD 250 184 198

2 440 2 530

Vaihtuvakorkoiset
2002–2008 2,955 EUR 39 39 39
2002–2008 2,734 EUR 50 50 50
2002–2010 3,013 EUR 59 59 59
2002–2012 3,034 EUR 25 25 25
2002–2012 3,134 EUR 11 11 11

184 184
Joukkovelkakirjalainat yhteensä 2 624 2 714
– lyhytaikainen osuus 144 –
Joukkovelkakirjalainat pitkäaikainen osuus 2 480 2 714

49-92_fin.indd 9149-92_fin.indd 91 10.3.2005 11:55:3910.3.2005 11:55:39

92 UPM VUOSIKERTOMUS 2004

T IL INPÄÄTÖS 2004

T IL INTARKASTUSKERTOMUS

UPM-Kymmene Oyj:n osakkeenomistajille

Kansainvälisen tilinpäätössäännöstön mukaan laadittu konserni-
tilinpäätös antaa IFRS-säännöstön tarkoittamalla tavalla oikeat ja
riittävät tiedot UPM-Kymmene -konsernin toiminnan tuloksesta ja
taloudellisesta asemasta ja on laadittu konsernitilinpäätöksestä
annettujen, Suomessa voimassa olevien säännösten ja määräysten
mukaisesti. Konsernitilinpäätös voidaan vahvistaa.

Emoyhtiön tilinpäätös on laadittu kirjanpitolain sekä tilinpää-
töksen laatimista koskevien muiden säännösten ja määräysten
mukaisesti. Emoyhtiön tilinpäätös antaa kirjanpitolaissa tarkoitetulla
tavalla oikeat ja riittävät tiedot emoyhtiön toiminnan tuloksesta ja
taloudellisesta asemasta. Emoyhtiön tilinpäätös voidaan vahvistaa
sekä vastuuvapaus myöntää emoyhtiön hallituksen jäsenille sekä
toimitusjohtajalle tarkastamaltamme tilikaudelta. Hallituksen esitys
jakokelpoisten varojen käsittelystä on osakeyhtiölain mukainen.

Olemme tarkastaneet UPM-Kymmene Oyj:n kirjanpidon, tilinpää-
töksen ja hallinnon tilikaudelta 1.1.–31.12.2004. Hallituksen ja
toimitusjohtajan laatima tilinpäätös sisältää toimintakertomuksen,
kansainvälisen tilinpäätössäännöstön (IFRS) mukaan laaditun kon-
sernin tuloslaskelman, taseen, rahoituslaskelman ja liitetiedot sekä
emoyhtiön Suomessa voimassa olevien säännösten ja määräysten
mukaan laaditun tuloslaskelman, taseen, rahoituslaskelman ja liite-
tiedot. Suorittamamme tarkastuksen perusteella annamme lausun-
non konsernitilinpäätöksestä sekä emoyhtiön tilinpäätöksestä ja
hallinnosta.

Tilintarkastus on suoritettu hyvän tilintarkastustavan mukaisesti.
Kirjanpitoa sekä tilinpäätöksen laatimisperiaatteita, sisältöä ja esit-
tämistapaa on tällöin tarkastettu riittävässä laajuudessa sen toteami-
seksi, ettei tilinpäätös sisällä olennaisia virheitä tai puutteita. Hallin-
non tarkastuksessa on selvitetty emoyhtiön hallituksen jäsenten sekä
toimitusjohtajan toiminnan lainmukaisuutta osakeyhtiölain säännös-
ten perusteella.

Helsingissä 24. päivänä helmikuuta 2005

PricewaterhouseCoopers Oy
KHT-yhteisö

Merja Lindh
KHT

49-92_fin.indd 9249-92_fin.indd 92 10.3.2005 11:55:4110.3.2005 11:55:41

UPM VUOSIKERTOMUS 2004 93

OSAKEPÄÄOMA
UPM-Kymmene Oyj:n yhtiöjärjestyksen
mu kainen vähimmäispääoma on 750 000 000
euroa ja enimmäispääoma 3 000 000 000
euroa, joissa rajoissa osakepääomaa voidaan
korottaa tai alentaa yhtiöjärjestystä muutta-
matta. Osakkeiden vähimmäismäärä on
500 000 000 kappaletta ja enimmäismäärä
2 000 000 000 kappaletta. Osakkeiden
 kirjan pidollinen vasta-arvo on 1,70 euroa.
31.12.2004 yhtiön osakepääoma oli
891 344 428,40 euroa ja osakkeiden määrä
524 320 252 täysin maksettua osaketta.

OMAT OSAKKEET
Varsinainen yhtiökokous 24.3.2004 päätti
vähintään 100 ja enintään 26 178 900 oman
osakkeen ostosta voitonjakoon käytettävissä
olevilla varoilla. Yhtiökokous valtuutti halli-
tuksen päättämään hankittujen omien osak-
keiden luovuttamisesta. Yhtiö ei vuoden
2004 aikana ostanut omia osakkeita.

VALTUUDET OSAKEPÄÄOMAN
 KOROTTAMISEEN
Varsinainen yhtiökokous 24.3.2004 päätti
valtuuttaa hallituksen päättämään osakepää-
oman korottamisesta yhdellä tai useammalla
uusmerkinnällä ja/tai yhden tai useamman
vaihtovelkakirjalainan ottami sesta siten, että
uusmerkinnässä tai vaihtovelkakirjoja annet-
taessa voidaan merkitä yhteensä enintään
104 715 000 kappaletta yhtiön uusia, kirjan-
pidolliselta vasta-arvoltaan 1,70 euron mää-
räisiä osakkeita ja yhtiön osakepääomaa
voidaan korottaa yhteensä enintään

TIETOJA
OSAKKEISTA

178 015 500,00 eurolla. Osakeantivaltuu-
tuksella osakkeiden määrä voi lisääntyä
20,00 %. Osakeantivaltuutusta ei ole käytetty
vuoden aikana. Vuonna 2004 336 271
A-optiolla ja 99 400 B-optiolla merkittiin
871 342 osaketta, joista kaupparekisteriin
merkittiin vuoden 2004 puolella 741 322
osaketta. Mikäli vuonna 1998 jaetuilla lo-
puilla optioilla (3 564 329 kpl) merkitään
kaikki 7 128 658 osaketta ja vuoden 2002
optioilla (7 600 000 kpl) kaikki 15 200 000
osaketta, nousee UPM-Kymmene Oyj:n
osakkeiden määrä yhteensä 4,26 %
22 328 658 osakkeella.

Osakeantivaltuutuksella ja optioilla
osakemäärä voi lisääntyä yhteensä 24,22 %
127 043 658 osakkeella 651 493 930 osak-
keeseen ja osakepääoma voi nousta
215 974 218,60 eurolla 1 107 539 681,00
euroon.

LUNASTUSVELVOLLISUUSLAUSEKE
UPM-Kymmene Oyj:n yhtiöjärjestyksen
12 §:n mukaan osakkeenomistaja, jonka
osuus yhtiön kaikista osakkeista tai osakkei-
den tuottamasta äänimäärästä, yksin tai
toisen osakkeenomistajan kanssa, saavuttaa
tai ylittää 33 1/3 prosenttia tai 50 prosenttia
yhtiön osakkeista tai osakkeiden tuottamasta
äänimäärästä, on velvollinen lunastamaan
muiden osakkeenomistajien vaatimuksesta
näiden osakkeet ja niihin osakeyhtiölain
mukaan oikeuttavat arvopaperit yhtiöjärjes-
tyksen 12 §:ssä tarkemmin määrätyin edelly-
tyksin.

TIETOJA OSAKKEISTA

93-116 su F.indd 9393-116 su F.indd 93 10.3.2005 11:56:2310.3.2005 11:56:23

UPM VUOSIKERTOMUS 200494

Osakkeiden määrän ja osakepääoman muutokset 1.1.2000–31.12.2004

Osakkeiden
määrä kpl

Osakepää-
oma euroa

1999 Osakepääoma 31.12.1999 266 568 957 448 336 801

2000 Mitätöity omia yhtiön hallussa olleita osakkeita –7 538 000 –12 678 011
Vaihdettu vaihtovelkakirjalainalla (1994) 942 162 1 584 603
Osakepääoma 31.12.2000 259 973 119 437 243 392,66

2001 Korotus rahastoannilla – 4 710 909,64
Mitätöity omia yhtiön hallussa olleita osakkeita –12 900 000 –21 930 000,00
Vaihdettu vaihtovelkakirjalainalla (1994) 520 104 884 176,80
Uusmerkintä 12 300 000 20 910 000,00
Osakepääoma 31.12.2001 259 893 223 441 818 479,10

2002 Mitätöity omia yhtiön hallussa olleita osakkeita –1 175 398 –1 998 176,60
Vaihdettu vaihtovelkakirjalainalla (1994) 1 398 150 2 376 855,00
Osakepääoma 31.12.2002 260 115 975 442 197 157,50

2003 Vaihdettu vaihtovelkakirjalainalla (1994) 1 673 490 2 844 933,00
Rahastoanti (1:1) 261 789 465 445 042 090,50
Osakepääoma 31.12.2003 523 578 930 890 084 181,00

2004 Merkitty optioilla 741 322 1 260 247,40
Osakepääoma 31.12.204 524 320 252 891 344 428,40

Omistuksen jakautuminen omistajaryhmittäin 31.12., %

2004 2003 2002 2001 2000

Yksityiset yritykset 3,1 4,4 2,5 3,3 7,5
Rahoitus- ja vakuutuslaitokset 2,8 3,2 4,8 6,7 10,0
Julkisyhteisöt 6,4 6,9 6,0 4,7 6,5
Voittoa tavoittelemattomat yhteisöt 7,0 6,8 6,3 6,3 6,6
Kotitaloudet 15,6 15,3 13,2 12,9 14,1
Ulkomaiset omistajat 65,1 63,4 67,2 66,1 55,3
Yhteensä 100,0 100,0 100,0 100,0 100,0

TIETOJA OSAKKEISTA

93-116 su F.indd 9493-116 su F.indd 94 10.3.2005 11:56:2410.3.2005 11:56:24

UPM VUOSIKERTOMUS 2004 95

Suurimmat rekisteröidyt osakkeenomistajat 31.12.2004

Osakkeita
31.12.2004

% osake-
määrästä

% ääni-
määrästä

Holzhey/Bischoff (10 osakkeenomistajan edustajana) 17 515 542 3,34 3,34

Keskinäinen Eläkevakuutusyhtiö IImarinen 1) 10 600 566 2,02 1,67

Gustaf Serlachius (5 osakkeenomistajan edustajana) 6 338 720 1,21 1,21

Valtion eläkerahasto 4 900 000 0,93 0,93

Merita Oyj:n Eläkekassa 905 270 0,17 0,17
Merita Oyj:n Eläkesäätiö 2 073 170 0,40 0,40
Nordea Henkivakuutus Suomi Oy 1 661 160 0,32 0,32
Nordea Group 4 639 600 0,89 0,89

Svenska litteratursällskapet i Finland 3 487 070 0,67 0,67

Palkkiyhtymä Oy 1 700 000 0,32 0,32
Oy Premiere Holding Ab 1 000 000 0,19 0,19
Palcmills Oy 200 000 0,04 0,04
Palkki Group 2 900 000 0,55 0,55

OP-Delta sijoitusrahasto 2 285 750 0,44 0,44

Keskinäinen Eläkevakuutusyhtiö Varma 2 403 140 0,46 0,46

Suomen Kulttuurirahasto 2 091 292 0,40 0,40

Ulkomaiset omistajat 320 346 313 61,09 61,09
(Holzhey/Bischoff mukaanlukien) (337 861 855) (64,44) (64,44)

Muut 146 812 259 28,00 28,35

Yhteensä 524 320 252 100,00 100,00

1) Sisältää 1 832 777 lainattua osaketta.

Lainatuilla osakkeilla ei ole äänioikeutta.

TIETOJA OSAKKEISTA

93-116 su F.indd 9593-116 su F.indd 95 10.3.2005 11:56:2410.3.2005 11:56:24

UPM VUOSIKERTOMUS 200496

TIETOJA OSAKKEISTA

1) Vuodet 2004, 2003 ja 2002 on laskettu IFRS:n periaatteilla ja vuodet 2001–2000 suomalaisen tilinpäätöskäytännön mukaisesti.

93-116 su F.indd 9693-116 su F.indd 96 10.3.2005 11:56:2510.3.2005 11:56:25

UPM VUOSIKERTOMUS 2004 97

Osakkeenomistuksen jakauma 31.12.2004

Osakkeita
kpl

Omistajat
lukumäärä

%-osuus
omistajista

Osakemäärä
milj. kpl

%-osuus
osakkeis ta

1 – 100 14 647 20,1 0,9 0,2
101 – 1 000 41 336 56,8 17,3 3,3
1 001 – 10 000 15 232 20,9 42,5 8,1
10 001 – 100 000 1 478 2,0 36,7 7,0
100 001 – 1 000 000 152 0,2 49,6 9,5
1 000 001 – 16 0,0 42,6 8,1
Yhteensä 72 861 100,0 189,6 36,2

Hallintarekisteröity 334,5 63,8
Arvo-osuuksiksi rekisteröimättä 0,2 0,0
Yhteensä 524,3 100,0

VAIHTO PÖRSSEISSÄ
Yhtiön osakkeet noteerataan Helsingin ja
New Yorkin pörsseissä.

Helsingin Pörssissä UPM-Kymmene
Oyj:n osakkeita vaihdettiin vuoden 2004
aikana 625,9 miljoonaa kappaletta (2003:
646,0 miljoonaa kappaletta), 119,5 %
(123,4 %) osakemäärästä. Kauden ylin
noteeraus oli 17,13 euroa marraskuussa ja
alin 14,44 euroa tammikuussa. Yhtiön osak-
keiden vaihto Helsingin Pörssissä oli 9 731
miljoonaa euroa (2003: 9 117 miljoonaa
euroa). Yhtiön vuoden 1998 A-optioita vaih-
dettiin vuoden aikana 1 140 100 kpl, 11,1
miljoonalla eurolla (457 950 kpl, 3,9 milj.
euroa) ja B-optioita 1 489 600 kpl, 8,8 mil-
joonalla eurolla (72 700 kpl, 0,4 milj. euroa).
Vuoden 2002 D-optioita vaihdettiin 1.4.2004
alkaen 98 400 kpl 0,16 miljoonalla eurolla.

Osakkeiden vaihto New Yorkin pörssissä
oli 311 miljoonaa dollaria ja 16,1 miljoonaa
osaketta. Edellisvuoden vaihto oli 191 mil-
joonaa dollaria ja 11,8 miljoonaa osaketta.

Lisäksi osakkeilla on käyty kauppaa
Lontoon SEAQ-järjestelmässä sekä Saksan
Frankfurtin, Berliinin ja Münchenin Freier
Markt-listalla.

OSAKKEEN VEROTUSARVO
 SUOMESSA
Vuoden 2004 verotuksessa UPM-Kymmene
Oyj:n osakkeelle vahvistettu verotusarvo
Suomessa on 11,45 euroa osakkeelta.

OSAKASSOPIMUKSET
UPM-Kymmene Oyj:llä ei ole tiedossaan
osakassopimuksia, jotka liittyisivät yhtiön
omistukseen tai äänivallan käyttöön.

JOHDON OSAKEOMISTUS
31.12.2004
Hallituksen jäsenet ja toimitusjohtaja omisti-
vat vuoden lopussa 2 765 655 kappaletta
(2 359 129) UPM-Kymmene Oyj:n osak-
keita (sisältäen oman, alaikäisten lasten ja
määräysvaltayhteisöjen omistuksen). Näiden
osakkeiden osuus on koko osakekannasta
0,53 (0,45) % ja äänimäärästä 0,53 (0,45) %.
Toimitusjohtaja Jussi Pesonen omisti vuoden
lopussa 120 000 kpl optiotodistuksia, joiden
perusteella UPM-Kymmene Oyj:n osakepää-
oma voi nousta 408 000,00 eurolla ja osak-
keiden lukumäärä kasvaa 240 000 kappaleel-
la, mikä olisi 31.12.2004 ollut 0,05 % yhtiön
osakepääomasta ja äänimäärästä.

OPTIOT AVAINHENKILÖILLE
UPM:n varsinaisessa yhtiökokouksessa

vuonna 1998 hyväksytyn johdon kannuste-
ohjelman perusteella on jaettu A- ja B-
optioita ja varsinaisessa yhtiökokouksessa
vuonna 2002 hyväksytyn johdon kannuste-
ohjelman perusteella D- ja E-optioita. Jokai-
nen optio oikeuttaa merkitsemään kaksi
osaketta.

Yhtiökokous 25.3.1998 hyväksyi
6 000 000 option jakamisen konsernin avain-
henkilöille kaikkialla maailmassa. Näillä
optioilla voi merkitä kullakin kaksi osaketta.
Optiot oli jaettu kolmeen sarjaan, joista
jokaiseen kuului 2 000 000 optiota. Maalis-
kuussa 2002 kaikki kaksi miljoonaa C-
optiota mitätöitiin. A-optioilla on voinut
1.4.2001 alkaen merkitä osakkeita hintaan
30,95 euroa/osake ennen rahastoantia ja
hintaan 30,95 euroa/kaksi osaketta rahasto-
annin jälkeen. Merkintäaika päättyy

UPM:n optio-ohjelmat

Optiot
Optioiden

määrä
Osake-
määrä

Lunastushinta
liikkeeseen

laskettaessa €*

Lunastushinta
31.12.2004

 €* Merkintäaika
Käytetty optioita

 2004

1998 A 2 000 000 4 000 000 15,48 10,86 1.4.2001–30.4.2005 336 271
1998 B 2 000 000 4 000 000 18,00 13,38 1.4.2003–30.4.2005 99 400
2002 D 3 800 000 7 600 000 21,95 20,45 1.4.2004–30.4.2007 –
2002 E 3 800 000 7 600 000 14,27 13,52 1.4.2005–30.4.2008 –

* vuoden 2003 rahastoannilla korjattuna

TIETOJA OSAKKEISTA

93-116 su F.indd 9793-116 su F.indd 97 10.3.2005 11:56:2910.3.2005 11:56:29

UPM VUOSIKERTOMUS 200498

Johdon osake- ja optio-omistukset

Nimi
Osakkeita

kpl
Optioita

A B D E

Hallitus 31.12.2004

Vesa Vainio 10 161 – – – –
Gustaf Serlachius 1 772 782 – – – –
Françoise Sampermans * 2 689 – – – –
Martti Ahtisaari 5 712 – – – –
Michael C. Bottenheim 5 712 – – – –
Berndt Brunow 261 924 – – – –
Georg Holzhey ** 646 468 – – – –
Jorma Ollila 31 504 – – – –
Karl Grotenfelt 8 689 – – – –
Yhteensä 2 745 641 – – – –

Johtajisto 1.1.2005

Jussi Pesonen 20 014 – – 50 000 70 000
Harald Finne 476 – – 10 000 37 000
Pirkko Harrela 4 142 7 929 10 000 13 200 37 000
Pauli Hänninen 60 – – 22 000 37 000
Matti Lievonen – – 5 000 33 000 37 000
Matti J. Lindahl – – – 33 000 37 000
Jyrki Ovaska 3 300 – 8 000 33 000 37 000
Heikki Pikkarainen 7 400 – – 7 800 12 200
Riitta Savonlahti – – – – 37 000
Heikki Sara 10 800 – – 33 000 37 000
Hans Sohlström 1 492 5 000 5 000 26 400 37 000
Kari Toikka 4 156 35 100 35 000 33 000 37 000
Markku Tynkkynen 3 600 – – 33 000 37 000
Hartmut Wurster – – – 33 000 37 000
Yhteensä 55 440 48 029 63 000 360 400 526 200

* joista hallintarekisterissä 500 osaketta, ** hallintarekisterissä

Osakeomistukseen sisältyy oma, alaikäisten lasten ja määräysvaltayhteisöjen omistus.

30.4.2005. B-optioiden merkintäaika on
1.4.2003–30.4.2005. Merkintähinta on 35,99
euroa/osake ennen rahastoantia ja 35,99
euroa/kaksi osaketta rahastoannin jälkeen.
Merkintähintaa alennetaan 1.5.1998 ja osake-
merkinnän tapahtumahetken välisenä aikana
jaettujen osinkojen määrällä (ilman yhtiöve-
ron hyvitystä). Vuonna 1998 jaettujen optioi-
den perusteella tehdyt osakemerkinnät voi-
vat korottaa yhtiön osakepääomaa korkein-
taan 13 600 000 eurolla.

Varsinainen yhtiökokous 19.3.2002
valtuutti yhtiön jakamaan avainhenkilöille
7 600 000 optiota. Yksi optio oikeuttaa
kahden UPM-Kymmene Oyj:n osakkeen
merkintään. Puolet optioista ovat merkiltään

T I E T O J A O S A K K E I S TA

2002D ja puolet 2002E. 2002D-optioiden
merkintäaika on 1.4.2004–30.4.2007.
2002E-optioiden merkintäaika on 1.4.2005–
30.4.2008. Osakkeiden merkintähinta on
2002D-optioilla 43,90 euroa kahdelta osak-
keelta ja 2002E-optioilla 14,27 euroa osak-
keelta. 2002D- ja 2002E-optioilla merkittä-
vien osakkeiden merkintähintoja alennetaan
merkintähinnan määräytymis jakson jälkeen
ja ennen osakemerkintää päätettävien osin-
kojen määrällä kunkin osingonjaon täsmäy-
tyspäivänä. Vuonna 2002 jaettujen optioiden
perusteella tehdyt osakemerkinnät voivat
korottaa yhtiön osake pääomaa korkeintaan
25 840 000 eurolla.

93-116 su F.indd 9893-116 su F.indd 98 10.3.2005 11:56:2910.3.2005 11:56:29

UPM VUOSIKERTOMUS 2004 99

TUNNUSLUKUJEN
LASKENTAKAAVAT

TALOUDELLISTA KEHITYSTÄ
KUVAAVAT TUNNUSLUVUT

Oman pääoman tuotto, %:

Voitto ennen veroja 2) – tuloverot x 100
Oma pääoma + vähemmistöosuus
(keskiarvo)

Sijoitetun pääoman tuotto, %:

Voitto ennen veroja 2) + korko- ja muut
rahoituskulut x 100
Taseen loppusumma – korottomat velat
(keskiarvo)

Omavaraisuusaste, %:

Oma pääoma + vähemmistöosuus
– omat osakkeet 1) x 100
Taseen loppusumma – saadut ennakot
– omat osakkeet 1)

Korolliset nettovelat:

Korolliset velat – korolliset varat – pörssiosakkeet

Velkaantumisaste, %:

Korolliset nettovelat x 100
Oma pääoma + vähemmistöosuus
– omat osakkeet 1)

EBITDA:

Liikevoitto + poistot + liikearvon poisto + arvon-
alentumiset – kertaluonteiset erät

Toimialojen sijoitetun pääoman tuotto (ROCE), %
(Toimintapääoma):

Liikevoitto x 100
Toimialan pitkäaikaiset varat + vaihto-
omaisuus + myyntisaatavat – ostovelat
(keskiarvo)

OSAKEKOHTAISET OSAKEANTI-
OIKAISTUT TUNNUSLUVUT

Tulos/osake:

Kauden voitto 3)

Tilikauden keskimääräinen osakeantioikaistu
 osakemäärä ilman omia osakkeita

Oma pääoma / osake:

Oma pääoma
Tilinpäätöspäivän osakeantioikaistu osakemäärä

Osinko/osake:

Tilikauden osingonjako
Tilinpäätöspäivän osakeantioikaistu osakemäärä

Osinko/tulos, %:

Osinko per osake x 100
Tulos per osake

Efektiivinen osinkotuotto-%:

Oikaistu osinko/osake x 100
Oikaistu kurssi 31.12.

P/E-luku:

Oikaistu kurssi 31.12.
Tulos/osake

Osakekannan markkina-arvo:

Osakkeiden lukumäärä x kau pan te ko kurs si 31.12.

Osakeantioikaistu kurssi kauden lopussa:

Pörssikurssi kauden lopussa
Osakeantikerroin

Osakeantioikaistu keskikurssi:

Osakkeen euromääräinen kokonaisvaihto
Tilikaudella vaihdettujen osakkeiden osakeanti-
oikaistu lukumäärä

Liiketoiminnan kassavirta / osake:

Liiketoiminnan kassavirta
Tilikauden keskimääräinen osakeantioikaistu
osakemäärä ilman omia osakkeita

1) Omia osakkeita on ollut taseessa 1998–2001.
2) 1995–2001: Tulos ennen satunnaisia eriä ja veroja.
3) 1995–2001: Tulos ennen satunnaisia eriä ja veroja – verot +/– vähemmistöosuus tuloksesta.

TUNNUSLUKUJEN LASKENTAKAAVAT

Keskeisiä euron kursseja kauden lopussa

31.12.2004 30.9.2004 30.6.2004 31.3.2004 31.12.2003 30.9.2003 30.6.2003 31.3.2003 31.12.2002

USD 1,3621 1,2409 1,2155 1,2224 1,2630 1,1652 1,1427 1,0895 1,0487
CAD 1,6416 1,5740 1,6343 1,5979 1,6234 1,5717 1,5506 1,6037 1,6550
JPY 139,65 137,17 132,40 126,97 135,05 128,80 137,32 129,18 124,39
GBP 0,7051 0,6868 0,6708 0,6659 0,7048 0,6986 0,6932 0,6896 0,6505
SEK 9,0206 9,0588 9,1451 9,2581 9,0800 8,9625 9,2488 9,2608 9,1528

93-116 su F.indd 9993-116 su F.indd 99 10.3.2005 11:56:3010.3.2005 11:56:30

UPM VUOSIKERTOMUS 2004100

OSAKEKOHTAISET TUNNUSLUVUT 1995–2004 1) 2) 7)

2004 2003 2002 2001 2000 1999 1998 1997 1996 1995

Tulos per osake, € (laimennettu 2004: 1,82) 1,83 0,61 0,96 1,93 2,38 1,88 1,91 1,31 0,72 1,38
Oma pääoma per osake, € 14,46 13,36 13,85 13,09 11,72 10,23 9,48 8,20 7,26 6,78
Osinko per osake, € 5) 4) 0,75 0,75 0,75 0,75 0,75 1,08 0,55 0,46 0,38 0,38
Osinko per tulos, % 5) 41,0 123,0 78,1 39,0 31,4 57,0 28,6 35,4 52,3 27,4
Efektiivinen osinkotuotto, % 5) 4,6 5,0 4,9 4,0 4,1 5,4 4,6 5,0 4,7 5,5
P/E-luku 8,9 24,8 15,9 9,7 7,7 10,6 6,3 7,0 11,2 5,0
Liiketoiminnan kassavirta per osake, € 1,90 2,40 2,73 3,32 3,19 2,39 – – – –
Osingonjako, M€ 5) 4) 393 393 390 388 371 557 290 249 202 202
Kurssi kauden lopussa, € 16,36 15,12 15,30 18,63 18,28 20,00 11,94 9,17 8,12 6,90
Osakekannan markkina-arvo, M€ 8 578 7 917 7 960 9 681 9 502 10 663 6 630 4 957 4 340 3 690
Osakkeiden vaihto, M€ 6) 9 731 9 117 10 827 7 645 6 157 4 834 3 374 3 125 1 162 –
Osakkeiden vaihto, 1 000 kpl 625 950 645 988 597 078 443 240 400 822 316 874 294 070 302 108 146 374 –
Osakkeiden suhteellinen vaihto,
% osakemäärästä 119,5 123,4 115,1 88,1 77,2 59,0 53,4 56,2 41,1 –
Kurssi, alin, € 14,44 11,05 12,61 14,00 12,46 11,00 8,41 7,91 7,19 –
Kurssi, ylin, € 17,13 17,10 22,25 19,93 22,45 21,25 14,63 12,82 8,83 –
Kauden keskikurssi, € 15,55 14,11 18,13 17,24 15,36 15,25 11,47 10,34 7,94 –
Keskimääräinen osakemäärä, 1 000 kpl 523 641 523 130 518 935 495 784 513 634 528 035 539 445 537 775 534 748 531 558
Kauden lopun osakemäärä, 1 000 kpl * 524 450 523 579 520 232 517 436 501 295 518 062 529 688 540 778 534 748 534 753

* Kaupparekisteriin 31.12.2004 merkitty osakemäärä oli 524 320 252.

Osakkeiden kurssi- ja vaihtotiedot perustuvat Helsingin Pörssin kaupankäyntiin.

Sivujen 100–101 taulukoiden huomautusten selitykset

1) Vuodet 2002–2004 on raportoitu kansainvälisen tilinpäätöskäytännön (IFRS) mukaan ja vuodet 1995–2001 suomalaisen tilinpäätöskäytännön (FAS) mukaan. Lisätietoja siirtymisen vaikutuksista taseeseen ja

tulos laskelmaan on annettu 24.3.2004 julkaistussa tiedotteessa. Tiedote on luettavissa UPM:n Internet-sivuilla www.upm-kymmene.com.

2) Vuoden 1995 taloudellista kehitystä kuvaavat luvut ja osakekohtaiset tunnusluvut perustuvat Kymmene-konsernin ja Repola-konsernin yh teen las ket tui hin ti lin pää tös tie toi hin. Osakekohtaiset tun nus lu vut on

laskettu yhtiöiden osakkeiden kom bi naa tio fuu si on 30.4.1996 vaihtosuhteiden pe rus teel la.

3) Sisältää metalliteollisuuskonserni Rauman ja Simpeleen kartonki- ja pakkausyksikön.

4) Ehdotus.

5) Vuosi 1999 sisältää ylimääräisen osingon 0,45 euroa.

6) Kaupankäynti Helsingin Arvopaperipörssissä. Omien osakkeiden ostot sisältyvät osakevaihtoihin. Vuoden 1996 osakkeiden vaihto- ja kurs si tie dot ajalta 1.5.–31.12.

7) Markkamääräiset luvut 1995–1998 on muunnettu euroiksi virallisella muuntokertoimella, 1 euro = 5,94573 mk.

OSAKEKOHTAISET TUNNUSLUVUT

93-116 su F.indd 10093-116 su F.indd 100 10.3.2005 11:56:3110.3.2005 11:56:31

UPM VUOSIKERTOMUS 2004 101

M€ 2004 2003 2002 2001 2000 1999 1998 1997 1996 1995

Liikevaihto 9 820 9 787 10 417 9 918 9 583 8 261 8 365 7 776 6 921 7 452
Liikevaihto, poistuneet liiketoiminnat 3) – – – – – – – 702 1 784 1 754
Liikevaihto, yhteensä 9 820 9 787 10 417 9 918 9 583 8 261 8 365 8 478 8 705 9 206
Liikevoitto, ilman kertaluonteisia eriä 434 413 905 1 394 1 560 976 1 067 877 826 1 370
Osuus liikevaihdosta, % 4,4 4,2 8,7 14,1 16,3 11,8 12,8 10,3 9,5 14,9
Liikevoitto, yhteensä 639 352 803 1 614 1 860 1 573 1 620 1 242 940 1 430
Osuus liikevaihdosta, % 6,5 3,6 7,7 16,3 19,4 19,0 19,4 14,7 10,8 15,5
Voitto ennen veroja 600 438 710 1 333 1 859 1 398 1 437 937 597 960
Osuus liikevaihdosta, % 6,1 4,5 6,8 13,4 19,4 16,9 17,2 11,1 6,9 10,4
Tilikauden voitto 958 319 500 955 1 366 994 1 029 703 386 639
Osuus liikevaihdosta, % 9,8 3,3 4,8 9,6 14,3 12,0 12,3 8,3 4,4 6,9
Vienti Suomesta ja ulkomaantoiminnot 8 791 8 697 9 475 8 948 8 563 7 165 7 219 6 522 7 361 8 029
Vienti Suomesta 4 301 4 539 4 759 4 635 5 216 4 873 4 571 4 152 4 209 4 710

Pitkäaikaiset varat 12 802 13 509 14 336 12 874 10 163 8 741 8 802 8 530 8 124 7 691
Vaihto-omaisuus 1 138 1 144 1 224 1 289 1 184 1 008 1 054 1 047 1 368 1 600
Muut lyhytaikaiset varat 1 887 1 938 2 064 2 268 1 766 1 831 1 593 1 827 1 899 1 912
Varat yhteensä 15 827 16 591 17 624 16 431 13 113 11 580 11 449 11 404 11 391 11 203

Oma pääoma 7 586 6 997 7 204 6 810 6 156 5 536 5 311 4 538 4 007 3 753
Vähemmistöosuus 26 32 33 28 19 22 24 27 149 128
Pitkäaikaiset velat 5 943 7 322 8 104 5 992 4 564 3 830 3 731 3 872 3 665 3 907
Lyhytaikaiset velat 2 272 2 240 2 283 3 601 2 374 2 192 2 383 2 967 3 570 3 415
Oma pääoma ja velat yhteensä 15 827 16 591 17 624 16 431 13 113 11 580 11 449 11 404 11 391 11 203

Sijoitettu pääoma vuoden lopussa 12 953 12 811 13 689 13 519 10 448 9 004 9 319 9 371 9 147 8 879
Oman pääoman tuotto, % 13,1 4,4 6,8 15,5 21,9 19,2 21,8 16,6 10,4 22,0
Sijoitetun pääoman tuotto, % 6,3 5,2 7,4 15,6 20,2 17,6 18,0 13,4 10,6 16,8
Omavaraisuusaste, % 48,2 42,5 41,1 41,5 46,0 47,0 45,3 40,1 37,2 35,6
Velkaantumisaste, % 61 69 71 89 69 55 74 93 104 112
Korolliset nettovelat 4 617 4 874 5 135 6 041 4 071 2 940 3 739 4 252 4 320 4 358
Bruttoinvestoinnit 686 720 620 3 850 2 175 609 696 1 418 1 015 827
Osuus liikevaihdosta, % 7,0 7,4 6,0 38,8 22,7 7,4 8,3 16,7 11,7 9,0
Bruttoinvestoinnit ilman yritysostoja 645 703 568 827 571 548 539 578 974 814
Osuus liikevaihdosta, % 6,6 7,2 5,5 8,3 6,0 6,6 6,4 6,8 11,2 8,8
Henkilöstö kauden lopussa 33 433 34 482 35 579 36 298 32 755 30 963 32 351 33 814 32 826 33 308
Henkilöstö kauden lopussa,
poistuneet liiketoiminnat 3) – – – – – – – – 10 810 11 363
Henkilöstö kauden lopussa 33 433 34 482 35 579 36 298 32 755 30 963 32 351 33 814 43 636 44 671

Tuotanto

Paperit yhteensä (1 000 t) 10 886 10 232 10 046 8 298 8 285 7 494 7 499 7 198 6 134 6 733
Vaneri (1 000 m3) 969 936 905 786 793 729 698 710 617 585
Sahatavara (1 000 m3) 2 409 2 408 2 201 2 035 2 117 1 911 2 104 2 050 1 857 1 939
Sellu (1 000 t) 2 243 2 027 2 102 2 038 1 965 1 846 1 913 1 963 1 874 2 000

TALOUDELLISTA KEHITYSTÄ KUVAAVAT TUNNUSLUVUT 1995–2004 1) 2) 7)

Tunnuslukujen laskentakaavat ovat sivulla 99.

TALOUDELLISTA KEHITYSTÄ KUVAAVAT TUNNUSLUVUT

93-116 su F.indd 10193-116 su F.indd 101 10.3.2005 11:56:3210.3.2005 11:56:32

UPM VUOSIKERTOMUS 2004102

KEHITYS VUOSINELJÄNNEKSITTÄIN 2003–2004

KEHITYS VUOSINELJÄNNEKSITTÄIN

M€ 10-12/04 7–9/04 4–6/04 1–3/04 10–12/03 7–9/03 4–6/03 1–3/03 1–12/04 1–12/03 1–12/02

Liikevaihto segmenteittäin
Aikakauslehtipaperit 876 834 821 754 890 828 804 758 3 285 3 280 3 570
Sanomalehtipaperit 342 316 320 317 350 302 320 301 1 295 1 273 1 379
Hieno- ja erikoispaperit 545 581 561 588 550 552 559 583 2 275 2 244 2 446
Jalosteet 354 350 352 353 327 335 344 364 1 409 1 370 1 539
Puutuotteet 326 354 418 388 368 381 425 374 1 486 1 548 1 487
Muu toiminta 105 130 149 168 115 116 123 158 552 512 525
Konsernin sisäinen liikevaihto –125 –116 –124 –117 –89 –114 –122 –115 –482 –440 –529
Liikevaihto yhteensä 2 423 2 449 2 497 2 451 2 511 2 400 2 453 2 423 9 820 9 787 10 417

Liikevoitto segmenteittäin *
Aikakauslehtipaperit –108 32 4 –6 23 29 9 –11 –78 50 177
Sanomalehtipaperit 1 7 –7 –2 –9 –5 2 4 –1 –8 121
Hieno- ja erikoispaperit 34 47 34 47 38 48 49 71 162 206 355
Jalosteet 17 18 22 23 4 15 8 16 80 43 63
Puutuotteet –25 109 14 9 –2 –1 16 8 107 21 32
Muu toiminta 278 37 24 30 –15 27 16 12 369 40 55
Liikevoitto yhteensä 197 250 91 101 39 113 100 100 639 352 803
 % liikevaihdosta 8,1 10,2 3,6 4,1 1,6 4,7 4,1 4,1 6,5 3,6 7,7

Osuus osakkuus- ja yhteisyritysten tuloksista 4 20 28 12 4 9 2 14 64 29 80
Voitot myytävissä olevista sijoituksista, netto 27 – – – 127 – – – 27 127 72
Kurssierot ja käypien arvojen muutokset 25 19 10 –6 24 12 21 50 48 107 25
Korko- ja muut rahoituskulut, netto –42 –46 –46 –44 –41 –48 –33 –55 –178 –177 –270
Voitto ennen veroja 211 243 83 63 153 86 90 109 600 438 710
Tuloverot 234 –75 214 –14 –34 –30 –27 –30 359 –121 –212
Voitto ennen vähemmistöosuutta 445 168 297 49 119 56 63 79 959 317 498
Vähemmistöosuus –1 – – – 1 1 – – –1 2 2
Kauden voitto 444 168 297 49 120 57 63 79 958 319 500

Laimentamaton osakekohtainen tulos, € 0,85 0,32 0,57 0,09 0,23 0,11 0,12 0,15 1,83 0,61 0,96
Laimennettu osakekohtainen tulos, € 0,84 0,32 0,57 0,09 0,23 0,11 0,12 0,15 1,82 0,61 0,96
Keskimääräinen osakemäärä,
laimentamaton (1 000) 523 827 523 579 523 579 523 579 523 579 523 579 523 579 521 757 523 641 523 130 518 935
Keskimääräinen osakemäärä,
laimennettu (1 000) 526 772 526 167 526 101 525 949 524 476 524 440 523 894 524 206 526 247 524 254 525 782

* Kertaluonteisia eriä liikevoitossa
(Liikevoittoon sisältyvät kertaluonteiset erät eritellään toimialakatsauksissa sivuilla 18, 21, 22, 25, 29 ja 31.)

Aikakauslehtipaperit –104 – – – – – – –22 –104 –22 –108
Sanomalehtipaperit 2 – – – – –9 – – 2 –9 –8
Hieno- ja erikoispaperit 3 – – – – – – – 3 – –
Jalosteet 2 – – – – – – – 2 – –
Puutuotteet –27 110 – – – – – – 83 – –
Muu toiminta 219 – – – –2 –11 –13 –4 219 –30 14
Kertaluonteisia eriä liikevoitossa yhteensä 95 110 – – –2 –20 –13 –26 205 –61 –102
Liikevoiton alapuolella raportoitavat
 kertaluonteiset erät 1) 36 – – – 136 – – – 36 136 78
Kertaluonteiset erät veroissa 2) 284 – 235 – – – – – 519 – –
Kertaluonteiset erät yhteensä 415 110 235 – 134 –20 –13 –26 760 75 –24

Liikevoitto ilman kertaluonteisia eriä 102 140 91 101 41 133 113 126 434 413 905
 % liikevaihdosta 4,2 5,7 3,6 4,1 1,6 5,5 4,6 5,2 4,4 4,2 8,7
Voitto ennen veroja ilman kertal. eriä 80 133 83 63 19 106 103 135 359 363 734
 % liikevaihdosta 3,3 5,4 3,3 2,6 0,8 4,4 4,2 5,6 3,7 3,7 7,0
Tulos per osake ilman kertal. eriä, € 0,12 0,19 0,12 0,09 0,05 0,13 0,14 0,18 0,52 0,50 1,00
Oman pääoman tuotto ilman kertal. eriä, % 3,3 5,6 3,6 2,9 1,4 4,1 4,2 5,4 3,7 3,7 7,1
Sijoitetun pääoman tuotto ilman kertal. eriä, % 4,0 6,0 4,1 3,8 2,5 4,9 4,9 6,1 4,5 4,7 7,6
 1) Kertaluonteiset erät sisältävät pörssiosakkeiden nettomyyntivoittoa 26 miljoonaa euroa ja 10 miljoonaa euroa tuottoa Suomen TEL-järjestelmän muutoksesta osakkuusyrityksissä.
 2) Vuoden 2004 kertaluonteiset erät muodostuvat laskennallisen verovelan 235 miljoonan euron vähennyksestä Suomessa ja 284 miljoonan euron vähennyksestä Saksassa.

93-116 su F.indd 10293-116 su F.indd 102 10.3.2005 11:56:3410.3.2005 11:56:34

UPM VUOSIKERTOMUS 2004 103

YHTIÖN
HALLINNOINTI

(CORPORATE
 GOVERNANCE)

UPM-Kymmene Oyj noudattaa Helsingin
pörssin listayhtiöitä koskevaa suositusta
hallinnointi- ja ohjausjärjestelmistä. Lisäksi
New Yorkin pörssissä noteerattuna yhtiö
noudattaa Sarbanes-Oxley Actin (SOX) ja
New Yorkin pörssin (NYSE) ulkomaisia
yhtiöitä koskevia määräyksiä sikäli kuin
Suomen lainsäädäntö sen sallii.

Yhtiön noudattamat hallinnointikäytän-
nöt eivät poikkea merkittävästi yhdysvalta-
laisten yhtiöiden noudattamista, NYSEn
listausnormien mukaisista käytännöistä
paitsi että yhtiön henkilöstökomiteaan
(Human Resources Committee) kuuluu yksi
ei-riippumaton hallituksen jäsen. Suomalais-
ten säädösten mukaan henkilöstö komitean
jäsenten ei tarvitse koostua yksinomaan
riippumattomista jäsenistä.

Suomen osakeyhtiölain ja yhtiön yhtiö-
järjestyksen määräysten mukaan yhtiön
määräysvalta ja hallinto on jaettu yhtiökoko-
uksessa edustettujen osakkeenomistajien,
hallituksen ja toimitusjohtajan kesken. Toi-
mitusjohtajaa avustaa yhtiön johtajisto.

YHTIÖKOKOUS
Varsinainen yhtiökokous pidetään vuosittain
viimeistään kesäkuussa. Yhtiökokous on
yhtiön ylin päättävä elin. Osakeyhtiölain mu-
kaan yhtiökokous päättää mm. seuraavista
asioista:

• yhtiöjärjestyksen muuttaminen
• tilinpäätöksen hyväksyminen
• voitonjako
• vastuuvapauden myöntäminen toimitus-

johtajalle ja hallitukselle
• osakepääoman korottaminen ja

 alentaminen
• omien osakkeiden hankinta ja luovutus
• optio-ohjelmat
• hallituksen jäsenten valinta ja heidän

palkkionsa
• tilintarkastajan valinta ja tilintarkastus-

palkkio.

Osakkeenomistajalla on oikeus saada halu-
amansa asia yhtiökokouksen käsiteltäväksi,
jos hän kirjallisesti sitä vaatii hallitukselta
niin hyvissä ajoin, että asia voidaan sisällyt-
tää kokouskutsuun.

Oikeus osallistua yhtiökokoukseen on
osakkeenomistajalla, joka on kymmenen
päivää ennen yhtiökokousta merkittynä
osakkeenomistajaksi osakasluetteloon.

HALLITUS
HALLITUKSEN TEHTÄVÄT

Hallitus vastaa yhtiön hallinnosta ja yhtiön
toiminnan asianmukaisesta järjestämisestä
lainsäädännön ja yhtiöjärjestyksen mukai-
sesti. Hallitus määrittelee yhtiön strategiaa,
organisointia, kirjanpitoa ja taloutta koskevat
periaatteet. Hallitus nimittää toimitusjohta-
jan, joka toimii hallituksen antamien ohjei-
den ja määräysten mukaisesti. Hallituksen
muita tehtäviä ovat mm.

• yhtiön osinkopolitiikan määrittäminen
sekä ehdotuksen tekeminen yhtiö-
kokoukselle vuosittain maksettavasta
osingosta

• yhtiön strategisten suuntaviivojen asetta-
minen

• yhtiön toimintasuunnitelmien ja budjetin
hyväksyminen vuosittain

• suurista ja strategisesti merkittävistä
investoinneista, yrityskaupoista ja omai-
suuden myynneistä päättäminen

• johtajiston jäsenten nimittäminen toimi-
tusjohtajan esityksestä

• tilinpäätöksen ja toimintakertomuksen
käsitteleminen

• komiteoiden asettaminen ja niiden työ-
järjestyksen määrääminen

• johdon toiminnan arviointi.

Hallitus arvioi vuosittain toimintaansa ja
työskentelytapojaan.

HALLITUKSEN KOKOONPANO

Yhtiökokous valitsee hallitukseen vähintään
5 ja enintään 12 jäsentä kunakin toimikaute-
na. Yhtiökokouksessa 24.3.2004 hallitukseen
valittiin 9 jäsentä. Hallituksen jäsenet vali-
taan vuoden toimikaudeksi, joka alkaa yhtiö-
kokouksen päättyessä ja päättyy vaalia seu-
raavan varsinaisen yhtiökokouksen päät-
tyessä.

Joulukuussa 2003 julkistetun, suoma-
laisia listayhtiöitä koskevan suosituksen
mukaan seuraavat hallituksen jäsenet ovat
olleet yhtiöstä riippumattomia vuonna 2004:
Vesa Vainio, Gustaf Serlachius, Martti
 Ahtisaari, Michael C. Bottenheim, Berndt
Brunow, Karl Grotenfelt, Jorma Ollila ja
Françoise Sampermans. Georg Holzhey,
johtaja UPM:ssä vuoteen 2002, ei ole riippu-
maton. Säännösten mukaan hän on riippu-
maton vasta, kun kolme vuotta on kulunut
työ suhteen päättymisestä. Hallituksen jäsen
ei ole riippumaton yhtiöstä muun muassa,
mikäli hän on viimeisten kolmen vuoden

YHTIÖN HALLINNOINTI

93-116 su F.indd 10393-116 su F.indd 103 10.3.2005 11:56:3610.3.2005 11:56:36

UPM VUOSIKERTOMUS 2004104

vastaavalla osuudella hallituksen jäsenille
hankittiin ja luovutettiin yhtiön osakkeita.
Vuodelta 2004 yhdeksälle hallituksen jäse-
nelle maksettiin palkkioita yhteensä 918 000
euroa. Luovutettujen osakkeiden määrä oli
22 921 kappaletta.

Toimitusjohtaja Jussi Pesosen kuukausi-
palkka on 45 000 euroa, mikä sisältää
asuntoedun ja puhelinedun. Lisäksi hänellä
on luontoisetuna autoetu. Ylimmän johdon
tulos- ja kannustepalkkiosääntöjen mukai-
sesti toimitusjohtajalle voidaan maksaa
kokonaissuoritukseen perustuva 0–12 kuu-
kauden palkkaa vastaava tulospalkkio. Toi-
mitusjohtajan sopimuksen mukainen eläke-
ikä on 60 vuotta. Irtisanomistilanteessa ja
yhtiön määräämisvaltamuutostilanteissa
hänellä on oikeus 24 kuukauden palkkaa
vastaavaan korvaukseen. Irtisanomisaika on
kuusi kuukautta. Muiden johtajiston jäsenten
 eläkeikä on 60–63 vuotta.

Hallituksen ja johtajiston osake- ja
optio-omistukset eritellään sivulla 98.

Yhtiön toimitusjohtajalla, johtajiston
jäsenillä tai hallituksen jäsenillä ei ollut
31.12.2004 rahalainaa yhtiöltä tai sen tytär-
yhtiöltä.

SISÄPIIRISÄÄNNÖT
Helsingin Pörssi, Keskuskauppakamari ja
Teollisuuden ja Työnantajain Keskusliitto
ovat julkaisseet sisäpiiriohjeen 28.10.1999
(ks. www.hex.com). Yhtiön hallitus on
14.12.1999 päättänyt, että yhtiö noudattaa
tätä sisäpiiriohjetta. Tarvittaessa perustetaan
hankekohtaisia sisäpiirirekistereitä. Yhtiön
julkisia sisäpiiriläisiä ovat hallituksen ja
johtajiston jäsenet sekä henkilöt, jotka tehtä-
vissään säännöllisesti saavat yhtiön arvopa-
perin arvoon olennaisesti vaikuttavia tietoja.
Yhtiö päättää vuosittain suljetut ikkunat,
jolloin sisäpiiriläiset eivät saa käydä kauppaa
yhtiön liikkeeseen laskemilla osakkeilla,
optioilla eikä myöskään yhtiötä koskevilla
warranteilla. Vuonna 2004 suljetut ikkunat
olivat vuoden 2003 tilinpäätöstiedotteen
osalta 1.1.2004–30.1.2004 ja vuoden 2004
osavuosikatsausten osalta 1.4.2004–
28.4.2004, 1.7.2004–28.7.2004 sekä
1.10.2004–27.10.2004. Vuonna 2005 vastaa-
vat ajat ovat vuoden 2004 tilinpäätöstiedot-
teen osalta 1.1.2005–2.2.2005 ja vuoden
2005 osavuosikatsausten osalta 1.4.2005–
27.4.2005, 1.7.2005–29.7.2005 sekä
1.10.2005–2.11.2005.

YHTIÖN HALLINNOINTI

aikana ennen hallituksen jäsenyyden alka-
mista ollut työsuhteessa yhtiöön tai mikäli
jäsen kuuluu toimivaan johtoon toisessa
yhtiössä, jonka kanssa yhtiöllä on merkittävä
yhteistyösuhde.

Hallitus valitsee keskuudestaan puheen-
johtajan ja kaksi varapuheenjohtajaa vuo-
deksi kerrallaan. Hallitus on päätösvaltainen,
kun saapuvilla on enemmän kuin puolet sen
jäsenistä ja näistä yksi on puheenjohtaja tai
varapuheenjohtaja.

Hallituksella oli vuoden 2004 aikana
11 kokousta. Hallituksen jäsenet ovat osal-
listuneet kokouksiin keskimäärin 98-pro-
senttisesti.

HALLITUKSEN KOMITEAT

Hallitus on asettanut keskuudestaan komi-
teoita ja valinnut niille puheenjohtajat.

Tarkastuskomitean (Audit Committee)
puheenjohtajana on toiminut Michael C.
Bottenheim ja jäseninä Martti Ahtisaari ja
Françoise Sampermans. Komitean jäsenillä
tulee olla riittävä laskentatoimen ja tilinpää-
töskäytännön tuntemus, koska valiokunta
käsittelee yhtiön taloudellista raportointia
ja valvontaa koskevia asioita. Michael C.
 Bottenheim on SOX-säännösten mukainen
laskentatoimen asiantuntija. Komitean teh-
tävänä on muun muassa perehtyä tilinpää-
töksen ja osavuosikatsausten sisältöön sekä
yhtiön sisäisiin seurantajärjestelmiin ja
tar kastuk seen. Tarkastuskomitealla on
ennakkohyväk syntäperiaatteet, joiden
mukaan tarkastus komitean on hyväksyttävä
tilintarkastusyhteisölle tilintarkastuksesta ja
muista toimeksiannoista maksettavat palk-
kiot. Komitean kokouksissa ovat edustet-
tuina myös yhtiön ulkoinen tilintarkastaja,
sisäisen tarkastuksen johtaja, toimitusjoh-
taja, talous- ja rahoitusjohtaja, talousjohtaja
ja muita yhtiön edustajia tai ulkopuolisia
asiantuntijoita tarpeen mukaan. Tarkastusko-
mitea kokoontui vuoden aikana seitsemän
kertaa.

Ylimmän johdon nimittämiseen, arvioin-
tiin, palkkoihin, palkkioihin tai etuisuuksiin
liittyvät asiat käsittelee henkilöstökomitea
(Human Resources Committee), jonka
puheenjohtajana on ollut Vesa Vainio ja
jäseninä Georg Holzhey ja Berndt Brunow.
Henkilöstökomitealla oli vuoden aikana viisi
kokousta.

Edellä mainittujen komiteoiden kokouk-
siin voivat osallistua kaikki hallituksen
jäsenet. Lopulliset päätökset tekee hallitus
komiteoiden ehdotusten pohjalta.

Lisäksi hallitus on valinnut keskuu-
destaan nimeämiskomitean (Nomination
Committee), johon ovat kuuluneet Gustaf
Serlachius puheenjohtajana sekä Karl Gro-
tenfelt ja Jorma Ollila jäseninä. Komitean
tehtävänä on laatia yhtiökokoukselle ehdotus
hallituksen jäseniksi. Nimeämiskomitea
kokoontui vuoden aikana kolme kertaa.

TOIMITUSJOHTAJA
Hallitus valitsee yhtiölle toimitusjohtajan
osakeyhtiölain mukaisesti. Toimitusjohtaja
hoitaa yhtiön juoksevaa hallintoa. Toimitus-
johtaja huolehtii yhtiön kirjanpidon lainmu-
kaisuudesta ja varainhoidon luotettavasta
järjestämisestä. Toimitusjohtaja voi ryhtyä
yhtiön normaalista toiminnasta poikkeaviin
toimenpiteisiin vain hallituksen luvalla,
paitsi jos hallituksen hyväksynnälle tarvitta-
va aika aiheuttaisi yhtiölle tilanteen, jossa se
kärsii huomattavaa vahinkoa. Jälkimmäises-
sä tapauksessa hallitusta tulee informoida
niin pian kuin käytännössä on mahdollista
toimenpiteistä, joihin on ryhdytty.

Toimitusjohtajalle on laadittu toimitus-
johtajasopimus. Hallitus antaa arvionsa
toimitusjohtajan toiminnasta kerran vuo-
dessa.

JOHTAJISTO JA MUUT
 JOHTORYHMÄT
Yhtiön johtajisto avustaa toimitusjohtajaa
yhtiön johtamisessa. Se valmistelee yhtiön
hallitukselle päätettäväksi tulevia asioita
kuten mm. konsernin strategiat, budjetit,
politiikat sekä merkittävimmät investoinnit
ja yrityskaupat. Lisäksi johtajistossa käsitel-
lään raportointiin, yrityskuvaan, henkilöstön
palkitsemiseen ja sijoittajasuhteiden hoitoon
liittyviä asioita. Johtajiston jäseninä ovat
toimitusjohtajan lisäksi toimialojen johtajat
sekä esikuntatoiminnoista vastaavat johtajat.

Eri toimialoilla on omat johtoryhmänsä,
joiden tehtävänä on avustaa ao. liiketoimin-
nasta vastuullista johtajaa. Lisäksi tehdas-
paikkakunnilla on paikallisia johtoryhmiä,
joissa on myös henkilöstön edustus.

HALLITUKSEN JA YLIMMÄN JOHDON
PALKAT, PALKKIOT JA MUUT ETUUDET
Vuoden 2004 yhtiökokouksen päätöksen
mukaisesti hallituksen puheenjohtajalle
maksettiin palkkiona 160 000 euroa vuodes-
sa, hallituksen varapuheenjohtajille 110 000
euroa ja jäsenille 85 000 euroa vuodessa.
Palkkio maksettiin siten, että palkkion mää-
rästä 60 % maksettiin rahana ja 40 %:a

93-116 su F.indd 10493-116 su F.indd 104 10.3.2005 11:56:3610.3.2005 11:56:36

UPM VUOSIKERTOMUS 2004 105

TILINTARKASTAJAT
Varsinainen yhtiökokous valitsee yhtiön
hallintoa ja tilejä tarkastamaan yhden varsi-
naisen tilintarkastajan, jonka tulee olla
 Keskuskauppakamarin hyväksymä tilintar-
kastusyhteisö. Yhtiökokous valitsi varsinai-
seksi tilintarkastajaksi KHT-yhteisö Price-
waterhouseCoopers Oy:n. Tilintarkastukses-
ta ja muista toimeksiannoista maksettujen
palkkioiden yhteismäärä vuodelta 2004 oli
4,9 (4,8) miljoonaa euroa. Tilintarkastajan
toimikausi päättyy ensimmäisen vaalia seu-
raavan varsinaisen yhtiökokouksen päättyes-
sä.

Erittely palkkioista

M€ 2004 2003

Tilintarkastuspalkkiot 2,9 2,9
Tilintarkastukseen
liittyvät palkkiot 0,8 0,6
Veroneuvontaan
liittyvät palkkiot 1,2 1,3
Yhteensä 4,9 4,8

SISÄINEN VALVONTA,
RISKIENHALLINTA JA
SISÄINEN TARKASTUS
Vastuu sisäisestä valvonnasta kuuluu yhtiön
hallitukselle.

Yhtiön johtajisto on hyväksynyt ohjeen,
jonka mukaan jokaisen yksikön tai toimin-
non johtajan on järjestettävä oman yksik-
könsä tai organisaationsa sisäinen valvonta
annettujen ohjeiden mukaisesti.

Yhtiön johtajisto on vahvistanut riskien-
hallintaa koskevat ohjeet hallituksen hyväk-
symien periaatteiden pohjalta. Yksiköt vas-
taavat riskienhallinnan toteutuksesta ja ris-
kien tunnistamisesta. Johtajisto valvoo
riskien ja riskikeskittymien kehitystä.

Konsernin sisäinen tarkastus tehostaa
hallitukselle kuuluvan valvontavelvollisuu-
den hoitamista varmistamalla, että konsernin
valvonta on suunniteltu asianmukaisesti ja
tehokkaasti. Sisäinen tarkastus toimii hallin-
nollisesti toimitusjohtajan alaisuudessa,
mutta raportoi tarkastuskomitealle yhtiön
sisäisten valvontajärjestelmien riittävyydestä
ja tehokkuudesta.

EETTISET PERIAATTEET
Yhtiön eettiset periaatteet muodostuvat
hallituksen vahvistamista yhteiskuntavastuu-
politiikasta, työterveys- ja turvallisuuspolitii-
kasta, ympäristöpolitiikasta, henkilöstöpoli-
tiikasta ja väärinkäytöksiä koskevasta politii-
kasta. Nämä politiikat on esitetty konsernin
Internet-sivuilla osoitteessa www.upm-
kymmene.com.

HALLITUS

PUHEENJOHTAJA
Vesa Vainio

VARAPUHEENJOHTAJAT
Jorma Ollila (varapuheenjohtaja

24.3.2004 alkaen)

Gustaf Serlachius

Carl H. Amon III (24.3.2004 asti)

JÄSENET
Martti Ahtisaari

Michael C. Bottenheim

Berndt Brunow

Karl Grotenfelt (24.3.2004 alkaen)

Georg Holzhey

Juha Niemelä (29.1.2004 asti)

Françoise Sampermans (24.3.2004 alkaen)

Donna Soble Kaufman (24.3.2004 asti)

TILINTARKASTAJAT

VARSINAINEN TILINTARKASTAJA
KHT-yhteisö PricewaterhouseCoopers Oy,

päävastuullisena Merja Lindh, KHT

JOHTAJISTO

Juha Niemelä (29.1.2004 asti)

Jussi Pesonen

Harald Finne

Pirkko Harrela

Pauli Hänninen

Matti Lievonen

Matti J. Lindahl

Jyrki Ovaska

Heikki Pikkarainen (1.1.2005 alkaen)

Heikki Sara

Riitta Savonlahti (24.5.2004 alkaen)

Hannu Schildt (29.2.2004 asti)

Hans Sohlström (1.3.2004 alkaen)

Kari Toikka

Markku Tynkkynen

Hartmut Wurster

HALLITUKSEN SIHTEERI
Reko Aalto-Setälä

YHTIÖN HALLINNOINTI

93-116 su F.indd 10593-116 su F.indd 105 10.3.2005 11:56:3710.3.2005 11:56:37

UPM VUOSIKERTOMUS 2004106

HALLITUS

KARL GROTENFELT
Nimeämiskomitean jäsen
Riippumaton hallituksen jäsen

MARTTI AHTISAARI
Tarkastuskomitean jäsen
Riippumaton hallituksen jäsen

HALLITUS
31.12.2004

VESA VAINIO
Puheenjohtaja
Henkilöstökomitean puheenjohtaja
Riippumaton hallituksen jäsen

MICHAEL C. BOTTENHEIM
Tarkastuskomitean puheen johtaja
Riippumaton hallituksen jäsen

JORMA OLLILA
Varapuheenjohtaja
Nimeämiskomitean jäsen
Riippumaton hallituksen jäsen

GUSTAF SERLACHIUS
Varapuheenjohtaja
Nimeämiskomitean puheen johtaja
Riippumaton hallituksen jäsen

BERNDT BRUNOW
Henkilöstökomitean jäsen
Riippumaton hallituksen jäsen

GEORG HOLZHEY
Henkilöstökomitean jäsen
Ei-riippumaton hallituksen jäsen

FRANÇOISE SAMPERMANS
Tarkastuskomitean jäsen
Riippumaton hallituksen jäsen

93-116 su F.indd 10693-116 su F.indd 106 10.3.2005 11:56:3810.3.2005 11:56:38

UPM VUOSIKERTOMUS 2004 107

HALLITUS

VESA VAINIO
Jäsen vuodesta 1996, varapuheenjohtaja vuonna

1997, puheen johtaja vuodesta 2001
S. 1942
Varat., Ministeri
Nokia Oyj:n hallituksen jäsen.

JORMA OLLILA
Jäsen vuodesta 1997, varapuheenjohtaja vuo desta
2004
S. 1950
Dipl.ins., valtiot. maist., M.Sc. (Econ.), valtiot. tri
h.c. ja tekn. tri h.c.
Nokia Oyj:n hallituksen puheenjohtaja ja pää-
johtaja.
Ford Motor Companyn ja Otava-Kuvalehdet Oy:n
hallitusten jäsen.

GUSTAF SERLACHIUS
Jäsen vuodesta 1996, varapuheenjohtaja vuodesta
2000
S. 1935
Ekon.
Gösta Serlachiuksen taidesäätiön hallituksen
puheenjohtaja, R. Erik Serlachius Stiftelsen
 hallituksen puheenjohtaja.
G.A. Serlachius Oy:n toimitusjohtaja 1969–1986,
Metsä-Serla Oy:n halli tuk sen puheenjohtaja 1987–
1993, Oy Metsä-Botnia Ab:n hallituk sen jäsen
1973–1990 ja Repola Oy:n hallituk sen jäsen
1990–1995.

MARTTI AHTISAARI
Jäsen vuodesta 2000
S. 1937
Suomen tasavallan presidentti 1994–2000
Kansakoulunopettaja, useiden yliopistojen kunnia-
tohtori
Crisis Management Initiative ry:n hallituksen
puheenjohtaja. Useiden kansainvälisten järjes töjen
ja säätiöiden tehtävissä, mm. EastWest-instituutin
johtokunnan rinnakkaispuheenjohtajana.
Toiminut useissa Suomen ulkoministeriön ja YK:n
alaisissa tehtävissä, kuten Suomen suurlähettilää-
nä Tansaniassa, YK:n Namibia-valtuutettuna,
YK:n hallinto johtajana ja valtiosihteerinä ulko-
ministeriössä.
Elcoteq Network Oyj:n hallituksen jäsen.

TIETOJA HALLITUKSEN JÄSENISTÄ

Hallituksen jäsenten omistukset
UPM-Kymmene Oyj:ssä eritellään sivulla 98.

MICHAEL C. BOTTENHEIM
Jäsen vuodesta 2001
S. 1947
Oikeust. tri, MBA
Montrose Associates Advisory Board, Lontoo,
vuodesta 2003.
1972–1976 Pierson, Heldring & Piersonin palve-
luksessa. 1976–1985 Citicorp’s European Invest-
ment Bank, Lontoo. 1985–2000, johtaja, Lazard
Brothers & Co. Limited.

BERNDT BRUNOW
Jäsen vuodesta 2002
S. 1950
Dipl.ekon.
Oy Karl Fazer Ab:n toimitusjohtaja.
Suomen paperiteollisuuden palveluksessa johta-
vissa tehtävissä Finn papissa ja UPM-Kymmene
Oyj:ssä.
Sanitec Oy:n hallituksen puheenjohtaja. Lemmin-
käinen Oyj:n, Oy Nautor Ab:n ja Cloetta Fazer
AB:n (publ.) hallitusten jäsen.

KARL GROTENFELT
Jäsen vuodesta 2004
S. 1944
Varat.
Famigro Oy:n hallituksen puheenjohtaja. A. Ahl-
ström Osakeyhtiön palveluksessa lakiasiainjohta-
jana, hallinnollisena ja paperiteollisuuden johtaja-
na vuosina 1970–1986.
Ahlström Capital Oy:n hallituksen jäsen.

GEORG HOLZHEY
Jäsen vuodesta 2003
S. 1939
Dr. oec.-publ.
1970–2001 G. Haindl’sche Papierfabriken
KGaA:n johtaja ja osakas. UPM-Kymmene Oyj:n
johtajiston jäsen 2002.

FRANÇOISE SAMPERMANS
Jäsen vuodesta 2004
S. 1947
B.A., Psych.
Kustannusalan neuvonantaja (mm. France Soir,
tietotekniikka-alan lehdistö).
Vuosina 1984–2000 johtotehtävissä kustannus-
alalla (L’Express, le Point, Marianne, Le Nouvel
Economiste), painotalo Quebecor Europessa ja
Alcatel-Alstom-konsernissa. Vastasi vuosina
2000–2003 NMPP:n aikakauslehti- ja multimedia-
jakelusta Ranskassa.

93-116 su F.indd 10793-116 su F.indd 107 10.3.2005 11:59:1210.3.2005 11:59:12

UPM VUOSIKERTOMUS 2004108

JOHTAJISTO

HEIKKI SARA
Strategiajohtaja

HANS SOHLSTRÖM
Markkinointijohtaja

KARI TOIKKA
Talous- ja rahoitusjohtaja

MARKKU TYNKKYNEN
Resurssijohtaja

HARALD FINNE
Toimialajohtaja,
Puutuotteet

PIRKKO HARRELA
Viestintäjohtaja

JOHTAJISTO
1.1.2005

JUSSI PESONEN
Toimitus johtaja

PAULI HÄNNINEN
Liiketoiminnan kehitys-
johtaja

MATTI LIEVONEN
Toimialajohtaja,
Hieno- ja erikois paperit

MATTI J. LINDAHL
Johtaja, Erikoispäällysteet-
liiketoiminta-alue

JYRKI OVASKA
Toimialajohtaja,
Aikakauslehtipaperit

HEIKKI PIKKARAINEN
Johtaja, Tarralaminaatit-
liiketoiminta-alue

HARTMUT WURSTER
Toimialajohtaja,
 Sanomalehti paperit

RIITTA SAVONLAHTI
Henkilöstöjohtaja

93-116 su F.indd 10893-116 su F.indd 108 10.3.2005 11:59:1210.3.2005 11:59:12

UPM VUOSIKERTOMUS 2004 109

JOHTAJISTO

TIETOJA JOHTAJISTON JÄSENISTÄ

Johtajiston jäsenten omistukset UPM-Kymmene
Oyj:ssä eritellään sivulla 98.

JUSSI PESONEN
UPM-Kymmene Oyj:n toimitusjohtaja 29.1.2004
alkaen
S. 1960
Dipl.ins.
Yhtiön palveluksessa vuodesta 1987 eri tehtävis-
sä, kuten tuotantopäällikkönä Jämsänkosken
tehtaalla, tuotantoyksikön johtajana Kajaanin,
Kaukaan ja Shottonin tehtailla sekä Sanomalehti-
paperit-tuote ryhmän johtajana. Paperiteollisuuden
 johtaja 2001–2003. Vuoden 2004 alusta
varatoimitus johtaja ja toimitusjohtajan varamies.

HARALD FINNE
Toimialajohtaja, Puutuotteet, vuoden 2004 alusta
S. 1952
Fil. maist., MBA
Oy Wilh. Schauman Ab:n Pietarsaaren tehtaiden
palveluksessa henkilöstöpääl likkönä 1976–1985.
Wasaplast liikeyksikön johtajana 1986–1988.
Wisaforest Oy Ab:n hallintojohtajana 1988–1994
sekä Oy Wisapak Ab:n toimitus johtajana 1994–
1996.
UPM-Kymmene Oyj:n henkilöstöjohtaja vuodesta
1996–2001. Henkilöstö- ja tietohallin nosta vastaa-
va johtaja 2002–2003.

PIRKKO HARRELA
Viestintäjohtaja vuoden 2003 alusta
S. 1960
Fil. maist.
Finnpapin palveluksessa viestinnän eri tehtävissä
vuosina 1985–1996. Painopaperit-toimialan
viestinnän johtotehtävissä 1996–2002.

PAULI HÄNNINEN
Liiketoiminnan kehitysjohtaja vuoden 2004 alusta
S. 1948
Tekn. lis.
A. Ahlström Osakeyhtiössä erilaisissa tuotannon
ja tuotantojohdon tehtä vissä vuosina 1974–1986,
viimeksi Kauttuan tehtaanjohtaja 1986–1989.
Kaipolan LWC-yksikön johtaja 1989–1993 ja
Kajaanin tehtaan johtaja 1993–2000. Päällystämät-
tömien papereiden tuoteryhmän johtaja 2000–2001.
Hienopaperitehtaista vastaava johtaja 2001–2003.

MATTI LIEVONEN
Toimialajohtaja, Hieno- ja erikoispaperit, vuoden
2004 alusta
S. 1958
Insinööri, MBA
Yhtyneet Paperitehtaat Oy:ssä vuodesta 1986
useissa eri tehtä vissä, mm. projektipäällikkönä,
teknillisenä päällikkönä sekä TD-tuotantoyksikön
johtajana Kaipolan tehtaalla 1994–1996. Ranskas-
sa Chapelle Darblay S.A:n tuotantoyksikön johta-
jana 1997–2001. Liiketoiminnan ja teknologian
 optimoinnista vastaava johtaja 2002–2003.

MATTI J. LINDAHL
Johtaja, Erikoispäällysteet-liiketoiminta-alue,
vuoden 2005 alusta
S. 1946
Dipl.ekon.
Finnboardin palvelukseen 1972, erilaisissa myyn-
nin ja markkinoinnin johtotehtävissä. Finnboard
(UK) Ltd:n toimitusjohtaja 1982–1990. Finnboar-
din toimitusjohtaja 1990–1992 sekä Wisaforest Oy
Ab:n toimitusjohtaja 1992–1993. Nordland Papier
AG:n toimitusjohtaja 1994–2002. Hienopaperit-
toimialan johtaja 1997–2001. Haindl-integraatios-
ta vastannut johtaja tammi-syyskuussa 2002.
Jalosteet-toimialan johtaja 2002–2004.

JYRKI OVASKA
Toimialajohtaja, Aikakauslehti paperit, vuoden
2004 alusta
S. 1958
Dipl.ins.
Yhtyneet Paperitehtaat Oy:n Jämsänkosken teh-
taan palveluksessa 1984–1995 tuotannon, asiakas-
palvelun ja liiketoiminnan johdon tehtävissä.
Painopaperit-toimialan liiketoiminnan kehitysjoh-
taja 1996–1998. LWC-tuoteryhmän johtaja 1998–
2000. Sanoma- ja aikakauslehti paperit -toimialan
liiketoiminnan kehityksestä ja tukifunktioista
vastaava johtaja 2000–2001. Toimialajohtaja,
Hieno- ja erikois paperit, 2002–2003.

HEIKKI PIKKARAINEN
Johtaja, Tarralaminaatit-liiketoiminta-alue, vuoden
2005 alusta
S. 1963
Maa- ja metsät. maist., MBA
Teollistamisrahasto Oy:ssä yritysanalyytikkona
1988–1989. Jaakko Pöyry Consulting Oy:ssä
1989–1998 erilaisissa yrityskauppa-, liiketoimin-
nan kehitys- ja yritysanalyysitehtävissä. Fortum
Oyj:ssä 1998–2000 liiketoiminnan kehitys- ja
johtotehtävissä. UPM:n palveluksessa vuodesta
2000 erilaisissa strategisen kehityksen johtotehtä-
vissä vuoteen 2004.

HEIKKI SARA
Johtaja, liiketoiminnan strateginen kehit tä mi nen,
vuoden 2002 alusta
S. 1946
Tekn. tri
Yhtyneet Paperitehtaat Oy:ssä vuodesta 1976,
mm. kehitys päällik könä, tehtaanjohtajana sekä
tulos yksikön johtajana Jämsänkoskella.
 Yhtyneitten Paperitehtaitten johtajiston jäsen
1993–1995. UPM- Kymmene Oyj:n resursseista
vastaava johtaja 1996–2001.

RIITTA SAVONLAHTI
Henkilöstöjohtaja toukokuusta 2004 alkaen.
S. 1964
Kauppat. maist.
ABB:n palveluksessa henkilöstötehtävissä 1990–
1994. Henkilöstöpäällikkö, Nokia Oyj, Salon

matkapuhelintehdas, 1995–2000. Henkilöstöjoh-
taja, Raisio Yhtymä Oyj, 2000–2001. Henkilöstö-
johtaja, Elcoteq Network Oyj, 2001–2004.

HANS SOHLSTRÖM
Markkinointijohtaja maaliskuusta 2004 alkaen
S. 1964
Dipl. ins., kauppat. maist.
Oy Wilh. Schauman Ab:n, Nordland Papier
GmbH:n ja Kymmene Oy:n palveluksessa 1984–
1989 eri tehtävissä, mm. liiketoiminnan kehityk-
sessä, ostossa, suunnittelussa, tuotannossa ja
kunnossapidossa. Finnpapissa markkinointiassis-
tenttina 1989–1990. Stracel S.A:n markkinointi-
päällikkö vuosina 1990–1994. Tuotanto yksikön
johtaja Jämsänkosken MFC- ja SC-yksi köissä
1994–1998. Painopaperit-toimialan myynnin ja
markkinoinnin johtotehtävissä vuosina 1998–2002
ja Aikakauslehtipaperit-toimialan myynti- ja
markki nointijohtaja 2002–2003.

KARI TOIKKA
Talous- ja rahoitusjohtaja vuoden 2002 alusta
S. 1950
Kauppat. maist.
Yhtyneet Paperitehtaat Oy:ssä vuodesta 1976
useissa eri tehtävissä. Repola Oy:n yhtymäsuun-
nittelujohtaja 1990–1995 ja johtokunnan jäsen
1994–1995. UPM-Kymmene Oyj:n sijoittajasuh-
dejohtaja 1996–1998 ja konsernin sijoittajasuh-
teista ja hallinnosta vastaava johtaja 1998–2001.

MARKKU TYNKKYNEN
Resursseista ja liiketoiminnan tukifunktioista
vastaava johtaja vuoden 2004 alusta
S. 1952
Dipl.ins.
A. Ahlström Osakeyhtiössä 1980–1982 käyttöinsi-
nöörinä. Yhtiön palve luk sessa vuodesta 1982
useissa eri johtotehtävissä mm. tuotannossa,
liike toiminnan kehityksessä ja myynnissä sekä
liiketoiminnan johdossa. Tehtaanjohtaja Stracel
S.A:ssa 1990–1993, Jämsänkosken tulosyksikön
johtaja 1994–1998. SC-tuoteryhmän johtaja
1998–2000 sekä Aika kaus- ja sanomalehtipaperit -
toimialan tuoteryhmistä, teknologiasta ja tehtaista
vastaava johtaja 2000–2001. Toimiala johtaja,
Aikakaus lehtipaperit, 2002–2003.

HARTMUT WURSTER
Toimialajohtaja, Sanomalehtipaperit, vuoden 2002
alusta
S. 1955
Dr. (Techn.)
1982–1987 Hamburger AG ja Brigl & Bergmeis-
ter, Itävalta, mm. teknologiaosaston johtajana ja
tuotantopäällikkönä. Haindl Papier GmbH & Co.
KG:n palveluksessa vuodesta 1987, Augs burgin
 tehtaan teknologiaosaston joh tajana 1987–1989,
Augs burgin tehtaan johtajana 1989–1996 sekä
johtajiston jäsenenä ja Aika kaus lehti paperit -
toimialan johtajana 1996–2001.

93-116 su F.indd 10993-116 su F.indd 109 10.3.2005 12:03:2710.3.2005 12:03:27

UPM VUOSIKERTOMUS 2004110

SANASTO Seuraavat termien selitykset eivät ole tekni-
siä määrityksiä, vaan niiden tarkoituksena on
auttaa lukijaa ymmärtämään vuosikerto-
muksen terminologiaa.

AIKAKAUSLEHTIPAPERI

Paperi, jota käytetään aikakauslehdissä,
esitteissä, suoramyyntilehtisissä ja vastaa-
vissa painotuotteissa.

HIENOPAPERI

Myös kirjoitus- tai puuvapaa paperi. Hieno-
paperi sisältää yleensä kemiallista massaa ja
mekaanisen massan osuus on korkeintaan
kymmenen prosenttia. Täyteainepitoisuus
vaihtelee viiden ja kahdenkymmenenviiden
prosentin välillä. Hienopaperin etuja ovat
sen lujuus, vaaleus ja hyvät arkistointiomi-
naisuudet. Hienopaperi voi olla päällystettyä
tai päällystämätöntä.

IRROKEPAPERI

Irrotettava tarran taustapaperi.

KUITU

Paperin rakenteellinen perusyksikkö. Pape-
rinvalmistuksessa tarvittavat kuidut saadaan
pääasiassa havu- ja lehtipuista.

MASSA

Yleisnimitys puu- tai kuitumassoille, joita
käytetään paperinvalmistuksessa.

Kemiallinen massa
Puukuidut on erotettu toisistaan keittämällä
puuhaketta liuoksessa, joka on joko hapanta
(sulfaatti) tai emäksistä (sulfi itti). Sulfaattia
käytetään selvästi enemmän, ja se soveltuu
lähes kaikille puutyypeille.

Mekaaninen massa
Puukuidut on erotettu toisistaan mekaani-
sesti.

Havupuumassa
Havupuusta saatavan massan etu on sen
pitkäkuituisuus, mikä lisää paperin lujuutta.

MFS PÄÄLLYSTÄMÄTÖN ERIKOISPAPERI
(MACHINE FINISHED SPECIALITY)

Päällystämätön, konekiillotettu erikoispape-
ri, jossa raaka-aineena käytetään mekaanista
massaa ja kierrätyskuitua. Se soveltuu sano-
malehtien liitteiksi, sanomalehtiin, aikakaus-
lehtiin, kirjoihin ja luetteloihin.

MG-PAPERI (MACHINE-GLAZED PAPER),
KONEKIILLOTETTU PAPERI

Paperin pinta tasoitetaan ja kiillotetaan
toiselta puolelta kuivattamalla se lämmitetyl-
lä, kiillotetulla metallitelalla, joka kuuluu
koneen kuivatusosaan.

PAINOPAPERI

Graafi sessa teollisuudessa ja kopioinnissa
käytetty paperi. Painopaperit voivat olla
päällystettyjä tai päällystämättömiä.

PAPERIA KOSKEMATTOMAT PAINO-
MENETELMÄT (NON-IMPACT PRINTING)

Painatusmenetelmä, jossa käytetään säh-
köistä (electrophotographic) ja mustesuihku-
painatusta. Painoelementti ei tällöin joudu
kosketuksiin paperin kanssa.

PAPERIKONE (PK)

PK, paperikone, lyhennettä käytetään, kun
viitataan yksittäisiin paperinvalmistuslinjoi-
hin.

PINTAPAPERI

Tarralaminaatissa etiketin painamiseen
tarkoitettu paperi.

PÄÄLLYSTETTY HIENOPAPERI (WFC)

Käytetään myös nimitystä ’päällystetty
puuvapaa paperi’. Päällystyksen määrä ja
kiilto määräytyvät paperin loppukäytön
mukaan. Erinomaisten painatusominaisuuk-
siensa ansiosta päällystetty hienopaperi sopii
hyvin vaativiin painatuksiin, kuten taidekir-
joihin, korkealaatuisiin aikakauslehtiin ja
vuosikertomuksiin. Kevyemmin päällystet-
tyä paperia käytetään kirjoihin, aikakausleh-
tiin, esitteisiin ja luetteloihin.

SANASTO

93-116 su F.indd 11093-116 su F.indd 110 10.3.2005 12:03:2810.3.2005 12:03:28

UPM VUOSIKERTOMUS 2004 111

PÄÄLLYSTETTY PAPERI

Erilaiset päällystysseokset vaikuttavat pape-
rin pinnan laatuun ja ominaisuuksiin. Pääl-
lystysseos eli pasta levitetään paperin toisel-
le tai molemmille puolille, ja tuloksena on
korkealuokkainen painopinta. Päällystys-
massa koostuu käyttötarkoituksen edellyttä-
mästä pigmentistä (kaoliini, kalsiumkarbo-
naatti, titaanioksidi, muovipigmentti jne.)
sekä sideaineesta, tyypillisesti lateksista.

LWC (Light Weight Coated)
Kevyesti päällystetyn paperin kiilto, vaaleus
ja pinnan tasaisuus ovat paremmat kuin
päällystämättömän kiillotetun paperin.
Nämä ominaisuudet ovat tärkeitä erityisesti
vaativissa väripainatuksissa. LWC-paperin
tärkeimpiä loppukäyttöalueita ovat laajale-
vikkiset aikakauslehdet, luettelot ja suora-
myyntimateriaali.

MWC (Medium Weight Coated)
Yleensä kaksoispäällystetyn MWC-paperin
neliöpaino on suurempi kuin kevyesti pääl-
lystetyn. Siksi se on laadultaan tasaisempaa,
vaaleampaa ja kiiltävämpää kuin LWC-
paperi. Paperi soveltuukin parhaiten vaati-
viin väripainatuksiin. Pääkäyttöalueet ovat
samat kuin LWC-paperin.

MFC (Machine Finished Coated Paper)
Konekiillotettu päällystetty paperi on vaa-
leampaa, läpikuultamattomampaa, bulkki-
sempaa ja jäykempää kuin esim. sanoma-
lehtipaperi. Sitä käytetään erikoisaikakaus-
lehtiin, kirjoihin, luetteloihin ja mainos mate-
riaaleihin. Konekiillotus antaa paperille
mattapinnan. Tämä paperilaji sijoittuu LWC-
kategorian alapuolelle pienemmän päällyste-
määrän ja yleensä niukemman kalanteroin-
nin takia. Loppukäyttökohteet ovat lähellä
LWC-paperia tai samoja.

PÄÄLLYSTÄMÄTÖN HIENOPAPERI (WFU)

Tunnetaan myös nimellä ’puuvapaa paperi’.
Sitä käytetään painatus- ja kirjoituspaperina,
esimerkkinä A4-kopiopaperit ja tietokonetu-
losteissa käytetyt paperit. Päällystämätöntä

hienopaperia käytetään värillisenä ja pintalii-
mattuna kirjekuoriin ja tarroihin. Konekiillo-
tettu puuvapaa paperi sopii kääreeksi ja
paperipusseiksi.

RFID

RFID (Radio Frequency Identifi cation)
-etätunnistustekniikka perustuu radio-
taajuuksien hyödyntämiseen. Tyypillinen
RFID-systeemi koostuu etätunnisteista (engl.
transponder tai tag), lukijalaitteesta ja tieto-
järjestelmästä. Lukijalaite pystyy lukemaan
useita etätunnisteita yhtäaikaisesti ilman
näköyhteyttä. RFID-tekniikkaa käytetään
laajalti mm. kulunvalvonnassa, tavaravirto-
jen seurannassa ja tuotteiden alkuperän
todentamisessa.

SANOMALEHTIPAPERI

Päällystämätön paperi, joka valmistetaan
enimmäkseen mekaanisesta massasta tai
keräyspaperista. Sen neliömassa on matala.
Valtaosa paperista käytetään sanomalehtien
painamiseen. Sitä käytetään myös aikakaus-
lehdissä ja mainosjulkaisuissa, jotka eivät
edellytä korkealaatuista väripainatusta.

SC SUPERKALANTEROITU (SUPERCALENDERED)

Superkalanteroitu paperi valmistetaan me-
kaanisesta tai kemiallisesta massassa, jossa
täyteaineena on käytetty mineraalipigment-
tiä. Tätä paperilaatua käytetään erityisesti
laajalevikkisten aikakauslehtien moniväri-
painatukseen. Perinteinen SC-paperi sovel-
tuu hyvin syväpainatukseen, mutta SC-
laatuja on kehitetty myös offset-painatuk-
seen soveltuviksi.

SIISTAUS

Kemiallinen käsittely, jolla paperinvalmis-
tukseen käytettävästä kiertokuidusta poiste-
taan painoväri ja muut lisäaineet.

SILIKONIPAPERI

Toiselta puolelta silikonikäsitelty paperi,
joka muodostaa erityisteippien repäisy osan.
Paperia käytetään esimerkiksi hygieniatuot-
teissa ja tarroissa.

SYVÄPAINATUS, KOHOPAINATUS

Syväpainatus tapahtuu painotelalla, johon
painettava kuvio on kaiverrettu. Värit ovat
ohuita ja nopeasti kuivuvia. Syväpainatuksen
vastakohta on kohopainatus, jossa painettava
kuva on telalla kohokuvana.

TARRALAMINAATTI

Pinta- ja irrokepaperilaminaatti, josta val-
mistetaan muun muassa hinta- ja tuotetarroja
sekä tarroja tietokonekäyttöön. Tarralami-
naattia kutsutaan myös paineherkäksi pape-
riksi (pressure sensitive paper).

TARRAPAPERI

Tarroihin käytetään sekä pinta- että irroke-
paperia. Pintapapereilta edellytetään hyvää
painettavuutta. Irrokepapereiden pinnan
silikonointi taas mahdollistaa tarran helpon
irtoamisen pohjapaperista.

UUSIOKUITU

Keräyspaperista valmistettu kuitu.

UUSIOPAPERI

Keräyspaperista valmistettu paperi.

VOIMAPAPERI

Vahva pakkauspaperi, joka on valmistettu
pitkäkuituisesta havupuumassasta. Voimapa-
peria käytetään etupäässä kantokasseissa,
pusseissa ja pakkauskääreenä.

SANASTO

93-116 su F.indd 11193-116 su F.indd 111 10.3.2005 12:03:2910.3.2005 12:03:29

UPM VUOSIKERTOMUS 2004112

TUOTANTOLAITOKSET JA MYYNTIVERKOSTO

TUOTANTOLAITOKSET JA MYYNTIVERKOSTO

Alankomaat
Loparex, Apeldoorn

Australia
Rafl atac,
 Braeside (Melbourne)

Espanja
Rafl atac, Polinyá (Barcelona)

Etelä-Afrikka
Rafl atac, Pinetown

Iso-Britannia
UPM
– Caledonian Paper, Irvine
– Shotton Paper, Shotton

Loparex, Glossop
Rafl atac, Scarborough
Walki Wisa, Garstang

Itävalta
UPM, Steyrermühl

Steyrermühl Sägewerksgesell-
 schaft

Kanada
UPM, Miramichi,
 New Brunswick

Kiina
UPM, Changshu

Loparex, Guangzhou
Rafl atac, Shanghai
Walki Wisa, Shanghai

Malesia
Rafl atac, Johor

Ranska
UPM
– Grand-Couronne
– Docelles
Stracel, Strasbourg

Rafl atac, Pompey (Nancy)

UPM
– Aigrefeuille
– Boulogne sur Mer
– Loulay

Ruotsi
Walki Wisa, Arnäsvall

Saksa
UPM
– Augsburg
– Schongau
– Schwedt
Nordland Papier, Dörpen

Walki Wisa GmbH
– Jülich
– Steinfurt

Suomi

Paperitehtaat
UPM
– Jämsänkoski
– Kaipola
– Kajaani
– Kaukas, Lappeenranta
– Kymi, Kuusankoski
– Rauma
– Tervasaari, Valkeakoski
– Voikkaa
– Wisapaper, Pietarsaari

Sellutehtaat
UPM
– Kaukas, Lappeenranta
– Kymi, Kuusankoski
– Tervasaari, Valkeakoski
– Wisapulp, Pietarsaari

Jalostustehtaat
Loparex, Lohja
Rafl atac, Tampere
Walki Wisa
– Pietarsaari
– Valkeakoski
Rafsec, Tampere

Sahat
UPM
– Alholma, Pietarsaari
– Heinola
– Kajaani
– Kaukas, Lappeenranta
– Korkeakoski, Juupajoki
– Leivonmäki
– Seikku, Pori

Puunjalostustehtaat
UPM
– Alholma
– Aureskoski
– Heinola
– Kaukas, Lappeenranta
– Luumäki
– Parkano

Vaneritehtaat
UPM
– Heinola
– Joensuu
– Jyväskylä, Säynätsalo
– Kaukas, Lappeenranta
– Kuopio
– Lahti
– Pellos, Ristiina
– Savonlinna

Viilutehtaat
UPM
– Kalso, Vuohijärvi
– Keuruu
– Lohja

TUOTANTOLAITOKSET

UPM viittaa yhtiöihin, joiden virallisessa nimessä esiintyy UPM-Kymmene. Muut nimet ovat yksiköiden tai yhtiöiden virallisia nimiä.

Tuotantolaitos

Myyntiyhtiö tai agentti

93-116 su F.indd 11293-116 su F.indd 112 10.3.2005 12:03:2910.3.2005 12:03:29

UPM VUOSIKERTOMUS 2004 113

TUOTANTOLAITOKSET JA MYYNTIVERKOSTO

Venäjä
ZAO Chudovo-RWS,
 Chudovo
ZAO Pestovo Novo, Pestovo

Viro
UPM, Otepää

Yhdysvallat
Blandin, Grand Rapids, MN

Loparex
– Cullman, AL
– Dixon, IL
– Eden, NC
– Iowa City, IA
Rafl atac, Fletcher, NC

Italia
Itävalta
Kreikka
Kroatia
Kypros
Latvia
Liettua
Malta
Norja
Portugali
Puola
Ranska
Romania
Ruotsi
Saksa
Serbia ja Montenegro
Slovakia
Slovenia
Suomi
Sveitsi
Tanska

Tsekin tasavalta
Turkki
Ukraina
Unkari
Venäjä
Viro

Aasia
Filippiinit
Hong Kong
Indonesia
Intia
Iran
Israel
Japani
Jordania
Kiina
Korean tasavalta
Libanon
Malesia
Pakistan

Singapore
Sri Lanka
Syyria
Taiwan
Thaimaa

Afrikka
Algeria
Egypti
Etelä-Afrikka
Marokko

Oseania
Australia

Pohjois-Amerikka
Kanada
Meksiko
Yhdysvallat

Etelä-Amerikka
Argentiina
Brasilia
Chile
Kolumbia
Peru
Venezuela

Eurooppa
Alankomaat
Belgia
Bulgaria
Espanja
Irlanti
Islanti
Iso-Britannia

MYYNTIVERKOSTO

(sijaintimaat lueteltu alla)

93-116 su F.indd 11393-116 su F.indd 113 10.3.2005 12:03:3210.3.2005 12:03:32

UPM VUOSIKERTOMUS 2004114

PERUS-
ORGANISAATIO

1.1.2005

ORGANISAATIO

93-116 su F.indd 11493-116 su F.indd 114 10.3.2005 12:03:3310.3.2005 12:03:33

UPM VUOSIKERTOMUS 2004 115

KONSERNIHALLINTO

UPM
Eteläesplanadi 2
PL 380
00101 Helsinki
Puh. 0204 15 111
Faksi 0204 15 110

UPM
Viestintä
Eteläesplanadi 2
PL 380
00101 Helsinki
Puh. 0204 15 0617
Faksi 0204 15 0308
Sähköposti info@upm-kymmene.com

UPM
Sijoittajasuhteet
Eteläesplanadi 2
PL 380
00101 Helsinki
Puh. 0204 15 0033
Faksi 0204 15 0303
Sähköposti ir@upm-kymmene.com

PAPERITOIMIALAT

UPM
Aikakauslehtipaperit
Eteläesplanadi 2
PL 380
00101 Helsinki
Puh. 0204 15 111
Faksi 0204 15 0509

UPM
Sanomalehtipaperit
Georg-Haindl-Strasse 5
D-86153 Augsburg
Deutschland
Puh. +49 821 31090
Faksi +49 821 3109 156

UPM
Hieno- ja erikoispaperit
Eteläesplanadi 2
PL 380
00101 Helsinki
Puh. 0204 15 111
Faksi 0204 15 0514

JALOSTUSTOIMIALA

UPM
Tarralaminaatit
Tesomankatu 31
PL 53
33101 Tampere
Puh. 0204 16 143
Faksi 0204 16 8034

UPM
Erikoispäällysteet
Esplanade 41
D-20354 Hamburg
P.O. Box 30 49 26
D-20316 Hamburg
Deutschland
Puh. +49 40 341 02 0
Faksi +49 40 341 02 444

PUUTUOTETOIMIALA

UPM
Puutuotetoimiala
Eteläesplanadi 2
PL 380
00101 Helsinki
Puh. 0204 15 111
Faksi 0204 15 0388

YHTEYSTIETOJA

YHTEYSTIETOJA

www.upm-kymmene.com

93-116 su F.indd 11593-116 su F.indd 115 10.3.2005 12:03:3510.3.2005 12:03:35

UPM VUOSIKERTOMUS 2004116

Tietyt tämän katsauksen kannanotot, jotka eivät koske jo toteutuneita tosi asioita, ovat tulevaisuut ta koskevia arvioita. Tällaisia arvioi ta ovat
esimerkiksi odotukset, jotka koskevat markkinoiden kasvua ja kehitystä; kasvua ja kannattavuutta koskevat odotukset sekä lausumat, joissa
esiintyy sana ”uskoa”, ”odottaa”, ”ennakoida”, ”aavistaa” tai muut vastaavat ilmaisut. Koska nämä arviot perustuvat tämänhetkisiin suunni-
telmiin ja arvioihin, ne sisältävät riskejä ja epävarmuus tekijöitä, jotka saattavat johtaa siihen, että todelliset tulokset poikkeavat olennaisesti
niitä koskevista kannanotoista. Tällaisia tekijöitä ovat mm. (1) toimintaedellytykset kuten esim. tuotannon jatkuva onnistuminen ja siitä saatava
tehokkuushyöty, tuotekehityksen jatkuva onnistuminen, uusien tuotteiden kysyntä, nykyisten ja tulevien yhteistyöjärjestelyiden onnistuminen,
liiketoimintastrate gian tai kehityssuunnitelmien tai -kohteiden muuttuminen, konsernin patenttien ja muiden immateriaalioikeuksien tuottaman
suojan muuttuminen, edellytysten muuttuminen koskien pääoman saantia hyväksyttävillä ehdoilla; (2) alan olosuhteet kuten esim. tuotteiden
kysynnän voimakkuus, kilpailu tilanne, konsernin tuotteiden maailmanlaajuiset vallitsevat ja tulevat markkinahinnat ja niitä koskevat hinnoit-
telupaineet, konsernin asiakkaiden ja kilpailijoiden taloudellinen tilanne, kilpailijoiden mahdolliset uudet kilpailevat tuotteet ja teknologia; ja
(3) yleinen taloudellinen tilanne kuten esim. konsernin maantieteellisten päämarkkina-alueiden taloudellinen kasvuaste tai valuuttakurssien ja
korkotason muutokset.

UPM VUOSIKERTOMUS 2004 PAPERI:

Kansi UPM Finesse premium silk, 250 g/m2

Tilinpäätös UPM Fine, 90 g/m2

Muut sivut UPM Finesse premium silk, 135 g/m2

PAINOTALO:

F.G. Lönnberg

93-116 su F.indd 11693-116 su F.indd 116 10.3.2005 12:03:3510.3.2005 12:03:35

www.upm-kymmene.com

V U O S I K E R T O M U S 2 0 0 4

U
P

M
 V

U
O

S
IK

E
R

TO
M

U
S

 2
0

0
4

Kannet2004.indd 1Kannet2004.indd 1 10.3.2005 12:07:2610.3.2005 12:07:26

