

METSÄ BOARD

VUOSIKERTOMUS
2016

MetsäBoard

KESKITYMME KORKEALAATUISIIN KARTONKEIHIN

JOHTAVA EUROOPPALAINEN TAIVEKARTONGIN JA VALKOISEN ENSIKUITULAINERIN VALMISTAJA

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

Metsä Boardin maailmanlaajuinen myyntiverkosto palvelee merkkituotevalmistajia, jalostajia ja tukkureita. Yhtiön liikevaihto vuonna 2016 oli 1,7 miljardia euroa, ja se työllistää noin 2 500 henkilöä. Metsä Board kuuluu Metsä Groupiin, ja sen osake on listattuna Nasdaq Helsingissä.

JULKAISIJA

Metsä Board Oyj, viestintä
metsaboard.communications@metsagroup.com

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

Metsä Group
Vuosiesite
2016

Metsä Group
Tilinpäätös
2016

Metsä Group
Sustainability
Report
2016

Metsä Board
Vuosikertomus
2016

Metsä Fibre
Vuosiraportti
2016

s.4

Kartonkikone
Husumissa
käynnistyi

s.16

Menestystä
CDP:n ohjelmissa

SISÄLLYS

- 2 Toimitusjohtajan katsaus
- 4 Vuoden 2016 tapahtumat
- 6 Strategia
- 8 Toimintaympäristö ja markkinat
- 10 Tuotteet ja palvelut
- 12 Henkilöstö
- 14 Kestävä kehitys
- 18 Tilinpäätös

AVAINLUVUT	2016	2015
Liikevaihto, milj. euroa	1 720,3	2 007,5
EBITDA, vertailukelpoinen, milj. euroa	231,1	283,3
- % liikevaihdosta	13,4	14,1
Liiketulos, vertailukelpoinen, milj. euroa	137,5	179,9
- % liikevaihdosta	8,0	9,0
Tulos ennen veroja, vertailukelpoinen, milj. euroa	106,8	150,2
- % liikevaihdosta	6,2	7,5
Tilikauden tulos, vertailukelpoinen, milj. euroa	93,6	120,2
Osakekohtainen tulos, vertailukelpoinen, euroa	0,26	0,34
Osakekohtainen oma pääoma, euroa	2,96	2,89
Osakekohtainen osinko, euroa	0,19 ¹⁾	0,17
Bruttoinvestoinnit, milj. euroa	162,4	177,8
Liiketoiminnasta kertyneet nettorahavirrat, milj. e	77,0	246,7
Korolliset nettovelat kauden lopussa, milj. euroa	463,8	333,4
Korollinen nettovelka/EBITDA, vertailukelpoinen	2,0	1,2
Sijoitetun pääoman tuotto, vertailukelpoinen, %	8,1	11,3
Oman pääoman tuotto, vertailukelpoinen, %	9,0	12,9
Omavaraisuusaste kauden lopussa, %	48,2	46,5
Nettovelkaantumisaste kauden lopussa, %	44	32
Osakekannan markkina-arvo 31.12., milj. euroa	2 416	2 435
Henkilöstö kauden lopussa	2 466	2 601
Kartonkitoimitukset (Paperboard), 1 000 t	1 607	1 449
Markkinaseluitoimitukset, 1 000 t	500	549

1) Hallituksen ehdotus yhtiökokoukselle

Vuosikertomuksen kannen Carta Integra -taivekartonki on valmistettu Metsä Boardin Äänekosken tehtaalla. Kolmikerroksisen taivekartongin pintakerrokset ovat kemiallista sellua Metsä Fibren Äänekosken sellutehtaalta ja keskikerroksen valkaistu kemihierre Metsä Boardin Joutsenon ja Kaskisten tehtailla. Puhtaasta ensikuidusta valmistettu Carta Integra on päällystetty kartonki, joka sopii pakkaamiseen ja graafisiin loppukäyttöihin.

METSÄ BOARD ON NYT AIDOSTI KARTONKI- YHTIÖ

HYVÄ OSAKKEENOMISTAJA,

Vuosi 2016 oli Metsä Boardille historiallisesti merkittävä. Saimme useita vuosia kestäneen rakennemuutostyön lopullisesti päätökseen, kun viimeinen hienopaperirulla tuotettiin Husumin tehtaalla Ruotsissa heinäkuussa. Lisäksi lopetimme tappiollisen tapetin pohjapaperiliiketoiminnan Kyrön tehtaalla Kyröskoskella.

Tästä eteenpäin keskitymme strategiaamme mukaisesti korkealaatuisen ensikuitukartonkiin, jota käytetään kuluttaja-, myymälä- ja tarjoilupakkauksissa. Kannattavuutemme peruspilarit ovat jatkossakin kustannustehokkuudessa, terveessä hinnoittelussa sekä korkeassa kuituosaamisessa ja -omavaraisuudessa. Kasvua haemme uutta taivekartonkikapasiteettia hyödyntäen. Husumissa käynnistyi vuoden alussa uusi taivekartongin tuotantolinja, jonka 400 000 vuositonin volyymi suunnataan pääosin Amerikkoihin sekä tarjoilupakkauksiin maailmanlaajuisesti. Kevyen ensikuitukartonkimme kysyntä on ollut viime vuosina vahvaa, ja halusimme vastata tähän kysyntään uudella kapasiteetilla.

UUSI TAIVEKARTONGIN TUOTANTOLINJA KÄYNNISTYI

Vuonna 2016 kartonkitoimituksemme kasvoivat 12 prosenttia edellisvuodesta, mikä vastaa keskimääräistä vuosikasvutavoitettamme. Ensikuidusta valmistettujen pakkausmateriaalien globaali kysyntä kasvaa noin 3–4 prosenttia vuodessa, joten kasvumme oli selvästi keskimääräistä markkinakasvua nopeampaa.

**METSÄ BOARDIN
KARTONKI-
TOIMITUKSET
KASVOIVAT
SELVÄSTI
KESKIMÄÄRÄISTÄ
MARKKINA-
KASVUA
NOPEAMMIN.**

Paperiliiketoiminnan nopea väheneminen näkyi liikevaihdossamme, ja kannattavuuttamme rasitti Husumin uuden taivekartongin tuotantolinjan käyttöönotto. Vuoden lopulla uuden taivekartongin tilausten keskihinta oli jo hyvällä tasolla, mutta pitkistä toimitusketjusta ja aikaa vievistä asiakashyväksynnöistä johtuen positiivinen tulosvaikutus siirtyi kuitenkin eteenpäin. Suomen tehtaiden tuloskehitys oli kokonaisuudessaan vakaata.

Pitkä- ja lyhytkuituisten sellujen markkinahinnat laskivat jonkin verran edellisvuodesta, mutta sellujen kokonaisvaikutus tulokseemme oli edelleen selvästi positiivinen. Mittavat investoinnit ja käyttöomaisuuden kasvu käänsivät kassavirtamme negatiiviseksi ensimmäisellä vuosipuoliskolla. Tilanne kuitenkin normalisoitui vuoden toisella puoliskolla. Taseemme pysyi vahvana läpi vuoden.

ASIAKASLÄHTÖISTÄ TUOTE- JA PALVELUKEHITYSTÄ

Metsä Board panostaa vahvasti tuotekehitykseen. Tavoitteemme on tuottaa yhä kevyempiä kartonkeja, joilla on erinomaiset lujuus- ja painatusominaisuudet. Laajennamme myös kartonkivalikoimaamme. Vuonna 2016 toimimme markkinoille tarjoilupakkaamiseen soveltuvat PE-päällystetyt kartongit ulkopuolisten yhteistyökumppaniemme avustuksella. Vuonna 2017 käytössämme on oma ekstruusiopäällystyslinja PE-päällystetyille tuotteille. Tarjoilupakkausissa kehitämme kosteutta ja rasvaa vastaan myös muita niin kutsuttuja barrier-ratkaisuja, ja arvioimme niiden kaupallisen hyödyntämisen mahdollisuuksia.

Vuosikymmenten aikana olemme luoneet pitkäaikaisia asiakassuhteita, joiden perustana on luottamus ja toimiva yhteistyö. Kehitämme tuotteitamme ja palveluitamme yhdessä asiakkaidemme – merkkituotevalmistajien, jalostajien ja tukkureiden – kanssa tarjoamalla heille kestäviä ja toimivia pakkausratkaisuja. Palvelumme sisältävät muun muassa loppukäyttöön liittyvää tuotekonsultaatiota, kartongin jalostuksen teknistä tukea sekä pakkauksiin liittyvää suunnittelua ja kehittämistä. Tavoitteenamme on tukea ja edistää asiakkaidemme tuotteiden myyntiä, luoda heille uusia kasvumahdollisuuksia sekä vähentää pakkausmateriaaleista syntyviä kustannuksia ja ympäristövaikutuksia.

LIIKETOIMINNAN VASTUULLISUUS KÄRKITASOA

Kestävä kehitys ja vastuu ympäristöstä ovat olennainen osa jokapäiväistä toimintaamme. Kevyiden kartonkien valmistuksessa käytetään vähemmän energiaa, vettä ja raaka-aineita. Niistä myös syntyy vähemmän jätettä. Pääraaka-aineemme, puhdas ja turvallinen ensikuitu, on täysin jäljitettävissä ja pääosin sertifioitua.

Vuonna 2016 saimme jälleen merkittävää tunnustusta CDP:ltä vastuullisesta vedenkäytöstämme sekä toimistamme ja strategiastamme ilmastonmuutosta vastaan. Lisäksi meille myönnettiin Leadership-status Forest-ohjelmassa. Nämä tunnustukset osoittavat, että liiketoimintamme vastuullisuus on kansainvälisellä kärkitasolla.

Myös työhyvinvointi ja -turvallisuus ovat keskeisiä menestystekijöitämme. Vuonna 2016 toteutimme hankkeen vauhdittamaan työturvallisuuden kehitystä ja työturvallisuuskäytäntöjen yhtenäistämistä tehtaillamme. Pitkäjänteinen työ tuottaa tulosta – tapaturmataajuus on vähentynyt vuosi vuodelta. Esimiesvalmennusten tavoitteena on yhdenmukaistaa toimintatapoja sekä lisätä reilua, kasvua tukevaa

johtamista. Laadukas esimiestyö ja johtamiskulttuuri ovat keskiössä tavoitellessamme kasvua.

KATSE TULEVAISUUDESSA

Metsä Boardin visiona on olla halutuin korkealuokkaisen kartongin toimittaja, joka luo asiakkailleen arvoa globaalisti. Olemme toteuttaneet onnistuneesti vuosien rakennemuutostyön paperiyhtiöstä kartonkiyhtiöksi, ja uudella kapasiteetilla vastaamme ensikuitukartongin kasvavaan kysyntään maailmanlaajuisesti. Vuonna 2017 tavoitteenamme on jatkaa kannattavaa kasvua uutta tuotantokapasiteettiamme hyödyntäen. Samalla pidämme katseemme tulevaisuudessa ja kehitämme jatkuvasti toimintaamme pakkausmarkkinoiden kysyntää ja tarpeita vastaavaksi.

Haluan esittää kiitokseni kuluneesta vuodesta asiakkaillemme, työntekijöillemme, osakkeenomistajillemme ja muille sidosryhmillemme.

Mika Joukio
Toimitusjohtaja

KARTONGIN VUOSI

UUSI TAIVEKARTONGIN TUOTANTOLINJA KÄYNNISTYI HUSUMISSA

Metsä Boardin uuden taivekartonkikoneen 400 000 vuositonnin volyymi suunnataan Amerikkoihin sekä tarjoilupakkauksiin kuten kuppeihin, lautasiin ja tarjoilualustoihin maailmanlaajuisesti.

MENESTYSTÄ PRO CARTON ECMA AWARDS -KILPAILUSSA

Metsä Boardin kartongista valmistettu pakkaus valittiin vuoden pakkaukseksi Euroopan laajuisessa Pro Carton ECMA Awards -kilpailussa. Samassa kilpailussa voitot tulivat myös Food- ja Beauty & Cosmetics -kategorioissa.

KOROTETTU JUOMAPAKKAUS LANSEERATTIIN ALKUKESÄSTÄ

Elevated Drink Box (EDB) on esimerkki Metsä Boardin innovatiivisesta pakkaussuunnittelupalvelusta.

STANDARD & POOR'S RATINGS SERVICES NOSTI METSÄ BOARDIN LUOTTOLUOKITUSTA

S&P:n luottoluokitus Metsä Boardille nousi luokasta BB luokkaan BB+. Samalla yhtiön näkyvät muuttuivat vakaasta positiiviseksi.

IF DESIGN -PALKINTO MONITOIMI- VEITSIPAKKAUKSELLE

Metsä Boardin suunnittelema monitoimi-veitsipakkaus voitti laajasti arvostetun IF Design -palkinnon maaliskuussa Saksassa.

TAPETIN POHJAPAPERIN TUOTANTO PÄÄTTYI

Metsä Board lopetti tapetin pohjapaperin tuotannon Kyron tehtaalla Kyröskoskella syksyllä 2016.

TUNNUSTUSTA CDP:LTÄ

Metsä Board pääsi CDP:n Climate- ja Water-ohjelmissa A-listalle. Lisäksi Metsä Board sai Leadership-statusen CDP:n Forest-ohjelmassa.

HUSUMIN EKSTRUUSIO- PÄÄLLYSTYSLINJAN PÄÄLAITTEISTON ASENNUKSET ALOITETTIIN

Metsä Board ilmoitti marraskuussa 2015 investoivansa Husumin tehtaalla 38 miljoonaa euroa uuteen ekstruusiopäällästykslinjaan ja siihen liittyvään infrastruktuuriin. Linjan asennustyöt aloitettiin syksyllä 2016, ja se otetaan käyttöön vuoden 2017 ensimmäisen vuosipuoliskon aikana.

PAPERINTUOTANTO LOPPUI

Päällystämättömän hienopaperin tuotanto lopetettiin Husumin tehtaalla Ruotsissa kesällä 2016. Metsä Board valmistaa jatkossa ainoastaan kartonkituotteita.

PE-PÄÄLLYSTETYT KARTONGIT MARKKINOILLE

Metsä Board toi kesällä 2016 markkinoille tarjoilupakkaamiseen soveltuvat PE-päällystetyt kartongit.

STRATEGIAN TOTEUTUS VUONNA 2016

Loppuun saatetun rakennemuutostyön jälkeen Metsä Board keskittyy keveisiin ja ekologisiin ensikuitukartonkeihin. Tulevaisuuden kasvua haetaan etenkin Amerikoista uutta kapasiteettia hyödyntäen. Kannattavuus perustuu jatkossakin kustannustehokkuuteen, terveeseen hinnoitteluun ja vankkaan tekniseen osaamiseen.

Metsä Board on saanut mittavan rakennemuutostyönsä päätökseen. Vuonna 2016 hienopaperin valmistus Husumissa päättyi kokonaan, ja lisäksi tappiollinen tapetin pohjapaperin tuotanto lopetettiin Kyrön tehtaalla Kyröskoskella. Jatkossa Metsä Board keskittyy korkealaatuisen kuluttaja-, myymälä- ja tarjoilupakkauksiin tarkoitettua ensikuitukartongin valmistamiseen.

KASVUA YHDESSÄ ASIAKKAIDEN KANSSA

Merkittävä osa Husumin uudesta taivekartonkituotannosta suunnataan Amerikkoihin. Vuonna 2016 kartonkitoimitukset Amerikkoihin kasvoivat yli 40 000 tonnia eli 14 prosenttia edellisvuodesta. Myös Euroopassa Metsä Boardin ensikuitukartonkien kysyntä oli erityisen vahvaa; toimitukset kasvoivat 10 prosenttia vuodesta 2015.

JATKUVAA PANOSTUSTA INNOVATIIVISIIN TUOTTEISIIN JA PALVELUIHIN

Metsä Board panostaa tuotekehitykseen tarjotakseen asiakkailleen kevyitä ja laadukkaita ensikuitukartonkeja. Vuonna 2016 tuotevalikoimaa laajennettiin tarjoilupakkauksetuotteissa, mikä tukee yhtiön strategista kasvua. Vuonna 2017 Husumissa käynnistyy oma ekstruusiopäällystyslinja, jonka avulla kartonkiin saadaan niin kutsuttuja barrier ominaisuuksia kosteutta ja rasvaa vastaan.

TURVALLINEN JA KUSTANNUS-TEHOKAS TUOTANTO JA TOIMITUSKETJU

Metsä Boardin tehtaiden tuottavuus on alan parasta. Vuonna 2016 tuottavuus parani ja oli lähes 1 850 tonnia per työntekijä. Viimeisen 10 vuoden ajan tuottavuus on parantunut keskimäärin 5 prosenttia vuodessa. Vuonna 2016 Metsä Board käynnisti Husumissa 10 miljoonan euron vuotuisiin kustannussäästöihin tähtäävän tehokkuusohjelman.

REILUA, KASVUA TUKEVAA JOHTAMISTA

Henkilöstön osaamisesta huolehtiminen on ensisijaisen tärkeää nopeasti muuttuvassa toimintaympäristössä. Metsä Boardissa johtamisella tavoitellaan yrityskulttuuria, joka tukee yhtiön kasvua. Lue lisää henkilöstön kehittämisen liittyvistä toimenpiteistä sivuilta 12–13.

TUOTTAVUUDEN KEHITYS
KAPASITEETTI (t)/HENKILÖ

TALOUDELLISET TAVOITTEET

	TAVOITE	2016	2015	2014	2013
Sijoitetun pääoman tuotto, vertailukelpoinen, %	vähintään 12 % vuodesta 2017	8,1	11,3	9,1	6,4
Nettovelkaantumisaste, %	korkeintaan 70 %	44	32	51	70
Osinko/osakekohtainen tulos, %	vähintään 1/3	76	44	57	47

VISIO

Metsä Boardin visiona on olla halutuin korkealuokkaisen kartongin toimittaja, joka luo arvoa asiakkailleen maailmanlaajuisesti.

STRATEGIAN KULMAKIVET

Metsä Boardin strategiset kulmakivet toimivat yhtiön työn perustana.

FOKUS

Fokusoimme korkealuokkaisiin ensikuitukartonkeihin, joita käytetään kuluttaja-, myymälä- ja tarjoilupakkauksiin.

KASVU

Kasvamme kannattavasti merkkituotevalmistajien, kartongin jalostajien ja tukkureiden kanssa maailmanlaajuisesti liiketoiminoissa, jotka hyötyvät turvallisista ja ekologisista kartongeistamme.

KANNATTAVUUS

Kannattavuutemme perustuu ylivoimaiseen kustannustehokkuuteen ja terveeseen hinnoitteluun yhdistettynä korkealaatuisiin kuituraaka-aineisiimme ja ainutlaatuisen tekniseen osaamiseemme.

KANNATTAVAA KASVUA GLOBAALISTI

Globaalien pakkausmarkkinoiden megatrendit tarjoavat Metsä Boardille merkittäviä mahdollisuuksia. Strategisena tavoitteena on jatkaa uuden kapasiteetin myötä kannattavaa kasvua, joka ylittää keskimääräisen markkinakasvun.

GLOBALISAATIO

Brändien yhtenäistäminen jatkuu samalla, kun vähittäiskaupan rooli kasvaa. Yhä useampi kuluttaja odottaa saavansa aina tuotteen ostessaan saman brändikokemuksen riippumatta siitä, mistä myyntikanavasta tai mistä päin maailmaa hän tuotteen hankkii. Metsä Board vastaa tähän kehitykseen globaalisti saatavilla olevilla korkealuokkaisilla, tasalaatuisilla kartongeilla.

TEKNOLOGIA

Innovaatioissa hyödynnetään täysin uusiutuvia raaka-aineita tai korvataan osa esimerkiksi öljypohjaisesta materiaalista uusiutuvalla kuidulla. Metsä Board tutkii jatkuvasti puun ensikuidun uusia hyödyntämismahdollisuuksia sekä kehittää tehtaidsa toimintaa ja toimitusketjuaan parhaan käytettävissä olevan tekniikan pohjalta.

KESTÄVÄ KEHITYS

Resurssitehokkuuden merkitys kasvaa ja heijastuu elinkaari- ja kiertotalousajatteluun. Sääntely lisää velvoitteita ja tuoteturvallisuudelle asetettavat vaatimukset kasvavat. Metsä Board tukee kestävästä kehitystä hyödyntämällä tuotannossaan aiempaa vähemmän raaka-aineita, vettä ja energiaa. Metsä Boardin tuoteturvallisuus nojaa puhtaaseen, kestävästi

hoidetuista metsistä peräisin olevan ensikuidun käyttöön.

KULUTUS

Kulutus lisääntyy maailmanlaajuisesti. Kuluttajien laatuvaatimukset sekä kestävästi tuotetun pakkausmateriaalin kysyntä kasvavat. Pakkausten kehittäminen mahdollisimman houkutteleviksi auttaa merkkituotevalmistajia erottumaan kilpailussa. Metsä Boardin kartongit on valmistettu edistämään merkkituotevalmistajien myyntiä ja herättämään asiakkaan kiinnostuksen tuotetta kohtaan.

KASVUA AMERIKOISSA TULEVINA VUOSINA

AMERICAS
OSUUS
LIIKEVAIHDOSTA

17%

- Nopeinta kasvua haetaan Amerikoista, johon uusi kartonkikapasiteetti pääosin suunnataan.
- Kasvua vauhdittavat korkealaatuisen kevyen taivekartongin rajoitettu paikallinen saatavuus sekä ensikuitukartongista valmistettujen tarjoilupakkausten kysynnän nopea kasvu.
- Myyntiä suunnataan etenkin jalostajille, joilla ei ole omaa kartonkituotantoa.

METSÄ BOARDIN TOIMITUKSET AMERIKKOIHIN KASVOIVAT

14%
(2016 vs. 2015)

TAIVEKARTONGIN JA VALKOISEN ENSIKUITULAINERIN MAAILMANLAAJUISEN KYSYNNÄN VUOTUINEN KASVU

3-4%

METSÄ BOARDIN ALUEELLISET TAVOITTEET JA TOIMINTAMALLI

VAHVAN MARKKINA-ASEMAN SÄILYTTÄMINEN EUROOPASSA

- Tavoitteena on pysyä Euroopan suurimpana taivekartongin ja valkoisen ensikuitulainerin tuottajana.
- Yhtiön vahvuutena ovat pitkäaikaiset asiakkuudet ja laaja asiakaspohja.
- Markkinakasvun yllättävää tasaista kasvua haetaan asiakkaiden tarpeisiin keskittyvällä monipuolisella tuote- ja palveluvalikoimalla.

EMEA OSUUS LIIKEVAIHDOSTA

75%

AASIAN JA TYYNENMEREN ALUEELLA FOKUS KORKEAN LAADUN SEGMENTISSÄ

- Tavoitteena maltillinen kasvu pääosin merkituotevalmistajien kanssa.
- Metsä Boardin korkealaatuisen kartongin kilpailuetu perustuu tasaiseen laatuun, raaka-aineiden jäljitettävyyteen ja vastuulliseen tuotantoon.

APAC OSUUS LIIKEVAIHDOSTA

8%

MAAILMANLAAJUINEN TAIVE- JA TARJOILU-PAKKAUSKARTONKIEN KYSYNTÄ NOIN

13
milj. t/v

MAAILMANLAAJUINEN VALKOISEN ENSIKUITULAINERIN KYSYNTÄ NOIN

4
milj. t/v

EUROOPAN SUURIMMAT TAIVEKARTONGIN TUOTTAJAT

KAPASITEETTI YHTEENSÄ 3,6 milj. t/v

EUROOPAN SUURIMMAT VALKOISEN ENSIKUITULAINERIN TUOTTAJAT

KAPASITEETTI YHTEENSÄ 2,2 milj. t/v

RATKAISUJA ASIAKKAIDEN TARPEISIIN

Metsä Board lanseerasi PE-päällystetyt kartongit kesällä 2016. Tutkimus- ja kehitystoiminnan keskeisiä tavoitteita on kehittää uusia tuotteita tarjoilupakkauksiin sekä tuottaa entistä keveämpiä kartonkeja.

Metsä Boardin ensikuidusta valmistettuja keveitä taive- ja lainerikartonkeja käytetään muun muassa ruoka-, kosmetiikka-, lääke- ja elektiikkapakkauksiin sekä erilaisiin vähittäiskaupan myyntiliniisiin ja pakkauksiin. Tarjoilupakkaukset soveltuvat puolestaan esimerkiksi kuppeihin, lautasiin ja tarjoilualustoihin.

Metsä Board toi kesällä 2016 markkinoille PE-päällystetyt kartongit ulkopuolisten yhteistyökumppanien avulla. Vuoden 2017 alkupuoliskolla Metsä Board käynnistää oman ekstruusiopäällystyslinjan PE-päällystetyille tuotteille Husumin tehtaalla. PE eli polyeteeni on yleisin ruoka- ja tarjoilupakkauksissa käytetty niin kutsuttu barrier-materiaali kosteutta ja rasvaa vastaan. Metsä Board jatkaa myös uusien barrier-ratkaisujen kehittämistä ja tutkii muun muassa biopohjaisten materiaalien hyödyntämistä tässä. Yhtiöllä on edellytykset tarjota uusia barrier-ratkaisuja, mikäli niille muodostuu kannattava markkina.

Keveys on Metsä Boardin korkealuokkaisen ensikuitukartonkien ydinominaisuus. Metsä Board tutkii ja kehittää useita teknologioita keventääkseen kartonkejaan entisestään. Kartonkien keveys on merkittävä kilpailuetu etenkin Pohjois-Amerikassa, jossa taivekartongin tarjonta on vähäistä. Oma kuituosaaminen, erityisesti kemihierpeessä, ja kuituomavaraisuus muodostavat vankan perustan työlle. Keveiden kartonkien valmistuksessa säästyy myös energiaa, vettä ja raaka-aineita.

INNOVATIIVISIA PALVELUJA

Metsä Board tukee ja edistää asiakkaidensa myyntiä ja pyrkii luomaan heille uusia kasvumahdollisuuksia sekä tuotteiden että

niitä täydentävien palveluiden avulla. Palvelut sisältävät muun muassa loppukäyttöön liittyvää tuotekonsultaatiota, kartongin jalostuksen teknistä tukea sekä pakkauksiin liittyvää suunnittelua ja kehittämistä.

Yksi esimerkki tästä on kesällä 2016 esitelty uusi juomapakkauskonsepti Elevated drink box (EDB), jossa on korotettu pohjakerne. Sen ansiosta juomapakkausta ei tarvitse enää sijoittaa pöydän reunalle.

MENESTYSTÄ PAKKAUSKILPAILUISSA

Vuosi 2016 oli voitokas Metsä Boardin kartongeista valmistetuille pakkauksille. Maaliskuussa Metsä Boardin suunnittelema monitoimiveitsipakkaus voitti laajasti arvostetun iF Design -palkinnon Saksassa.

Syksyllä Metsä Boardin kartongista valmistettu pakkaus valittiin vuoden pakkaukseksi Euroopan laajuisessa Pro Carton ECMA Awards -kilpailussa. Samassa kilpailussa voitot tulivat myös Food- ja Beauty & Cosmetics -kategorioissa.

Metsä Boardin patentoima, valkoisesta ensikuitulainerista valmistettu Elevated Drink Box voitti Brand Packaging 2016 Editor's Choice Award -palkinnon Yhdysvalloissa syksyllä.

Joulukuussa Metsä Boardin suunnittelemat hedelmämuotoiset pakkaukset saivat kunniamaininnan Hong Kong Print Awards -kilpailussa.

TAIVEKARTONGIN
JA VALKOISEN
ENSIKUITULAINERIN
KAPASITEETTI

2
YLI
milj. t/v

SELLU- JA
KEMIHIERRE-
KAPASITEETTI

1,4
milj. t/v

METSÄ BOARDIN TUOTANTOKAPASITEETIT (1 000 t/v)

TEHDAS	Koneet	Taive- kartonki	Laineri- kartonki	Kemiallinen sellu	Kemi- hierre
Husum	2	400	270	730	
Kemi	1		410		
Kyro (Kyröskoski)	1	190			
Simpele	1	280			
Tako (Tampere)	2	210			
Äänekoski	1	240			
Joutseno					320
Kaskinen					340
YHTEENSÄ	8	1 320	680	730	660

KASVUN PERUSTANA HENKILÖSTÖ

Metsä Board päätti vuonna 2016 paperin tuotannon ja tehosti samalla toimintoja, millä oli vaikutusta henkilöstö-resursseihin. Työtä yhdenmukaisen toiminnan ja johtamisen edistämiseksi jatkettiin.

Metsä Boardin Husumin tehtaalla Ruotsissa käynnistyi helmikuussa 2016 uusi taivekartongin tuotantolinja, minkä myötä myös tehtaan uusi organisaatio astui voimaan. Uuden kartonkikoneen toiminnan käynnistäminen vaati erilaisia toimenpiteitä; esimerkiksi osa henkilöstöstä perehtyi uusiin tehtäviin, ja koneen käynnistymistä avustettiin muilta yhtiön tehtailta.

TOIMINNAN TEHOSTAMISTA TEHTAILLA

Paperintuotanto Metsä Boardissa päättyi kokonaan toisen vuosipuoliskon alussa. Muutoksen myötä osa Husumin tehtaalla henkilöstöstä siirtyi paperintuotannosta kartonginvalmistukseen ja sitä tukeviin tehtäviin. Myös myynti- ja asiakaspalvelutoimintoja organisoitiin vastaamaan uutta tilannetta.

Suomessa Simpeleen tehtaalla suljettiin yksi tehtaan arkkileikkureista ja uudistettiin samalla tehtaan toimintamallia. Lisäksi toisella vuosipuoliskolla Kyrön tehtaalla Kyröskoskella lopetettiin tapetin pohjapaperin tuotanto, minkä myötä koko tehtaan toimintaa sopeutettiin.

REILUA JOHTAMISTA JA OSAAMISEN VARMISTAMISTA

Metsä Boardin strategian oleellinen osa on reilu, kasvua tukeva johtaminen. Toimintavuoden aikana jatkettiin esimiesvalmennuksia, joiden tavoitteena on strategian mukaisesti kehittää ja yhdenmukaistaa johtamista Metsä Boardissa.

Metsä Board ennakoii tulevia resurssitarpeita tekemällä eläköitymisennusteita, arvioimalla tulevaisuudessa tarvittavaa osaamista ja kehittämällä henkilöstöä muun muassa ammatillisissa koulutuksissa ja hyödyntämällä työkiertoa. Suunnitelmallinen huolehtiminen henkilöstön hyvinvoinnista ja työkyvystä on Metsä Boardissa tärkeää; mahdollisia riskejä pyritään ennakoimaan esimerkiksi hyödyntämällä esimiehen ja alaisen varhaisen tuen keskusteluita.

Metsä Board pyrkii yhdessä Metsä Groupin kanssa edistämään yhteistyötä eri oppilaitosten kanssa. Oppilaitosyhteistyön tarkoituksena on lisätä metsäalan tunnettavuutta ja varmistaa ammattimaiset resurssit myös pitkälle tulevaisuuteen.

HUOMIO TYÖTURVALLISUUTEEN

Metsä Boardin tehtailla käynnistettiin vuonna 2016 hanke vauhdittamaan työturvallisuuden kehitystä. "Olemme tehtailla yhtenäistäneet henkilösuojausten käyttöä. Tämän lisäksi pään suojauksessa on siirrytty jatkuvaan kypärän tai kolhulaan käyttöön tuotantotiloissa. Henkilösuojausstandardit on myös määritetty", Metsä Boardin alueturvallisuuspäällikkö Markku Saarilahti kuvailee. Hankkeen myötä turvallisuusyhteistyötä ja tiedonkulkua on niin ikään tiivistetty tehtaiden välillä. Turvavarttien ja info-näyttöjen avulla tiedot tapaturmista, vaaratilanteista ja hyväksi todetuista turvallisuuskäytännöistä jaetaan tehtailla. Sisäisten turvallisuusauditointien perusteella turvallinen toimintatapa on asetettu etusijalle Metsä Boardin tehtailla.

TYÖTURVALLISUUS JA -HYVINVOINTI	2016	2015	2014	2013	2012
Sairauspoissaolot, % ¹⁾	4,1	4,2	3,8	3,9	3,9
Työtaturmapoissaolot, %	0,2	0,2	0,3	0,3	0,2
Poissaoloon johtaneet työtaturmat (miljoonaa tehtyä työtuntia kohden)	9,0	11,1	12,0	12,2	13,2

¹⁾ Prosenttia teoreettisesta työajasta

ESIMIESTEN JA TYÖYHTEISÖN KEHITTÄMISTÄ MYNNISSÄ

Metsä Boardin tärkeimpiin kasvumarkkinoihin kuuluvan Amerikoiden organisaatiolle järjestettiin syksyllä 2016 esimies- ja työyhteisön kehittämisvalmennus. Esimiesvalmennuksen keskiössä olivat jokapäiväiset johtamistilanteet eri toiminnoissa, kuten asiakaspalvelussa, myynnissä ja logistikkassa. "Haluan korostaa tiimilleni, että kaikkien panos myyntityössä on yhtä tärkeä", Amerikoiden myyntijohtaja Nina Happonen sanoo. Työyhteisön kehittämishankkeessa tarkasteltiin eri ammattilaisista koostuvan työyhteisön erilaisia viestintä- ja työskentelytapoja. "Erilaisuuden voimalla pysytymme jatkossa valjastamaan koko tiimimme positiivisen energian käyttöömmee."

TAPATURMA-
TAAJUUS

9,0

HENKILÖSTÖN
KESKI-ikä

46,5

KESTÄVÄN KEHITYKSEN TEEMAT

TARJOAMME KESTÄVIÄ VAIHTOEHTOJA

TUOTTEET JA PALVELUT

- Turvalliset ja kierrätettävät tuotteet uusiutuvasta puusta
- Palvelut ja ratkaisut asiakkaan tarpeisiin
- Innovaatiot ja uudet biotuotteet

TUOMME METSÄN LUOKSESI

RAAKA-AINEET JA TOIMITUSKETJU

- Kestävä metsänhoito, sertifiointi ja metsien monimuotoisuus ja monikäyttö
- Vastuullisuus arvoketjussa
- Raaka-aineiden alkuperä

PUU

Sertifioidun puun osuus:

Tavoite
>80%

Toteuma 2016
81%

LOGISTIIKKA

Tavoitteena varmistaa päälogistiikkavirtojen vastuullisuus 2016–2017:

Tavoite
100%

Tilanne 2016
Palvelutoimittajien arviointi vuoden 2017 aikana.

→ Lue lisää: Metsä Group Sustainability Report 2016

Yhdistyneet kansakunnat on asettanut kestävän kehityksen tavoitteet, englanniksi Sustainable Development Goals (SDG), jotka määrittävät maailman kehitykselle yhteisesti sovitut tavoitteet. Myös Metsä Groupin toiminta tukee näitä tavoitteita. Metsä Group on myös sitoutunut YK:n Global Compactiin.

HUOMIOIMME ILMASTON JA YMPÄRISTÖN TOIMINNASSAMME

RESURSSITEHOKKUUS JA PÄÄSTÖT

- Raaka-aineiden, energian ja veden tehokas käyttö
- Sivuvirtojen arvon kasvattaminen
- Bioenergia
- Päästöt ilmaan ja veteen

6 PUHDAS VESI
JA SANITAATIO

12 VASTUULLISTA
KULUTTAMISTA

13 ILMASTOTEKOJA

LUOMME HYVINVOINTIA

SIDOSRYHMÄYHTEISTYÖ

- Toimintatavan eettisyys
- Työturvallisuus
- Vastuullinen johtaminen
- Paikallisyhteisöt ja yhteiskunta

2 EI
NÄLKÄÄ

6 PUHDAS VESI
JA SANITAATIO

13 ILMASTOTEKOJA

15 MAANPÄÄLLINEN
ELÄMÄ

ILMASTO

Fossiiliset CO₂-päästöt tuotetonna kohden 2009–2020:

Tavoite

-30%

Toteuma 2016

-45%

LIIKETOIMINNAN

EETTISYYS

Toimintatapakoulutus
(Code of Conduct):

Tavoite

100%

Toteuma 2016

81%

ENERGIA

Energiatehokkuuden
parantaminen 2009–2020:

Tavoite

12%

Toteuma 2016

7,8%

TYÖTURVALLISUUS

Poissaoloon johtaneiden
työtaturmien taajuus vuosittain
(LTA1: 9):

Tavoite

-10%

Toteuma 2016

-18,9%

RESURSSI- TEHOKKUUS

Prosessiveden käyttö tuotetonna
kohden 2010–2020:

Tavoite

-17%

Toteuma 2016

-14%

HYVINVOINTI

Sairauspoissaolot:

Tavoite

<3%

Toteuma 2016

4,1%

KESTÄVÄSTI TULEVAISUUTEEN

Metsä Boardin kartongit valmistetaan uusiutuvasta ensikuidusta. Tuotteiden hiilijalanjälkeä pienennetään ja resurssitehokkuutta parannetaan jatkuvasti. Osoituksena tuloksellisesta työstä Metsä Board sai vuonna 2016 useita merkittäviä tunnustuksia muun muassa CDP:ltä.

Liiketoiminnan vastuullisuus on tärkeää Metsä Boardille ja sen asiakkaille. Yhtiö on kehittänyt suunnitelmallisesti toimintaansa, minkä tuloksena energiatehokkuus on parantunut ja sekä CO₂-päästöjä että veden käyttöä on merkittävästi vähennetty. Tehdyt toimenpiteet tehostavat tuotantoa ja parantavat kustannustehokkuutta. Metsä Boardin sitoutuminen kestävään liiketoimintaan on saanut laajaa tunnustusta.

METSÄ BOARD CDP:N A-LISTOILLA

Metsä Board sai vuonna 2016 jälleen tunnustusta CDP:ltä, jolle se on raportoinut jo vuodesta 2010 alkaen. Yhtiö pääsi A-listalle CDP:n Climate- ja Water-ohjelmissa ja sai lisäksi Leadership-statuksen CDP:n Forest-ohjelmassa.

Pääsy Climate A -listalle tuhansien CDP:lle raportoitujen yhtiöiden joukosta on

vaatinut johdon sitoutumista, selkeiden tavoitteiden asettamista ja niiden seuranta. Vuosien 2009–2016 aikana Metsä Board on vähentänyt fossiilisia hiilidioksidipäästöjään 45 prosentilla. Biopohjaisten polttoaineiden osuus käytetyistä polttoaineista oli 83 prosenttia vuonna 2016.

Metsä Board valittiin Water A -listalle ainoana metsäalan yrityksenä jo toisen kerran. Water-ohjelmaan raportoivista 607 yhtiöstä vain neljä prosenttia pääsi A-listalle. Tämä on merkittävä tunnustus Metsä Boardin vastuulliselle vedenkäytön ja veteen liittyvien riskien hallinnalle. Energian ja vedenkäytön tehostamistoimet tukevat toisiaan.

Suomessa ja Ruotsissa, missä Metsä Boardin tehtaat sijaitsevat, on runsaasti makeaa vettä, eikä veden käyttö kilpaile maatalouden kanssa. Lisäksi tuotannossa käytetään vain pintavettä. Näissä maissa metsät kasvavat

enemmän kuin niitä käytetään, ja metsillä on tärkeä rooli veden hydrologisessa kiertossa. CDP:n Forest-ohjelmassa Metsä Board sai Leadership-statuksen. Vuonna 2016 käytetyillä puuraaka-aineesta 81 prosenttia tuli sertifioituista metsistä.

Metsä Board on lisäksi mukana CDP:n Supply Chain -ohjelmassa yhdessä asiakkaidensa kanssa. CDP on kansainvälinen voittoa tavoittelematon järjestö, joka tarjoaa yrityksille ja kaupungeille maailmanlaajuisen järjestelmän mitata, julkaista, hallita ja jakaa ympäristövai- kutustietoa.

VEDENKÄYTTÖ
m³/t

FOSSIILISET
CO₂-PÄÄSTÖT
CO₂ kg/t

ENERGIAN- JA VEDENSÄÄSTÖÄ SIMPELEEN TEHTAALLA

Metsä Boardin Simpeleen tehtaalla käynnistettiin vuonna 2016 lukuisia kehitysprojekteja, joiden tavoitteena on vähentää tehtaan veden- ja energiankulutusta.

Tehtaalla parannetaan esimerkiksi kartonkikoneen lämmön talteenottoa, minkä avulla höyrynkäyttöä voidaan vähentää. Simpeleellä on myös investoitu vesikiertoihin puristinosan vedenpoiston tehostamiseksi, jolloin kartonkiradan kuivatukseen tarvittavan höyryn määrä pienenee. Yhden prosenttiyksikön nousu kuiva-aineessa puristinosan jälkeen vähentää kuivatushöyryn tarvetta noin neljä prosenttiyksikköä.

Myös tehtaan jätevesien määrää pystytään laskemaan nykytasoon nähden uusimalla automaatiota ja pumppausteknologiaa. Kehitteillä on myös taajuusreservoimintointi, jolla on mahdollista säätää hiomakoneiden kuormaa ja joka auttaa tasaamaan kuormituspiikkejä sähköverkossa.

BARILLA LUOTTA METSÄ BOARDIIN

Metsä Boardin puhdas ja luja ensikuidusta valmistettu kartonki soveltuu hyvin erityisesti elintarvikepakkauksiin. Oleellinen osa italialaisen pastavalmistaja Barillan kestävä kehityksen tavoitteita on käyttää tuotteissaan kierrätettäviä pakkauksia sekä pakkausmateriaaleja, joiden raaka-aine tulee vastuullisesti hoidetuista metsistä.

Metsä Boardin ensikuitukartongit tukevat Barillan kestävä kehityksen periaatteita keveytensä ja kierrätettävyytensä ansiosta.

KESTÄVÄN JA TURVALLISEN PAKKAUKSEN Kiertotalous

Ensikuitu on puhdas ja turvallinen uusiutuva raaka-aine.

Käytämme tuotteissamme ainoastaan tarkkaan valittuja ja turvallisia raaka-aineita.

Noudatamme hyviä tuotantotapoja (GMP, Good Manufacturing Principles), joten tuotantoprosessimme on hygieeninen ja turvallinen.

Kaikki kartonkimme ovat kierrätettäviä, kompostoituvia ja niitä voidaan käyttää myös energiantuotantoon.

Puhdas kartonki auttaa säilyttämään pakatun tuotteen turvallisesti loppukäyttäjälle asti.

Kaikki tuotteemme täyttävät niiltä vaadittavat kansainvälisen lainsäädännön vaatimukset. Elintarvikekelpoisuustestaukset suorittaa aina ulkopuolinen taho.

Lujasta kartongista tehty pakkaus säilyttää muotonsa koko kuljetuksen ajan ja suojaa siihen pakattua tuotetta tehokkaasti.

Huolella valittu kuljetuspakkaus suojaa kartonkia vahingoittumasta toimitusketjun aikana.

	2016	2015
PÄÄSTÖT ILMAAN, t		
Fossiilinen hiilidioksidi (CO ₂)	278 725	317 441
Rikkidioksidi (SO ₂ :na)	477	671
Typen oksidit (NO ₂ :na)	1 792	1 649
Huikkaset	139	110

	2016	2015
KUITURAAKA-AINEET		
Metsä Boardin puuostot, 1 000 m ³	4 572	4 939
Metsä Boardin käyttämä kemiallinen sellu ja kemihierre, 1 000 t	1 236	1 388
MUUT RAAKA-AINEET, 1 000 t		
Pigmentit	340	340
Sideaineet	68	75
VEDEN KULUTUS, 1 000 m³	103 801	105 124
Prosessivesi	70 357	68 943
Jäähdytysvesi	53 446	54 141

	2016	2015
TUOTANTO, 1 000 t		
Kartonki	1 731 ¹⁾	1 911
Kemiallinen sellu ja kemihierre	1 236	1 206

¹⁾ Sisältää paperintuotannon, joka päättyi vuoden 2016 aikana

	2016	2015
PÄÄSTÖT VETEEN, t		
Jätevesi, 1 000 m ³	69 533	68 702
Kemiallinen hapenkulutus (COD)	11 557	10 673
Biologinen hapenkulutus (BOD)	534 ²⁾	568 ²⁾
Kiintoaine	1 925	2 082
JÄTTEET, t		
Hyötykäyttöön mennyt jäte	134 553	159 953
Hyötykäyttö, %	98	98
Kaatopaikkajäte	2 164	2 718
Vaarallinen jäte	662	736

²⁾ Ei mitata Husumin tehtaalla

TILINPÄÄTÖS 2016

Metsä Boardin kartonkitoimitukset kasvoivat 12 prosenttia vuonna 2016. Liikevaihto laski suunnitellusti vähentyneen paperiliiketoiminnan johdosta. Vertailukelpoinen liiketulos heikkeni edellisvuodesta ja oli 137 miljoonaa euroa. Liiketulosta rasitti Ruotsissa sijaitsevan Husumin tehtaan uuden kartonkikoneen käyttöönotto, kartonkikoneen ja sellutehtaan tekniset haasteet sekä uuden taivekartongin sisäänajolaatujen alhaisempi hintataso. Myös sellun markkinahinnan lasku vaikutti negatiivisesti tulokseen.

LIKEVAIHTO
MILJ. EUROA

**LIKEVAIHTO
MARKKINA-
ALUEITTAIN**
%

EMEA	75
Amerikat	17
APAC	8

**LIKEVAIHDON
JAKAUMA**
%

Taivekartonki	50
Lainerikartonki	25
Markkinasellu	15
Muut	10

**LIIKETULOS,
VERTAILUKELPOINEN**
MILJ. EUROA EBIT-%

INVESTOINNIT
MILJ. EUROA

**LIIKETOIMINNAN
RAHAVIRTA**
MILJ. EUROA

SISÄLLYS

KONSERNI

- 20 Hallituksen toimintakertomus 2016
- 27 Konsernin laaja tuloslaskelma
- 28 Konsernin tase
- 29 Konsernin laskelma oman pääoman muutoksista
- 30 Konsernin rahavirtalaskelma
- 31 Tilinpäätöksen liitetiedot
- 83 Osakkeet ja osakkeenomistajat
- 87 Tunnuslukujen laskentaperiaatteet

EMOYHTIÖ

- 88 Emoyhtiön tilinpäätös – tuloslaskelma
- 89 Emoyhtiön tilinpäätös – tase
- 90 Emoyhtiön tilinpäätös – rahoituslaskelma
- 91 Emoyhtiön tilinpäätöksen laatimisperiaatteet
- 92 Emoyhtiön tilinpäätöksen liitetiedot
- 98 Hallituksen esitys emoyhtiön tilikauden tulosta koskeviksi toimenpiteiksi
- 99 Tilintarkastuskertomus

HALLINTO

- 102 Selvitys hallinto- ja ohjausjärjestelmästä
- 109 Palkka- ja palkkioselvitys
- 112 Metsä Board Oyj:n hallitus
- 114 Metsä Board Oyj:n johtoryhmä
- 116 Neljännesvuosiedot
- 117 Tuotantokapasiteetit
- 118 Kymmenen vuotta lukuina
- 119 Sijoittajasuhteet ja tietoa sijoittajille

SIJOITETUN PÄÄOMAN TUOTTO, VERTAILUKELPOINEN
%

— Tavoite vähintään 12 % vuodesta 2017

NETTOVELKAANTUMISASTE
%

— Tavoite korkeintaan 70 %

OMAVARAISUUSASTE
%

TULOS ENNEN VEROJA, VERTAILUKELPOINEN
MILJ. EUROA

KOROLLISET NETTOVELAT
MILJ. EUROA

HENKILÖSTÖ

HALLITUKSEN TOIMINTAKERTOMUS 2016

MARKKINATILANNE VUONNA 2016

Metsä Boardin kevyiden ja ekologisten ensikuitukartonkien kysyntä pysyi hyvänä vuonna 2016 kaikilla yhtiön päämarkkina-alueilla. Kokonaiskartonkitoimitukset kasvoivat 12 prosenttia edellisvuoteen verrattuna. Markkina-alueittain toimitukset kasvoivat 10 prosenttia EMEA-alueelle, 14 prosenttia Amerikkoihin ja 24 prosenttia APAC-alueelle.

Metsä Boardin taivekartongin toimitukset kasvoivat 14 prosenttia edellisvuoteen verrattuna. Eurooppalaisten taivekartongin tuottajien toimitukset kasvoivat 3 prosenttia. Metsä Boardin osuus eurooppalaisten taivekartonkituottajien kokonaistoimituksista oli 38 prosenttia ja viennistä Euroopan ulkopuolelle 68 prosenttia. Metsä Boardin valkoisen ensikuitulainerin toimitukset kasvoivat 8 prosenttia. Eurooppalaisten valkoisen ensikuitulainerin tuottajien toimitukset kas-

voivat 6 prosenttia. Taivekartongin ja ensikuitulainerien hintatasot pysyivät melko vakaina.

Husumin investointiohjelma kasvatti Metsä Boardin taivekartonkikapasiteettia vuonna 2016 yhteensä 400 000 tonnia ja ensikuitulainerin kapasiteettia lähes 150 000 tonnia. Uutta taivekartonkia yhtiö myy ensisijaisesti Amerikkoihin ja tarjoilupakkaamiseen maailmanlaajuisesti. Eurooppalaisten taivekartongin tuottajien kokonaistuotantokapasiteetti oli vuoden lopussa noin 3,7 miljoonaa tonnia, josta Metsä Boardin osuus oli 36 prosenttia. Vastaavasti valkoisen ensikuitulainerin kokonaistuotantokapasiteetti oli vuoden lopussa noin 2,2 miljoonaa tonnia, josta Metsä Boardin osuus oli 31 prosenttia.

Markkinasellun kysynnän ja kapasiteetin tasapaino vuonna 2016 oli 91 prosenttia (2015: 92 %). Pitkäkuituisen sellun euro- ja dollarimääräiset markkinahinnat Euroopassa laskivat molemmat noin 6 prosenttia

TALOUDELLISIA TUNNUSLUKUJA

	2016	2015	2014
Liikevaihto, milj. euroa	1 720,3	2 007,5	2 008,4
EBITDA milj. euroa	234,6	302,5	242,2
vertailukelpoinen, milj. euroa	231,1	283,3	236,2
EBITDA, %:a liikevaihdosta	13,6	15,1	12,1
vertailukelpoinen, %:a liikevaihdosta	13,4	14,1	11,8
Liiketulos milj. euroa	132,3	199,0	116,5
vertailukelpoinen, milj. euroa	137,5	179,9	136,5
Liiketulos, %:a liikevaihdosta	7,7	9,9	5,8
vertailukelpoinen, %:a liikevaihdosta	8,0	9,0	6,8
Tulos ennen veroja, milj. euroa	101,6	167,1	77,6
vertailukelpoinen, milj. euroa	106,8	150,2	99,7
Kauden tulos, milj. euroa	90,4	137,3	68,5
vertailukelpoinen, milj. euroa	93,6	120,2	88,1
Osakekohtainen tulos, euroa	0,25	0,39	0,20
vertailukelpoinen, euroa	0,26	0,34	0,26
Oman pääoman tuotto, %	8,7	14,7	8,1
vertailukelpoinen, %	9,0	12,9	10,4
Sijoitetun pääoman tuotto, %	7,8	12,5	7,7
vertailukelpoinen, %	8,1	11,3	9,1
Omavaraisuusaste kauden lopussa, %	48	46	39
Nettovelkaantumisaste kauden lopussa, %	44	32	51
Korollinen nettovelka/EBITDA ¹⁾	2,0	1,2	1,8
Osakekohtainen oma pääoma kauden lopussa, euroa	2,96	2,89	2,49
Korolliset nettovelat kauden lopussa, milj. euroa	463,8	333,4	426,7
Bruttoinvestoinnit, milj. euroa	162,4	177,8	44,2
Liiketoiminnasta kertyneet nettorahavirrat, milj. euroa	77,0	246,7	198,2
Henkilöstö keskimäärin kaudella	2 588	2 851	3 200
Palkat ja palkkiot, milj. euroa	132,3	154,6	166,1

¹⁾ Kauden lopun korollisen nettovelan suhde 12 edellisen kuukauden vertailukelpoiseen käyttökatteseen (EBITDA).

TOIMITUS- JA TUOTANTOMÄÄRÄT

	2016	2015	2014
Toimitusmäärät			
Kartongit ¹⁾	1 607	1 449	1 311
Paperit	35	478	636
Markkinasellu	500	549	611
Tuotantomäärät			
Kartongit ¹⁾	1 708	1 481	1 370
Paperit	23	430	629
Metsä Fibren sellu ²⁾	577	586	562
Metsä Boardin sellu	1 236	1 206	1 294

¹⁾ Sisältää tapetin pohjapaperin.

²⁾ Vastaa Metsä Boardin 24,9 prosentin omistusosuutta Metsä Fibrestä.

edellisuodesta. Vastaavasti lyhytkuituisen sellun euro- ja dollarimääräiset markkinahinnat Euroopassa laskivat molemmat noin 11 prosenttia.

Vuonna 2016 euron keskipurssi Yhdysvaltain dollariin nähden pysyi suunnilleen edellisuoden tasolla. Euron keskipurssi suhteessa Ison-Britannian puntaan vahvistui 13 prosenttia ja Ruotsin kruunuun nähden 1 prosentin.

TULOSKEHITYS TILIKAUDELLE 2016 (2015)

Metsä Boardin liikevaihto oli 1 720,3 miljoonaa euroa (2 007,5). Liikevaihtoa laski paperitoimitusten merkittävä väheneminen. Liiketulos oli 132,3 miljoonaa euroa (199,0) ja vertailukelpoinen liiketulos 137,5 miljoonaa euroa (179,9). Vertailukelpoisuuteen vaikuttavat erät olivat nettona -5,2 miljoonaa euroa ja liittyivät pääosin tapettipaperiliiketoiminnan lopettamiseen.

Liiketulosta heikensi uuden taivekartonkikoneen käyttöönotto Husumissa, mikä vaikutti sellun ja kartongin tuotantomääriin etenkin ensimmäisellä vuosipuoliskolla. Sellutehtaan soodakattilan vuoto ja uuden taivekartongin tuotantolinjan tekniset haasteet viivästyttivät asiakastoimituksia toisella ja kolmannella neljänneksellä. Tilikauden tulokseen vaikuttivat negatiivisesti myös Husumin taivekartongin sisäänajolaatujen selvästi alhaisempi hinta sekä markkinasellun hinnanlasku edellisuodeteen verrattuna. Metsä Boardin Suomen tehtaiden tulokset oli kokonaisuudessaan vakaata. Viidellä Suomen tehtaalla tehtiin uudet vuosituotantoennätykset. Valuuttakurssivaihteluilla suojausten jälkeen oli selvästi positiivinen kokonaisvaikutus tilikauden liiketulokseen.

Kartonkien tuotantokustannukset laskivat hieman edellisuodesta.

Metsä Boardin taivekartongin ja valkoisen ensikuitulainerin kokonaistoimitusmäärä oli tammi-joulukuussa yhteensä 1 568 000 tonnia (1 404 000). Paperien toimitusmäärä oli 35 000 tonnia (478 000). Markkinasellun toimitusmäärä oli 500 000 tonnia (549 000).

Sellutoimitusten määrää vähensi Husumin investointiohjelmasta johtuneet tuotantokatkokset sekä Sappin kanssa lopetettu sellun välitystoiminta.

Metsä Boardin Suomen tehtailla tuotettujen kartonkien keskihinnat laskivat hieman vuonna 2016. Pitkä- ja etenkin lyhytkuituisen sellujen euro- ja dollarimääräiset markkinahinnat laskivat selvästi. Liiketoiminnan nettorahavirta oli 77,0 miljoonaa euroa (246,7). Rahavirran muutokseen vaikuttivat heikompi tulos sekä Husumin investointiohjelmasta aiheutunut käyttöpääoman kasvu.

Rahoitustuotot ja -kulut olivat yhteensä -30,7 miljoonaa euroa (-32,0) sisältäen kurssierot myyntisaamisista, ostovelvoista, rahoituseristä ja valuuttasuojauksen arvostuksesta -4,9 miljoonaa euroa (-3,4). Tilikauden tulos ennen veroja oli 101,6 miljoonaa euroa (167,1). Vertailukelpoinen tulos ennen veroja oli 106,8 miljoonaa euroa (150,2). Tuloverojen määrä oli -11,3 miljoonaa euroa (-29,8). Vertailukaudelle kirjattiin edellisen vuoden kirjaamatta jätetty noin 9,6 miljoonan euron tulovero.

Osakekohtainen tulos oli 0,25 euroa (0,39). Vertailukelpoinen osakekohtainen tulos oli 0,26 euroa (0,34). Oman pääoman tuotto oli 8,7 prosenttia (14,7), vertailukelpoinen oman pääoman tuotto 9,0 prosenttia (12,9). Sijoitetun pääoman tuotto oli 7,8 prosenttia (12,5), vertailukelpoinen sijoitetun pääoman tuotto 8,1 prosenttia (11,3).

INVESTOINNIT

Bruttoinvestoinnit olivat vuonna 2016 yhteensä 162,4 miljoonaa euroa (177,8), kohdistuen pääosin Husumin investointiohjelmaan. Bruttoinvestoinnit sisältävät myös Metsä Boardin sijoituksen Metsä Fibren uuteen biotuotetehtaan, 24,9 miljoonaa euroa.

RAHOITUS

Metsä Boardin omavaraisuusaste oli vuoden 2016 lopussa 48,2 prosenttia (31.12.2015: 46,5) ja nettovelkaantumisaste 44 prosenttia (31.12.2015: 32). Korollisen nettovelan suhde 12 edellisvuokauden vertailukelpoiseen käyttökatteeseen oli tilikauden lopussa 2,0 (31.12.2015: 1,2).

Myytavissä olevien sijoitusten käypä arvo tilikauden lopussa oli 195,9 miljoonaa euroa (31.12.2015: 210,2 miljoonaa). Käyvän arvon muutos tilikauden alusta -14,2 miljoonaa euroa liittyi Pohjolan Voima Oy:n osakkeiden käyvän arvon laskuun.

Korolliset nettovelat olivat vuoden 2016 lopussa 463,8 miljoonaa euroa (31.12.2015: 333,4). Lainoista oli valuuttamääräisiä 1,1 prosenttia, vaihtuvakorkoisia 39 prosenttia ja loput kiinteäkorkoisia. Lainojen keskiporkko oli vuoden lopussa 3,3 prosenttia (31.12.2015: 3,8) ja pitkäaikaisten lainojen keskimaturiteetti 2,2 vuotta (31.12.2015: 2,6). Lainojen korkosidonnaisuusaika oli vuoden lopussa 14,9 kuukautta (31.12.2015: 20,6). Kauden aikana korkosidonnaisuusaika on vaihdellut 14 ja 21 kuukauden välillä.

Liiketoiminnan nettorahavirta oli tammi–joulukuussa 77,0 miljoonaa euroa (1–12/2015: 246,7). Käyttöpääoma nousi tammi–joulukuussa 74,5 miljoonaa euroa (1–12/2015: -72,2). Käyttöpääomaa kasvattivat mm. taivekartongin valmistusvarastojen kasvu sekä Husumin investointiohjelmaan liittyneiden ostovelkojen pieneneminen.

Nettovaluuttavirrasta oli tilikauden lopussa suojattuna keskimäärin 6,4 kuukautta sisältäen taseposition suojauksen. Suojausaste on kauden aikana vaihdellut keskimäärin 3 ja 7 kuukauden välillä. Tilikauden jälkeen yhtiössä on päätetty suojausten normitason muutoksesta siten, että taseposition lisäksi suojataan ennustetusta vuotuisesta nettovaluuttavirrasta puolet aiemman neljänneksen sijaan. Suojausten määrä voi poiketa normitasosta 40 prosenttia kumpaankin suuntaan. Suojausten ollessa normitasolla pyritään ne kohdentamaan ensisijaisesti kahdelle seuraavalle vuosineljännekselle.

Rahoitussopimuksessa on asetettu konsernin taloudellista suorituskykyä ja pääomarakennetta koskevia finanssikovenantteja. Yhtiöllä on merkittävä liikkumavara lainasopimuksissa asetettuihin kovenanttitasoihin nähden.

Metsä Boardin maksuvalmius on pysynyt vahvana. Käytettävissä oleva likviditeetti oli tilikauden lopussa 422,6 miljoonaa euroa (31.12.2015: 486,5), joka muodostui seuraavista eristä: likvidit varat ja sijoitukset 220,6 miljoonaa euroa, syndikoitu luottolimiitti 100,0 miljoonaa euroa sekä nostamattomat rahastoidut TyEL-varat 102,0 miljoonaa euroa. Likvideistä varoista 215,5 miljoonaa oli lyhytaikaisia talletuksia Metsä Group Treasuryyn ja 5,1 miljoonaa kassavaroja sekä sijoituksia. Muita korollisia saamisia oli 3,7 miljoonaa euroa. Lisäksi likviditeettireserviiä täydentää Metsä Groupin sisäinen 150,0 miljoonan euron käyttämätön lyhytaikainen rahoituslimiitti.

Standard & Poor's Ratings Services nosti helmikuussa Metsä Boardin luottoluokituksen yhdellä pykälällä tasolta BB tasolle BB+. Luokituksen näkymä nousi vakaasta positiiviseksi. Luottoluokitusten nousulla ei ollut vaikutusta Metsä Boardin nykyisiin rahoituskustannuksiin.

Kesäkuussa Metsä Board sopi syndikoidun luottosopimuksensa pidennyksestä kahdella vuodella. 150 miljoonan euron lainasta ja 100 miljoonan euron luottolimiitistä koostuva järjestely erääntyy muutoksen jälkeen maaliskuussa 2020.

Vuoden 2017 aikana Metsä Board suunnittelee alentavansa korollisen velan määrää vähintään 100 miljoonalla eurolla taseen tehokkuuden parantamiseksi.

LIIKETOIMINNAN KEHITYS

Metsä Boardin kevyiden, ekologisten ja kierrätettävien ensikuitukartonkien kysyntä pysyi vuonna 2016 hyvänä kaikilla yhtiön päämarkkina-alueilla. Husumin uutta taivekartonkikapasiteettia hyödyntäen Metsä Board on pystynyt entistä paremmin vastaamaan korkealaatuisten ensikuitukartonkien kasvavaan globaaliin kysyntään. Metsä Boardin kokonaiskartonkitoimitukset kasvoivat 12 prosenttia edellisvuodesta.

Husumin investointiohjelma saatiin vuonna 2016 päätökseen, ja uusi taivekartonkikone Ruotsissa käynnistyi helmikuussa, hieman alkuperäistä aikataulua jäljessä. Sellutehtaan soodakattilan vuoto ja uuden taivekartongin tuotantolinjan jälkikäsitellyssä esiintyneet tekniset haasteet toisella ja kolmannella vuosineljänneksellä viivästyttivät asiakastoimituksia. Soodakattilan korjaustoimenpiteitä varten Husumin tehdasintegraatin suunniteltua vuosihuoltoseisokkia pidennettiin noin viikolla neljänneksellä vuosineljänneksellä. Vuoden lopussa taivekartongin tuotantolinjan tekniset haasteet oli ratkaistu, ja tilausvirran keskihinta oli hyvällä tasolla. Toukokuussa käynnistetty Husumin tehdasintegraatin 10 miljoonan euron tehostamisohjelma eteni suunnitelmien mukaisesti.

Kolmannella vuosineljänneksellä Husumissa aloitettiin ekstruusio-päällystyslinjan päälaitteiston asennustyöt. Päällystyslinja otetaan käyttöön vuonna 2017, ja sillä pystytään päällystämään kartonkia noin 100 000 tonnia vuodessa. Investoinnin arvo on 38 miljoonaa euroa, joka kohdistui pääosin vuodelle 2016. Metsä Board arvioi myös muiden niin kutsuttujen barrier-ratkaisujen kaupallisen hyödyntämisen mahdollisuuksia. Yhtiöllä on edellytykset tarjota uusia barrier-ratkaisuja, mikäli niille muodostuu kannattava markkina.

Metsä Boardin päällystämättömän hienopaperin tuotanto Husumissa loppui heinäkuussa, ja viimeiset paperitoimitukset olivat vuoden viimeisellä neljänneksellä.

Syyskuussa yhtiö lopetti tapettipaperituotannon Kyrön tehtaalla Kyröskoskella.

Metsä Board sijoitti kesäkuussa osakkuusyhtiönsä Metsä Fibren uuteen biotuotetehtaaseen 24,9 miljoonaa euroa. Yhtiöllä ei ole muita taloudellisia sitoumuksia projektissa. Investointi kasvattaa Metsä Boardin vuosittaista sellukapasiteettia noin 200 000 tonnia vuodesta 2018 alkaen.

OIKEUDENKÄYNNIT

Metsä Board vaati toukokuussa 2014 Helsingin käräjäoikeutta kumoamaan välimiesoikeuden 11.2.2014 antaman tuomion, jonka mukaan Metsä Board joutui maksamaan 19,7 miljoonaa euroa vahingonkorvauksia UPM-Kymmene Oyj:lle. Kesäkuussa 2015 antamassaan tuomiossa käräjäoikeus hylkäsi Metsä Boardin vaatimukset. Metsä Board valitti käräjäoikeuden ratkaisusta hovioikeuteen. Hovioikeus hylkäsi Metsä Boardin vaatimukset 21.10.2016. Metsä Board on hakenut valituslupaa tuomioon korkeimmalta oikeudelta.

Verohallinto otti syksyllä 2015 kielteisen kannan liittyen tiettyjen tappioiden hyväksi lukemiseen Metsä Boardin vuoden 2014 verotuksessa. Metsä Boardin näkemyksen mukaan tappiot ovat vähennyskelpoisia, ja yhtiö on hakenut muutosta verohallinnon ratkaisuun.

TUTKIMUS JA KEHITYS

Metsä Board hakee kasvua pakkauskartongeissa kehittämällä nykyisiä ja uusia tuotteita niin, että tuotteiden ympäristövaikutukset olisivat mahdollisimman pienet. Tutkimus- ja kehitystoiminnan keskeiset tavoitteet

ovat tuottaa entistä kevyempiä taive- ja lainerikartonkeja sekä kehittää uusia tuotteita tarjoilupakkaussegmenttiin. Vuonna 2016 yhtiö jatkoi tutkimus- ja tuotekehitystyötä keskittyen näihin strategian mukaisiin panostusalueisiin. Työ toteutettiin kehityshankkeina, jotka jatkuvat vuonna 2017.

Metsä Board toi vuonna 2016 markkinoille tarjoilupakkaamiseen soveltuvat PE-päällystetyt kartongit ulkopuolisten jalostajien avustuksella. Yhtiön oma ekstruusiopäällystyslinja PE-päällystetyille tuotteille käynnistyy vuonna 2017. Metsä Board kehittää myös muita niin kutsuttuja barrier-ratkaisuja, ja tutkii muun muassa dispersiopäällystykseen ja biopohjaisten päällysteiden hyödyntämistä ja niiden kaupallisia edellytyksiä.

Keveys on Metsä Boardin korkealuokkaisten ensikuitukartonkien ydinominaisuus. Keventääkseen kartonkejaan edelleen Metsä Board tutkii ja kehittää useita teknologioita. Oma kuituosaaminen, erityisesti BCTMP-kuituun liittyen, ja omavaraisuus muodostavat vankan perustan työlle. Alkuvuonna 2017 useita hankkeita etenee tehdaskoevaiheeseen.

Tuoteturvallisuuden merkitys Metsä Boardin kasvualueilla on suuri, erityisesti tarjoilupakkaussegmentissä USA:ssa ja Aasiassa. Vuonna 2016 valmistui useita aiemmin käynnistettyjä kehityshankkeita, jotka parantavat Metsä Boardin kykyä palvella asiakkaita tuoteturvallisuuskysymyksissä. Muuttuvan tuoteturvallisuuslainsäädännön sekä uusien tuotteiden ja tehtaiden hygieniavaatimusten kiristymisen myötä Metsä Board kehittää jatkuvasti toimintaansa vastatakseen näihin muutoksiin.

Katsausvuoden aikana otettiin käyttöön uusi toiminta- ja päätöksentekomalli tuotekehitystoiminnan ohjaamisessa. Metsä Boardin oman tutkimus- ja tuotekehityslaboratorion henkilö- ja laiteresursseja vahvistettiin.

Metsä Boardin tutkimus- ja kehityskulut olivat vuonna 2016 noin 6,3 (8,4) miljoonaa euroa. Tutkimus- ja kehityskulut olivat noin 0,4 (0,4) prosenttia liikevaihdosta.

KESTÄVÄ KEHITYS

Metsä Board on sitoutunut kestäväan kehityksen edistämiseen, oman toimintansa jatkuvaan parantamiseen sekä vastuullisen liiketoiminnan harjoittamiseen. Omien toimintojensa lisäksi Metsä Board on sitoutunut vastuullisuuden koko toimitusketjussa sekä tukemaan kestäväan kehityksen mukaista metsänhoitoa.

Käytetty puukuitu on 100-prosenttisesti jäljitettävissä sen alkulähteille ja aina peräisin kestäväan kehityksen mukaisesti hoidetuista metsistä. Vuonna 2016 Metsä Boardin tehtailla käytettiin 7,9 miljoonaa kuutiota puuta (8,3) sisältäen Metsä Fibren omistuosuuden mukaisen puun kulutuksen sekä ulkoiset selluostot. Kuidusta 81 prosenttia (75) tuli sertifioiduista metsistä.

Metsä Boardin puunhankintamaita vuonna 2016 olivat Suomi, Ruotsi, Baltian maat ja Euroopan puoleinen Venäjä. Suurin osa Suomessa käytetystä puusta on peräisin Metsäliitto Osuuskunnan omistajajäsenten metsistä. Puun alkuperä todennetaan Metsä Groupin puunhankintaorganisaation hallinnoimilla PEFC®- ja FSC®-Chain of Custody -puun alkuperänhallintajärjestelmillä.

Metsä Board pyrkii toiminnallaan hillitsemään ilmastonmuutosta. Metsä Boardin energiatehokkuus on parantunut vuosien 2009–2016 aikana 7,8 prosenttia. Vuonna 2016 energiatehokkuus heikkeni edellisvuoteen verrattuna Husumin uuden taivekartongin tuotantolinjan käyttöönoton johdosta. Tehokkuutta parannetaan laitteiden, prosessien ja toimintatapojen optimoinnilla sekä investoinneilla.

Energiatehokkuuden parantaminen on olennainen osa kaikkia tuotantoprosessiin liittyviä investointeja. Metsä Board on sitoutunut parantamaan energiatehokkuutta tehtaillaan 4 prosentilla vuoteen 2020 mennessä vuoteen 2015 verrattuna.

Puupohjainen bioenergia kattoi 51 prosenttia Metsä Boardin kokonaisenergiankulutuksesta vuonna 2016. Pääosa bioenergiasta saadaan tuotannosta syntyvistä sivutuotteista kuten kuoresta ja mustalipeästä. Loput tuotetaan metsäenergia-aineksesta.

Metsä Board etsii jatkuvasti keinoja tehostaakseen veden käyttöä tuotannossaan muun muassa kierrättämällä vettä tehokkaasti. Vuonna 2016 vedenkulutus oli 70,3 miljoonaa kuutiometriä (68,9). Prosessiveden kulutus on pienentynyt 14 prosenttia vuosien 2010–2016 aikana. Vuonna 2016 vedenkulutus lisääntyi tilapäisesti Husumin uuden taivekartongin tuotantolinjan käyttöönoton johdosta.

Metsä Board sai vuonna 2016 CDP:ltä (ent. Carbon Disclosure Project) kolme huomattavaa tunnustusta ympäristöasioihin liittyvästä toiminnasta ja sen raportoinnista. Metsä Board pääsi CDP:n Climate Change A -listalle ympäristövaikutusten raportoinnin läpinäkyvydessä ja CO₂ -päästöjen vähenemiseen johtavassa toiminnassaan. Metsä Board valittiin jo toista kertaa ainoana metsäalan yrityksenä myös CDP:n globaalille Water A -listalle tunnustuksena vastuullisesta vedenkäytöstään. CDP:n metsäohjelman materiaalsektorilla Metsä Board sai toistamiseen Forest Leadership -statuksen.

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

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

Metsä Boardilla on aiemmasta toiminnasta jääneitä ympäristövastuita suljetuilla, myydyillä tai vuokratuilla teollisuustonteilla sekä käytöstä poistetuilla kaatopaikoilla. Kunnostustöistä aiheutuville kustannuksille on tehty kirjanpidolliset varaukset tapauksissa, joissa yhtiön vastuu maa-alueiden pilaantumuksesta on voitu määritellä.

Metsä Boardin ympäristövelvoitteet vuonna 2016 olivat 6,2 miljoonaa euroa (5,8) ja ympäristökulut 16,4 miljoonaa euroa (18,4). Ympäristökulut koostuvat lähinnä ympäristösuojelulaitteiden käyttö- ja kunnossapitokuluista, jätehuoltoon ja ympäristövakuutuksiin liittyvistä kuluista sekä aktivoitujen ympäristömenojen poistoista.

HENKILÖSTÖ

Metsä Boardin henkilöstömäärä oli vuoden 2016 lopussa 2 466 (2 601), josta Suomessa työskenteli 1 442 (1 494). Tammi–joulukuussa yhtiön palveluksessa oli keskimäärin 2 588 henkilöä (2 851). Henkilöstökulut olivat vuonna 2016 yhteensä 211,0 miljoonaa euroa (234,5).

Vuonna 2016 Husumin tehtailla otettiin käyttöön uusi taivekartongin tuotantolinja, ja samalla siirryttiin uuden toiminnan edellyttämään organisaatiomalliin. Henkilöstön tuotanto-osaamisen kehittämistä jatkettiin, ja käyttöönottoa tuettiin myös yhtiön muilta tehtailta asiantuntija-avulla. Suomessa Kyron tehtailla tapetin pohjapaperin tuotanto lakkautettiin ja Simpeleen tehtaalla arkituskapasiteettia vähennettiin. Lisäksi molemmissa yksiköissä toimintoja sopeutettiin ja kehitettiin, millä oli myös henkilöstövaikutuksia.

Vuonna 2015 aloitettuja, yhtiön esimiehiä koskevia valmennuksia jatkettiin. Valmennusten tavoitteena on kehittää ja yhdenmukaistaa yhtiössä tapahtuvaa johtamista. Metsä Boardin oma ekstruusiopäällystyslinja käynnistyy vuonna 2017 Husumissa. Tähän valmistauduttiin valmentamalla tuotantolinjalla työskentelevää henkilöstöä sekä suunnittelemalla uuteen tuotteeseen liittyvää koulutusta muulle henkilöstölle.

Työturvallisuutta kehitetään jatkuvasti vaikuttamalla asenteisiin ja ennakoivaan ajatteluun. Vuonna 2016 toteutettiin hanke vauhdittamaan työturvallisuuden kehitystä ja työturvallisuuskäytäntöjen yhtenäistämistä tehtailla.

Työturvallisuus kehittyi myönteisesti: vuonna 2016 vähintään yhden päivän sairauspoissaoloon johtaneita työtapaturmia tapahtui 9 kappaletta (11,1) miljoonaa tehtyä työtuntia kohden. Pitkän aikavälin tavoitteena poissaoloon johtavien tapaturmien osalta on nolla.

Metsä Boardissa panostetaan työkyvyn ylläpitoon, jossa tärkeää on mahdollisten työkykyriskien ennakoimista mm. varhaisen tuen keskusteluilla. Vuonna 2016 sairauspoissaolojen määrä oli 4,1 prosenttia (4,2).

MERKITTÄVÄT RISKIT JA EPÄVARMUUSTEKIJÄT

Metsä Board arvioi strategisia, operatiivisia, rahoituksellisia ja vahinkoihin liittyviä riskejään osana jatkuvaa toimintaansa. Niistä raportoidaan hallitukselle vähintään kaksi kertaa vuodessa ja tarvittaessa yhtiön julkaisemissa osavuosisikatsauksissa ja tilinpäätöstiedotteessa. Lisäksi yhtiössä tehdään riskienarvioinnin vuosisuunnittelu- ja strategiaproessin yhteydessä. Vuosisuunnitteluprosessin riskienarvioinnissa keskitytään liikevaihto- ja kustannusriskien tunnistamiseen, ja strategiaproessin riskienarvioinnissa tarkastellaan yhtiön liiketoimintastrategian toteutukseen liittyviä riskejä. Yhtiön johtoryhmä tarkastelee yhtiön merkittävimpiä riskejä säännöllisesti osana johtoryhmätyöskentelyään. Vuoden 2016 aikana tehdyissä riskiarvioinneissa tunnistettiin seuraavat Metsä Boardin taloudelliseen suoritus- ja toimintakykyyn mahdollisesti vaikuttavat riskit ja epävarmuustekijät:

TALOUDEN KEHITYKSEN EPÄVARMUUS

Globaalissa ja erityisesti euroalueen taloudessa on merkittäviä epävarmuustekijöitä, jotka saattavat toteutuessaan aiheuttaa lopputuotteiden kysynnän heikentymistä sekä hintojen laskua. Keskeisiä ovat mm. Yhdysvaltojen presidentinvaalien jälkeinen talouspolitiikan kehitys ja Ison-Britannian Brexit-neuvottelujen aiheuttama epävarmuus Euroopassa. Myös Kiinan talouden hidastuminen ja rakennemuutos voivat vaikuttaa Metsä Boardin tuotteiden kysyntään ja markkinoiden kasvunäkymiin.

TOIMINTAYMPÄRISTÖN MUUTOKSET

Metsä Board toimii alalla, jossa kysynnän ja tarjonnan tasapaino vaikuttaa lopputuotteiden kysyntään ja hintatasoon. Uusien toimijoiden tulo markkinoille, korvaavat tuotteet tai muutokset kulutusikäytymisessä saattavat vaikuttaa negatiivisesti Metsä Boardin kartonkien kysyntään. Kilpailijoiden kapasiteetin lisäys tai tuotevalikoimien laajeneminen voivat alentaa lopputuotteiden hintatasoa ja vaikuttaa negatiivisesti Metsä Boardin kannattavuuteen. Toisaalta teollisuuden mahdollinen kapasiteetin väheneminen tai toimialan konsolidoituminen voivat johtaa hintojen vahvistumiseen.

Muutokset sääntelyssä, esimerkiksi EU:n ilmasto- ja ympäristöpolitiikka sekä lisääntyvät uudet vaatimukset hiilidioksidin, rikki- tai muiden päästöjen rajoittamiseksi, voivat lisätä tuotantokustannuksia ja heikentää liiketoiminnan kannattavuutta.

Mahdolliset muutokset johtavien teollisuusmaiden teollisuus- ja kauppapolitiikassa voivat johtaa lisääntyvään kaupankäynnin rajoittamiseen ja vaimentaa maailmantalouden kasvua. Lisääntynyt protektionismi ja negatiivinen kehitys kansainvälisessä vapaakaupassa vaikuttaisi toteutuessaan heikentävästi Metsä Boardin tulokseen.

TUOTANNON KESKITTYMINEN SUPPEALLE

MAANTIETEELLISELLE ALUEELLE

Metsä Boardin kahdeksasta tuotantolaitoksesta seitsemän sijaitsee Suomessa ja yksi Ruotsissa. Historiassa Suomessa on ollut useita työriitoja sekä metsäteollisuudessa että metsäteollisuustuotteiden jakeluketjussa. Työriidat voivat vaikuttaa negatiivisesti tuotantomääriin ja asiakastoimituksiin. Tämä voi osaltaan heikentää yhtiön kilpailuasemaa ja kannattavuutta. Myös Ruotsissa työriidat voivat vahingoittaa Metsä Boardin tuotantoa ja asiakastoimituksia sekä vaikuttaa negatiivisesti yhtiön liiketoimintaan.

ASIAKASSUHTEIDEN JATKUVUUS

Pitkäkestoiset ongelmat tuotannossa, toimitusketjussa tai tuotteiden laadussa voivat vaarantaa asiakassuhteiden jatkuvuuden. Pahimmillaan tämä voi johtaa pysyviin asiakassuhteiden menetyksiin.

LIIKETOIMINNAN KEHITTÄMINEN

Metsä Boardin liiketoiminnan kehitys ja kasvu edellyttävät strategisten valintojen tekemistä, joihin liittyy riskejä. Kyseiset epävarmuudet liittyvät esimerkiksi investointipäätöksiin, tuotevalikoimaan tai asiakassegmenttien valintaan.

Vuonna 2016 yhtiön kartonkikapasiteetti kasvoi merkittävästi. Uuden tuotannon saaminen täysimääräisesti markkinoille on riippuvaista onnistuneesta myynnin kasvattamisesta erityisesti Amerikkoihin. Myynnin globaaliin kasvattamiseen liittyy myös kustannus- ja valuuttakurssiriskejä.

Vuonna 2017 yhtiö ottaa käyttöönsä oman ekstruusiopäällystyslinjan, jonka avulla laajennetaan tarjoilupakkauksiin suunnattua kartonkivalikoimaa. Samalla yhtiö jatkaa muiden niin kutsuttujen barrier-ratkaisujen kehittämistä. Uusien tuotteiden kaupallistamiseen liittyy epävarmuustekijöitä, jotka toteutuessaan voivat vaikuttaa negatiivisesti Metsä Boardin tuotteiden kysyntään ja yhtiön kannattavuuteen.

TUOTANTO- JA LOGISTIIKKAKUSTANNUSTEN HINTARISKIT

Metsä Boardin toiminnan kannalta tärkeimpien tuotannon tekijöiden, kuten puun, energian ja kemikaalien hintojen sekä kuljetuskustannusten suuri ja odottamaton nousu tai mahdolliset saatavuusongelmat voivat heikentää kannattavuutta ja uhata toiminnan jatkuvuutta. Metsä Board pyrkii suojautumaan tältä riskiltä solmimalla pitkäaikaisia toimintussopimuksia ja hyödykkeisiin liittyviä johdannaissopimuksia.

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

VASTUURISKIT

Metsä Boardin liiketoimintaan liittyy erilaisia vastuuriskejä, kuten yleiset toiminnan vastuuriskit, sopimusriskit, ympäristöriskit ja tuotevastuuriskit. Näitä riskejä pyritään hallitsemaan tehokkailla liiketoimintaprosesseilla, sopimuskoulutuksella, johtamiskäytännöillä, laadun hallinnalla ja toiminnan läpinäkyvyydellä. Osa liiketoiminnan vastuuriskeistä on suojattu vakuutus sopimuksilla.

LIIKETOIMINNAN KESKEYTYSRISKIT

Suurvahingot, vakavat onnettomuudet, luonnonkatastrofit, ympäristövahingot, tärkeiden tietojärjestelmien vakavat viat, työkiistat ja tärkeimpien raaka-aineiden toimitusongelmat voivat keskeyttää Metsä Boardin liiketoiminnan ja aiheuttaa pitkään jatkuessaan jopa asiakkaiden menetyksiä. Tehtaat ovat laatineet jatkuvuus- ja toipumissuunnitelmia tällaisten riskien toteutumisen varalle. Tuotantolaitosten omaisuus- ja keskeytysriskejä arvioidaan säännöllisesti, ja nämä riskit on pääosin katettu vakuutus sopimuksilla.

HENKILÖSTÖN SAATAVUUS JA PYSYVYYS

Metsä Board on kiinnittänyt erityistä huomiota ammattitaitoisen henkilöstön saatavuuden ja pysyvyyden varmistamiseen henkilöstön kehitysohjelmien ja seuraajasuunnitelmien avulla sekä panostamalla työnantajakuvaan. Metsä Board varautuu eläköitymisiin ja muihin henkilöstöriskihin myös monitaitoisuuden ja työkyvyn kehittämisen sekä työkierron avulla.

RAHOITUSRISKIT

Rahoitusmarkkinoiden kasvavan sääntelyn seurauksena luotto- ja velkakirjamarkkinoiden toiminta voi vaikeutua, mikä saattaa vaikuttaa yhtiön kykyyn hankkia pitkän aikavälin velkarahoitusta kilpailukykyiseen hintaan. Rahoitukseen liittyviä riskejä hallitaan Metsä Boardin hallituksen hyväksymän rahoituspolitiikan mukaisesti. Tarkoituksena on suojautua merkittäviltä taloudellisilta riskeiltä, tasapainottaa kassavirtaa ja antaa liiketoimintayksiköille tarpeeksi aikaa muuttaa toimintaansa muuttuvien olosuhteiden mukaan.

Euron kurssilla suhteessa erityisesti Yhdysvaltain dollariin, Ruotsin kruunuun ja Ison-Britannian puntaan on vaikutuksia Metsä Boardin kannattavuuteen. Metsä Boardin rahoitusriskejä liittyen pääasiassa valuuttoihin, korkoihin, likviditeettiin, vastapuoliriskihin ja johdannaisinstrumenttien käyttöön sekä niiden hallintaa on kuvattu tarkemmin tämän vuosikertomuksen sivuilla 65–73.

LUOTTORISKIT

Kaupalliseen toimintaan liittyvien luottoriskien hallinta on Metsä Boardin ylimmän johdon ja Metsä Groupin keskitetyn luotonvalvonnan vastuulla. Metsä Boardin johto määrittää asiakkaille myönnetyt luottorajat ja maksuehdot yhdessä keskitetyn luotonvalvonnan kanssa. Lähes kaikki luottoriskit siirretään luottovakuutusyhtiöille luottovakuutus sopimusten avulla. Metsä Boardin asiakasluottoriski oli normaalilla tasolla vuonna 2016. Riskiä pyritään edelleen pienentämään tehostamalla omia sisäisiä luotonvalvontatoimenpiteitä ja -prosesseja. Luotonvalvonnan pääperiaatteet on määritelty yhtiön hallituksen hyväksymässä luottopolitiikassa.

RISKEIHIN VARAUTUMINEN

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

Yhtiö itse kantaa osan riskeistä, osa taas siirretään valikoidusti esimerkiksi vakuutus sopimusten, johdannaissopimusten ja muiden sopimusehtojen avulla vakuutusyhtiöille, pankeille ja muille vastapuolille. Merkittävät vahinkoriskit on pääosin katettu seuraavilla globaaleilla vakuutus sopimuksilla:

- omaisuus- ja keskeytysvahinkovakuutusohjelma
- toiminnan ja tuotevastuuvakuutusohjelma
- johdon vastuuvakuutusohjelma
- luottovakuutusohjelma
- kuljetusvahinkovakuutusohjelma.

OSAKKEET

Metsä Boardin B-osakkeen ylin kurssi Nasdaq Helsingissä oli tammi-joulukuussa 7,15 euroa, alin 4,23 euroa ja keskimurssi 5,34 euroa. Vuoden lopussa B-osakkeen kurssi oli 6,80 euroa. Metsä Boardin A-osakkeen ylin kurssi oli tammi-joulukuussa 6,93 euroa, alin 4,80 euroa ja keskimurssi 5,85 euroa. Vuoden lopussa A-osakkeen kurssi oli 6,75 euroa.

Vuonna 2016 B-osakkeen keskimääräinen päivittäinen osakevaihto Nasdaq Helsingissä oli 734 042 osaketta ja A-osakkeen 3 070 osaketta. B-osakkeen kokonaisvaihto oli 992,4 miljoonaa euroa ja A-osakkeen 4,5 miljoonaa euroa. Metsä Boardin kaikkien osakkeiden markkina-arvo vuoden lopussa oli 2,4 miljardia euroa, josta B-osakkeiden markkina-arvo oli 2,2 miljardia euroa ja A-osakkeiden 242 miljoonaa euroa.

Nasdaq Helsingin lisäksi Metsä Boardin osakkeilla käydään kauppaa myös muilla markkinapaikoilla kuten Chi-X:ssä ja BATS:ssa.

Metsäliitto Osuuskunta omisti vuoden lopussa 42 prosenttia osakkeista, ja näiden osakkeiden tuottama äänivalta oli 61 prosenttia. Ulkomaisten ja hallintarekisteröityjen omistajien osuus osakkeista oli vuoden lopussa 15 prosenttia (31.12.2015: 20 %).

Yhtiön hallussa ei ole sen omia osakkeita eikä yhtiön hallitukselle ole myönnetty valtuuksia omien osakkeiden hankkimiseen.

HALLITUKSEN ESITYS VOITONJAOSTA

Emoyhtiön jakokelpoiset varat 31.12.2016 olivat 491,1 miljoonaa euroa, josta kertyneet voittovarot ovat 106,3 miljoonaa euroa.

Hallitus ehdottaa 23.3.2017 järjestettävälle yhtiökokoukselle, että tilikaudelta 2016 jaetaan osinkoa 0,19 euroa osakkeelta eli yhteensä 67,5 miljoonaa euroa. Ehdotettu osinko vastaa 76 prosenttia vuoden 2016 osakekohtaisesta tuloksesta ja 73 prosenttia vertailukelpoisesta osakekohtaisesta tuloksesta.

Osinko maksetaan osakkeenomistajalle, joka on osingonmaksun täsmäytyspäivänä 27.3.2017 rekisteröitynä Euroclear Finland Oy:n ylläpitämään yhtiön osakasluetteloon. Hallitus ehdottaa osingon maksupäiväksi 3.4.2017.

HALLITUS JA TILINTARKASTAJAT

Yhtiökokous vahvisti maaliskuussa 2016 hallituksen jäsenten lukumääräksi yhdeksän (9) ja valitsi uudelleen hallituksen jäseniksi Mikael Aminoffin, Martti Asunnan, Kari Jordanin, Kirsi Komin, Kai Korhosen, Liisa Leinon, Juha Niemelän, Veli Sundbäckin ja Erkki Variksen. Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun.

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

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

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

LÄHIAJAN NÄKYMÄT

Metsä Boardin kartonkitoimitusten arvioidaan jatkavan kasvuaan. Kasvua tukee Husumin uusi taivekartonkituotanto, jota myydään pääosin Amerikkoihin.

Suomen tehtaiden tuloskehityksen arvioidaan pysyvän vakaana, ja kartonkien tuotantokustannusten pysyvän alkuvuonna 2017 edellisvuoden lopun tasolla.

Vuoden ensimmäiselle neljännekselle ei juurikaan kohdistu suunniteltuja huoltoseisokkeja, mikä vaikuttaa positiivisesti ensimmäisen vuosineljänneksen tulokseen muihin neljänneksiin verrattuna. Merkittävimmät suunnitellut vuosihuoltoseisokit ovat Kemin tehdas-integraatissa vuoden kolmannella ja Husumin tehdasintegraatissa neljännellä neljänneksellä.

Korkealaatuisten ensikuitukartonkien kysynnän odotetaan pysyvän hyvänä niin Euroopassa kuin Amerikoissakin. Taivekartongin ja valkoisen ensikuitulainerin markkinahintojen arvioidaan pysyvän vakaina. Pitkä- ja lyhytkuituisen sellun maailmanlaajuisen kysynnän ja tarjonnan odotetaan pysyvän vakaana.

KONSERNIN LAAJA TULOSLASKELMA

Milj. euroa	Liite	1.1.–31.12.2016	1.1.–31.12.2015
LIKEVAIHTO	3, 31	1 720,3	2 007,5
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	6	38,5	-15,1
Liiketoiminnan muut tuotot	5, 31	40,2	47,7
Materiaalit ja palvelut	6, 31	-1 249,5	-1 408,0
Henkilöstökulut	6	-211,0	-234,5
Osuus osakkuusyrityksen tuloksesta	13, 31	45,0	61,3
Poistot ja arvonalentumiset	3, 7	-102,3	-103,5
Liiketoiminnan muut kulut	6, 31	-148,9	-156,4
LIKETULOS		132,3	199,0
Osuus osakkuus- ja yhteisyritysten tuloksesta	13	0,1	0,1
Kurssierot	8	-4,9	-3,4
Muut rahoitustuotot	8, 31	0,8	1,1
Muut rahoituskulut	8, 31	-26,6	-29,7
TILIKAUDEN TULOS ENNEN VEROJA		101,6	167,1
Tuloverot	9	-11,3	-29,8
TILIKAUDEN TULOS		90,4	137,3
MUUT LAAJAN TULOKSEN ERÄT			
ERÄT, JOITA EI SIIRRETÄ TULOSVAIKUTTEISIKSI	20		
Etuuspohjaisten järjestelyiden uudelleen määrittämisestä johtuvat erät		1,3	6,3
Verot eristä, joita ei siirretä tulosvaikutteisiksi		0,3	-2,7
Yhteensä		1,6	3,6
ERÄT, JOTKA SAATETAAN MYÖHEMMIN SIIRTÄÄ TULOSVAIKUTTEISIKSI	20		
Rahavirran suojaukset		27,0	-2,9
Myytavissä olevat rahoitusvarat		-14,2	-23,0
Muuntoerot		-12,3	7,0
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä		-5,6	0,3
Muihin laajan tuloksen eriin liittyvät verot		-2,8	5,5
Yhteensä		-7,9	-13,1
Tilikauden muut laajan tuloksen erät verojen jälkeen		-6,4	-9,5
TILIKAUDEN LAAJA TULOS YHTEENSÄ		84,0	127,8
TILIKAUDEN TULOKSEN JAKAUTUMINEN			
Emoyrityksen osakkeenomistajille		90,4	137,3
Määräysvallattomille omistajille		0,0	0,0
		90,4	137,3
TILIKAUDEN LAAJAN TULOKSEN JAKAUTUMINEN			
Emoyrityksen osakkeenomistajille		84,0	127,8
Määräysvallattomille omistajille		0,0	0,0
		84,0	127,8
EMOYRITYKSEN OSAKKEENOMISTAJILLE KUULUVASTA TULOKSESTA LASKETTU OSAKEKOHTAINEN TULOS, LAIMENTAMATON JA LAIMENNETTU, EUROA	10	0,25	0,39

Liitetiedot ovat osa tilinpäätöstä.

KONSERNIN TASE

Milj. euroa	Liite	31.12.2016	31.12.2015
VARAT			
PITKÄAIKAISET VARAT			
Liikearvo	11	12,4	12,4
Muut aineettomat hyödykkeet	11	14,7	13,7
Aineelliset käyttöomaisuushyödykkeet	12, 32	829,8	812,3
Osuudet osakkuus- ja yhteisyrityksissä	13	291,6	260,2
Myytavissä olevat rahoitusvarat	13, 14, 27	195,9	210,2
Muut rahoitusvarat	15, 27	16,3	14,6
Johdannaiset	26, 27	2,6	-
Laskennalliset verosaamiset	16	4,3	4,5
		1 367,7	1 327,9
LYHYTAIKAISET VARAT			
Vaihto-omaisuus	17	332,5	299,3
Myyntisaamiset ja muut saamiset	18, 23, 27, 31	265,3	270,9
Tilikauden verotettavaan tuloon perustuvat tuloverosaamiset		5,2	0,0
Johdannaiset	26, 27	2,9	0,2
Rahavarat	19, 23, 27, 31	220,6	321,8
		826,5	892,2
		2 194,2	2 220,1
VARAT YHTEENSÄ			
OMA PÄÄOMA JA VELAT			
EMOYRITYKSEN OSAKKEENOMISTAJILLE KUULUVA OMA PÄÄOMA			
	20		
Osakepääoma		557,9	557,9
Muuntoero		3,2	14,2
Arvonmuutos- ja muut rahastot		114,7	111,7
Sijoitetun vapaan oman pääoman rahasto		383,1	383,1
Kertyneet voittovarot		-6,4	-38,0
		1 052,5	1 028,9
MÄÄRÄYSVALLATTOMIEN OMISTAJIEN OSUUS			
		0,0	0,0
		1 052,5	1 028,9
PITKÄAIKAISET VELAT			
Laskennalliset verovelat	16	74,7	80,2
Eläkeveloitteet	21	15,1	14,6
Varaukset	22, 32	6,9	8,3
Rahoitusvelat	23, 26, 27	469,0	611,3
Muut velat	24, 26, 27	0,1	0,2
Johdannaiset	26, 27	1,7	11,3
		567,5	725,9
LYHYTAIKAISET VELAT			
Varaukset	22, 32	3,0	13,8
Lyhytaikaiset rahoitusvelat	23, 26, 27, 31	219,1	47,6
Ostovelat ja muut velat	25, 26, 27, 31	333,2	387,3
Tilikauden verotettavaan tuloon perustuvat tuloverovelat		5,9	2,9
Johdannaiset	26, 27	13,0	13,7
		574,2	465,3
		1 141,7	1 191,2
		2 194,2	2 220,1
VELAT YHTEENSÄ			
OMA PÄÄOMA JA VELAT YHTEENSÄ			

Liitetiedot ovat osa tilinpäätöstä.

KONSERNIN LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

Emoyrityksen osakkeenomistajille kuuluva oma pääoma

Milj. euroa	Liite	Osake- pääoma	Muuntoero	Käyvän arvon ja muut rahastot	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voittovarot	Yhteensä	Määräys- vallattomien omistajien osuudet	Oma pääoma yhteensä
Oma pääoma 1.1.2015		557,9	6,9	132,1	284,8	-140,3	841,4	0,0	841,4
Tilikauden tulos						137,3	137,3	0,0	137,3
Muut laajan tuloksen erät verojen jälkeen	20		7,3	-20,4		3,6	-9,5		-9,5
TILIKAUDEN LAAJA TULOS YHTEENSÄ			7,3	-20,4		140,9	127,8	0,0	127,8
Osakeperusteiset maksut						0,8	0,8		0,8
Liiketoimet omistajien kanssa									
Osakeannista saadut maksut transaktio- menoilla vähennettyinä					98,3		98,3		98,3
Osingonjako						-39,4	-39,4		-39,4
OMA PÄÄOMA 31.12.2015		557,9	14,2	111,7	383,1	-38,0	1 028,9	0,0	1 028,9
Oma pääoma 1.1.2016		557,9	14,2	111,7	383,1	-38,0	1 028,9	0,0	1 028,9
Tilikauden tulos						90,4	90,4	0,0	90,4
Muut laajan tuloksen erät verojen jälkeen	20		-10,9	3,0		1,6	-6,4		-6,4
TILIKAUDEN LAAJA TULOS YHTEENSÄ			-10,9	3,0		91,9	84,0	0,0	84,0
Osakeperusteiset maksut						0,0	0,0		0,0
Liiketoimet omistajien kanssa									
Osingonjako						-60,4	-60,4		-60,4
OMA PÄÄOMA 31.12.2016		557,9	3,2	114,7	383,1	-6,4	1 052,5	0,0	1 052,5

Liitetiedot ovat osa tilinpäätöstä.

KONSERNIN RAHAVIRTALASKELMA

Milj. euroa	Liite	2016	2015
LIIKETOIMINNAN RAHAVIR RAT			
Tilikauden tulos		90,4	137,3
Oikaisut tilikauden tulokseen	28	73,4	66,3
Saadut korot		0,2	0,6
Maksetut korot		-22,3	-24,9
Saadut osingot	8, 13	33,0	25,0
Muut rahoituserät, netto		2,7	-8,5
Maksetut verot		-25,8	-21,3
Käyttöpääoman muutos	28	-74,5	72,2
LIIKETOIMINNASTA KERTYNEET NETTORAHAVIR RAT		77,0	246,7
INVESTOINTIEN RAHAVIR RAT			
Osakkuusyrittösjosakkeiden hankinnat		-24,9	-
Muiden osakkeiden hankinnat		-	-1,5
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin		-133,5	-175,0
Tytäryritysten myynnit vähennettynä myyntihetken rahavaroilla	4, 28	1,6	-38,2
Muiden sijoitusten myynnit		0,1	1,1
Aineellisten ja aineettomien hyödykkeiden myynnit		14,4	6,5
Pitkäaikaisten saamisten vähennys		-0,8	0,0
INVESTOINTIEN NETTORAHAVIR RAT		-143,2	-207,1
RAHOITUKSEN RAHAVIR RAT			
Osakeannista saadut maksut transaktiomenoilla vähennettyinä		-	97,9
Pitkäaikaisten korollisten velkojen lisäys		5,9	7,6
Pitkäaikaisten korollisten velkojen vähennys		-44,1	-34,1
Lyhytaikaisten velkojen lisäykset ja vähennykset, netto		63,0	-1,1
Lyhytaikaisten korollisten saamisten lisäykset ja vähennykset, netto		0,0	0,1
Pitkäaikaisten korottomien velkojen lisäykset ja vähennykset, netto		-0,1	-0,2
Maksetut osingot		-60,4	-39,4
RAHOITUKSEN NETTORAHAVIR RAT		-35,7	30,8
RAHAVAROJEN MUUTOS			
Rahavarat tilikauden alussa		321,8	250,4
Rahavarojen muuntoero		0,7	1,0
Rahavarojen muutos		-101,9	70,4
RAHAVARAT TILIKAUDEN LOPUSSA	19	220,6	321,8

Liitetiedot ovat osa tilinpäätöstä.

TILINPÄÄTÖKSEN LIITETIEDOT

1. Tilinpäätöksen laatimisperiaatteet

Seuraavassa on lueteltu merkittävimmät tilinpäätöksen laatimisperiaatteet, joita on sovellettu konsernitilinpäätöstä laadittaessa.

KONSERNIN PERUSTIEDOT

Metsä Board Oyj tytäryrityksineen muodostaa metsäteollisuuskonsernin. Metsä Boardin päälystämättömän paperituotannon päätyttyä heinäkuussa 2016 konsernin jäljelle jäävä liiketoiminta koostuu ainoastaan aikaisemmin Paperboard-segmentissä raportoiduista taivekartonki-, ensikuitulaineri- ja markkinaselluliiketoiminnoista täydennettynä syyskuussa 2016 lopetetulla Kyrön tehtaan tapettipohjapaperiliiketoiminnalla. Koska aikaisemmin Non-core operations -segmentissä raportoitu paperiliiketoiminta on kokonaan lakannut, Metsä Board raportoi vuoden 2016 kolmannelta neljännekseltä alkaen taloudellisesta kehityksestään vain yhdellä raportointisegmentillä.

Konsernin emoyritys on Metsä Board Oyj. Emoyrityksen kotipaikka on Helsinki, ja sen rekisteröity osoite on Revontulenpuisto 2, 02100 Espoo. Emoyhtiön osakkeet noteerataan Nasdaq Helsinki Oy:ssä. Metsäliitto Osuuskunta omisti vuoden 2016 lopussa 41,8 prosenttia osakkeista, ja näiden osakkeiden tuottama äänivalta oli 61,5 prosenttia.

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

Metsä Board Oyj:n hallitus on hyväksynyt kokouksessaan 2.2.2017 tämän tilinpäätöksen julkistettavaksi. Suomen osakeyhtiölain mukaan osakkeenomistajilla on mahdollisuus hyväksyä tai hylätä tilinpäätös sen julkistamisen jälkeen pidettävässä yhtiökokouksessa. Yhtiökokouksella on myös mahdollisuus tehdä päätös tilinpäätöksen muuttamisesta.

LAATIMISPERIAATTEET JA ARVOSTUSPERUSTE

Metsä Board Oyj:n konsernitilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti, soveltaen IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja, jotka ovat voimassa ja jotka ovat EU:n hyväksymiä tilinpäätöksen laatimishetkellä 31.12.2016. Kansainvälisillä tilinpäätösstandardeilla tarkoitetaan Suomen kirjanpitolaissa ja sen nojalla annetuissa säännöksissä EU:n asetuksessa (EY) N:o 1606/2002 säädetyn menettelyn mukaisesti EU:ssa sovellettaviksi hyväksytyjä standardeja ja niistä annettuja tulkintoja. Konsernitilinpäätöksen liitetiedot ovat myös suomalaisten, IFRS-säännöksiä täydentävien kirjanpito- ja yhteisöainsäädännön vaatimusten mukaiset.

Konsernitilinpäätös esitetään miljoonina euroina ellei muuta ole mainittu.

Konsernitilinpäätös on laadittu perustuen alkuperäisiin hankintamenoihin lukuun ottamatta myytävissä olevia rahoitusvaroja, käypään arvoon tulosvaikutteisesti kirjattavia rahoitusvaroja, suojauskohteita käyvän arvon suojauksessa sekä käteisvaroina suoritettavia osakeperusteisia liiketoimia, jotka on arvostettu käypään arvoon.

TOIMINNAN JATKUVUUS

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

PÄÄTTYNEELLÄ TILIKAUDELLA SOVELLETUT

UUDET JA MUUTETUT STANDARDIT

Konsernitilinpäätös on laadittu noudattaen samoja laatimisperiaatteita kuin vuonna 2015 lukuun ottamatta seuraavia uusia standardeja, tulkintoja ja muutoksia olemassa oleviin standardeihin, jotka ovat olleet voimassa 1.1.2016 alkaen:

Muutokset IAS 1:een Tilinpäätöksen esittäminen: Tilinpäätöksessä esitettävistä tiedoista koskeva hanke. Muutokset selventävät IAS 1:n ohjeistusta olennaisuuteen, tuloslaskelma- ja tase-erien yhdistämiseen, väliotsikoiden esittämiseen sekä tilinpäätöksen rakenteeseen ja laadintaperiaatteisiin liittyen. Standardimuutoksilla ei ole ollut merkittävää vaikutusta konsernitilinpäätökseen.

Muutokset IFRS 11:een Yhteisjärjestelyt – Kirjanpito- ja käsitteily hankittuina osuuksina yhteisissä toiminnissa: Standardimuutokset edellyttävät liiketoimintojen yhdistämisen kirjanpito- ja käsitteilyperiaatteiden soveltamista yhteisten toimintojen hankintoihin silloin, kun kyseessä on liiketoiminta. Muutoksilla ei ole ollut vaikutusta konsernitilinpäätökseen.

Vuosittaiset parannukset IFRS-standardeihin, muutoskokoelma 2012–2014: Annual Improvements -menettelyn kautta standardeihin tehtävät pienet ja vähemmän kiireelliset muutokset kerätään yhdeksi kokonaisuudeksi ja toteutetaan kerran vuodessa. Muutokset koskevat neljää standardia. Muutosten vaikutukset vaihtelevat standardeittain, mutta ne eivät ole merkittäviä.

KONSOLIDOINTIPERIAATTEET

TYTÄRYRITYKSET

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

Liiketoimintojen yhdistäminen käsitellään hankintamenetelmällä. Tytäryrityksen hankinnasta maksettava vastike määritetään luovutettujen varojen, vastattaviksi otettujen velkojen ja konsernin liikkeeseen laskemien oman pääoman ehtoisten osuuksien käypänä arvona. Luovutettu vastike sisältää ehdollisesta vastikejärjestelystä johtuvan omaisuuserän tai velan käyvän arvon. Hankintaan liittyvät menot, lukuun ottamatta vieraan tai oman pääoman ehtoisten arvopapereiden liikkeeseen laskusta aiheutuvia menoja, kirjataan kuluiksi toteutuessaan. Luovutettu vastike ei sisällä hankinnasta erillisenä käsiteltäviä liiketoimia. Näiden vaikutus on huomioitu hankinnan yhteydessä tulosvaikutteisesti. Mahdollinen ehdollinen lisäkauppahinta on arvostettu käypään

arvoon hankintahetkellä, ja se on luokiteltu joko velaksi tai omaksi pääomaksi. Velaksi luokiteltu lisäkauppahinta arvostetaan käypään arvoon jokaisen raportointikauden päättymispäivänä ja tästä syntyvä voitto tai tappio kirjataan tulosvaikutteisesti. Omaksi pääomaksi luokiteltua lisäkauppahintaa ei arvosteta uudelleen. Yksilöitävissä olevat liiketoimintojen yhdistämisessä hankitut varat ja vastattaviksi otetut velat ja ehdolliset velat arvostetaan hankinta-ajankohdan käypiin arvoihin. Määräysvallattomien omistajien osuus hankinnan kohteesta kirjataan hankintakohtaisesti joko käypään arvoon tai määrään, joka vastaa määräysvallattomien omistajien suhteellista osuutta hankinnan kohteen nettovarallisuudesta.

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

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

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

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

STRUKTUROITU YHTEISÖ

Konsernitilinpäätökseen on 27.6.2016 asti yhdistelty tytäryrityksen tavoin Alrec Boiler Oy, joka perustettiin Metsä Boardin Kaskisten kemihierretehtaan oman konsentraatin erillispoltoa varten vuonna 2009. Hanke oli määräaikainen (seitsemän vuotta) tuotekehitysprojekti. Metsä Board Oyj lunasti Kaskisten polttolaitoksen suoraan omistukseensa ja myi strukturoidun järjestelyn kumppaniyhtiölle omistamansa Alrec Boiler Oy:n osakkeet osakassopimuksen mukaisesti 27.6.2016.

LIIKETOIMET MÄÄRÄYSVALLATTOMIEN OMISTAJIEN KANSSA

Määräysvallattomien omistajien kanssa toteutuneita liiketoimia käsitellään kuten konsernin omistajien kanssa toteutuneita. Kun määräysvallattomilta omistajilta ostetaan osakkeita, maksetun vastikkeen ja tytäryrityksen nettovarallisuudesta hankitun osuuden kirjanpitoarvon välinen erotus kirjataan omaan pääomaan. Myös voitot tai tappiot

osakkeiden myynnistä määräysvallattomille omistajille kirjataan omaan pääomaan.

YHTEISET TOIMINNOT

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

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

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

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

OSAKKUUS- JA YHTEISYRITYKSET

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

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

Konsernin ja sen osakkuus- ja yhteisyritysten välisistä realisoitumattomista voitoista eliminoidaan konsernin omistusosuutta vastaava osuus. Myös realisoitumattomat tappiot eliminoidaan, ellei liiketapahtuma anna viitteitä omaisuuserän arvon alentumisesta. Osakkuus- ja yhteisyritysten noudattamat tilinpäätöksen laatimisperiaatteet on tarvittaessa muutettu vastaamaan konsernin noudattamia periaatteita. Laimennusvaikutuksesta johtuvat voitot tai tappiot osakkuus- ja yhteisyritysijojen alentuessa merkitään tuloslaskelmaan.

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

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

ULKOMAANRAHAN MÄÄRÄISTEN ERIEN MUUNTAMINEN

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

Ulkomaan rahan määräisistä liiketapahtumista ja monetaaristen erien muuttamisesta syntyneet voitot ja tappiot on merkitty rahoitustuottoihin ja -kuluihin lukuun ottamatta ulkomaiseen yksikköön tehdyn nettosijoituksen suojaukseksi kohdistettuja velkoja, joiden kurssierot kirjataan tehokkaaksi osoittautuneen suojauksen osalta laajan tuloslaskelman muuntoeroihin. Lisäksi tehokkaaksi osoittautuneen johdannaissuojauksen (valuuttatermiinisopimusten) käyvän arvon muutos on kirjattu muihin laajan tuloksen eriin ja vasta ennakoitujen myynnin toteutuessa tuloslaskelmaan suojauksen kohteena olleen myynnin oikaisuksi.

Valuuttasuojauksesta on annettu lisäinformaatiota laatimisperiaatteiden kohdassa Johdannaissopimukset ja suojauslaskenta.

Konserniyhtiöiden, joiden tilinpäätösvaluutta on jokin muu kuin euro, tuloslaskelmat muunnetaan euroiksi käyttäen raportointikauden keskikurssia ja taseet käyttäen tilinpäätöspäivän kurssia. Tytäryhtiöiden tuloslaskelmien ja taseiden muuttamisesta eri kursseilla sekä hankintamenomenetelmän soveltamisesta syntyvät muuntoerot kirjataan konsernin laajaan tuloslaskelmaan. Tytäryhtiöistä luovuttaessa joko myymällä tai purkamalla luopumishetken mennessä kertyneet muuntoerot kirjataan tuloslaskelmaan osana luopumisesta syntyvää voittoa tai tappiota.

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

RAHOITUSVARAT

Konsernin rahoitusvarat on luokiteltu IAS 39 -standardin mukaisesti seuraaviin ryhmiin:

- 1) Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat,
- 2) Eräpäivään asti pidettävät sijoitukset,
- 3) Lainat ja muut saamiset sekä
- 4) Myytävissä olevat rahoitusvarat.

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

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

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

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

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

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

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

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

Kriteerejä, joiden perusteella arvioidaan, onko lainojen ja muiden saamisten arvonalentumisesta objektiivista näyttöä, ovat:

- liikkeeseenlaskijan tai velallisen merkittävät taloudelliset vaikeudet;
- sopimusehtojen rikkominen, kuten korkojen tai pääoman maksujen laiminlyönnit;
- konserni antaa velalliselle tämän taloudellisiin vaikeuksiin liittyvistä taloudellisista tai oikeudellisista syistä johtuen myönnytyksiä, joita se ei muutoin harkitsisi antavansa;
- velallisen konkurssin todennäköisyys;
- kyseisellä rahoitusvaroihin kuuluvalla erällä ei taloudellisista vaikeuksista johtuen enää ole toimivia markkinoita.

Myyntisaamisten arvonalentumistestausta kuvataan tarkemmin laatimisperiaatteiden kohdassa Myyntisaamiset.

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

RAHOITUSVELAT

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

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

JOHDANNAISSOPIMUKSET JA SUOJAUSLASKENTA

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

- 1) Saamisten, velkojen tai kiinteiden sitoumusten käyvän arvon suojausina,
- 2) Ennakoidun erittäin todennäköisen liiketoimen rahavirran suojausina,
- 3) Ulkomaiseen yksikköön tehdyn nettosijoituksen suojausina tai
- 4) Suojausina, joihin on päätetty olla soveltamatta suojauslaskentaa.

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

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

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

Johdannaisten käypä arvo esitetään korottomissa saamisissa tai veloissa. Johdannaisten käyvät arvot on esitetty sovelletun kirjauskäytännön mukaan ryhmiteltyinä Tilinpäätöksen liitetiedoissa kohdassa 27. Rahavirran suojauksen erääntymisaikataulu on esitetty liitetiedoissa kohdassa 26.

VALUUTTASUOJAUS

Metsä Board soveltaa osana valuuttavirtaposition suojausta IAS 39:n mukaista suojauslaskentaa ns. rahavirran suojausena. Erikseen määritelty osuus hyvin todennäköisistä USD-, GBP- ja SEK-määräisen myynnin rahavirroista on suojauslaskennan kohteena. Tehokkaaksi osoittautuneen johdannaissuojaus (valuuttatermiinisopimusten) käyvän arvon muutos on kirjattu muihin laajan tuloksen eriin ja vasta ennakoitun myynnin toteutuessa tuloslaskelmaan suojaus kohteena olleen myynnin oikaisuksi. Muiden valuuttavirtaposition suojaamiseksi tehtyjen valuuttajohdannaisten käyvän arvon muutokset on kirjattu tuloslaskelmaan rahoituseriin. Valuuttatermiinien käyvät arvot perustuvat tilinpäätöspäivän termiinihintoihin ja valuuttaoptiot arvostetaan Black&Scholes-mallin mukaisesti käypiin arvoihin.

KORKOSUOJAUS

Suojataksaan erikseen määriteltyjen lainojen käypää arvoa koronvaihtosopimuksilla konserni on soveltanut IAS 39:n mukaista suojauslaskentaa ns. käyvän arvon suojausena. Sekä määriteltyjen lainojen että johdannaisten, jotka ovat täyttäneet tehokkaan suojauslaskennan ehdot, käyvän arvon muutokset on kirjattu tuloslaskelmaan rahoitus-

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

Lisäksi Metsä Board soveltaa osana korkoriskin suojausta IAS 39:n mukaista suojauslaskentaa suojatakseen lainojen sopimusperusteisia vaihtuvakorkoisia rahavirtoja ns. rahavirran suojauksena. Johdannaissuojausten (koronvaihtosopimukset) käyvän arvon muutos on kirjattu muihin laajan tuloksen eriin.

Korkojohdannaiset, joihin ei sovelleta suojauslaskentaa, on arvoitettu käypään arvoon ja käyvän arvon muutokset on kirjattu tuloslaskelmaan rahoituseriin. Koronvaihtosopimukset sekä valuutanvaihtosopimukset arvostetaan markkinakorkokäyrällä laskettuun kassavirtojen nykyarvoon.

HYÖDYKESUOJAUS

Metsä Board soveltaa osana sähkön, propaanin ja keyven polttoöljyn hintariskin suojausta IAS 39:n mukaista suojauslaskentaa ns. rahavirran suojauksena. Erikseen määritelty osuus hyvin todennäköisestä sähkön ja propaanin hankinnan ja logistiikan rahavirrasta Suomessa ja Ruotsissa on suojauslaskennan kohteena. Lisäksi suojauslaskentaa sovelletaan Metsä Boardin sellun hintariskin suojauksessa ns. rahavirran suojauksena. Tehokkaaksi osoittautuneen johdannaissuojauksen (sähkö-, propaani- ja selluterminien) käyvän arvon muutos on kirjattu muihin laajan tuloksen eriin ja vasta ennakoitujen sähkö- ja propaanistojen tai sellumyyntien toteutuessa tuloslaskelmaan suojauksen kohteena olleiden ostojen tai myyntien oikaisuksi. Tehoton osuus suojauslaskentaan kohdistetuista johdannaisista sekä muut hyödykeriskien suojaamiseksi tehdyt johdannaiset arvostetaan tilinpäätöspäivän markkinahintoihin ja käyvän arvon muutokset kirjataan tuloslaskelman ”Muihin tuottoihin ja kuluihin”.

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

SEGMENTTIRAPORTOINTI

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

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

Segmenttiraportoinnissa noudatetaan samoja tilinpäätösperiaatteita kuin koko konsernissa. Paperiliiketoiminnan vuoden 2016 kolmannella neljänneksellä tapahtuneen lakkauttamisen jälkeen Metsä Board raportoi taloudellisesta kehityksestään ainoastaan yhdellä raportointisegmentillä.

VERTAILUKELPOISUUTEEN VAIKUTTAVAT ERÄT

Poikkeukselliset ja olennaiset tavanomaiseen liiketoimintaan kuulumattomat erät käsitellään vertailukelpoisuuteen vaikuttavina erinä. Tällaisia eräitä ovat esimerkiksi merkittävät myyntivoitot ja -tappiot, IAS 36, Omaisuuserien arvonalentuminen -standardin mukaiset arvonalentumiset ja niiden palautukset, rakennemuutoksista aiheutuneet kustannukset ja niiden oikaisut sekä oikeudenkäynteihin liittyvät erät.

MYYTÄVÄNÄ OLEVAT PITKÄAIKAISET

OMAISUUSERÄT JA LOPETETUT TOIMINNOT

Omaisuserä tai toiminto luokitellaan myytävänä olevaksi, kun sen kirjanpitoarvoa vastaava määrä tulee kertymään pääasiallisesti omaisuuserän myynnistä.

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

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

TULOUTUSPERIAATE

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

Konsernin toimitusehdot perustuvat Incoterms 2010 -toimituslausekkekoelmaan, joka on Kansainvälisen kauppakamarin julkaisema toimituslausekkeiden määritelmien kokoelma. Konsernin myyntiä koskevat yleisimmät toimituslausekkeet ovat:

- D-lausekkeet, joiden mukaan konsernin on toimitettava tuotteet sovittuun määräpaikkaan. Myynnin toteutumishetki on toimitusostajalle sovittuun määräpaikkaan sovittuna aikana.
- C-lausekkeet, joiden mukaan myyjä järjestää ja maksaa kuljetuksen sovittuun määräpaikkaan sekä tietyt muut kulut. Konsernin vastuu tuotteista kuitenkin päättyy, kun tuotteet on luovutettu rahdinkuljettajalle käytettävän lausekkeen mukaisesti. Myynnin toteutumishetki on siten se, jona myyjä luovuttaa tavarahan rahdinkuljettajalle sovittuun määräpaikkaan kuljettamista varten.
- F-lausekkeet, joiden mukaan ostaja järjestää kuljetuksen ja vastaa siitä. Myynnin toteutumishetki on tuotteiden toimittaminen ostajan rahdinkuljettajalle.

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

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

TOIMITUS- JA KÄSITTELYKULUT

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

TUTKIMUS- JA KEHITYSMENOT

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

VIERAAN PÄÄOMAN MENOT

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

TULOVEROT

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

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

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

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

AINEETTOMAT HYÖDYKKEET

LIKEARVO

Liiketoimintojen yhdistämisessä syntyvä liikearvo kirjataan määrään, jolla luovutettu vastike, määräysvallattomien omistajien osuus hankinnan kohteesta ja aiemmin omistettu osuus yhteen laskettuina ylittävät hankitun nettovarallisuuden käyvän arvon. Tytäryritysten hankinnasta syntyvä liikearvo sisältyy aineettomiin hyödykkeisiin. Liikearvosta ei kirjata poistoja, vaan se testataan mahdollisen arvonalentumisen varalta vuosittain ja aina kun esiintyy jokin viite siitä, että arvo saattaa olla alentunut. Tätä tarkoitusta varten liikearvo on kohdistettu rahavirtaa tuottaville yksiköille. Liikearvoa kohdistetaan niille yksiköille tai yksikköjen ryhmille, joiden odotetaan hyötyvän liiketoimintojen

yhdistämisestä. Liikearvo arvostetaan alkuperäiseen hankintamenoon vähennettynä arvonalentumisilla.

MUUT AINEETTOMAT HYÖDYKKEET

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

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

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

TIETOKONEOHJELMAT

Merkittävien uusien tietokoneohjelmien kehittämis- ja rakentamismenot aktivoidaan taseeseen aineettomina hyödykkeinä ja kirjataan tasapoistoina kuluksi taloudellisen vaikutusajanaan. Poistoaika on enimmillään seitsemän vuotta. Aktivointiin välittömiin kuluihin sisältyvät ulkopuolisille maksetut konsultointi- ja asiantuntijapalkkiot, sovellusta varten hankitut ohjelmistolisenssit, henkilöstökulut siltä osin, kuin ne välittömästi ovat kohdistettavissa hankkeelle, sekä muut välittömät kustannukset. Tietokoneohjelmien ja -ohjelmistojen ylläpito- ja käyttömenot kirjataan kuluksi sillä raportointikaudella, jolla ne ovat syntyneet.

PÄÄSTÖOIKEUDET

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

Jos vastikkeetta saadut päästöoikeudet eivät riitä kattamaan toteutuneiden päästöjen määrää, konserni ostaa lisää oikeuksia markkinoilta. Ostetut päästöoikeudet kirjataan aineettomiin oikeuksiin hankintahetken käypään arvoon.

Varaus päästöoikeuksien palauttamisveloitteen täyttämiseksi kirjataan raportointikauden päättymispäivän käypään arvoon, jos vastikkeetta saadut ja ostetut päästöoikeudet eivät riitä kattamaan toteutuneiden päästöjen määrää.

MUUT

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

Aineettomien hyödykkeiden jäännösarvot ja taloudelliset vaikutusajat tarkistetaan jokaisena raportointikauden päättämispäivänä, ja niitä muutetaan tarvittaessa.

AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET

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

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

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

Hyödykkeistä tehdään tasapoistot arvioidun taloudellisen vaikutusajan kuluessa. Maa- ja vesialueista ei tehdä poistoja. Arvioidut taloudelliset vaikutusajat ovat seuraavat:

Rakennukset ja rakennelmat	20–40 vuotta
Koneet ja kalusto	
Voimalaitosten raskaat koneet	20–40 vuotta
Muut raskaat koneet	15–20 vuotta
Kevyet koneet ja kalusto	5–15 vuotta
Muut aineelliset hyödykkeet	5–20 vuotta

Omaisuserän jäännösarvo, taloudellinen vaikutusaika ja poistomenetelmä tarkistetaan vähintään jokaisen tilikauden lopussa ja tarvittaessa oikaistaan kuvastamaan taloudellisen hyödyn odotuksissa tapahtuneita muutoksia. Poistojen tekeminen aloitetaan, kun omaisuususerä on valmis käytettäväksi, ts. kun se on sellaisessa sijaintipaikassa ja kunnossa, että se pystyy toimimaan johdon tarkoittamalla tavalla. Poistojen kirjaaminen lopetetaan, kun aineellinen käyttöomaisuushyödyke luokitellaan myytävänä olevaksi tai kun se sisältyy myytävänä olevaksi luokiteltuun

luovutettavien erien ryhmään IFRS 5 Myytävänä olevat pitkäaikaiset omaisuuserät ja lopetetut toiminnot -standardin mukaisesti.

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

JULKISET AVUSTUKSET

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

VUOKRASOPIMUKSET

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

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

RAHOITUSVAROIHIN KUULUMATTOMIEN OMAISUUSERIEN ARVONALENTUMINEN

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

Kerrytettävissä oleva rahamäärä on omaisuususerän käypä arvo vähennettynä myynnistä aiheutuvilla menoilla tai sen käyttöarvo sen mukaan, kumpi niistä on suurempi. Käyttöarvolla tarkoitetaan kyseisestä omaisuususerästä tai rahavirtaa tuottavasta yksiköstä saatavissa olevia arvioituja vastaisia nettoraHAVIRTOJA, jotka diskontataan nykyarvoonsa. Sekä vastaiset rahavirrat että diskonttokorko lasketaan verojen jälkeen, jolloin syntyvät diskonttatut rahavirrat ja sekä käyttöarvot ovat IAS 36:n mukaisesti ennen veroja. Käytetty diskonttauskorko kuvastaa markkinoiden näkemystä rahan aika-arvosta ja omaisuususerään liittyvistä erityisriskeistä.

Omaisuserät ryhmitellään arvonalentumisen arviointia varten alimmille tasoille, joilla rahavirrat ovat erikseen yksilöitävissä (rahavirta tuottavat yksiköt). Arvonalentumistappio kirjataan, kun omaisuus-erän kirjanpitoarvo on suurempi kuin siitä kerrytettävissä oleva rahamäärä. Mikäli arvonalentumistappio kohdistuu rahavirtaa tuottavaan yksikköön, se kohdistetaan ensin vähentämään rahavirtaa tuottavalle yksikölle kohdistettua liikearvoa ja tämän jälkeen vähentämään muita yksikön omaisuseriä tasasuhteisesti. Arvonalentumistappion kirjaamisen yhteydessä poistojen kohteena olevan omaisuserän taloudellinen vaikutusaika arvioidaan uudelleen. Muusta omaisuserästä kuin liikearvosta kirjattu arvonalentumistappio peruutetaan siinä tapauksessa, että on tapahtunut muutos niissä arvioissa, joita on käytetty määrittettäessä omaisuserästä kerrytettävissä olevaa rahamäärää. Arvonalentumistappiota ei kuitenkaan peruta enempää kuin mitä omaisuserän kirjanpitoarvo olisi ilman arvonalentumistappion kirjaamista. Liikearvosta kirjattua arvonalentumistappiota ei peruta missään tilanteessa.

VAIHTO-OMAISUUS

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

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

MYYNTISAAMISET

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

VARAUKSET

Varaus kirjataan taseeseen, kun konsernilla on aikaisemman tapahtuman seurauksena olemassa oleva oikeudellinen tai tosiasiallinen velvoite ja on todennäköistä, että veloitteen täyttäminen edellyttää taloudellista suoritusta tai aiheuttaa taloudellisen menetyksen ja että veloitteen määrä on luotettavasti arvioitavissa. Jos rahan aika-arvon vaikutus on olennainen, varauksen määrä on niiden menojen nykyarvo, joita veloitteen täyttäminen edellyttää. Jos on odotettavissa, että veloitteen täyttämiseksi joko kokonaan tai osittain saadaan korvaus kolmannelta osapuolelta, saatava korvaus kirjataan taseeseen erillisenä saamisena, mutta vain jos korvauksen saaminen on käytännössä varmaa.

UUDELLEENJÄRJESTELYT

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

TAPPIOLLISET SOPIMUKSET

Tappiollisista sopimuksista kirjataan varaus, kun veloitteiden täyttämiseksi vaadittavat välttämättömät menot ylittävät sopimuksesta saatavat hyödyt.

YMPÄRISTÖVELVOITTEET

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

TYÖSUHDE-ETUUKSET

ELÄKEVELVOITTEET

Konsernilla on useita työsuhteen päättymisen jälkeisiä etuuksia koskevia järjestelyjä, joihin kuuluu sekä etuusperusteisia että maksupohjaisia eläkejärjestelyjä.

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

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

Etuusperusteisista eläkejärjestelyistä merkitään taseeseen velvoitteen raportointikauden päättämispäivän nykyarvo, josta vähennetään järjestelyyn kuuluvien varojen käypä arvo. Etuusperusteisista järjestelyistä johtuvan veloitteen määrä perustuu riippumattomien vakuutusmatemaatikkojen vuosittaisiin laskelmiin, joissa käytetään ennakoitua etuusperusteisyyssikköön perustuvaa menetelmää (projected unit credit method). Veloitteen nykyarvo määritetään diskonttaamalla arvioidut vastaiset rahavirrat korolla, joka vastaa yritysten liikkeeseen laskemien korkealaatuisten joukkovelkakirjalainojen korkoa. Lainat, joiden korkoa käytetään, on laskettu liikkeeseen samassa valuutassa kuin maksettavat etuudet ja erääntyvät suunnilleen samaan aikaan kuin vastaava eläkevelvoite.

Kokemusperusteisista tarkistuksista ja vakuutusmatemaattisten oletusten muutoksista johtuvat vakuutusmatemaattiset voitot ja tappiot kirjataan muiden laajan tuloksen erien kautta oman pääoman hyvitykseksi tai veloitukseksi sillä kaudella, jonka aikana ne syntyvät.

Aiempien kausien työsuoritukseen perustuvat menot kirjataan välittömästi tulostaikaisesti.

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

TYÖSUHTEEN PÄÄTTYMISEEN LIITTYVÄT ETUUDET

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

VOITTO-OSUUS- JA BONUSJÄRJESTELYT

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

OSAKEPERUSTEISET MAKSUT

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

OSAKEKOHTAINEN TULOS

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

MAKSETTAVAT OSINGOT

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

VERTAILUTIEDOT

Vertailutiedot on tarvittaessa muutettu vastaamaan tilikaudella tehtyjä esitystapaaan liittyviä muutoksia.

TULEVILLA TILIKAUSILLA SOVELLETTAVAKSI TULEVAT UUDET JA MUUTETUT STANDARDIT SEKÄ TULKINNAT

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

* = Muutosta ei ole vielä hyväksytty sovellettavaksi EU:ssa 31.12.2016.

IFRS 15 Myyntituotot asiakassopimuksista (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla): Uusi standardi korvaa nykyiset IAS 18 ja IAS 11 -standardit ja niihin liittyvät tulkinnat. IFRS 15 sisältää viisivaiheisen ohjeituksen myynti-tuottojen kirjaamisesta: mihin määrään ja milloin myyntituotot kirjataan. Myynti kirjataan määräysvallan siirtymisen perusteella joko ajan kuluessa tai yhtenä ajankohtana. Standardi lisää myös esitettävien liitetietojen määrää.

Konserni on tilikauden aikana selvittänyt erillisessä projektissa IFRS 15 Myyntituotot asiakassopimuksista -standardin vaikutukset myyntituottojen tuloutuksen määrään ja ajoitukseen. Selvityksen kohteena olivat konsernin tuote- ja palvelumyynnin kannalta keskeiset tuote- ja asiakasryhmät. Standardin keskeiset periaatteet ja niiden vaikutukset konsernissa on selvitetty alla:

Suoritevelvollisuuden yksilöiminen: Standardi edellyttää myyntisopimuksen sisältävien suoritevelvollisuuksien yksilöimistä ja sopimuksen mukaisen transaktiohinnan kohdistamista näille suoritevelvollisuuksille. Konsernin myyntisopimusten suoritevelvollisuudet ovat pääosin tavaramyyniin liittyviä, tilausperusteisia asiakastoimituksia. Palveluilla on konsernin liiketoiminnassa lähinnä avustava tai tavaratoimituksia täydentävä rooli. Standardin suoritevelvollisuuden yksilöintiä koskevat muutokset eivät vaikuta konsernin nykyisellään soveltamiin suoritevelvollisuuksien yksilöintiä koskeviin laskentakäytäntöihin.

Transaktiohinnan määrittäminen ja kohdistaminen: Standardin mukainen transaktiohintaa muodostuu määrästä, jonka konserni odottaa saavansa vastikkeena luovuttamastaan suoritteista. Tästä määrästä konserni vähentää myyntiin perustuvat arvonnalis- ja liikevaihtoverot. Konsernin saamat hinnat jaetaan kiinteään ja muuttuvaan osaan, eikä niihin sisälly rahoituskomponenttia. Muuttuvan osan muodostavat erilaiset, mm. maksutapaan ja ostomääriin perustuvat alennukset, jotka konserni kohdistaa myyntituottojen vähennykseksi sitä mukaa, kun se arvioi asiakkaalle muodostuvan niihin oikeuden. Tilikauden aikana muuttuvan transaktiohinnan vaikutuksen esittäminen voi perustua johdon arvioihin muuttuvan hinnanosan perusteena olevista tekijöistä, esim. asiakkaan vuoden aikana saavuttamista myyntimääristä.

Konsernin myyntisopimukset sisältävät pääosin ainoastaan tavaratoimituksiin liittyviä velvoitteita, joiden osalta transaktiohinnan kohdistaminen on yksiselitteistä. IFRS 15 ei muuta konsernissa sovellettuja transaktiohinnan määrittämisen tai kohdistamisen periaatteita.

Myyntituottojen kirjaaminen: Standardin mukaan myyntituotot kirjataan kaudella, jolloin asiakas saa toimitetut tuotteet hallintaansa. Standardin määrittämistä hallinnan siirtymisen kriteereistä myyntiin tavaroihin liittyvien riskien ja etujen siirtyminen soveltuu parhaiten konsernin harjoittamaan tavaramyyntiin keskittyvään liiketoimintaan. Näin ollen konsernin myyntisopimuksissaan soveltamat toimitusehdot määrittävät hetken, jolloin sopimuksen mukaiset tuotteet katsotaan toimitetuksi asiakkaalle. Konsernin soveltamat tuloutusperiaatteet ja toimituslausekkeiden vaikutus on kuvattu tarkemmin edellä Tuloutusperiaatteet-kohdassa, eikä IFRS 15 aiheuta niihin muutoksia.

Konserni ottaa IFRS 15 Myyntituotot asiakassopimuksista -standardin käyttöön 1.1.2018 alkavalla tilikaudellaan. Käyttönotolla ei ole vaikutusta konsernin soveltamiin myynnin suuruutta tai jaksotusta koskeviin tuloutusperiaatteisiin.

Muutokset IFRS 15:een Myyntituotot asiakassopimuksista - Clarifications to IFRS 15 Revenue from Contracts with Customers* (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla). Selvennykset on sisällytetty edellä kuvattuun IFRS 15 vaikutusten arviointiin.

IFRS 9 Rahoitusinstrumentit ja siihen tehdyt muutokset (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla): IFRS 9 korvaa nykyisen IAS 39 -standardin. Uuteen standardiin sisältyy uudistettu ohjeistus rahoitusinstrumenttien kirjaamisesta ja arvostamisesta. Tämä kattaa myös uuden, odotettuja luottotappioita koskevan kirjanpitokäsittelyn mallin, jota sovelletaan rahoitusvaroista kirjattavien arvonalentumisten määrittämiseen. Standardin yleistä suojauslaskentaa koskevat säännökset on myös uudistettu. IAS 39:n säännökset rahoitusinstrumenttien taseeseen kirjaamisesta ja taseesta pois kirjaamisesta on säilytetty. Konsernin rahoitusinstrumenttien luokittelu ja arvostaminen muuttuvat, mutta muutoksilla ei arvioida olevan olennaista vaikutusta konsernitilinpäätökseen. Myös arvonalentumisten käsittely muuttuu, mutta muutoksella ei arvioida olevan merkittävää vaikutusta myyntisaamisten ja muiden rahoitusvarojen arvostamiseen. Muutokset suojauslaskennassa edellyttävät dokumentaation uudistamista, mutta tulevat hieman helpottamaan suojauslaskennan soveltamista.

IFRS 16 Vuokrasopimukset* (sovellettava 1.1.2019 tai sen jälkeen alkavilla tilikausilla). Uusi standardi korvaa IAS 17 -standardin ja siihen liittyvät tulkinnat. IFRS 16 -standardi edellyttää vuokralle ottajilta vuokrasopimusten merkitsemistä taseeseen vuokranmaksuveloitteena sekä siihen liittyvänä omaisuuseränä. Taseeseen merkitseminen muuttuu paljon IAS 17:n mukaista rahoitusleasingin kirjanpitokäsittelyä. Taseeseen merkitsemisestä on kaksi helpotusta, jotka koskevat lyhytaikaisia enintään 12 kuukautta kestäviä vuokrasopimuksia sekä arvoltaan enintään USD 5 000 olevia hyödykkeitä. Vuokralle antajien kirjanpito-

käsittely tulee säilymään suurelta osin nykyisen IAS 17:n mukaisena. Konsernissa on aloitettu projekti standardin vaikutusten arvioimiseksi.

Muutos IAS 7:ään Rahavirtalaskelmat - Disclosure Initiative* (sovellettava 1.1.2017 tai sen jälkeen alkavilla tilikausilla). Muutoksilla pyritään siihen, että tilinpäätöksen käyttäjät voisivat arvioida rahoitustoiminnasta syntyvien rahavirtavaikutteisten ja ei-rahavirtavaikutteisten velkojen muutoksia. Standardimuutos vaikuttaa konsernitilinpäätöksen liitetietoihin.

Muutos IAS 12:een Tuloverot - Recognition of Deferred Tax Assets for Unrealised Losses* (sovellettava 1.1.2017 tai sen jälkeen alkavilla tilikausilla). Muutokset selventävät, että vähennyskelpoisen väliaikaisen eron olemassa olo riippuu yksinomaan omaisuuserän ja sen verotusarvon vertaamisesta tilinpäätöshetkellä, eikä siihen vaikuta mahdolliset tulevat muutokset omaisuuserän kirjanpitoarvossa tai siinä tavassa, kuinka kirjanpitoarvoa vastaava määrä kertyy tulevaisuudessa. Standardimuutoksella ei ole merkittävää vaikutusta konsernitilinpäätökseen.

Muutokset IFRS 2:een Osakeperusteiset maksut - Clarification and Measurement of Sharebased Payment Transactions* (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla). Muutokset selventävät tietyn tyyppisten järjestelyjen kirjanpitokäsittelyä. Ne koskevat kolmea osa-aluetta: käteisvaroina maksettavien maksujen arvostaminen, osakeperusteiset maksut, joista on vähennetty lähdevero, sekä osakeperusteisten maksujen muuttaminen käteisvaroina maksettavasta omasta pääomasta maksettavaksi. Standardimuutoksen vaikutusta konsernitilinpäätökseen ei ole vielä mahdollista arvioida.

Tulkinta IFRIC 22 Foreign Currency Transactions and Advance Consideration* (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla). Kun omaisuuserään, kuluun tai tuottoon liittyvä ulkomaanrahan määräinen ennakkosuoritus maksetaan tai vastaanotetaan, IAS 21 Valuuttakurssien muutosten vaikutukset -standardi ei ota kantaa siihen, miten kyseisen erän muuntamisen toteutumispäivä määritetään. Tulkinta selventää, että toteutumispäivä on se päivä, jolloin yhteisö alun perin kirjaa ennakkosuorituksesta ennakkomaksun tai tuloennakon. Liiketoimen muodostuessa useista ennakkosuorituksista, toteutumispäivä määritetään erikseen kullekin yksittäiselle suoritukselle. Tulkinnalla ei ole merkittävää vaikutusta konsernitilinpäätökseen.

Vuosittaiset parannukset IFRS-standardeihin, muutuskokoelma 2014–2016* (sovellettava IFRS 12:n osalta 1.1.2017 tai sen jälkeen alkavilla tilikausilla, IFRS 1:n ja IAS 28:n osalta 1.1.2018 tai sen jälkeen alkavilla tilikausilla): Annual Improvements -menettelyn kautta standardeihin tehtävät pienet ja vähemmän kiireelliset muutokset kerätään yhdeksi kokonaisuudeksi ja toteutetaan kerran vuodessa. Muutokset koskevat kolmea standardia. Muutosten vaikutukset vaihtelevat standardeittain, mutta ne eivät ole merkittäviä

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

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

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

ARVONALENTUMISTESTAUS

Konserni testaa vuosittain mahdollisen arvonalentumisen varalta liikearvon ja keskeneräiset aineettomat hyödykkeet. Muun pitkäaikaisen omaisuuden arvonalentumistestauksia tehdään silloin, kun on viitteitä siitä, että omaisuuden arvo saattaa olla alentunut. Rahavirtaa tuottavien yksikköjen kerrytettävissä olevat rahamäärät perustuvat käyttöarvolaskelmiin. Nämä laskelmat edellyttävät arvioiden tekemistä. Vuonna 2016 konsernissa ei kirjattu arvonalentumisia perustuen arvonalentumistestauksiin. Herkkyysanalyysi olennaisista arvonalentumistestauksessa käytetyistä oletuksista ja niiden muutoksen vaikutuksesta arvonalentumisen määrään on esitetty liitetiedossa 7.

KÄYPÄÄN ARVOON ARVOSTETUT RAHOITUSINSTRUMENTIT

Rahoitusinstrumenteille, joilla ei käydä kauppaa toimivilla markkinoilla, määritetään käypä arvo arvostusmenetelmien avulla. Harkintaa käytetään valittaessa erilaisia menetelmiä sekä tehtäessä oletuksia, jotka perustuvat pääasiassa markkinoilla kunakin raportointikauden päätympäivänä vallitseviin olosuhteisiin. Suurin käypään arvoon arvostettu erä, jolla ei käydä kauppaa toimivilla markkinoilla, on myytävissä oleviin rahoitusvaroihin luokiteltu sijoitus Pohjolan Voiman osakkeisiin. Näiden hinta määritellään perustuen toteutuneisiin kauppoihin ja diskontattujen rahavirtojen analysointiin. Pohjolan Voima Oy:n osakkeiden kirjanpitoarvo konsernin taseessa 31.12.2016 oli 191,8 miljoonaa euroa. Pohjolan Voima Oy:n osakkeiden kirjanpitoarvon 31.12.2016 arvioidaan muuttuvan 5,7 miljoonaa euroa, jos rahavirtojen diskonttaamiseen käytettävä korko muuttuisi 10 prosenttia johdon arvioimasta korosta. Osakkeiden kirjanpitoarvon arvioidaan muuttuvan 35,4 miljoonaa euroa, jos käyvän arvon laskennassa käytetyt energiahinnat poikkeaisivat 10 prosenttia johdon arvioimista hintaennusteista. Myytävissä olevat rahoitusvarat on esitetty liitetiedossa 14.

MYYTÄVISSÄ OLEVIKSI RAHOITUSVAROIKSI LUOKITELTUIEN OMAN PÄÄOMAN EHTOISTEN SIOJITUSTEN ARVONALENTUMINEN

Se, milloin myytävissä olevien oman pääoman ehtoisten sijoitusten arvo on alentunut, ratkaistaan IAS 39:n sisältämän ohjeistuksen mukaan. Tämä edellyttää merkittävän harkinnan käyttämistä mm. siinä, miten kauan ja minkä verran sijoituksen käypä arvo on ollut hankintamenoa pienempi. Lisäksi sijoituskohteen taloudellista tilaa sekä liiketoiminnan lähitulevaisuuden näkymiä, kuten toimialan ja sektorin tuloksellisuutta joudutaan arvioimaan sen toteutukseksi, onko arvonalentumisesta objektiivista näyttöä. Jos katsottaisiin, että käyvän arvon alentuminen

hankintamenoa pienemmäksi on kokonaan tai osaksi merkittävää ja pitkittynyttä, konsernin vuoden 2016 tulokseen kirjattaisiin enintään 31,3 miljoonan euron suuruinen lisätappio laskennallisten verojen jälkeen myytävissä oleviin rahoitusvaroihin kuuluvien Pohjolan Voima Oy:n osakkeiden poistamattomasta hankintamenoista konsernissa. Tämän lisäksi konsernin laajaa tulosta pienentäisi 122,2 miljoonan euron laskennallisten verojen jälkeinen oman pääoman käyvän arvon rahaston pieneneminen näistä osakkeista päättyneellä ja aikaisemmillä tilikausilla kirjattujen käyvän arvon positiivisten muutosten kumoamisen takia.

VAIHTO-OMAISUUS

Konserni tarkastelee vaihto-omaisuuttaan säännöllisesti sen varalta, että vaihto-omaisuuden arvo olisi todellista suurempi, vaihto-omaisuuteen sisältyisi epäkurantteja eriä tai markkina-arvo putoaisi hankintamenoa pienemmäksi, ja kirjaa vaihto-omaisuuden kirjanpitoarvoa pienentävän vähennyserän tällaisten vähennysten varalta. Tällaista tarkastelua varten johdon on tehtävä arvioita tuotteiden myyntihinnoista, joista on vähennetty arvioidut tuotteiden valmiiksi saattamiseen tarvittavat menot ja arvioidut myynnin toteuttamiseksi välttämättömät menot. Mahdolliset muutokset näissä arvioissa voivat johtaa vaihto-omaisuuden kirjanpitoarvon tarkistamiseen tulevilla kausilla. Metsä Boardilla oli taseessa 31.12.2016 vaihto-omaisuutta 332,5 miljoonan euron arvosta. Vaihto-omaisuus on esitetty liitetiedossa 17.

MYYNTISAAMISET

Myyntisaamiset on merkitty kirjanpitoon alkuperäisen laskutetun määrän mukaisesti vähennettynä arvonalentumistappioilla ja palautuksista aiheutuneilla hyvityksillä. Arvonalentumistappio kirjataan tapauskohtaisesti sekä aikaisemman kokemuksen perusteella, kun on olemassa objektiivista näyttöä siitä, että saamista ei saada perittyä täysimääräisesti. Jos asiakkaiden taloudellinen tilanne heikentyy niin, että se vaikuttaa näiden maksukykyisyyteen, voidaan joutua kirjaamaan lisää arvonalentumistappioita tulevilla kausilla. Myyntisaamisten määrä Metsä Boardin taseessa 31.12.2016 oli 217,7 miljoonaa euroa ja myyntisaamisista kirjattiin tilikauden aikana uusia arvonalentumistappioita 0,4 miljoonaa euroa. Myyntisaamiset on esitetty liitetiedossa 18.

ELÄKEJÄRJESTELYT

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

Asianmukainen diskonttokorko määritetään jokaisen vuoden lopussa. Kyseessä on korko, jota käytetään määritettäessä nykyarvoa eläkevelvoitteiden täyttämiseksi edellytettäville arvioiduille vastaisille rahavirroille. Asianmukaista diskonttokorkoa määritettäessä otetaan huomioon valtion pitkien velkasitoumusten tai vastaavien instrumenttien korot. Muut eläkevelvoitteita koskevat keskeiset oletukset perustuvat osaltaan sen hetkisiin markkinaolosuhteisiin. Eläkejärjestelyt on esitetty liitetiedossa 21.

VARAUKSET

Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena oikeudellinen tai tosiasiallinen velvoite ja maksuvelvoitteen toteutuminen on todennäköistä. Varaukset määritetään aikaisemman kokemuksen perusteella. Työsuhteen päättymiskorvaukset kirjataan, kun uudelleenjärjestelyistä on tehty yksityiskohtainen suunnitelma, sekä annettu niille, joihin järjestely vaikuttaa, riittävä peruste odottaa, että uudelleenjärjestely toteutetaan, joko aloittamalla suunnitelman toimeenpano tai tiedottamalla suunnitelman keskeisistä kohdista niille, joihin järjestely vaikuttaa. Kirjattu varaus kuvastaa johdon parasta arviota tulevien menojen nykyarvosta mutta toteutuvat menot voivat poiketa tehdystä arviosta. Varausten määrä Metsä Boardin taseessa 31.12.2016 oli 10,0 miljoonaa euroa. Varaukset on esitetty liitetiedossa 22.

TULOVEROT

Tilikauden tulokseen perustuvien verojen sekä laskennallisten verosaamisten ja -velkojen määrittämiseen sekä siihen, mihin määrään asti laskennallista verosaamista kirjataan, tarvitaan johdon harkintaa. Konsernin taseeseen 31.12.2016 sisältyy verotuksellisista tappioista kirjattua laskennallista verosaamista 8,2 miljoonaa euroa. Konserni on tuloverotuksen kohteena useassa eri maassa. Tuloverojen kokonaismäärän arvioiminen koko konsernin tasolla edellyttää merkittävää harkintaa. Useiden liiketoimien ja laskelmien osalta lopullisen veron määrä on epävarma. Konsernissa ennakoidaan tulevia verotarkastuksia ja kirjataan velkoja, jotka perustuvat arvioihin siitä, joudutaanko maksamaan lisää veroja. Jos näihin liittyvä lopullinen vero poikkeaa alun perin kirjatusta määrästä, erot vaikuttavat sekä kauden verotettavaan tuloon perustuviin verosaamisiin ja velkoihin että laskennallisiin verosaamisiin ja -velkoihin kaudella, jolla ne todetaan. Tuloverot on esitetty liitetiedossa 9 ja laskennalliset verot liitetiedossa 16.

OIKEUDELLISET VASTUUT

Johdon arviointia edellytetään parhaillaan käynnissä olevien oikeudenkäynteihin liittyvien varausten arvostamisessa ja kirjaamisessa. Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena oikeudellinen tai tosiasiallinen velvoite, maksuvelvoitteen toteutuminen on todennäköistä ja velvoitteen suuruus on arvioitavissa luotettavasti. Oikeudenkäyntien vaikeasti ennakoitavasta luonteesta johtuen oikeudenkäynnin todellinen kustannus voi poiketa merkittävästi alkuarvosta. Oikeudelliset vastuut on esitetty liitetiedossa 29.

3. Segmentti-informaatio

Konsernin johtoryhmä on ylin operatiivinen päätöksentekijä, joka seuraa liiketoimintaa liiketoiminnallisen jaon perusteella.

Metsä Boardin päälystämättömän paperituotannon päätyttyä heinäkuussa 2016 konsernin jäljelle jäävä liiketoiminta koostuu ainoastaan aikaisemmin Paperboard-segmentissä raportoiduista taivekartonki-, ensikuitulaineri- ja markkinaseluliiketoimintoista täydennettynä syyskuussa 2016 lopetetulla Kyron tehtaan tapettipohjapaperiliiketoiminnalla.

Koska aikaisemmin Non-core operations -segmentissä raportoitu paperiliiketoiminta on kokonaan lakannut, Metsä Board raportoi vuoden 2016 kolmannelta neljänneksestä alkaen taloudellisesta kehityksestään vain yhdellä raportointisegmentillä.

Seuraavassa on esitetty maantieteellisiä alueita koskevat tiedot liikevaihdosta, varoista sekä investoinneista. Maantieteellisten alueiden liikevaihto esitetään asiakkaiden sijainnin mukaan ja varat sekä investoinnit varojen sijainnin mukaan.

MAANTIETEELLISET ALUEET

Milj. euroa	Liikevaihto asiakkaan sijainnin mukaan		Pitkäaikaiset varat maittain		Investoinnit	
	2016	2015	2016	2015	2016	2015
Saksa	164,5	258,1	3,3	3,3	0,0	0,4
Italia	119,2	131,0	0,0	0,0	-	0,0
Suomi	116,1	173,6	923,7	938,5	54,2	23,0
Iso-Britannia	103,2	194,5	9,3	8,8	-	-
Venäjä	95,3	89,4	0,1	0,0	0,0	0,0
Ruotsi	92,2	116,2	422,9	371,8	107,5	154,3
Espanja	66,1	60,5	0,0	0,0	-	-
Ranska	65,6	98,0	0,0	0,0	-	0,0
Puola	60,4	64,6	0,0	0,0	-	-
Hollanti	42,9	34,1	-	0,0	-	-
Belgia	22,9	36,0	0,6	0,2	0,6	-
Itävalta	19,7	48,9	-	-	-	-
Sveitsi	13,1	14,7	0,0	0,0	-	-
Muu Eurooppa	148,7	121,3	0,0	0,4	-	0,0
Yhdysvallat	222,3	223,4	0,4	0,3	0,1	0,1
Kanada	30,0	32,6	-	-	-	-
Aasia	236,9	207,3	0,4	0,1	0,0	0,0
Muu maailma	101,2	103,3	-	0,0	-	-
Yhteensä	1 720,3	2 007,5	1 360,7	1 323,4	162,4	177,8

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

HENKILÖSTÖ VUODEN LOPUSSA

Sijainnin mukaisesti	2016	2015
Suomi	1 442	1 494
Ruotsi	738	810
Saksa	56	61
Belgia	58	49
Yhdysvallat	43	37
Kiina	38	33
Muut maat	91	117
Yhteensä	2 466	2 601

HENKILÖSTÖ KESKIMÄÄRIN

Sijainnin mukaisesti	2016	2015
Suomi	1 552	1 538
Ruotsi	753	855
Saksa	55	230
Belgia	53	49
Yhdysvallat	40	32
Kiina	35	35
Muut maat	100	112
Yhteensä	2 588	2 851

Yhdenkään asiakkaan myyntituotot eivät vuonna 2016 ylittäneet 10 prosenttia koko konsernin liikevaihdosta. Vuonna 2015 konsernin myyntituotot yhdeltä asiakkaalta olivat noin 261 miljoonaa euroa, mikä vastasi noin 13 prosenttia koko konsernin liikevaihdosta.

4. Myydyt ja lopetetut toiminnot sekä myytävänä olevat pitkäaikaiset omaisuuserät

Konsernilla ei ollut yrityshankintoja vuonna 2016 eikä 2015.

Metsä Board myi kesäkuussa 2016 osuutensa (25,0 %) konserni-tilinpäätökseen tytäryrityksen tavoin yhdistelystä strukturoidusta yhteisöstä Alrec Boiler Oy:stä järjestelyn kumppaniryhtiölle Rinheat Oy:lle osapuolten välisten osakas- ja optiosopimusten mukaiseen myyntihintaan. Myydyt yhtiön myyntihetken rahavarat olivat 7,6 miljoonaa euroa. Myynnin rahavirtavaikutus oli kokonaisuudessaan -5,5 miljoonaa euroa, josta -2,7 miljoonaa euroa esitettiin rahoituksen rahavirrassa. Myynnistä kirjattiin -1,1 miljoonan euron vertailukelpoisuuteen vaikuttava myyntitappio.

Metsä Board myi syyskuussa 2011 omistuksensa (100,0 %) itä-valtalaisesta tytäryhtiöstään M-real Hallein GmbH:sta. Kauppaan sisältyneiden tytäryhtiösaamisten myyntiin liittyvä lisäkauppahinta (earn-out) 4,4 miljoonaa euroa maksettiin yhtiölle marraskuussa 2016 ja esitettiin rahavirtalaskelmassa tytäryritysten myyntituottoina. Lisäkauppahinnasta kirjattiin 4,4 miljoonan euron vertailukelpoisuuteen vaikuttava aikaisemman luovutustappion osittainen peruutus.

MYYDYT OMAISUUSERÄT, ALREC BOILER OY

Milj. euroa	2016
Myyntisaamiset ja muut saamiset, koroton	0,0
Rahavarat	7,6
Varat yhteensä	7,6
Rahoitusvelat, pitkäaikainen	2,7
Ostovelat ja muut velat	1,7
Velat yhteensä	4,4
Nettovarot	3,2
Yhteensä	3,2
Vastike yhteensä	2,1
Myyntitappio ennen veroja	-1,1
Tuloverot	-
Myyntitappio verojen jälkeen	-1,1
Myyntitappio	-1,1
Rahana saatu kauppahinta	2,1
Luovutetun tytäryhtiön rahavarat	-7,6
Pitkäaikaisen rahoitusvelkojen lyhennykset	-2,7
Rahavirtavaikutus	-2,8

Toukokuussa 2015 Metsä Board myi 100,0 prosentin omistusosuutensa Gohrsmühlen tehtaan omistaneesta Metsä Board Zanders GmbH:sta saksalaisen mutares AG:n kokonaan omistamalle yhtiölle ja sen kumppaniryhtiölle. Myydyt yhtiön myyntihetken rahavarat olivat 35,8 miljoonaa euroa sisältäen rahavaroihin rinnastettavat välittömästi nostettavissa olevat talletukset. Kaupan rahavirtavaikutus oli -38,2 miljoonaa euroa, ja siitä kirjattiin 17,5 miljoonan euron vertailukelpoisuuteen vaikuttava myyntitappio.

MYYDYT OMAISUUSERÄT, METSÄ BOARD ZANDERS GMBH

Milj. euroa	2015
Muut aineettomat hyödykkeet	0,0
Aineelliset käyttöomaisuushyödykkeet	5,5
Laskennalliset verosaamiset	10,9
Vaihto-omaisuus	30,7
Myyntisaamiset ja muut saamiset, korollinen	0,3
Myyntisaamiset ja muut saamiset, koroton	16,5
Rahavarat	35,8
Varat yhteensä	99,7
Määräysvallattomien omistajien osuus	0,0
Eläkeveloitteet	93,6
Varaukset	2,1
Rahoitusvelat, lyhytaikainen	0,0
Ostovelat ja muut velat	23,8
Velat yhteensä	119,5
Nettovarot	-19,8
Maksetut asiantuntijakulut	1,2
Yhteensä	-18,6
Vastike yhteensä	-1,1
Myyntivoitto ennen veroja	17,5
Tuloverot	-
Myyntivoitto verojen jälkeen	17,5
Myyntivoitto	17,5
Rahana saatu kauppahinta	-1,1
Maksetut asiantuntijakulut	-1,2
Luovutetun tytäryhtiön rahavarat	-35,8
Rahavirtavaikutus	-38,2

MÄÄRÄYSVALLATTOMIEN OMISTAJIEN OSUUDEN LUOVUTUS

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

5. Liiketoiminnan muut tuotot

Milj. euroa	2016	2015
Myyntivoitot	16,3	25,7
Vuokratuotot	1,0	1,2
Palveluiden myynti	7,0	8,0
Julkiset avustukset ja korvaukset	0,3	1,8
Romun ja jätteen myynti	0,1	2,1
Muut	15,5	8,8
Yhteensä	40,2	47,7

Myyntivoitot vuodelta 2016 sisältävät 7,7 miljoonaa euroa luovutusvoittoja käyttöomaisuuseristä ja 2,6 miljoonaa euron myyntituoton päästöoikeuksista. Loppuosan myyntivoitosta muodostavat 1,6 miljoonaa euron tuotot Metsä Board Sverigen sähkösertifikaateista ja 4,4 miljoonaa euron M-real Hallein GmbH:n tytäryhtiösaamisista saatu lisäkauppahinta.

Vuoden 2015 myyntivoitoista 17,5 miljoonaa euroa muodostui Metsä Board Zanders GmbH:n osakkeiden myynnistä mutares AG:n omistamalle yhtiölle ja sen kumppaniryhmälle toukokuussa 2015, 3,4 miljoonaa euroa kiinteistömyynneistä lähinnä Suomessa, 2,0 miljoonaa euroa päästöoikeuksista ja 1,9 miljoonaa euroa Metsä Board Sverigen sähkösertifikaateista. Loput luovutusvoitot 1,0 miljoonaa euroa syntyvät lähinnä käyttöomaisuusosakkeiden myynnistä.

Julkiset avustukset liittyvät koulutus-, terveydenhoito- ja tutkimuskulujen korvauksiin sekä energiatukeen.

6. Liiketoiminnan kulut

Milj. euroa	2016	2015
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	38,5	-15,1
MATERIAALIT JA PALVELUT		
Aineet, tarvikkeet ja tavarat		
Ostot tilikauden aikana	973,2	1 110,0
Varastojen muutos	1,7	-2,8
Ulkopuoliset palvelut		
Jakelukustannukset	229,0	246,5
Muut ulkopuoliset palvelut	45,6	54,3
	1 249,5	1 408,0
HENKILÖSTÖKULUT		
Palkat ja palkkiot	131,5	151,7
Osakeperusteiset maksut (liite 30)	0,8	2,9
Henkilösivukulut		
Eläkekulut		
Etuuspohjaiset järjestelyt	0,4	0,9
Maksupohjaiset järjestelyt	23,6	22,8
Muut henkilösivukulut	54,7	56,2
	78,7	79,9
Henkilöstökulut yhteensä	211,0	234,5
LIIKETOIMINNAN MUUT KULUT		
Vuokra- ja muut kiinteistökulut	9,0	11,6
Palvelujen ostot	69,0	73,3
Pitkäaikaisten varojen luovutustappiot	1,9	0,1
Muut liiketoiminnan kulut	69,1	71,4
Yhteensä	148,9	156,4

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

Tiedot osakeperusteisista maksuista esitetään liitetietojen kohdassa 30 ja tiedot johtoon kuuluville avainhenkilöille maksetuista kompensoitavista esitetään liitetietojen kohdassa 31.

Pitkäaikaisten varojen luovutustappiot sisältävät 1,1 miljoonaa euron luovutustappion Alrec Boiler Oy:n osakkeiden myynnistä vuonna 2016 ja 0,8 miljoonaa euroa luovutustappioita käyttöomaisuusmyynneistä.

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

Tutkimus- ja tuotekehityskulut vuonna 2016 olivat 6,3 miljoonaa euroa ja vuonna 2015 yhteensä 8,4 miljoonaa euroa sisältäen kehitystointaan liittyneen 2,1 miljoonaa euron käyttöomaisuusinvestointiin.

TILINTARKASTUSPALKKIOT

Konsernin riippumattomana tilintarkastajana toimi vuonna 2016 KPMG Oy. Tilintarkastuspalkkiot liittyvät vuositilinpäätösten tilintarkastukseen ja niihin läheisesti liittyviin palveluihin paikallisten vaatimusten mukaisesti. Palkkiot veropalveluista liittyvät veroneuvontaan ja -suunnitteluun.

PÄÄTILINTARKASTAJAN PALKKIOT JA PALVELUT

Milj. euroa	2016	2015
Tilintarkastuspalkkiot	0,4	0,4
Palkkiot veropalveluista	0,0	0,0
Muut palkkiot	0,0	0,0
Yhteensä	0,4	0,4

Vuonna 2016 palkkiot muille tilintarkastusyhteisöille kuin KPMG:lle olivat 0,02 miljoonaa euroa. Vuonna 2015 palkkiot muille tilintarkastusyhteisöille olivat 0,05 miljoonaa euroa.

7. Poistot ja arvonalentumiset

Milj. euroa	2016	2015
POISTOT		
Muut aineettomat hyödykkeet	3,2	3,7
Rakennukset ja rakennelmat	6,8	8,4
Koneet ja kalusto	84,8	90,0
Muut aineelliset hyödykkeet	1,0	1,3
Yhteensä	95,8	103,4
ARVONALENTUMISET JA ARVONALENTUMISTEN PERUUTUKSET		
Liikearvo	-	0,4
Rakennukset ja rakennelmat	2,1	-
Koneet ja kalusto	4,5	-0,3
Yhteensä	6,6	0,1
Poistot ja arvonalentumiset yhteensä	102,3	103,5

Tilikauden arvonalentumiset sisältävät 6,5 miljoonan euron arvonalentumisen lopetettuun tapetin pohjapaperivalmistukseen käytetystä Kyron tehtaasta käyttöomaisuudesta ja 2,0 miljoonan euron arvonalentumisen peruutuksen Husumin tehtaasta myymästä paperikoneesta.

Vuoden 2015 arvonalentumiset sisälsivät 0,4 miljoonan euron suljettavaan myyntiyhtiöön liittyvän liikearvon alaskirjauksen. Arvonalentumisen peruutuksena kirjattiin 0,3 miljoonaa euroa liittyen vanhan paperikoneen myyntiin.

OMAIUUSERIEN ARVONALENTUMINEN

Metsä Board suorittaa täyden arvonalentumistestauksen vähintään kerran vuodessa, neljännellä vuosineljänneksellä, perustuen 30.9. tilanteeseen. Lisäksi vuosineljänneksittäin tehdään herkkyyksianalyysi. Testaus käynnistetään, mikäli herkkyyksianalyysi antaa viitteitä arvonalentumisesta. Tarkastusvaliokunta käsittelee herkkyyksianalyysin tai arvonalentumistestauksen tulokset vuosineljänneksittäin.

TESTAUSPERIAATTEET

Omaisuserien tai ns. rahavirtaa tuottavien yksiköiden kirjanpitoarvoja arvioidaan mahdollisten arvonalentumisten varalta. Rahavirtaa tuottava yksikkö on toiminnallinen segmentti tai sitä pienempi yksikkö, jolle on määritettävissä kerrytettävissä oleva rahamäärä. Vuoden 2016 testauksessa käytetyt rahavirtaa tuottavat yksiköt ovat Taivekartonki, Laineri ja Markkinasellu. Rahavirtaa tuottavat yksiköt ovat samat kuin vuoden 2015 testauksessa, lukuunottamatta Kyro Paperia, joka suljettiin syyskuun lopussa.

Mikäli on viitteitä jonkin omaisuserän tai rahavirtaa tuottavan yksikön arvonalentumisesta, tai jos yksikön kirjanpitoarvoon sisältyy tai on kohdistettu liikearvoa, arvioidaan kyseisen omaisuserän tai rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä. Kerrytettävissä oleva rahamäärä on omaisuserän tai rahavirtaa tuottavan yksikön vastaisiin rahavirtoihin perustuva käyttöarvo tai sen nettomyyntihinta. Vuoden 2016 testauksessa määritelty kerrytettävissä oleva rahamäärä perustuu kaikkien rahavirtaa tuottavien yksiköiden osalta käyttöarvoon.

Testattavien rahavirtaa tuottavien yksiköiden kerrytettävissä olevat rahavirrat perustuvat viiden vuoden ennusteisiin sekä näitä seuraaviin tasaisesti kasvaviin rahavirtoihin.

Keskeiset testausoletukset ovat Metsä Boardin johdon arvioita ja markkinoilta saatuja ennusteita. Ennusteisiin keskeisimmin vaikuttavat tekijät ovat kartonkituotteiden keskihinnan kehitys, toimitusmäärät, valuuttakurssit ja kapasiteetin käyttöaste, keskeisten raaka-aineiden kuten puun, sellun, kemikaalien ja energian kustannuskehitys, henkilöstö- ja muiden kiinteiden kustannusten kehitys sekä rahavirtojen diskonttokorko. Olennaisimmat ennusteisiin vaikuttavat tekijät ovat samat kuin vuonna 2015.

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

Tilanteesta 30.9.2016 sekä aikaisemmin tehdyissä liikearvojen arvonalentumistestauksissa on viiden vuoden ennustekauden jälkeisissä rahavirroissa käytetty kasvutekijänä 2 prosenttia. Ennustekauden jälkeisten rahavirtojen keskeisten oletuksien (hinnat, volyymit, muuttuvat kustannukset) lähtöarvona on käytetty viiden vuoden ennustekauden keskimääräistä arvoa sekä kiinteille kustannuksille ennustekauden viidennen vuoden arvoa.

Rahavirtojen diskonttokorkona on käytetty Metsä Boardin oman ja vieraan pääoman painotettua keskimääräistä kustannusta (Weighted Average Cost of Capital, WACC). Pääoman keskimääräistä kustannusta laskettaessa on vieraan pääoman kustannuksessa huomioitu markkinoiden näkemys Metsä Boardin luottoriskipreemiosta.

8. Rahoitustuotot ja -kulut

Sekä vastaiset rahavirrat että diskonttauskorko on laskettu verojen jälkeen, jolloin syntyvät diskontatut rahavirrat sekä käyttöarvot ovat IAS 36:n mukaisesti ennen veroja. Tilanteesta 30.9.2016 tehtyjen testauksien WACC:ina verojen jälkeen on käytetty 5,38 prosenttia (2015: 5,09 %) ja Metsä Fibren osalta 5,59 prosenttia (5,31 %). Johdon arvion mukaan rahavirtaa tuottavien yksiköiden tulevia rahavirtoja koskevat riskitekijät eivät poikkea olennaisesti toisistaan.

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

Suhde			
V		<	B
V	0–5 %	>	B
V	5–10 %	>	B
V	10–15 %	>	B
V	15–20 %	>	B
V	20–50 %	>	B
V	50 %	>	B

Metsä Board -konsernin merkittävimmät rahavirtaa tuottavat yksiköt, niihin kohdistetut liikearvot 30.9.2016 sekä testauksen tulos tilanteesta 30.9.2016:

	Liikearvo	Testaustulos
Taivekartonki ¹⁾	30,2	yli 50 %
Laineri ¹⁾	27,3	yli 50 %
Markkinasellu ¹⁾	ei kohdistettu	yli 50 %
Konserni yhteensä	57,6	

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

Milj. euroa	2016	2015
KURSSIEROT		
Kaupalliset erät	2,1	7,2
Suojaus/ei suojauslaskentaa	-7,5	-10,4
Muut	0,4	-0,2
Kurssierot yhteensä	-4,9	-3,4
MUUT RAHOITUSTUOTOT		
Korkotuotot sijoituksista ja muista korollisista saamisista	0,7	1,0
Osinkotuotot	0,1	0,1
Muut rahoitustuotot yhteensä	0,8	1,1
RAHOITUSVAROJEN JA -VELKOJEN ARVOSTUS		
Rahoitusvarojen arvonmuutosten voitot ja tappiot	-	-2,2
Johdannaisvoitot ja -tappiot (ei suojauslaskentaa)	-0,3	-
Johdannaisvoitot ja -tappiot käyvän arvon suojauksista	-	-1,0
Käyvän arvon oikaisu käyvän arvon suojausten kohteesta	-	0,9
Arvostus yhteensä	-0,3	-2,3
Korkokulut jaksotettuun hankintamenoan arvostetuista rahoitusveloista	-25,4	-26,1
Muut rahoituskulut	-0,9	-1,3
Korko- ja muut rahoituskulut	-26,3	-27,4
Korko- ja muut rahoituskulut ja rahoitusvarojen ja -velkojen arvostus yhteensä	-25,6	-29,7

Vuoden 2015 rahoitusvarojen arvonmuutokset sisälsivät 2,2 miljoonan euron alaskirjauksen Pohjolan Voima Oy:lle OL4-hanketta varten myönnetystä osakaslainasta.

9. Tuloverot

Milj. euroa	2016	2015
Tilikauden verotettavaan tuloon perustuva vero	17,0	14,4
Edellisten tilikausien verot	-0,6	9,6
Laskennalliset verot	-5,1	5,7
Muut verot	0,0	0,1
Yhteensä	11,3	29,8

TULOSLASKELMAN VEROJEN TÄSMÄYTYYS PAIKALLISIIN VEROKANTOIHIIN

Tulos ennen veroja	101,6	167,1
Verot laskettuna kotimaan verokannalla 20,0 %	20,3	33,4
Ulkomaisten tytäryritysten poikkeavat verokannat	-0,5	-4,4
Verovapaat tulot	-0,9	-3,9
Vähennyskelvottomat kulut	0,3	4,5
Aiemmin kirjaamattomien verotuksellisten tappioiden käyttö	0,0	0,0
Aiemmin kirjattujen laskennallisten verojen oikaisu	1,7	-0,4
Tytäryritysten tappiot, joista ei kirjattu laskennallista verosaamista	0,1	3,2
Osuus osakkuus- ja yhteisyritysten tuloksesta	-9,0	-12,3
Edellisten tilikausien verot	-0,6	9,6
Muut verot	0,0	0,1
Verot konsernin tuloslaskelmassa	11,3	29,8
Efektiviin verokanta, %	11,1	17,8

Verohallinto otti syksyllä 2015 kielteisen kannan liittyen tiettyjen tappioiden hyväksi lukemiseen Metsä Board Oyj:n vuoden 2014 verotuksessa. Yhtiö kirjasi vuoden 2015 tuloveroihin edellisille tilikausille kohdistuneen veron 9,6 miljoonaa euroa. Metsä Boardin näkemyksen mukaan tappiot ovat vähennyskelpoisia, ja yhtiö on hakenut muutosta verohallinnon ratkaisuun.

MUIHIN LAAJAN TULOKSEN ERIIN LIITTYVÄT VEROT				2016
Milj. euroa	Ennen veroja	Vero-vaikutus	Verojen jälkeen	
Erät, joita ei siirretä tulosvaikutteisiksi				
Etuuspohjaisten järjestelyiden uudelleen määrittämisestä johtuvat erät	1,3	0,3	1,6	
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi				
Rahavirran suojaukset	27,0	-5,7	21,3	
Myytavissä olevat rahoitusvarat	-14,2	2,8	-11,4	
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä	-6,9	-	-6,9	
Muuntoerot	-12,3	-	-12,3	
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä, muuntoerot	1,3	-	1,3	
Yhteensä	-5,1	-2,8	-7,9	

MUIHIN LAAJAN TULOKSEN ERIIN LIITTYVÄT VEROT				2015
Milj. euroa	Ennen veroja	Vero-vaikutus	Verojen jälkeen	
Erät, joita ei siirretä tulosvaikutteisiksi				
Etuuspohjaisten järjestelyiden uudelleen määrittämisestä johtuvat erät	6,3	-2,7	3,6	
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi				
Rahavirran suojaukset	-2,9	0,9	-2,0	
Myytavissä olevat rahoitusvarat	-23,0	4,6	-18,4	
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä	0,1	-	0,1	
Muuntoerot	7,0	-	7,0	
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä, muuntoerot	0,2	-	0,2	
Yhteensä	-18,6	5,5	-13,1	

10. Tulos/osake

	2016	2015
EMOYRITYKSEN OSAKKEENOMISTAJILLE KUULUVA TILIKAUDEN TULOS, MILJ. EUROA	90,4	137,3
Keskimääräinen osakeantikorjattu osakemäärä, 1 000 kpl	355 513	349 504
Osakekohtainen tulos, laimentamaton ja laimennettu, euroa	0,25	0,39

11. Aineettomat hyödykkeet

Milj. euroa	Liikearvo	Muut aineettomat hyödykkeet	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2016	12,7	154,1	-	166,8
Muuntoerot		-0,4		-0,4
Lisäykset		4,0	0,2	4,2
Vähennykset	-0,4	-21,7		-22,1
Siirrot erien välillä				-
Hankintameno 31.12.2016	12,4	135,9	0,2	148,4
Kertyneet poistot ja arvonalentumiset 1.1.2016	-0,4	-140,4		-140,8
Muuntoerot		0,4		0,4
Vähennysten ja siirtojen kertyneet poistot	0,4	21,7		22,1
Tilikauden poistot		-3,2		-3,2
Arvonalentumiset				-
Kertyneet poistot ja arvonalentumiset 31.12.2016	-	-121,4		-121,4
Kirjanpitoarvo 1.1.2016	12,4	13,7	-	26,1
Kirjanpitoarvo 31.12.2016	12,4	14,5	0,2	27,0

Milj. euroa	Liikearvo	Muut aineettomat hyödykkeet	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2015	12,7	172,4	0,1	185,2
Muuntoerot		0,3		0,3
Lisäykset		1,7	0,0	1,7
Vähennykset		-21,0	0,0	-21,0
Siirrot erien välillä		0,7	-0,1	0,6
Hankintameno 31.12.2015	12,7	154,1	-	166,8
Kertyneet poistot ja arvonalentumiset 1.1.2015		-157,4		-157,4
Muuntoerot		-0,2		-0,2
Vähennysten ja siirtojen kertyneet poistot		20,9		20,9
Tilikauden poistot		-3,7		-3,7
Arvonalentumiset	-0,4			-0,4
Kertyneet poistot ja arvonalentumiset 31.12.2015	-0,4	-140,4		-140,8
Kirjanpitoarvo 1.1.2015	12,7	15,0	0,1	27,8
Kirjanpitoarvo 31.12.2015	12,4	13,7	-	26,1

Tilikaudella ei kirjattu arvonalentumisia aineettomista hyödykkeistä. Edellisen tilikauden arvonalentumiset sisälsivät 0,4 miljoonan euron suljetuun myyntiyhtiöön liittyvän liikearvon alaskirjauksen. Muut aineettomat hyödykkeet sisältävät mm. tietokoneohjelmia, patenteja ja lisenssejä. Kehitysmenoja ei ole aktivoitu Metsä Board -konsernissa.

12. Aineelliset käyttöomaisuushyödykkeet

Milj. euroa	Maa- ja vesialueet	Rakennukset ja rakennelmat	Koneet ja kalusto	Muut aineelliset hyödykkeet	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2016	13,5	422,9	2 456,3	38,8	158,6	3 090,1
Muuntoerot	0,0	-4,7	-43,1	-1,1	-4,6	-53,5
Lisäykset	0,0	2,7	119,4	0,2	11,9	134,2
Vähennykset	-1,1	-0,4	-4,0	0,0	0,0	-5,5
Siirrot erien välillä		10,9	115,3		-126,2	-
Hankintameno 31.12.2016	12,4	431,3	2 643,8	37,9	39,8	3 165,2
Kertyneet poistot ja arvonalentumiset 1.1.2016	-0,5	-287,5	-1 959,0	-30,8		-2 277,8
Muuntoerot	0,0	3,8	34,4	0,9		39,1
Vähennysten ja siirtojen kertyneet poistot		0,4	2,0	0,0		2,4
Tilikauden poistot		-6,8	-84,8	-1,0		-92,6
Arvonalentumiset/arvonalentumisten peruutukset		-2,1	-4,5			-6,6
Kertyneet poistot ja arvonalentumiset 31.12.2016	-0,5	-292,2	-2 011,8	-30,9		-2 335,4
Kirjanpitoarvo 1.1.2016	13,0	135,4	497,3	8,0	158,6	812,3
Kirjanpitoarvo 31.12.2016	11,8	139,1	632,0	7,0	39,8	829,8

Milj. euroa	Maa- ja vesialueet	Rakennukset ja rakennelmat	Koneet ja kalusto	Muut aineelliset hyödykkeet	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2015	23,6	667,0	3 180,8	80,8	15,4	3 967,6
Muuntoerot	0,0	2,8	24,1	0,6	2,6	30,1
Lisäykset	0,0	0,6	22,7	0,0	151,1	174,4
Vähennykset	-10,1	-247,6	-779,6	-42,6	-1,4	-1 081,3
Siirrot erien välillä		0,1	8,3	0,0	-9,1	-0,7
Hankintameno 31.12.2015	13,5	422,9	2 456,3	38,3	158,6	3 090,1
Kertyneet poistot ja arvonalentumiset 1.1.2015	-5,3	-524,4	-2 628,6	-71,6		-3 229,9
Muuntoerot	0,0	-2,3	-19,8	-0,5		-22,6
Vähennysten ja siirtojen kertyneet poistot	4,8	247,6	779,1	42,6		1 074,1
Tilikauden poistot		-8,4	-90,0	-1,3		-99,7
Arvonalentumiset/arvonalentumisten peruutukset			0,3			0,3
Kertyneet poistot ja arvonalentumiset 31.12.2015	-0,5	-287,5	-1 959,0	-30,8		-2 277,8
Kirjanpitoarvo 1.1.2015	18,3	142,6	552,2	9,2	15,4	737,7
Kirjanpitoarvo 31.12.2015	13,0	135,4	497,3	8,0	158,6	812,3

Tilikauden arvonalentumiset sisältävät 8,5 miljoonan euron arvonalennuksen lopetettuun tapetin pohjapaperivalmistukseen käytetystä Kyron tehtaan käyttöomaisuudesta ja 2,0 miljoonan euron arvonalentumisen peruutuksen Husumin tehtaan myymästä paperikoneesta.

Vuoden 2015 käyttöomaisuuden vähennykset sisälsivät vuoden 2015 toukokuussa myydyin Metsä Board Zandersin käyttöomaisuuserien vähennykset. Arvonalennusten peruutus sisälsi 0,3 miljoonan euron tasearvon palautuksen käytettynä myydystä paperikoneesta.

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

Vieraan pääoman menoja aktivoitiin vuonna 2016 yhteensä 0,6 miljoonaa euroa (vuonna 2015 yhteensä 1,8 miljoonaa euroa). Aktivoitujen vieraan pääoman menojen määrittämisessä käytetty rahoitusmenokerroin oli 3,57 prosenttia (3,85 prosenttia).

Aineellisten käyttöomaisuushyödykkeiden hankintameno on sisältyy rahoitusleasingopimuksella vuokrattuja hyödykkeitä 31.12.2016 seuraavasti:

Milj. euroa	Rakennukset	Koneet ja kalusto	Yhteensä
Hankintameno	0,8	48,7	49,5
Kumulatiiviset poistot	-0,2	-35,6	-35,8
Kirjanpitoarvo 1.1.2016	0,7	10,4	11,1
Kirjanpitoarvo 31.12.2016	0,6	13,1	13,7

Aineellisten käyttöomaisuushyödykkeiden hankintameno on sisältyy rahoitusleasingopimuksella vuokrattuja hyödykkeitä 31.12.2015 seuraavasti:

Milj. euroa	Rakennukset	Koneet ja kalusto	Yhteensä
Hankintameno	0,8	44,7	45,5
Kumulatiiviset poistot	-0,1	-34,3	-34,4
Kirjanpitoarvo 1.1.2015	0,7	10,7	11,4
Kirjanpitoarvo 31.12.2015	0,7	10,4	11,1

Aineellisen käyttöomaisuuden lisäksi sisältyy 4,8 miljoonaa euroa (2015: 0,1) rahoitusleasingopimuksilla vuokrattuja hyödykkeitä.

13. Konsernin rakenne

METSÄ BOARDIN TÄRKEIMMÄT TYTÄRYRITYKSET 31.12.2016

	Maa	Konsernin omistusosuus, %	Osakkeiden lukumäärä
SAMAN KONSERNIN OSAKKEET JA OSUUDET			
Metsäliitto Osuuskunta	Suomi		179 171

TYTÄRYHTIÖOSAKKEET

KOTIMAISET

Oy Hangö Stevedoring Ab	Suomi	100,00	150
Metsä Board Kemi Oy	Suomi	100,00	2 000 000
Metsä Board International Oy	Suomi	100,00	10 000

ULKOMAISET

Metsä Board Deutsche Holding GmbH	Saksa	100,00	
Metsä Board Netherlands B.V.	Hollanti	100,00	1 000
Metsä Board IBP Deals Americas Ltd	USA	100,00	50
Metsä Board NL Holding B.V.	Hollanti	100,00	15 350
Metsä Board Reinsurance AG	Sveitsi	100,00	19 997
Metsä Board Sverige AB	Ruotsi	100,00	10 000 000
M-real UK Holdings Ltd	Iso-Britannia	100,00	146 750 000

	Maa	Konsernin omistusosuus, %	Osakkeiden lukumäärä
KOTIMAISET ALAKONSERNIT			

METSÄ BOARD INTERNATIONAL OY

Metsä Board Benelux n.v./s.a	Belgia	100,00	2 921
Metsä Board OOO	Venäjä	100,00	100
Metsä Board CZ, s.r.o.	Tšekin tasavalta	100,00	
Metsä Board Deutschland GmbH	Saksa	100,00	1
Metsä Board France SAS	Ranska	100,00	8 211
M-real Hellas Ltd	Kreikka	51,00	306
Metsä Board Hong Kong Ltd	Hong Kong	100,00	100
Metsä Board Shanghai Ltd	Kiina	100,00	
Metsä Board Ibéria S.A.	Espanja	100,00	147 871
Metsä Board Italia s.r.l.	Italia	100,00	100 000
Metsä Board Hungary Kft	Unkari	100,00	30
Metsä Board (Middle East & North Africa) Ltd	Kypros	100,00	742 105
Metsä Board Polska Sp. Z o.o.	Puola	100,00	232
Metsä Board Nordic A/S	Tanska	100,00	36
Metsä Board Nordic AB	Ruotsi	100,00	1 000
Metsä Board Singapore Pte Ltd	Singapore	100,00	10 000
Metsä Board Schweiz AG	Sveitsi	100,00	100
Metsä Board UK Ltd	Iso-Britannia	100,00	2 400
Metsä Board Americas Corporation	USA	100,00	180
Metsä Board Australia and New Zealand Pty Ltd	Australia	100,00	1
Metsä Board Middle East & Africa DMCC	Yhdistyneet Arabiemiirikunnat	100,00	50
OOO Peterbox	Venäjä	100,00	1

	Maa	Konsernin omistusosuus, %	Osakkeiden lukumäärä
ULKOMAISET ALAKONSERNIT			
Metsä Board NL Holding B.V			
Metsä Board IBP China Ltd	Kiina	100,00	
Metsä Board IBP (HK) Ltd	Hong Kong	100,00	7 009 900
M-real UK Holdings Ltd			
M-real UK Services Ltd	Iso-Britannia	100,00	115 800 001

	Maa	Konsernin omistusosuus, %	Osakkeiden lukumäärä
YHTEISET TOIMINNOT			
Äänevoima Oy ¹⁾	Suomi	56,25	4 500 000
Ääneverkko Oy ¹⁾	Suomi	56,25	51 000

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

YHTEISET TOIMINNOT

Äänevoima Oy ja Ääneverkko Oy on yhdistelty konsernitilinpäätöksen rivi riviltä suhteellisen omistussuuden mukaisesti. Konsernin tuloslaskelmaan ja taseeseen sisältyvät varat, velat, kulut ja tuotot ovat seuraavat:

Milj. euroa	2016	2015
Pitkäaikaiset varat	9,9	11,0
Lyhytaikaiset varat	4,3	4,1
Varat yhteensä	14,1	15,1
Pitkäaikaiset velat	1,1	15,7
Lyhytaikaiset velat	16,0	3,0
Velat yhteensä	17,1	18,7
Liikevaihto	13,0	12,9
Kulut	12,3	12,2
Tilikauden tulos	0,7	0,7

MERKITYKSELLISET TYTÄRYHTIÖT

Metsä Boardilla on kaksi merkityksellistä tytäryhtiötä:

- Metsä Board Sverige AB
- Metsä Board Kemi Oy

Metsä Board Sverige AB sijaitsee Örnsköldsvikissä Ruotsissa. Yhtiö tuottaa taivekartonkia ja ensikuitulaineria. Heinäkuuhun 2016 asti yhtiö tuotti myös päällystämätöntä paperia, minkä lisäksi Metsä Board Sverige AB tuottaa sellua omaan tarpeeseensa sekä markkinoille. Metsä

Board Sverige AB:n liikevaihto oli 398 miljoonaa euroa (585). Yhtiön tuotantokapasiteetti on 270 000 tonnia laineria, 400 000 tonnia taivekartonkia sekä 730 000 kemiallista sellua.

Metsä Board Kemi Oy sijaitsee Kemissä Suomessa. Metsä Board Kemi Oy tuottaa laineria, ja yhtiön tuotantokapasiteetti on 410 000 tonnia. Yhtiön liikevaihto oli 323 miljoonaa euroa (322).

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

OSUUDET OSAKKUUS- JA YHTEISYRITYKSISSÄ

Milj. euroa	2016	2015
Arvo 1.1.	260,2	223,1
Sijoitus Metsä Fibreen	24,9	
Osuus tilikauden tuloksesta		
Osuus Metsä Fibren tuloksesta (liikevoitto)	45,0	61,3
Osuus muiden osakkuus- ja yhteisyritysten tuloksista	0,1	0,1
Saadut osingot	-32,9	-24,9
Osuus osakkuusyritysten muista laajan tuloksen eristä		
Käyvän arvon rahasto	-6,9	0,1
Muuntoerot ja muut oman pääoman muutokset	1,3	0,5
Arvo 31.12.	291,6	260,2

TULOSLASKELMAAN MERKITYT MÄÄRÄT

Milj. euroa	2016	2015
Osakkuusyrietykset	45,0	61,3
Yhteisyrietykset	0,1	0,1
Yhteensä	45,0	61,4

TASEESEEN MERKITYT MÄÄRÄT

Milj. euroa	2016	2015
Osakkuusyrietykset	291,2	259,9
Yhteisyrietykset	0,4	0,3
Yhteensä	291,6	260,2

Osakkuusyrietysten kirjanpitoarvoon 31.12.2016 sisältyy liikearvoa 45,2 miljoonaa euroa (2015: 45,2 miljoonaa euroa).

TALOUDELLISEN INFORMAATION YHTEENVETO OLENNAISISTA OSAKKUUSYRIETYKSISTÄ

Johdon näkemyksen mukaan ainoa olennainen osakkuusyriety on kemiallista sellua ja sahatavaraa tuottava Metsä Fibre -konserni. Metsä Board omistaa 24,9 prosenttia Metsä Fibrestä. Metsä Boardin emoyriety Metsäliitto Osuuskunta omistaa 50,2 prosenttia ja japanilainen Itochu Corporation 24,9 prosenttia. Metsä Fibre toimii pääasiallisesti Suomessa, ja sen tuotantokapasiteetti on noin 2,5 miljoonaa tonnia kemiallista sellua ja 1,6 miljoonaa kuutiometriä sahatavaraa.

YHTEENVETO METSÄ FIBREN TALOUDELLISESTA INFORMAATIOSTA

METSÄ FIBRE -KONSERNI

Milj. euroa	2016	2015
Liikevaihto	1 351,0	1 444,6
Tilikauden tulos	174,7	263,4
Muut laajan tuloksen erät	-22,8	1,6
Laaja tulos yhteensä	152,0	265,0
Osakkuusyrietyksestä kaudella saadut osingot	32,9	24,9
Pitkäaikaiset varat	1 179,7	638,6
Lyhytaikaiset varat	498,7	614,4
Pitkäaikaiset velat	363,6	97,6
Lyhytaikaiset velat	356,3	316,9
Nettovarallisuus	958,5	838,5

OSAKKUUSYRIETYKSEN TALOUDELLISEN INFORMAATION TÄSMÄYS KONSERNIN KIRJAAMAAN TASEARVOON

Milj. euroa	2016	2015
Konsernin osuus nettovaroista	238,7	208,8
Liikearvo	45,2	45,2
Muut hankintahetken käyvän arvon kohdistukset (PPA)	8,8	9,9
Muut oikaisut	-1,8	-4,4
Osakkuusyrietyksen tasearvo konsernin taseessa	290,9	259,5

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

TALOUDELLISEN INFORMAATION YHTEENVETO MUISTA KUIN OLENNAISISTA OSAKKUUSYRIETYKSISTÄ

Milj. euroa	2016	2015
Konsernin osuus tilikauden tuloksesta	0,0	0,0
Kirjanpitoarvo konsernin taseessa yhteensä	0,4	0,4

YHTEISYRIETYKSET

Metsä Boardilla on vain yksi yhteisyriety, Kemishipping Oy. Kemishipping Oy tarjoaa logistiikkapalveluja Kemissä, Suomessa. Osakassopimuksen mukaan osakkailla on yhteinen määräysvalta merkityksellisistä toiminnoista. Kemishipping Oy on käsitelty konsernitilinpäätöksessä pääomaosuusmenetelmällä. Metsä Boardin omistusosuus on 15 prosenttia.

Milj. euroa	2016	2015
Liikevaihto	16,3	16,8
Tilikauden tulos	0,7	0,6
Tilikauden tulokseen sisältyvät erät		
Poistot ja arvonalentumiset	1,5	1,7
Korkokulut	0,3	0,4
Tuloverot	0,2	0,2
Yhteisyrietyksestä kaudella saadut osingot	-	-
Pitkäaikaiset varat	8,8	9,7
Lyhytaikaiset varat		
Rahavarat	3,1	2,8
Muut lyhytaikaiset varat	2,1	1,9
Pitkäaikaiset velat		
Pitkäaikaiset rahoitusvelat	7,4	8,6
Muut pitkäaikaiset velat	0,0	0,1
Lyhytaikaiset velat		
Lyhytaikaiset rahoitusvelat	1,3	1,3
Muut lyhytaikaiset velat	2,6	2,3
Nettovarallisuus	2,8	2,1
Konsernin osuus nettovaroista	0,4	0,3
Yhteisyrietyksen tasearvo konsernin taseessa	0,4	0,3

Mikään osakkuus- tai yhteisyriety ei ole julkisesti noteerattu. Liiketahtumat osakkuus- ja yhteisyrietysten kanssa on esitetty liitteessä 31.

14. Myytävissä olevat rahoitusvarat

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

Milj. euroa	2016	2015
Osuudet muissa yrityksissä		
Julkisesti noteeratut osakkeet	0,0	0,1
Muut	195,9	210,1
Yhteensä	195,9	210,2

Noteeraamattomien osakkeiden merkittävin erä on noin 3,2 prosentin osuus Pohjolan Voima Oy:ssä. Yhtiö tuottaa sähköä ja lämpöä osakkailleen Suomessa ja käy kauppaa osakkaidensa kanssa. Sähkön ja lämmön hinta perustuu tuotantokustannuksiin, ja maksettu hinta on yleensä markkinahintaa alhaisempi. Konsernilla on oikeus noin 5,2 prosentin osuuteen Pohjolan Voiman B-osakkeiden kautta Olkiluodon ydinvoimalan (OL1 ja OL2) tuottamaan energiaan, noin 6,4 prosentin osuuteen C2-osakkeiden kautta Meri-Porin hiilivoimalan tuottamaan energiaan ja G10-sarjan kautta 84 prosentin osuuteen Hämeenkyrön Voima Oy:n tuottamaan energiaan. Lisäksi konsernilla on noin 1,5 prosentin osuus rakenteilla olevasta Olkiluoto 3:sta Pohjolan Voiman B2-osakkeiden kautta.

Pohjolan Voima Oy:n osakeomistus arvostetaan osakesarjoittain vuosineljänneksittäin käypään arvoon käyttäen diskontatun kassavirran menetelmän ja aiempien transaktioiden mukaisen arvostuksen keskiarvoa. Laskennassa käytetty keskimääräinen painotettu pääomakustannus oli 2,06 prosenttia (2015: 2,72) ja 4,06 prosenttia (5,72) rakenteilla olevalle Olkiluoto 3 -voimalaitokselle. Energian hinnan osalta on käytetty 12 kuukauden liukuvaa keskiarvoa sähkön hintaennusteista, mikä osaltaan tasoittaa sähkön markkinahinnan lyhytaikaisten vaihteluiden vaikutuksia. Käyvän arvon muutokset Suomen verokannan mukaisella laskennallisella verovelalla vähennettynä kirjataan laajan tuloksen eriin ja esitetään oman pääoman käyvän arvon rahastossa.

Pohjolan Voima Oy:n osakkeiden hankintameno on 39,1 miljoonaa euroa (39,1) ja käypä arvo 191,8 miljoonaa euroa (206,0), joka jakautuu eri osakesarjoille seuraavasti: Ydinvoimaosakkeiden käypä arvo on yhteensä 185,0 (198,8), hiilivoimaosakkeiden (C2-sarja) käypä arvo on -5,2 miljoonaa euroa (-4,9) ja G10-sarjan käypä arvo 12,0 miljoonaa euroa (12,0).

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

Muut noteeraamattomat osakkeet, joiden käypä arvo ei ole luotettavasti määritettävissä, on arvostettu arvonalentumisilla vähennettyyn hankintamenuon.

15. Muut rahoitusvarat

Milj. euroa	2016	2015
KOROLLISET LAINASAAMISET		
Saman konsernin yrityksiltä	-	-
Osakkuus- ja yhteisyhteyksiltä	0,3	0,3
Muilta	3,3	3,4
	3,6	3,7
KOROTTOMAT SAAMISET		
Saman konsernin yrityksiltä	-	-
Muilta	0,5	0,2
Etuuspohjaiset eläkejärjestelyt (liite 21)	12,2	10,7
	12,7	10,9
Pitkäaikaiset rahoitusvarat yhteensä	16,3	14,6

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

16. Laskennalliset verot

LASKENNALLISTEN VEROVELKOJEN JA -SAAMISTEN TÄSMÄYTYS TASEESEEN 2016

Milj. euroa	1.1.2016	Kirjattu tulos- laskelmaan	Kirjattu muihin laajan tuloksen eriin	Muuntoero	31.12.2016
Laskennalliset verosaamiset taseessa					
Eläkevelvoitteet ja muut varaukset	5,7	-1,3	0,2	0,0	4,7
Sisäiset katteet	0,6	0,2			0,7
Käyttämättömät verotukselliset tappiot ja hyvitykset	0,1	8,2		-0,1	8,2
Rahoitusinstrumentit	9,3	-0,5	-4,8		4,0
Muut väliaikaiset erot	0,6	2,0		0,0	2,6
Laskennallinen verosaaminen yhteensä	16,3	8,6	-4,6	-0,1	20,2
Netotettu laskennallisesta verovelasta	-11,8	-9,0	4,8	0,1	-15,9
Laskennallinen verosaaminen taseessa	4,5	-0,4	0,2	0,0	4,3
Laskennalliset verovelat taseessa					
Eläkevelvoitteet	2,4	-0,1	-0,1	-0,2	2,1
Poistoero ja verottomat varaukset	53,5	4,5		-1,4	56,6
Myytavissä olevien rahoitusvarojen arvostaminen käypään arvoon	33,4		-2,8		30,5
Rahoitusinstrumentit	1,5	-1,6	0,9		0,9
Oman pääoman suojaus	-	1,3		-1,3	-
Muut väliaikaiset erot	1,2	-0,6			0,6
Laskennallinen verovelka yhteensä	92,0	3,5	-2,1	-2,9	90,6
Netotettu laskennallisesta verosaamisesta	-11,8	-9,0	4,8	0,1	-15,9
Laskennallinen verovelka taseessa	80,2	-5,5	2,8	-2,7	74,7

LASKENNALLISTEN VEROVELKOJEN JA -SAAMISTEN TÄSMÄYTYS TASEESEEN 2015

Milj. euroa	1.1.2015	Kirjattu tulos- laskelmaan	Kirjattu muihin laajan tuloksen eriin	Muuntoero	Myydyt liiketoiminnot	31.12.2015
Laskennalliset verosaamiset taseessa						
Eläkevelvoitteet ja muut varaukset	19,0	-1,4	-1,1	0,1	-10,9	5,7
Sisäiset katteet	1,1	-0,5				0,6
Käyttämättömät verotukselliset tappiot ja hyvitykset	3,8	-3,7				0,1
Rahoitusinstrumentit	7,8	-0,2	1,7			9,3
Muut väliaikaiset erot	0,0	0,6				0,6
Laskennallinen verosaaminen yhteensä	31,7	-5,2	0,6	0,1	-10,9	16,3
Netotettu laskennallisesta verovelasta	-14,4	3,6	-1,0	0,0		-11,8
Laskennallinen verosaaminen taseessa	17,3	-1,6	-0,4	0,1	-10,9	4,5
Laskennalliset verovelat taseessa						
Eläkevelvoitteet	0,5	0,3	1,5	0,1		2,4
Poistoero ja verottomat varaukset	53,3	-0,6		0,8		53,5
Myytavissä olevien rahoitusvarojen arvostaminen käypään arvoon	38,0		-4,6			33,4
Rahoitusinstrumentit	0,0	0,7	0,8			1,5
Oman pääoman suojaus	-	-0,3		0,3		-
Muut väliaikaiset erot	0,8	0,4				1,2
Laskennallinen verovelka yhteensä	92,6	0,5	-2,3	1,2		92,0
Netotettu laskennallisesta verosaamisesta	-14,4	3,6	-1,0	0,0		-11,8
Laskennallinen verovelka taseessa	78,2	4,1	-3,3	1,2		80,2

Laskennalliset verosaamiset ja -velat voidaan vähentää toisistaan, jos on olemassa laillisesti toimeenpantavissa oleva oikeus kuitata kauden verotettavaan tuloon perustuvat verosaamiset ja -velat keskenään, ja milloin laskennalliset verot liittyvät saman veronsaajan perimiin tuloveroihin joko samalta verovelvolliselta tai eri verovelvolliselta, kun saaminen ja velka on tarkoitus realisoida nettomääräisesti. Konserni on kirjannut laskennallista verosaamista verotappioista Ruotsissa 8,2 miljoonaa

euroa. Johto arvioi, että konsernille kertyy tulevina vuosina verotettavaa tuloa, josta tappiot voidaan vähentää.

Ne liiketoiminnan tappiot, joiden suuruuteen tai käyttömahdollisuuksiin liittyy epävarmuutta ja joista ei tämän vuoksi ole kirjattu laskennallista verosaamista, olivat noin 507 (508) miljoonaa euroa lähinnä Suomessa. Näitä tappioita vastaava kirjaamaton laskennallinen verosaaminen on noin 113 (113) miljoonaa euroa. Tappioista vanhenee vuosina 2017–2021 noin 259 miljoonaa euroa ja vuosina 2022–2026 noin 151 miljoonaa euroa. Loput tappiot, noin 98 miljoonaa euroa, eivät vanhene.

17. Vaihto-omaisuus

Milj. euroa	2016	2015
Aineet ja tarvikkeet	69,9	72,9
Keskeneräiset tuotteet	0,0	0,0
Valmiit tuotteet	251,1	214,4
Ennakkomaksut	11,5	12,0
Yhteensä	332,5	299,3

Metsä Board Oyj kirjasi vuonna 2016 yhteensä 1,2 miljoonaa euroa arvonalennuksia vaihto-omaisuudesta. Metsä Board Sverige AB:ssa kirjattiin vuonna 2015 yhteensä 2,0 miljoonaa euroa arvonalennuksia vaihto-omaisuudesta.

Kulukirjaus sisältyy tuloslaskelmassa kohtaan materiaalit ja palvelut.

18. Myyntisaamiset ja muut saamiset

Milj. euroa	2016	2015
Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset rahoitusvarat		
Arvo 1.1.	0,0	0,0
Ei muutosta		
Arvo 31.12.	0,0	0,0

Käypään arvoon tulosvaikutteisesti kirjattaviksi rahoitusvaroiksi luokitellaan johdannaiset, joihin ei sovelleta suojauslaskentaa.

KOROLLISET LAINASAAMISET

Lainasaamiset muilta	-	-
	-	-

MYYNTISAAMISET JA MUUT KOROTTOMAT SAAMISET

Saman konsernin yrityksiltä		
Myyntisaamiset	13,7	13,5
Muut saamiset	1,8	-
Siirtosaamiset	3,2	0,2
	18,8	13,7
Osakkuus- ja yhteisyrityksiltä		
Myyntisaamiset	0,3	0,2
	0,3	0,2
Muilta		
Myyntisaamiset	203,6	207,9
Muut saamiset	26,7	31,8
Siirtosaamiset	24,0	17,3
	254,3	257,0
Lyhytaikaiset saamiset	273,4	270,9

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

EPÄVARMAT MYYNTISAAMISET

Muilta olevista myyntisaamisista on vähennetty seuraavat erät:

Milj. euroa	2016	2015
Arvo 1.1.	2,7	4,7
Lisäys	0,6	0,4
Vähennys	-2,2	-2,4
Arvo 31.12.	1,1	2,7

Tilikaudella kirjattiin luottotappioita 0,4 miljoonaa euroa (2015: 0,1).

MUILTA OLEVIEN MYYNTISAAMISTEN IKÄJAKAUMA

Erääntymättömät	184,0	192,5
Erääntyneet		
Alle 30 päivää	16,6	11,5
31–60 päivää	2,2	1,1
61–90 päivää	0,0	0,3
91–180 päivää	0,3	1,6
Yli 180 päivää	0,4	0,9
Yhteensä	203,6	207,9

19. Rahavarat

Milj. euroa	2016	2015
Lyhytaikaiset sijoitukset	0,5	-
Käteinen raha, pankkitilit ja talletukset Metsä Group Treasury Oy:ssä	220,1	321,8
Yhteensä	220,6	321,8

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

20. Oma pääoma

OSAKEPÄÄOMAN MUUTOKSET

Milj. euroa	Osakepääoma		Yhteensä
	A-osakkeet	B-osakkeet	
1.1.2015	61,2	496,7	557,9
A-osakkeiden vaihto B-osakkeiksi	-0,2	0,2	0,0
Osakeanti	-	-	-
31.12.2015	61,0	496,9	557,9
A-osakkeiden vaihto B-osakkeiksi	-	-	-
31.12.2016	61,0	496,9	557,9

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

OSAKKEIDEN LUKUMÄÄRÄ

Kpl	A-osakkeet	B-osakkeet	Yhteensä
1.1.2015	35 985 651	292 179 961	328 165 612
A-osakkeiden vaihto B-osakkeiksi	-90 000	90 000	0
Osakeanti	-	27 347 134	27 347 134
31.12.2015	35 895 651	319 617 095	355 512 746
A-osakkeiden vaihto B-osakkeiksi	-	-	-
31.12.2016	35 895 651	319 617 095	355 512 746

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

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

KÄYVÄN ARVON RAHASTO JA MUUT RAHASTOT

Milj. euroa	2016	2015
Käyvän arvon rahasto	113,0	110,0
Vararahasto ja yhtiöjärjestyksen mukaiset rahastot	1,7	1,7
Yhteensä	114,7	111,7
Sijoitetun vapaan oman pääoman rahasto	383,1	383,1

VARARAHASTO JA YHTIÖJÄRJESTYKSEN MUKAISET RAHASTOT

Vararahasto ja yhtiöjärjestyksen mukaiset rahastot ovat lähinnä yhtiökokouksen päätösin perustettuja ja kartutettuja rahastoja.

KÄYVÄN ARVON RAHASTO

Käyvän arvon rahastoon kirjataan myytävissä olevien rahoitusvarojen arvonmuutokset sekä rahavirran suojauksena käytettävien johdannaisinstrumenttien käypien arvojen muutokset laskennallisella verolla vähennettynä.

MUUNTOEROT

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

Tilikauden 2016 lopun kumulatiivisesta muuntoerosta 3,2 miljoonaa euroa -5,6 miljoonaa euroa oli peräisin Ruotsin kruunusta, -4,4 miljoonaa euroa Venäjän ruplasta pääosin osakkuusyritys Metsä Fibren kautta, 10,3 miljoonaa euroa Ison-Britannian punnasta ja loput 2,9 miljoonaa euroa noin kymmenestä muusta konsernin toimintavaluutasta.

Tilikauden 2015 lopun kumulatiivisesta muuntoerosta 14,2 miljoonaa euroa 5,0 miljoonaa euroa oli peräisin Ruotsin kruunusta, -5,9 miljoonaa euroa Venäjän ruplasta pääosin osakkuusyritys Metsä Fibren kautta, 12,2 miljoonaa euroa Ison-Britannian punnasta ja loput 2,9 miljoonaa euroa noin kymmenestä muusta konsernin toimintavaluutasta.

SIOJITETUN VAPAAN OMAN PÄÄOMAN RAHASTO

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

OSINGOT

Hallitus on ehdottanut jaettavaksi osinkoa 0,19 euroa/osake tilikaudelta 2016.

**MUUT LAAJAN TULOKSEN ERÄT
VEROJEN JÄLKEEN 2016**

Milj. euroa	Emoyrityksen omistajille kuuluva oma pääoma				Määräysvallattomien omistajien osuudet	Oma pääoma yhteensä
	Muuntoerot	Arvonmuutos- ja muut rahastot	Kertyneet voitot	Yhteensä		
Etuuspohjaisten järjestelyiden uudelleenmäärittämisestä johtuvat erät			1,3	1,3		1,3
Verot eristä, joita ei siirretä tulosvaikutteisiksi			0,3	0,3		0,3
Rahavirran suojaukset						
Valuuttavirtasuojaus						
Omaan pääomaan kirjatut voitot ja tappiot		-5,7		-5,7		-5,7
Siirretty liikevaihdon oikaisuksi		0,7		0,7		0,7
Korkovirtasuojaus						
Omaan pääomaan kirjatut voitot ja tappiot		2,3		2,3		2,3
Hyödykesuojaus						
Omaan pääomaan kirjatut voitot ja tappiot		22,1		22,1		22,1
Siirretty ostojen oikaisuksi		7,6		7,6		7,6
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä		-4,4		-4,4		-4,4
Rahavirran suojaukset yhteensä		22,6		22,6		22,6
Myytavissä olevat rahoitusvarat						
Voitot ja tappiot käypään arvoon arvostuksesta		-14,2		-14,2		-14,2
Liiketoiminnan muihin tuottoihin siirretty määrä		-0,1		-0,1		-0,1
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä		-2,5		-2,5		-2,5
Myytavissä olevat rahoitusvarat yhteensä		-16,7		-16,8		-16,8
Muuntoerot	-12,3			-12,3		-12,3
Voitot ja tappiot nettosijoitusten suojauksesta						
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä	1,3			1,3		1,3
Muuntoerot yhteensä	-11,0			-11,0		-11,0
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi		-2,8		-2,8		-2,8
Muut laajan tuloksen erät verojen jälkeen	-11,0	3,1	1,6	-6,4		-6,4

**MUUT LAAJAN TULOKSEN ERÄT
VEROJEN JÄLKEEN 2015**

Milj. euroa	Emoyrityksen omistajille kuuluva oma pääoma				Määräysvallattomien omistajien osuudet	Oma pääoma yhteensä
	Muuntoerot	Arvonmuutos- ja muut rahastot	Kertyneet voitot	Yhteensä		
Etuuspohjaisten järjestelyiden uudelleenmäärittämisestä johtuvat erät			6,3	6,3		6,3
Verot eristä, joita ei siirretä tulosvaikutteisiksi			-2,7	-2,7		-2,7
Rahavirran suojaukset						
Valuuttavirtasuojaus						
Omaan pääomaan kirjatut voitot ja tappiot		-13,3		-13,3		-13,3
Siirretty liikevaihdon oikaisuksi		21,9		21,9		21,9
Korkovirtasuojaus						
Omaan pääomaan kirjatut voitot ja tappiot		2,6		2,6		2,6
Hyödykesuojaus						
Omaan pääomaan kirjatut voitot ja tappiot		-27,7		-27,7		-27,7
Siirretty ostojen oikaisuksi		13,6		13,6		13,6
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä		1,5		1,5		1,5
Rahavirran suojaukset yhteensä		-1,4		-1,4		-1,4
Myytavissä olevat rahoitusvarat						
Voitot ja tappiot käypään arvoon arvostuksesta		-22,7		-22,7		-22,7
Rahoituseriin siirretty määrä		-0,3		-0,3		-0,3
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä		-1,5		-1,5		-1,5
Myytavissä olevat rahoitusvarat yhteensä		-24,5		-24,5		-24,5
Muuntoerot	7,1			7,1		7,1
Voitot ja tappiot nettosijoitusten suojauksesta						
Osuus osakkuus- ja yhteisyritysten muista laajan tuloksen eristä	0,2			0,2		0,2
Muuntoerot yhteensä	7,3			7,3		7,3
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi		5,5		5,5		5,5
Muut laajan tuloksen erät verojen jälkeen	7,3	-20,4	3,6	-9,5		-9,5

21. Eläkeluovotteet

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

TYÖSUHTEN PÄÄTTÄMISEN JÄLKEISET ETUUDET

Milj. euroa	2016	2015
Taseeseen merkityt velat		
Etuuspohjaiset eläkejärjestelyt	13,9	13,9
Maksupohjaiset eläkejärjestelyt	1,3	0,7
Velka taseessa yhteensä	15,1	14,6
Etuuspohjaiset eläkejärjestelyt		
Taseeseen merkityt velat	13,9	13,9
Ylirahastoidut järjestelyt taseen vastaavissa	-12,2	-10,7
Etuuspohjaisten eläkejärjestelyjen nettovelka yhteensä	1,6	3,2

ETUUSPOHJAISET ELÄKEJÄRJESTELYT

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

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

Ison-Britannian etuuspohjainen järjestely takaa järjestelyyn osallistuville eläkkeen, jonka suuruus riippuu työssäoloajan pituudesta ja

viimeisten palveluvuosien palkan suuruudesta. Järjestely on suljettu uusilta jäseniltä. Järjestelyn varat on sijoitettu rahastoihin, joita hallitaan paikallisten säännösten ja käytännön mukaan. Ulkopuolisten hoitamat rahastot maksavat etuudet niihin oikeutetuille. Konserni osallistuu aktiivisesti säätiön sijoituskomitean toimintaan.

Suomessa konsernilla on lisäeläkejärjestelyjä, joita käsitellään etuuspohjaisina järjestelyinä. Metsäliiton Toimihaltijain Eläkesäätiö myöntää osalle toimihenkilöitä lakisääteisen eläketurvan ylittäviä vanhuus-, työkyvyttömyys- ja perhe-eläkkeitä. Eläkesäätiön piiriin ei oteta enää uusia jäseniä. Eläkesäätiön varat on sijoitettu kiinteistöihin, konserniyhtiön osakkeisiin ja osuuksiin sekä muihin noteerattuihin osakkeisiin. Lisäksi Eläkesäätiöllä on velkakirjasaamisia konsernilta ja muilta liikkeeseenlaskijoilta sekä pankkitalletuksia. Suomen uudella eläkelailalla ei ole vaikutusta konsernin etuuspohjaisiin velvoitteisiin, sillä lakisääteisen eläkeiän nousua ei ole kompensoitu lisäeläkkeillä.

Konsernilla on etuuspohjaisia järjestelyjä lisäksi Belgiassa, Italiassa ja Sveitsissä. Hollannissa ollut etuuspohjainen eläkejärjestely on muutettu maksupohjaiseksi vuonna 2016, mikä vähensi velvoitteen täyttämisen kautta sekä konsernin etuuspohjaista vastuuta että varojen arvoa 7,8 miljoonalla eurolla.

Taseeseen merkityt luvut on määritetty seuraavasti:

Milj. euroa	2016	2015
Rahastoitujen velvoitteiden nykyarvo	53,9	60,9
Järjestelyyn kuuluvien varojen käypä arvo	-64,4	-69,7
Rahastoitujen velvoitteiden alijäämä	-10,5	-8,8
Rahastoimattomien velvoitteiden nykyarvo	12,2	12,0
Etuuspohjaisten eläkejärjestelyjen alijäämä yhteensä	1,6	3,2
Vähimmäisrahastointivaatimuksen / omaisuuserän ylärajan vaikutus	-	-
Nettovelka taseessa	1,6	3,2

ETUUSPOHJAISEN NETTOVELVOITTEEN MUUTOS TILIKAUDEN 2016 AIKANA

Milj. euroa	Velvoitteen nykyarvo	Järjestelyyn kuuluvien varojen käypä arvo	Yhteensä
1.1.2016	72,9	-69,7	3,2
Kauden työsuorituksen perustuva meno	0,4	-	0,4
Hallintomenot	-	0,0	0,0
Korkokulu (+) tai korkotuotto (-)	2,0	-2,2	-0,2
Aiempaan työsuorituksen perustuva meno	0,0	-	0,0
Tilikauden tulokseen sisältyvät erät	2,4	-2,2	0,2
Uudelleen määrittämisestä johtuvat erät			
Järjestelyyn kuuluvien varojen tuotto lukuunottamatta ottamatta korkokuluun tai -tuottoon sisältyviä erä	-	-10,9	-10,9
Väestötilastollisten oletusten muutoksesta johtuva voitto (-) tai tappio	-0,6	-	-0,6
Taloutta koskevien oletusten muutoksista johtuva voitto (-) tai tappio	9,9	-	9,9
Kokemusperäiset voitot (-) tai tappiot	0,1	-	0,1
Muihin laajan tuloksen eriin sisältyvät erät	9,4	-10,9	-1,5
Muuntoerot	-5,1	6,3	1,3
Maksusuoritukset			
Työnantajilta	-	-0,8	-0,8
Järjestelyyn osallistuvilta	0,0	-0,1	-0,1
Järjestelyistä suoritettavat maksut			
Maksetut etuudet	-5,7	5,1	-0,6
Velvoitteen täyttämiset	-7,8	7,8	-
Myydyt toiminnot	-	-	-
31.12.2016	66,1	-64,4	1,6

ETUUSPOHJAISEN NETTOVELVOITTEEN MUUTOS TILIKAUDEN 2015 AIKANA

Milj. euroa	Velvoitteen nykyarvo	Järjestelyyn kuuluvien varojen käypä arvo	Yhteensä
1.1.2015	168,0	-63,8	104,2
Kauden työsuorituksen perustuva meno	0,9	-	0,9
Hallintomenot	-	0,0	0,0
Korkokulu (+) tai korkotuotto (-)	2,4	-1,9	0,5
Aiempaan työsuorituksen perustuva meno	-0,6	-	-0,6
Tilikauden tulokseen sisältyvät erät	2,7	-1,9	0,8
Uudelleen määrittämisestä johtuvat erät			
Järjestelyyn kuuluvien varojen tuotto lukuunottamatta ottamatta korkokuluun tai -tuottoon sisältyviä erä	-	-2,6	-2,6
Väestötilastollisten oletusten muutoksesta johtuva voitto (-) tai tappio	-0,8	-	-0,8
Taloutta koskevien oletusten muutoksista johtuva voitto (-) tai tappio	-2,7	-	-2,7
Kokemusperäiset voitot (-) tai tappiot	-0,2	-	-0,2
Muihin laajan tuloksen eriin sisältyvät erät	-3,7	-2,6	-6,3
Muuntoerot	2,5	-2,7	-0,2
Maksusuoritukset			
Työnantajilta	-	-1,1	-1,1
Järjestelyyn osallistuvilta	0,0	0,0	0,0
Järjestelyistä suoritettavat maksut			
Maksetut etuudet	-4,3	2,4	-1,9
Velvoitteen täyttämiset	-0,7	-	-0,7
Myydyt toiminnot	-91,6	-	-91,6
31.12.2015	72,9	-69,7	3,2

ETUUSPOHJAISEN VELVOITTEEN JA JÄRJESTELYIHIN KUULUVIEN VAROJEN KOOSTUMUS MAITAIN 2016

Milj. euroa	Saksa	Iso-Britannia	Suomi	Muut maat	Yhteensä
Velvoitteen nykyarvo	10,7	36,4	14,2	4,8	66,1
Järjestelyyn kuuluvien varojen käypä arvo		-45,7	-15,9	-2,8	-64,4
Yhteensä	10,7	-9,3	-1,7	2,0	1,6

ETUUSPOHJAISEN VELVOITTEEN JA JÄRJESTELYIHIN KUULUVIEN VAROJEN KOOSTUMUS MAITAIN 2015

Milj. euroa	Saksa	Iso-Britannia	Suomi	Muut maat	Yhteensä
Velvoitteen nykyarvo	10,5	35,3	13,9	13,2	72,9
Järjestelyyn kuuluvien varojen käypä arvo		-44,1	-14,3	-11,3	-69,7
Yhteensä	10,5	-8,8	-0,4	1,9	3,2

MERKITTÄVÄT VAKUUTUSMATEMAATTISET OLETUKSET 2016

	Saksa	Iso-Britannia	Suomi	Muut maat
Diskonttokorko, %	1,53	2,70	1,37	0,40–1,50
Palkkojen nousu, %	3,0	2,3	1,0	1,0
Eläkkeiden nousu, %	1,8	3,3	1,9	0,0–1,5
65-vuotiaana eläkkeelle jäävän keskimääräinen elinajanodote				
Raportointikauden lopussa eläkkeelle jäävät				
Miehet	21,4	21,9	21,4	17,2
Naiset	25,7	23,9	25,4	23,0
20 vuoden kuluttua raportointikauden päättymisestä eläkkeelle jäävät				
Miehet	24,2	23,2	23,7	17,2
Naiset	28,3	25,4	28,1	23,0

MERKITTÄVÄT VAKUUTUSMATEMAATTISET OLETUKSET 2015

	Saksa	Iso-Britannia	Suomi	Muut maat
Diskonttokorko, %	2,16	3,90	2,13	0,60–2,33
Palkkojen nousu, %	3,0	2,0	1,5	1,0–3,0
Eläkkeiden nousu, %	2,0	3,0	1,8	0,0–2,0
65-vuotiaana eläkkeelle jäävän keskimääräinen elinajanodote				
Raportointikauden lopussa eläkkeelle jäävät				
Miehet	21,3	22,2	21,4	17,2–21,5
Naiset	25,6	24,4	25,4	23,0–24,4
20 vuoden kuluttua raportointikauden päättymisestä eläkkeelle jäävät				
Miehet	24,0	23,6	23,7	17,2–24,4
Naiset	28,1	25,9	28,0	23,0–26,9

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

**ETUUSPOHJAISEN VELVOITTEEN HERKKYYS
PAINOTETUISSA KESKEISISSÄ OLETUKSISSA
TAPAHTUVILLE MUUTOKSILLE VUOSI 2016**

Vaikutus etuus pohjaiseen velvoitteeseen

	Oletuksen muutos	Lisäys	Vähennys
Diskonttokorko	0,5 %-yksikköä	7,8 %:n vähennys	8,2 %:n lisäys
Palkkojen nousuvauhti	0,5 %-yksikköä	0,4 %:n lisäys	0,3 %:n vähennys
Eläkkeiden nousuvauhti	0,5 %-yksikköä	6,1 %:n lisäys	6,0 %:n vähennys
		Yhden vuoden lisäys oletuksessa	Yhden vuoden vähennys oletuksessa
Odotettavissa oleva elinikä		3,7 %:n lisäys	3,7 %:n vähennys

**ETUUSPOHJAISEN VELVOITTEEN HERKKYYS
PAINOTETUISSA KESKEISISSÄ OLETUKSISSA
TAPAHTUVILLE MUUTOKSILLE VUOSI 2015**

Vaikutus etuus pohjaiseen velvoitteeseen

	Oletuksen muutos	Lisäys	Vähennys
Diskonttokorko	0,5 %-yksikköä	7,5 %:n vähennys	8,6 %:n lisäys
Palkkojen nousuvauhti	0,5 %-yksikköä	0,7 %:n lisäys	0,3 %:n vähennys
Eläkkeiden nousuvauhti	0,5 %-yksikköä	5,1 %:n lisäys	4,4 %:n vähennys
		Yhden vuoden lisäys oletuksessa	Yhden vuoden vähennys oletuksessa
Odotettavissa oleva elinikä		3,1 %:n lisäys	3,0 %:n vähennys

Edellä esitetyt herkkyyksianalyysit perustuvat siihen, että yhden oletuksen muuttuessa kaikki muut oletukset säilyvät ennallaan. Käytännössä tämä ei ole todennäköistä, ja joissakin oletuksissa tapahtuvat muutokset saattavat korreloida keskenään. Etuus pohjaisen velvoitteen herkkyyks

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

JÄRJESTELYIHIN KUULUVAT VARAT KOOSTUVAT SEURAAVISTA ERISTÄ 2016

Milj. euroa	Noteeratut	Noteerattomat	Yhteensä	%
Oman pääoman ehtoiset instrumentit	2,6	0,1	2,7	4
Vieraan pääoman ehtoiset instrumentit				
Yritysten joukkolainat (luokiteltu)	0,2	0,3	0,4	
Muut velat		6,0	6,0	
Yhteensä	0,2	6,3	6,4	10
Kiinteistöt		5,9	5,9	9
Hyväksyttävät vakuutukset	1,2		1,2	2
Rahavarat	0,4		0,4	1
Sijoitusrahastot	46,2		46,2	72
Vakuutusyhtiön hallitsemat varat	1,6		1,6	2
Yhteensä	52,2	12,2	64,4	100

Eläkejärjestelyihin kuuluviin varoihin sisältyy Metsäliitto Osuuskunnan osuuksia käyvältä arvoltaan 0,1 miljoonaa euroa (2015: 0,1) ja Metsä Board Oyj:n B-osakkeita arvoltaan 1,5 miljoonaa euroa (1,6).

Metsäliiton Toimenhaltijain Eläkesäätiö on erillinen juridinen yksikkö, joka myöntää osalle toimihenkilöitä etuuspohjaisia lisäeläketurvaa ja hallinnoi säätiön varallisuutta. Eläkesäätiö omistaa noin 0,1 prosenttia Metsä Board Oyj:stä. Lisäksi eläkesäätiö on sijoittanut 0,2 miljoonaa euroa Metsäliitto Osuuskunnan osuuksiin. Vuosina 2016 ja 2015 konserni ei maksanut eläkesäätiölle kannatusmaksuja. Eläkesäätiön konsernille myöntämät työnantajalainat olivat vuonna 2016 yhteensä 5,9 miljoonaa euroa (5,9).

Etuuspohjaiset eläkejärjestelyt altistavat konsernin useille eri riskeille, joista merkittävimmät kuvataan lähemmin alla:

VAROJEN VOLATILITEETTI

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

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

JÄRJESTELYIHIN KUULUVAT VARAT KOOSTUVAT SEURAAVISTA ERISTÄ 2015

Milj. euroa	Noteeratut	Noteerattomat	Yhteensä	%
Oman pääoman ehtoiset instrumentit	2,7	0,1	2,8	4
Vieraan pääoman ehtoiset instrumentit				
Yritysten joukkolainat (luokiteltu)	0,6	0,3	0,9	
Muut velat		6,0	6,0	
Yhteensä	0,6	6,3	6,9	10
Kiinteistöt		4,1	4,1	6
Hyväksyttävät vakuutukset	8,9		8,9	13
Rahavarat	1,5		1,5	2
Sijoitusrahastot	43,2		43,2	62
Vakuutusyhtiön hallitsemat varat	2,3		2,3	3
Yhteensä	59,2	10,5	69,7	100

MUUTOKSET JOUKKOVELKAKIRJALAINOJEN TUOTOSSA

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

INFLAATORISKI

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

ODOTETTAVISSA OLEVA ELINIKÄ

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

Työsuhteen päättymisen jälkeisiin etuuspohjaisiin eläkejärjestelyihin suoritettavien maksujen tilikaudella 2017 odotetaan olevan 1,4 miljoonaa euroa.

Etuuspohjaisen veloitteen deraation painotettu keskiarvo on 14,7 vuotta (15,6).

22. Varaukset

Milj. euroa	Uudelleenjärjestely	Ympäristöveloitteet	Muut varaukset	Yhteensä
1.1.2016	11,9	5,8	4,4	22,1
Muuntoerot	-0,4	0,0	-0,1	-0,5
Varausten lisäykset	0,8	0,6	0,4	1,7
Käytetyt varaukset	-10,6	-0,1	-2,2	-12,9
Käyttämättömien varausten peruutukset	-0,5	0,0	-	-0,5
31.12.2016	1,3	6,2	2,5	10,0
		2016	2015	
Pitkäaikainen		6,9	8,3	
Lyhytaikainen		3,0	13,8	
Yhteensä		10,0	22,1	

Muut varaukset sisältävät varauksia liittyen mm. ympäristö- ja maisemointikuluihin. Vuoden 2016 varausten pitkäaikaisen osuuden arvioidaan pääosin purkautuvan vuoden 2025 loppuun mennessä.

23. Rahoitusvelat

Milj. euroa	2016	2015
PITKÄAIKAISET KOROLLISET RAHOITUSVELAT		
Joukkovelkakirjalainat	222,7	221,7
Lainat rahoituslaitoksilta	149,0	198,6
Eläkelainat	89,2	121,7
Rahoitusleasingvelat	7,0	18,3
Muut velat	1,1	51,0
Yhteensä	469,0	611,3
LYHYTAIKAISET KOROLLISET RAHOITUSVELAT		
Pitkäaikaisten velkojen lyhytaikainen osuus	154,7	44,6
Lyhytaikaiset velat saman konsernin yrityksille	64,3	3,0
Yhteensä	219,1	47,6
Korolliset velat yhteensä	688,0	658,9
KOROLLISET RAHOITUSVARAT		
PITKÄAIKAISET		
Lainasaamiset	3,6	3,7
	3,6	3,7
LYHYTAIKAISET		
Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset rahoitusvarat	-	-
Lainat ja muut saamiset	0,0	0,0
Lyhytaikaiset sijoitukset jaksotettuun hankintamenoon	0,5	-
Käteinen raha, pankkitilit ja talletukset Metsä Group Treasury Oy:ssä	220,1	321,8
	220,7	321,8
Korolliset rahoitusvarat yhteensä	224,3	325,5
Korolliset nettovelat	463,8	333,4

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

JOUKKOVELKAKIRJALAINAT

Milj. euroa	Korko, %	2016	2015
2014–2019	4,00	222,7	221,7
Yhteensä		222,7	221,7

Metsä Board Oyj:llä on yksi liikkeeseen laskettu joukkovelkakirjalaina määrältään 225 miljoonaa euroa. Lainalle maksetaan 4,0 prosentin kuponnikorkoa, ja se erääntyy 13.3.2019. Laina on etuoikeusasemaltaan senior-statuksellinen ja vakuudeton. Lainaehdoissa on asetettu tavanomaisia rajoituksia mm. sulautumisille, jakautumisille, omistuksen pysyvyydelle sekä vakuudenannolle. Alun perin lainaehdoissa asetetut lisävelkaantumista ja varojen myyntiä koskevat rajoitukset eivät ole enää voimassa luottoluokituksen noustua lainaehdoissa asetettujen rajatasojen yläpuolelle.

Metsä Group Treasury Oy omisti 31.12.2016 Metsä Board Oyj:n liikkeeseen laskemaa joukkovelkakirjalainaa yhteensä 9,2 miljoonaa euron arvosta (31.12.2015 ei omistusta).

RAHOITUSLEASINGVELKOJEN ERÄÄNTYMISAJAT

Milj. euroa	Vähimmäisleasingmaksut		Vähimmäisleasingmaksujen nykyarvo	
	2016	2015	2016	2015
Alle 1 vuotta	16,6	3,8	16,4	3,4
1–2 vuotta	2,4	16,0	2,2	15,7
2–3 vuotta	1,8	1,1	1,7	1,1
3–4 vuotta	1,3	0,7	1,3	0,6
4–5 vuotta	0,9	0,5	0,8	0,5
Yli 5 vuotta	1,1	0,4	1,0	0,4
	24,0	22,5	23,4	21,7
Tulevat rahoituskulut	0,7	0,8		
Vähimmäisleasingmaksujen nykyarvo	23,4	21,7		

Merkittävimmät rahoitusleasing sopimukset koskevat Äänevoima Oy:n voimalaitoksia. Äänevoima Oy:n rahoitusleasing sopimusaika oli alunperin 10–15 vuotta. Tilinpäätöshetkellä Äänevoima Oy:n leasing sopimukset ovat erääntymässä vuoden 2017 loppuun mennessä. Sopimukset sisältävät jatko- ja ostooptioita.

24. Muut velat

Milj. euroa	2016	2015
Korottomat pitkäaikaiset velat saman konsernin yrityksille		
Korottomat pitkäaikaiset velat muille		
Siirtovelat	0,1	0,1
Muut velat	0,0	0,1
Yhteensä	0,1	0,2

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

25. Ostovelat ja muut velat

Milj. euroa	2016	2015
Korottomat lyhytaikaiset ostovelat ja muut velat saman konsernin yrityksille		
Ostovelat	40,8	42,7
Muut velat	2,3	2,2
Korottomat lyhytaikaiset velat osakkuus- ja yhteisyrityksille		
Ostovelat	1,2	1,5
Korottomat lyhytaikaiset velat muille		
Saadut ennakot	9,4	6,1
Ostovelat	209,8	248,5
Muut velat	8,1	19,6
Siirtovelat	61,6	66,7
Yhteensä	333,2	387,3

Velat saman konsernin yrityksille sisältävät velat emoyhtiö Metsäliitto Osuuskunnalle ja emoyhtiön muille tytäryhtiöille.

26. Rahoitusriskien hallinta

Liiketoimintaan sisältyviä rahoitusriskejä hallitaan yhtiön hallituksen ja johdon vahvistaman rahoituspolitiikan mukaisesti. Poliitikassa määritellään keskeiset toimintaohjeet muun muassa valuutta-, korko-, likviditeetti- ja vastapuoliriskien hallintaan sekä johdannaisinstrumenttien käyttöön. Hyödykeriskejä hallitaan vastaavasti yhtiön hyödykeriskipolitiikan mukaisesti. Tavoitteena on suojautua merkittävilta rahoitus- ja hyödykeriskeiltä, tasapainottaa kassavirtaa ja antaa liiketoimintayksiköille aikaa sopeuttaa toimintansa muuttuneisiin olosuhteisiin.

Metsä Group Treasury Oy on rahoitukseen erikoistunut yhtiö, joka toimii konsernin sisäisenä pankkina. Metsäliitto Osuuskunnan omistusosuus yhtiöstä on 100 prosenttia. Rahoitustoiminnot on keskitetty Metsä Group Treasuryyn, joka vastaa konserniyhtiöiden rahoituspolitiosta konserniyhtiöiden määrittelemän strategian ja rahoituspolitiikan mukaisesti, tuottaa tarvittavat rahoituspalvelut ja toimii rahoitusasioiden osaamiskeskuksena.

VALUUTTARISKI

Konsernin valuuttariski koostuu valuuttavirtariskistä ja valuuttamääräisen oman pääoman muuntoriskistä sekä taloudellisesta valuuttariskistä. Pääosa konsernin kustannuksista syntyy euroalueella ja jossain määrin Ruotsissa, mutta myyntituotoista merkittävä osa saadaan muina kuin kotivaluuttana. Sen takia myyntituotot saattavat valuuttakurssimuutosten vuoksi vaihdella tuotantokustannusten pysyessä muuttumattomina. Samoin tuotteet hinnoitellaan usein muussa kuin kotivaluuttana.

Valuuttamääräisistä myyntituotoista ja kustannuksista muodostuvaan valuuttavirtapositioniin sisällytetään valuuttamääräisten myyntisaatavien ja ostovelkojen muodostama tasepositio sekä neljänneksen osuus vuotuisesta tulevasta sopimus pohjaisesta tai ennakoidusta valuuttavirrasta.

Konsernin liiketoiminnan valuuttavirtaposition päävaluutat ovat Yhdysvaltain dollari, Ison-Britannian punta ja Ruotsin kruunu. Dollarin osuus Metsä Boardin virtapositionista on 57 prosenttia, punnan 6 prosenttia ja Ruotsin kruunun 34 prosenttia. Dollarin ja punnan vahvistuminen vaikuttaa positiivisesti konsernin tulokseen ja vastaavasti niiden heikkeneminen negatiivisesti. Ruotsin kruunun heikkenemisellä on positiivinen vaikutus konsernin tulokseen. Muita merkittäviä valuuttoja ovat mm. Australian dollari, Kanadan dollari ja Tanskan kruunu. Ruolan osuus suorasta valuuttavirtapositionista on vähäinen. Suojauspolitiikkana on pitää pääsääntöisesti tasepositio ja neljännes vuotuisesta virtapositionista suojattuna kaikista sopimus pohjaisista tai ennakoiduista valuuttavirroista. Suojausaste voi kuitenkin vaihdella 0–12 kuukauden välillä siten, että normin mukaisesta suojauksesta poikkeamiselle on rahoituspolitiikassa määritelty erilliset päätösvaltuudet. Yhtiön hallitus päättää merkittävistä rahoituspolitiikan normista poikkeavista suojausasteista. Valuuttakohtainen suojausten määrä riippuu kulloinkin vallitsevista kurssitasoista ja kurssiodotuksista, valuuttojen korkoeroista sekä kurssiriskien merkityksestä konsernin tulokseen. Pääosin virtapositionia suojataan termiinkaupoin, mutta myös valuuttalainoja ja valuuttaoptioita käyttämällä.

Osaan valuuttavirtaposition suojausta sovelletaan IAS 39:n mukaista suojauslaskentaa, minkä seurauksena suojauslaskentaan kohdistettujen suojausten käypä arvo kirjataan muihin laajan tuloksen eriin. Valuuttavirtapositionista oli tilikauden lopussa suojattuna keskimäärin 6,4 kuukautta (2015: 3,6). Tilikauden aikana suojausaste on

vaihdellut 3 ja 7 kuukauden välillä (3–6). Dollarin suojausaste oli 6,5 kuukautta (2,9), josta suojauslaskennan osuus oli 3,8 kuukautta (2,4). Ruotsin kruunun suojausaste oli 6,5 kuukautta (4,5), josta suojauslaskennan osuus oli 3,6 kuukautta (2,5) ja punnan suojausaste oli 5,2 kuukautta (5,6), josta suojauslaskennan osuus oli 3,6 kuukautta (4,3). Suojauslaskentaan kohdistetuilla suojauksilla on suojattu ennakoitua erittäin todennäköisen myynnin osuutta valuuttavirtaposiitiosta. Suojauspolitiikan mukaisesta normista on kauden lopussa suojattuna keskimäärin 152 prosenttia (84). Katsauskauden jälkeen rahoituspolitiikkaa on muutettu siten, että suojauspolitiikkana on pitää pääsääntöisesti tasepositio ja 50 % vuotuisesta sopimuspuhjaisten ja ennakoitujen valuuttavirtojen muodostamasta virtaposiitiosta suojattuna.

Ulkomaiseen yksikköön tehdyn nettosijoituksen muuntoriski syntyy euroalueen ulkopuolella sijaitsevien tytäryhtiöiden ja osakkuusyhtiöiden omien pääomien konsolidoinnista euroiksi tilinpäätöksessä. Rahoituspolitiikan mukaan 0–100 prosenttia oman pääoman positiosta tulee olla suojattuna. Oman pääoman suojauksesta on toistaiseksi luovuttu.

Konserni soveltaa Value-at-Risk-menetelmää (VaR) avoimen valuuttapositionsa riskin arvioimiseen. VaR lasketaan poikkeamalle rahoituspolitiikan mukaisesta taseposition ja vuotuisen valuuttavirtaposition neljänneksen suojausnormista. VaR-riskilukuun sovelletaan 99 prosentin luottamusväliä ja kuukauden ajanjaksoa, joten VaR ilmaisee sen, että 1 prosentin todennäköisyydellä avoimen valuuttaposition markkina-arvo alentuu enemmän kuin riskiluvun mukaisen määrän kuukauden ajanjaksolla. Suojauspäätöksiä koskevat toimivaltuudet on asetettu rajaamalla yritysjohdon päätöksentekovaltuuksia sekä valuuttakohtaisten suojausastemuutosten enimmäismäärän suhteen että VaR-riskilimiitillä. Mahdolliset riskilimitit ylittävät strategiset päätökset tehdään yhtiön hallituksessa. Metsä Boardin valuuttavirtariskille asetettu limiitti on 10,0 miljoonaa euroa (12,0) ja VaR on tilikauden päättyessä 8,5 miljoonaa euroa (1,1) ja on ollut tilikauden aikana keskimäärin 3,1 miljoonaa euroa (1,6).

KORKORISKI

Korkoriski kohdistuu pääasiassa taseen korollisiin saataviin ja velkoihin, käyttöpääomarahoitukseen sekä valuuttasuojaukseen. Riskin

hallinnassa keskeisimmät valuutat ovat euro, Yhdysvaltain dollari, Ison-Britannian punta ja Ruotsin kruunu. Korkoriskipolitiikan tavoitteena on minimoida koronmuutosten aiheuttama negatiivinen vaikutus konsernin ja konserniyhtiöiden tulokseen ja taloudelliseen asemaan sekä samalla pyrkiä optimoimaan rahoituskustannukset riskilimiittien puitteissa. Korkotason muutosten vaikutus rahoituskustannuksiin riippuu korollisten rahoituserien korkosidonnaisuusajasta, jota konsernissa mitataan duraatiolla. Duraation pidentyessä korkotason nousu vaikuttaa hitaammin rahoitusvelkojen korkokustannuksiin. Lainaportfolion korkosidonnaisuusaikaan vaikutetaan mm. vaihtuvakorkoisen ja kiinteäkorkoisen rahoituksen määrää säätelemällä sekä korkojohdannaisten käytöllä. Konserni käyttää korkoriskin hallinnassa koronvaihtosopimuksia, korkofutuureita sekä korko-optioita.

Rahoituspolitiikan mukainen korkosidonnaisuusajan normi on 12 kuukauden keskimääräinen lainasalkun duraatio. Sidonnaisuusajaa voi kuitenkin vaihdella rahoituspolitiikassa määriteltyjen normin mukaisesta suojauksesta poikkeamiselle asetettujen valtuuksien puitteissa siten, että yli neljän kuukauden suuruudesta normipoikkeamasta tehdään päätökset yhtiön hallituksessa. Lainojen korkosidonnaisuusajaksi oli vuoden lopussa 14,9 kuukautta (20,6). Tilikauden aikana korkosidonnaisuusajaksi on vaihdellut 14 ja 21 kuukauden välillä (20–28). Vuoden 2016 lopussa yhden prosenttiyksikön koron nousu nostaa seuraavan 12 kuukauden nettokorkokustannuksia laskennallisesti -0,3 miljoonaa euroa (alentaa 1,1).

Konserni altistuu markkinahintojen muutoksesta aiheutuvalle johdannaisten arvon muutosriskille korkojohdannaisten käyttäessään sillä IAS 39:n mukaan johdannaiset on arvostettava taseeseen käypään arvoon. Suojauslaskennan soveltaminen kuitenkin tasaa johdannaisten markkina-arvojen muutosten vaikutuksia konsernin tulokseen. Konserni soveltaa IAS 39:n mukaista käyvän arvon suojauslaskentaa kiinteäkorkoisiin lainoihin, jotka ovat koronvaihtosopimuksin muutettu vaihtuvakorkoiseksi rahoitukseksi. Konserni soveltaa lisäksi IAS 39:n mukaista rahavirran suojauslaskentaa koronvaihtosopimuksiin, joilla on muutettu vaihtuvakorkoista rahoitusta kiinteäkorkoiseksi. Korkojohdannaisten bruttovolyymi tilinpäätöshetkellä on 100,0 miljoonaa euroa (253,4), joka on kokonaisuudessaan kohdistettu suojauslaskentaan. Koronvaihtosopimusten maturiteetti vaihtelee 1–2 vuoden välillä (1–5).

VALUUTTOJEN KURSSIKEHITYS

KORKOKEHITYS

HYÖDYKERISKI

Hyödykeriskien suojauksessa sovelletaan kullekin hyödykelajille erikseen määriteltyä riskinhallintapolitiikkaa. Poliitiikan mukaan hyödykeriskienhallinta tapahtuu finanssisuojausten osalta keskitetysti Metsä Group Treasuryn kautta Metsä Boardin hallituksen hyväksymän strategian ja riskinhallintapolitiikan pohjalta. Hyödykesuojauspolitiikkaa on sovellettu sähkön, maakaasun, propaanin, kevyen polttoöljyn ja sellun hintariskien hallintaan ja myös päästöoikeuksien kauppaan liittyviä transaktioita on hallinnoitu Metsä Group Treasuryn kautta.

Metsä Boardin sähkönhintariskin hallinnassa tavoitteena on tasapainottaa sähkönhinnanmuutosten vaikutusta konsernin tulokseen ja taloudelliseen asemaan. Pääperiaatteena on suojata sähköstöjen positiota, joka muodostuu tehdaskohtaisten sähkönkulutussuunnusteiden ja voimalaitostuotanto-osuuksien erotuksesta. Suomen ja Ruotsin sähkönhankinnan osalta suojausstrategiaa toteutetaan yhteistyössä Metsä Group Energia -konsernipalvelun kanssa keskitetysti Metsä Group Treasuryn kautta. Metsä Board suojaa aktiivisesti sähkönhintariskiä siten, että suojausnormiksi on asetettu 80, 40, 20, 10 ja 10 prosentin suojaustaso ennustetusta nettopositivasta ensimmäisenä, toisena, kolmantena, neljäntenä ja viidentenä peräkkäisenä 12 kuukauden jaksolla. Sähkösuojaukset on toteutettu finanssisuojauksina ja kaikkiin suojauksiin on sovellettu IAS 39:n mukaista suojauslaskentaa. Sen seurauksena suojauslaskentaan kohdistettujen suojausten käypä arvo kirjataan muihin laajan tuloksen eriin ja vasta ennakoitujen sähköstöjen toteutuessa tuloslaskelmaan ostojen oikaisuksi.

Metsä Boardin tehtaiden polttoainehankinnasta noin neljännes on maakaasupohjaista. Maakaasun hintariskin suojaaminen on toistaiseksi toteutettu fyysisillä kiinteähintaisilla sopimuksilla. Vuoden 2016 alusta maakaasutoimitusten hinnat Suomessa on sidottu raakaöljyn (Brent) hintaan ja Euroopassa sovellettavaan hiilen (API2) hintaan sekä energiahintaindeksin kehitykseen. Metsä Board suojaa propaaniojosten hintariskiä finanssisopimuksin ja suojaukseen sovelletaan IAS 39:n mukaista suojauslaskentaa. Maakaasun ja propaanin suojausstrategia perustuu riskipolitiikkaan, jonka mukaan suojauspäätökset tehdään Metsä Group Energian toimesta Metsä Group Treasuryn tuella ja merkittävät strategiset päätökset tehdään konsernin hallituksessa.

Metsä Board suojaa riskipolitiikkaan perustuen myös logistiikkakustannuksiin (merirahteihin) liittyvää kevyen polttoöljyn hintariskin suojausta finanssisopimuksin ja suojaukseen sovelletaan IAS 39:n mukaista suojauslaskentaa.

Sellun hintariskin suojauspolitiikan mukaan konserniyhtiö voi valikoivasti suojata hintariskiään joko finanssisopimuksin Metsä Group Treasuryn kautta tai kiinteähintaisiin fyysisiin sopimuksin. Sellun hintariskin suojauksessa sovelletaan IAS 39:n mukaista suojauslaskentaa. Metsä Boardilla ei ole vuoden 2016 lopussa sellun hintariskisuojausjaksia.

LIKVIDITEETIRISKI

Likviditeettiriskillä tarkoitetaan sitä, että rahoitusvarat ja lainanotomahdollisuudet eivät riitä toiminnan rahoitustarpeen kattamiseen tai että varainhankinta tulee kohtuuttoman kalliiksi. Riskiä valvotaan arvioimalla 12–24 kuukauden likviditeettitarve ja varmistamalla että likviditeetti kattaa pääosan kyseisen ajanjakson tarpeesta. Rahoituspolitiikan mukaan likviditeettireservin tulee jatkuvasti kattaa 100 prosenttia ensimmäisen 12 kuukauden ja 50–100 prosenttia seuraavan 12–24 kuukauden likviditeettitarpeesta. Tavoitteen mukaan enintään 20 prosenttia konsernin lainoista sitovat luottolupaukset mukaan luettuna saa erääntyä seuraavan 12 kuukauden kuluessa ja vähintään 25 prosentin osuuden on ulotuttava yli neljän vuoden matu-

riteettiin. Rahoitusmarkkinoiden toimissa yhtiön kannalta normaalisti tavoitteena on välttää ylimääräisen likviditeetin pitämistä sijoituksina ja sen sijaan ylläpitää likviditeettireserviä sitovina luottolupauksina taseen ulkopuolella.

Likviditeettiriskin hallinnan kulmakivenä on mitoitaa konsernin operatiiviset päätökset siten, että velkaisuusastetta ja riittävää likviditeettireserviä koskevat tavoitteet voidaan kaikissa suhdannetilanteissa varmistaa. Likviditeettiriskiä hallitaan myös käyttämällä monipuolisesti eri pääoma- ja rahoitusmarkkinoita riippuvuuden vähentämiseksi yksittäisestä rahoituslähteestä. Rahoitusta koskevissa päätöksissä korostuu myös lainojen maturiteettirakenteen optimointi. Metsä Boardilla on käytössään myyntisaamisiin ja ostovelkoihin liittyvää lyhytaikaista käyttöpääomarahoitusta.

Metsä Board sopi kesäkuussa 2016 syndikoidun luottosopimuksensa pidennyksestä kahdella vuodella. 150 miljoonan euron lainasta ja 100 miljoonan euron luottolimiitistä koostuva järjestely erääntyy muutoksen jälkeen maaliskuussa 2020.

Metsä Boardin maksuvalmius on pysynyt vahvana. Käytettävissä oleva likviditeetti oli tilikauden lopussa 422,6 miljoonaa euroa (486,5), josta 100,0 miljoonaa (100,0) muodostui syndikoidusta luottolimiitistä (Revolving Credit), 102,0 miljoonaa (64,7) oli nostamattomia rahastoituja TyEL-varoja ja 220,6 miljoonaa (321,8) likvidejä varoja ja sijoituksia. Likvideistä varoista 5,1 miljoonaa muodostui kassavaroista ja sijoituksista ja 215,5 miljoonaa oli kassavarioihin rinnastettavia, korollisia välittömästi nostettavissa olevia saamia Metsä Groupin sisäiseltä pankilta Metsä Group Treasury Oy:ltä. Lisäksi konsernilla oli muita korollisia saamia 3,7 miljoonaa euroa (3,7). Metsä Boardin likviditeettireserviä täydentää Metsä Groupin sisäinen 150,0 miljoonan euron käyttämätön lyhytaikainen rahoituslimiitti.

Vuoden 2016 lopussa likviditeettireservi kattaa täysimääräisesti ennakoitujen vuosien 2017–2018 rahoitustarpeen. Pitkäaikaisista lainoista ja luottolupauksista erääntyy 12 kuukauden jaksolla 19 prosenttia (5) ja yli neljän vuoden jakson ulottuu 13 prosenttia (11). Pitkäaikaisen lainojen keskimaturiteetti on 2,2 vuotta (2,6). Lyhytaikaisen rahoituksen osuus konsernin korollisista veloista on 9,3 prosenttia (0,5).

VASTAPUOLIRISKI

Rahoitusinstrumentteihin sisältyy riski siitä, että konserni kärsii tappiota, jos vastapuoli on kyvytön vastaamaan sitoumuksistaan. Konserni hallitsee tätä riskiä tekemällä rahoitustapahtumat vain luottokelpoisimpien vastapuolien kanssa ja ennalta päätetyissä rajoissa. Rahoituksen luottoriskeistä ei tilikauden aikana aiheutunut tappiota. Rahat ja pankkisaamiset ja muut sijoitukset on hajautettu useaan yksittäiseen pankkiin ja usean instituution yritystodistuksiin. Vastapuolilimiittejä on vuoden aikana tarkistettu ottaen huomioon yhtiön tarpeet sekä näkemys käytettyjen vastapuolten taloudellisesta asemasta. Johdannaiskauppaa säätelee vastapuolien kanssa solmitut standardoidut ISDA-sopimukset. Pääosa rahoituksen luottoriskeistä siirtyi vuonna 2013 Metsä Group Treasuryn omistumuutoksen myötä pois suoraan Metsä Boardin taseesta.

Konsernin myyntisaamisiin sisältyy vastapuoliriski siitä, että vastapuoli on kyvytön vastaamaan sitoumuksistaan. Myyntisaamisiin liittyvää luottoriskiä hallitaan operatiivisen johdon hyväksymän luottoriskien hallintapolitiikan avulla. Konsernin luotonvalvonta seuraa myyntisaamisten kokonaistilannetta viikoittain ja raportoi kuukausittain yhtiön luottokomitealle ja operatiiviselle johdolle. Asiakkaiden luottokelpoisuutta arvioidaan säännöllisin välein asiakkaiden tilin-

päätösten ja maksukäyttötymisen sekä luottotietoyritysten ja luokitusyhtiöiden antamien tietojen pohjalta. Yksittäisten asiakkaiden luottolimiitit tarkistetaan vähintään kerran vuodessa. Remburssikauppaa, pankkitakauksia, emoyhtiön takauksia sekä luottovakuutusta käytetään luottoriskien pienentämiseen johdon päätösten mukaisesti. Luottolimiitit hyväksytään luottoriskien hallintapolitiikkaan perustuen ja hyväksymisrajat vaihtelevat konsernin liiketoimialoittain. Luottokomitea arvioi ja määrittelee kaikki ne keskeiset luottolimiitit, joissa ei ole luottovakuutusta ja/tai jotain muuta vakuusturva.

Metsä Boardilla on käytössään asiakassaamisten arvonalentumistestaukset. Myyntisaamisen alaskirjaus tehdään, kun asiakasyritys tekee virallisen konkurssin tai sen maksusuoritukset ovat yli 6 kk (180 pv) yliaikaisia eikä sitovaa maksusuunnitelmaa ole tehty tai muita päteviä syitä ole. Uudet luottotappiovaraukset vuodelle olivat 0,4 miljoonaa euroa (2015: 0,1). Yliaikaisten asiakassaamisten osuus kaikista myyntisaamisista on tilinpäätöshetkellä 9,6 prosenttia (6,2), josta 0,1 prosenttia (0,7) ulottuu välille 90–180 päivää ja 0,2 prosenttia (0,2) yli 180 päivän. Epävarmoja myyntisaamisista koskeva erittely on esitetty Liitetiedoissa.

Myyntisaamiset ovat jakautuneet maantieteellisesti laajalle alueelle vastaten Segmenttiedoissa esitettyä myynnin rakennetta. Kymmenen suurinta luottoriskien lähettäjä ovat Italia, Yhdysvallat, Iso-Britannia, Puola, Ruotsi, Suomi, Saksa, Venäjä, Espanja ja Australia (noin 59 prosenttia kaikista ulkoisista myyntisaamisista (67)). Metsä Boardin suurimman yksittäisen asiakkaan (yksittäisen yrityksen tai yhteisömuotoisessa olevan yrityksen) luottoriskin osuus vuoden 2016 lopussa oli 6 prosenttia (5) myyntisaamisten kokonaismäärästä. Kymmenen suurinta asiakasryhmää (yksittäisiä yrityksiä tai yhteisömuotoisessa olevia yrityksiä) vastasi 28 prosentista (30) kaikista ulkoisista myyntisaamisista. Vuoden 2016 lopussa ei luottovakuutusliimiteissä ollut olennaista vajeusta tavanomaisia politiikan mukaisia rajoituksia enempää.

PÄÄOMAN HALLINTA

Pääomalla ja pääomarakenteella tarkoitetaan omistajien yhtiöön tekemien sijoitusten ja omistajien yhtiöön jättämien kertyneiden voitovarojen (eli oman pääoman) ja velkapääoman (eli vieraan pääoman) eria sekä niiden keskinäistä suhdetta. Konsernin tavoitteena on ylläpitää tehokasta pääomarakennetta joka varmistaa konsernin toimintaedellytykset rahoitus- ja pääomamarkkinoilla kaikissa olosuhteissa toimialan syklisyydestä riippumatta. Yhtiöllä on luottoluokitus pitkäaikaiselle rahoitukselle ja lisäksi pääomarakenteelle on konsernin operatiivisessa toiminnassa määritelty rahoitus- ja pääomamarkkinoiden tavanomaisia vaatimuksia vastaavat keskeiset tavoitearvot. Luottoluokitukselle ei ole määritelty tavoitetasoa. Yhtiön hallitus ja hallituksen tarkastusvaliokunta arvioivat konsernin pääomarakennetta säännöllisesti.

Konserni seuraa pääomarakenteensa kehitystä nettovelkaantumistasetta kuvaavan tunnusluvun avulla. Konsernin tavoitteena on pitää nettovelkaantumisaste alle 70 prosentin tason. Pääomarakennetta kuvaavat tunnusluvut sekä tunnusluvun laskennassa käytetyt pääomien määrät 31.12.2016 ja 31.12.2015 olivat seuraavat:

Milj. euroa	2016	2015
Nettovelkaantumisaste, %	44	32
Korolliset velat	688,0	658,9
./.. likvidit varat	220,6	321,8
./.. korolliset saamiset	3,7	3,7
	463,8	333,4
Emoyhtiön osakkeenomistajille kuuluva oma pääoma	1 052,5	1 028,9
+ määräysvallattomien omistajien osuus	0,0	0,0
Yhteensä	1 052,5	1 028,9

Yhtiön tietyissä rahoitussojimuksissa on asetettu konsernin taloudellista suorituskykyä ja pääomarakennetta koskevia finanssikovenantteja. Konsernin lainoihin liittyvät muut kovenantit ovat tavanomaisia ehtoja, jotka mm. rajoittavat vakuuksien antoa, omaisuuden luovuttamista ja myyntiä, tytäryhtiöiden velkaantumista, liiketoiminnan oleellista muuttumista sekä omistajuudessa tapahtuvia määränemistömuutoksia. Vuoden 2015 aikana luottokelpoisuusluokitusten parantuminen poisti osan edellä mainituista rajoituksista. Konserni on täyttänyt kovenanttien ehdot tilikautina 2016 ja 2015.

Mikäli yhtiö ei joistain syystä kykenisi täyttämään lainasopimusten mukaisia sitoumuksiaan, sen täytyisi saada luotonantajansa luopumaan vaatimasta ko. sitoumusten noudattamista, neuvotella rahoitusjärjestelynsä uudelleen tai maksaa lainansa takaisin välttääkseen sopimusrikkomuksen joka saattaisi vaikuttaa haitallisesti sen taloudelliseen asemaan.

VIRTAPOSITIOSUOJAUS 31.12.2016

Vuotuinen valuuttavirtapositio

	USD	GBP	SEK	DKK	AUD	CAD	Muu pitkä	Muu lyhyt	2016 YHTEENSÄ	2015 YHTEENSÄ
Virtapositio, netto (milj. valuuttayksikköä)	734	64	-3 950	32	15	19				
Virtapositio, netto (milj. euroa)	696	75	-414	4	10	14	1	0	1 213	1 078
Virtapositio suojaus (milj. euroa)	-375	-32	224	-1	-7	-4	0	0	-643	-325
Suojausaste vuoden lopussa (kk)	6,5	5,2	6,5	3,5	8,0	3,4	0,0		6,4	3,6
Suojausaste keskimäärin vuonna 2016 (kk)	4,6	5,1	5,6	3,3	7,2	3,4	3,8		4,9	4,2

ULKOMAISEEN YKSIKKÖÖN TEHDYN NETTOSIJOITUKSEN SUOJAUS 31.12.2016

Oman pääoman positio

	GBP	SEK	Muut	2016 YHTEENSÄ	2015 YHTEENSÄ
Oman pääoman positio (milj. valuuttayksikköä)	12	2 708			
Oman pääoman positio (milj. euroa)	14	283	7	304	339
Oman pääoman suojaus (milj. euroa)	0	0	0	0	0
Suojausaste vuoden lopussa (%)	0	0	0	0	0
Suojausaste keskimäärin vuonna 2016 (%)	0	0	0	0	0

KORKORISKI/LAINOJEN DURAATIO JA UUELLEENHINNOITTELUJAKAUMA (KORKOJHDANNAISET MUKAAN LUKIEN)

31.12.2016				31.12.2015											
Lainamäärä (milj. euroa)	Duraatio (kk)	Keski- korko (%)	Korko- herkkyys ¹⁾ (milj. euroa)	Lainojen korkojen uudelleenhinnoittelujakauma								Lainamäärä (milj. euroa)	Duraatio (kk)	Keski- korko (%)	Korko- herkkyys ¹⁾ (milj. euroa)
				1-4/2017	5-8/2017	9-12/2017	2018	2019	2020	-->2020					
688	14,9	3,3	0,3	63	189	17	133	258	26	2	659	20,6	3,8	-1,1	

¹⁾ Korkoherkkyys on arvio yhden prosentin yhdensuuntaisen koronmuutoksen vaikutuksesta vuotuisiin nettokorkokustannuksiin vuoden lopun positiolla.

SÄHKÖN HINTARISKIN SUOJAUS

GWh	31.12.2016	31.12.2015
Sähköpositio, netto 2017	1 011	969
Sähköpositio suojaus 2017	751	823
Suojausaste vuoden 2016 lopussa (%)	74	85

Sähkön hintariskiä suojataan määritellyn riskinhallintapolitiikan mukaisesti neljän tulevan vuoden aikahorisontilla joko fyysisin sopimuksin tai finanssisopimuksin. Laskelma koskee ainoastaan seuraavan vuoden sähkön hintariskin suojausta. Nettosähköpositio on laskettu oma ja osakkuus-yhtiöiden sähköntuotanto huomioituna.

LAINOJEN VALUUTAJAKAUMA %

VALUUTTAVIRTAPOSITION VALUUTAJAKAUMA %

MARKKINARISIKIHERKKYYS 31.12.2016	31.12.2016	VAIKUTUS OMAN PÄÄOMAN POSITIOON JA VIRTAPOSITIOON 31.12.2016			
Milj. euroa	Vaikutus rahoitusvaroihin ja -velkoihin	Vaikutus oman pääoman positiioon	Vaikutus oman pääoman positiioon ml. suojaus	Vaikutus vuotuisen kassavirtaan	Vaikutus vuotuisen kassavirtaan ml. suojaus
KORKORISKI (100 BP MARKKINAKORKOJEN NOUSU)					
Tulosvaikutus				-0,3	0,8
Muu vaikutus omaan pääomaan	1,0				
HYÖDYKERISKI (SÄHKÖN HINTA + 20 %)					
Tulosvaikutus				-6,9	4,1
Muu vaikutus omaan pääomaan	11,0				
VALUUTTARISKI (USD - 10 %)					
Tulosvaikutus	7,7			-69,6	-32,1
Muu vaikutus omaan pääomaan	21,7	-0,1	-0,1		
VALUUTTARISKI (GBP - 10 %)					
Tulosvaikutus	0,1			-7,5	-4,2
Muu vaikutus omaan pääomaan	2,3	-1,4	-1,4		
VALUUTTARISKI (SEK - 10 %)					
Tulosvaikutus	-5,2			41,4	18,9
Muu vaikutus omaan pääomaan	-12,1	-28,3	-28,3		

MARKKINARISIKIHERKKYYS 31.12.2015	31.12.2015	VAIKUTUS OMAN PÄÄOMAN POSITIOON JA VIRTAPOSITIOON 31.12.2015			
Milj. euroa	Vaikutus rahoitusvaroihin ja -velkoihin	Vaikutus oman pääoman positiioon	Vaikutus oman pääoman positiioon ml. suojaus	Vaikutus vuotuisen kassavirtaan	Vaikutus vuotuisen kassavirtaan ml. suojaus
KORKORISKI (100 BP MARKKINAKORKOJEN NOUSU)					
Tulosvaikutus	-1,3			1,1	2,1
Muu vaikutus omaan pääomaan	2,3				
HYÖDYKERISKI (SÄHKÖN HINTA + 20 %)					
Tulosvaikutus				-5,0	3,3
Muu vaikutus omaan pääomaan	8,4				
VALUUTTARISKI (USD - 10 %)					
Tulosvaikutus	0,1			-67,0	-50,6
Muu vaikutus omaan pääomaan	13,3	-0,1	-0,1		
VALUUTTARISKI (GBP - 10 %)					
Tulosvaikutus	-1,2			-9,0	-4,8
Muu vaikutus omaan pääomaan	3,2	-1,4	-1,4		
VALUUTTARISKI (SEK - 10 %)					
Tulosvaikutus	-0,7			28,2	17,6
Muu vaikutus omaan pääomaan	-5,7	-32,0	-32,0		

+ -merkkiset erät = positiivinen vaikutus = varojen lisäys / velkojen vähentyminen / kassavirran lisäys
 - -merkkiset erät = negatiivinen vaikutus = varojen vähentyminen / velkojen lisäys / kassavirran vähentyminen

IFRS 7:n mukaan konsernin on esitettävä herkkyysoanalyysi eri markkinariskeistä, joille se on raportointipäivänä alttiina ja näyttää, miten kohtuullisen mahdolliset muutokset relevanteissa riskimuuttujissa vaikuttaisivat sen tulokseen ja omaan pääomaan raportointipäivänä. Konserni on tunnistanut markkinakorkojen, sähkön hintojen ja valuuttakurssien olevan sen keskeisiä markkinariskejä ja on määritellyt 1 prosenttiyksikön korkotason nousun, 20 prosentin sähköhinnan nousun ja 10 prosenttia Yhdysvaltain dollarin, Ison-Britannian punnan ja Ruotsin kruunun heikkenemisen kohtuullisen mahdolliseksi riskimuuttujiksi. Mainitut valuutat edustavat yli 90 prosenttia konsernin vuotuisesta virtapositionista. Markkinariski on luonteeltaan suhteellisen lineaarinen niin, että päinvastaisen markkinhinnan muutoksen vaikutukset eivät suuruudeltaan olennaisesti eroa esitetyistä lukuarvoista. Markkinariskien herkkyysoanalyysit on laskettu soveltaen vakiintuneita menetelmiä laskea rahoitusinstrumenttien markkina-arvoja, jotka on kuvattu tilinpäätök-

sen laadintaperiaatteissa. Raportointipäivän lukuarvot heijastelevat kohtuullisen hyvin raportointiajanjakson keskimääräisiä markkinariskejä. Lisäksi konserni esittää lukuarvot, jotka kuvaavat riskimuuttujien vaikutusta oman pääoman positiioon ja vuotuisen kassavirtaan antaakseen laajemman kuvan korkojen, sähkön hinnan ja valuuttakurssien markkinariskeistä. Vuotuiset kassavirtat perustuvat ennusteisiin, eikä olemassa oleisiin kaupallisiin sopimuksiin. Dollarin ja punnan heikentymisellä on negatiivinen vaikutus vuotuisen virtaposition ja Ruotsin kruunun heikentymisellä positiivinen vaikutus. Suojaukset pienentävät tätä vaikutusta suojausstrategiasta riippuen. Sähkön hinnan nousulla on negatiivinen vaikutus kassavirtaan. Koska lähimmän vuoden sähköhintariski on suojauspolitiikan mukaisesti suurelta osin suojattu, jää vaikutus suojaus mukaan lukien vähäiseksi. Kun laskelmassa on huomioitu lähimmän vuoden kassavirta ja kaikki sähkösuojaus sopimukset, on laskennallinen vaikutus lievästi positiivinen.

RAHOITUSVELKOJEN LYHENNYSTEN JA RAHOITUSKULUJEN KASSAVIRRAT 31.12.2016

Milj. euroa	Kirja-arvo	2017	2018	2019	2020	2021	2022–
Joukkovelkakirjalainat	222,7						
Lyhennys				-222,7			
Rahoituskulu		-9,0	-9,0	-9,0			
Lainat rahoituslaitoksilta	199,0						
Lyhennys		-50,0	-0,2	-0,2	-148,6		
Rahoituskulu		-3,3	-3,0	-3,1	-0,9		
Eläkelainat	127,6						
Lyhennys		-38,5	-32,5	-32,5	-24,1		
Rahoituskulu		-5,2	-3,6	-2,1	-0,6		
Rahoitusleasingvelat	23,4						
Lyhennys		-16,4	-2,2	-1,7	-1,3	-0,8	-1,0
Rahoituskulu		-0,3	-0,1	-0,1	0,0	0,0	-0,1
Muut pitkäaikaiset korolliset velat	51,0						
Lyhennys		-49,9					-1,1
Rahoituskulu		-0,7					
PITKÄAIKAISET KOROLLISET RAHOITUSVELAT, YHTEENSÄ	623,7						
JOSTA 2017 LYHENNYKSET	-154,7						
PITKÄAIKAISET KOROLLISET RAHOITUSVELAT TASEESSA	469,0						
Yhteensä							
Lyhennys		-154,7	-35,0	-257,1	-174,0	-0,8	-2,1
Rahoituskulu		-18,5	-15,7	-14,3	-1,5	0,0	-0,1
Lyhytaikaiset korolliset velat	64,3						
Lyhennys		-64,3					
Rahoituskulu		0,0					
Ostovelat ja muut velat	339,2						
Lyhennys		-339,1	-0,1				
YHTEENSÄ	1 027,2						
Lyhennys		-558,1	-35,1	-257,1	-174,0	-0,8	-2,1
Rahoituskulu		-18,5	-15,7	-14,3	-1,5	0,0	-0,1
	Kirja-arvo						
Takaussopimukset	4,1	-0,3	-0,3	0,0	-	-0,2	-3,2
Johdannaisvelat	14,6						
Koronvaihtosopimukset		-1,2	-0,5				
Valuuttajohdannaiset		-710,7					
Hyödykejohdannaiset							
JOHDANNAISVELAT YHTEENSÄ		-711,9	-0,5				
Johdannaissaamiset	5,6						
Koronvaihtosopimukset							
Valuuttajohdannaiset		697,7					
Hyödykejohdannaiset		2,9	1,6	-0,2	1,3		
JOHDANNAISSAAMISET YHTEENSÄ		700,6	1,6	-0,2	1,3		
Johdannaiset nettokassavirta		-11,3	1,1	-0,2	1,3		

RAHOITUSVELKOJEN LYHENNYSTEN JA RAHOITUSKULUJEN KASSAVIRRAT 31.12.2015

Milj. euroa	Kirja-arvo	2016	2017	2018	2019	2020	2021–
Joukkovelkakirjalainat	221,7						
Lyhennys					-221,7		
Rahoituskulu		-9,0	-9,0	-9,0	-9,0		
Lainat rahoituslaitoksilta	198,6						
Lyhennys			-50,0	-148,6			
Rahoituskulu		-3,2	-3,6	-1,1			
Eläkelainat	160,2						
Lyhennys		-38,5	-32,5	-32,5	-32,5	-24,2	
Rahoituskulu		-6,7	-5,0	-3,6	-2,1	-0,6	
Rahoitusleasingvelat	21,7						
Lyhennys		-3,4	-15,7	-1,1	-0,6	-0,5	-0,4
Rahoituskulu		-0,4	-0,3	-0,1	-0,0	-0,0	-0,0
Muut pitkäaikaiset korolliset velat	53,7						
Lyhennys		-2,7	-49,9				-1,1
Rahoituskulu		-0,7	-0,7				
PITKÄAIKAISET KOROLLISET RAHOITUSVELAT, YHTEENSÄ	655,9						
JOSTA 2016 LYHENNYKSET	-44,6						
PITKÄAIKAISET KOROLLISET RAHOITUSVELAT TASEESSA	611,3						
Yhteensä							
Lyhennys		-44,6	-148,1	-182,2	-254,8	-24,7	-1,5
Rahoituskulu		-20,0	-18,6	-13,8	-11,1	-0,6	-0,0
Lyhytaikaiset korolliset velat	3,0						
Lyhennys		-3,0					
Rahoituskulu		-0,0					
Ostovelat ja muut velat	390,3						
Lyhennys		-390,2	-0,1				-0,1
YHTEENSÄ	1 049,2						
Lyhennys		-437,8	-148,2	-182,2	-254,8	-24,7	-1,6
Rahoituskulu		-20,0	-18,6	-13,8	-11,1	-0,6	-0,0
	Kirja-arvo						
Takaussopimukset	4,3	-0,4	-0,2	-0,3	-0,0		-3,4
Johdannaisvelat	25,0						
Koronvaihtosopimukset		-1,9	-0,2	0,1	0,4	0,1	
Valuuttajohdannaiset		-465,5					
Hyödykejohdannaiset		-15,1	-5,2	-2,1	-1,9	-0,0	
JOHDANNAISVELAT YHTEENSÄ		-482,5	-5,4	-2,0	-1,5	0,1	
Johdannaissaamiset	0,2						
Koronvaihtosopimukset							
Valuuttajohdannaiset		465,7					
Hyödykejohdannaiset							
JOHDANNAISSAAMISET YHTEENSÄ		465,7					
Johdannaiset nettokassavirta		-16,8	-5,4	-2,0	-1,5	0,1	

RAHAVIRRRAN SUOJAUSLASKENNAN ERÄÄNTYMISAIKATAULU

Suojausinstrumentin tulos kirjataan tuloslaskelmaan suojauksen kohteena olevan kassavirran toteutuessa. Suojausinstrumenttien erääntymisajankohdat ovat samat kuin suojauksen kohteena olevan kassavirran.

Milj. euroa		31.12.2016		
Periodit, jolloin ennakoidun kassavirran odotetaan toteutuvan	Hyvin todennäköiset valuuttakassavirrat	Sopimusperusteiset korkokassavirrat	Hyvin todennäköiset hyödykekassavirrat (sellu)	Hyvin todennäköiset hyödykekassavirrat (muut)
Q1	154,8	-		-7,7
Q2	115,9	-1,0		-7,7
Q3	82,0	-		-7,1
Q4	10,4	-1,0		-7,1
Yhteensä 2017	363,2	-2,0	-	-29,5
2018		-1,0		-16,9
2019				-10,9
2020				-8,7
2021				
Kassavirrat yhteensä	363,2	-3,0	-	-66,1
Suojauslaskentaan kohdistettujen johdannaisten nimellisarvo	363,2	100,0	-	66,1

Milj. euroa		31.12.2015		
Periodit, jolloin ennakoidun kassavirran odotetaan toteutuvan	Hyvin todennäköiset valuuttakassavirrat	Sopimusperusteiset korkokassavirrat	Hyvin todennäköiset hyödykekassavirrat (sellu)	Hyvin todennäköiset hyödykekassavirrat (muut)
Q1	88,0	-0,3		-10,6
Q2	73,4	-1,5		-10,4
Q3	46,1	-0,3		-9,8
Q4	15,9	-0,5		-9,7
Yhteensä 2016	223,4	-2,6	-	-40,5
2017		-1,9		-21,0
2018		-0,8		-9,7
2019				-7,4
2020				-1,5
Kassavirrat yhteensä	223,4	-5,3	-	-80,1
Suojauslaskentaan kohdistettujen johdannaisten nimellisarvo	223,4	200,0	-	80,1

27. Rahoitusvarojen ja -velkojen käyvät arvot

RAHOITUSVARAT 31.12.2016

Milj. euroa	Liite	Käypään arvoon tulosvaikuttaisesti kirjattavat	Myytavissä olevat rahoitusvarat	Lainat ja muut saamiset	Suojauslaskennan alaiset johdannaiset	Jaksotettuun hankintamenoön arvostetut	Kirjarvot	Käypä arvo
Myytavissä olevat rahoitusvarat	14		195,9				195,9	195,9
Muut pitkäaikaiset rahoitusvarat	15			16,3			16,3	16,3
Myyntisaamiset ja muut saamiset	18			264,8			264,8	264,8
Rahavarat	19			220,6			220,6	220,6
Johdannaiset	27				5,6		5,6	5,6
Yhteensä			195,9	501,8	5,6		703,3	703,3

RAHOITUSVELAT

Pitkäaikaiset korolliset rahoitusvelat	23					469,0	469,0	489,1
Muut pitkäaikaiset velat	24					0,1	0,1	0,1
Lyhytaikaiset korolliset rahoitusvelat	23					219,1	219,1	220,8
Ostovelat ja muut velat	25					303,2	303,2	303,2
Johdannaiset	27	6,6			8,0		14,6	14,6
Yhteensä		6,6			8,0	991,4	1 006,0	1 027,8

RAHOITUSVARAT 31.12.2015

Milj. euroa	Liite	Käypään arvoon tulosvaikuttaisesti kirjattavat	Myytavissä olevat rahoitusvarat	Lainat ja muut saamiset	Suojauslaskennan alaiset johdannaiset	Jaksotettuun hankintamenoön arvostetut	Kirjarvot	Käypä arvo
Myytavissä olevat rahoitusvarat	14		210,2				210,2	210,2
Muut pitkäaikaiset rahoitusvarat	15			14,6			14,6	14,6
Myyntisaamiset ja muut saamiset	18			270,7			270,7	270,7
Rahavarat	19			321,8			321,8	321,8
Johdannaiset	27	1,5			-1,4		0,2	0,2
Yhteensä		1,5	210,2	607,1	-1,4		817,4	817,4

RAHOITUSVELAT

Pitkäaikaiset korolliset rahoitusvelat	23					611,3	611,3	636,3
Muut pitkäaikaiset velat	24					0,1	0,1	0,1
Lyhytaikaiset korolliset rahoitusvelat	23					47,6	47,6	49,5
Ostovelat ja muut velat	25					355,2	355,2	355,2
Johdannaiset	27	-3,1			28,1		25,0	25,0
Yhteensä		-3,1			28,1	1 014,2	1 039,2	1 066,2

Myyntisaamiset ja muut saamiset eivät sisällä ennakkomaksuja, verosaamisia ja henkilökulujaksotuksia (liite 18). Ostovelat ja muut rahoitusvelat eivät sisällä saatuja ennakkomaksuja, verovelkoja ja henkilökulujaksotuksia (liite 25).

Metsä Board -konsernissa kaikki korolliset rahoitusvelat arvostetaan taseeseen efektiivisen koron menetelmällä jaksotettuun hankintamenoön. Korolliset rahoitusvarat on luokiteltu IAS 39 -standardin mukaisesti. Käyvät arvot perustuvat kunkin velan tai varan markkinakorolla

laskettuun nykyarvoon. Sovellettujen diskonttokorkojen vaihteluväli on 0,3–2,3 prosenttia (2015: 0,6–2,7). Korollisista rahoitusveloista on vaihtuvakorkoisia 39 prosenttia (38) ja loput kiinteäkorkoisia. Korollisten rahoitusvelkojen keskiporkko on vuoden 2016 lopussa 3,3 prosenttia (3,8). Myyntisaamisten ja muiden saamisten sekä ostovelkojen ja muiden velkojen käyvät arvot eivät olennaisesti poikkea niiden kirjanpitoarvoista taseessa.

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄN ARVON HIERARKIA**2016**

Milj. euroa	Liite	Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon tulosvaikutteisesti kirjattavat pitkäaikaiset rahoitusvarat	14				
Myytavissä olevat rahoitusvarat	14	0,0		195,9	195,9
Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset rahoitusvarat	18				
Johdannaissaamiset	27	5,6			5,6
Johdannaisvelat	27		14,6		14,6
Rahoitusvarat, joita ei kirjata käypään arvoon					
Rahavarat	19		220,6		220,6
Rahoitusvelat, joita ei kirjata käypään arvoon					
Pitkäaikaiset korolliset rahoitusvelat	23		489,1		489,1
Lyhytaikaiset korolliset rahoitusvelat	23		220,8		220,8

RAHOITUSVAROJEN JA -VELKOJEN KÄYVÄN ARVON HIERARKIA**2015**

Milj. euroa	Liite	Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon tulosvaikutteisesti kirjattavat pitkäaikaiset rahoitusvarat	14				
Myytavissä olevat rahoitusvarat	14	0,1		210,1	210,2
Käypään arvoon tulosvaikutteisesti kirjattavat lyhytaikaiset rahoitusvarat	18				
Johdannaissaamiset	27		0,2		0,2
Johdannaisvelat	27	24,1	0,9		25,0
Rahoitusvarat, joita ei kirjata käypään arvoon					
Rahavarat	19		321,8		321,8
Rahoitusvelat, joita ei kirjata käypään arvoon					
Pitkäaikaiset korolliset rahoitusvelat	23		636,3		636,3
Lyhytaikaiset korolliset rahoitusvelat	23		49,5		49,5

RAHOITUSVARAT, JOIDEN ARVO MÄÄRITELTY TASON 3 MUKAISESTI

Milj. euroa	2016	2015
Arvo 1.1.	210,1	232,9
Voitot ja tappiot tuloslaskelmassa	0,0	0,6
Voitot ja tappiot muissa laajan tuloksen erissä	-14,1	-22,7
Hankinnat	-	-
Myynnit	-0,1	-0,7
Arvo 31.12.	195,9	210,1

Taseessa käypään arvoon arvostetut rahoitusvarat ja rahoitusvelat on luokiteltu IFRS 7 (Rahoitusinstrumentit; tilinpäätöksessä esitettävät tiedot) kappaleiden 27 A ja 27 B mukaisesti.

Taso 1 Käyvät arvot perustuvat suoraan markkinoilta saatuu noteeraukseen.

Taso 2 Käyvät arvot perustuvat markkinoilta saatuihin hintatietoihin perustuviin arvostusmenetelmällä laskettuihin arvoihin.

Taso 3 Käyvät arvot eivät perustu markkinatietoon, vaan yhtiön omiin oletuksiin.

Sähkö-, maakaasu-, propaani- ja kevytpolttoöljyjohdannaisten käyvät arvot määritetään käyttämällä julkisesti noteerattuja markkinahintoja (Taso 1).

Valuuttatermiinien ja -optioiden käyvät arvot määritetään käyttämällä raportointikauden päättymispäivän markkinahintoja. Koronvaihtosopimusten käyvät arvot on määritelty tulevien rahavirtojen nykyarvoon perustuvalla menetelmällä, jonka tukena ovat raportointikauden päättymispäivän markkinakorot ja muu markkinatieto (Taso 2).

Rahoitusinstrumenteille, joilla ei käydä kauppaa toimivilla markkinoilla, määritetään käypä arvo arvostusmenetelmien avulla. Harkintaa käytetään valittaessa erilaisia menetelmiä sekä tehtäessä oletuksia, jotka perustuvat pääasiassa markkinoilla kunakin raportointikauden päättymispäivänä vallitseviin olosuhteisiin (Taso 3).

RAHOITUSJOHDANNAISET

Milj. euroa	NIMELLISARVO			KÄYPÄ ARVO			Suojaukset, joihin ei sovelleta suojaus- laskentaa
	Johdannais- varat	Johdannais- velat	Yhteensä	Käyvän arvon suojaukset	Rahavirran suojaukset	Oman pääoman suojaukset	
2016							
Korkotermini- ja futuurisopimukset							
Korko-optiosopimukset							
Koronvaihtosopimukset	100,0	1,7	-1,7		-1,7		
KORKOJOHDANNAISET YHTEENSÄ	100,0	1,7	-1,7		-1,7		
Valuuttaterminisopimukset	697,7	12,3	-12,3		-6,4		-6,0
Valuuttaoptiosopimukset	56,9	0,6	-0,6				-0,6
Valuutanvaihtosopimukset							
VALUUTTAJOHDANNAISET YHTEENSÄ	754,6	13,0	-13,0		-6,4		-6,6
Sähköjohdannaisopimukset	83,1	4,1	4,1		4,1		
Sellujohdannaisopimukset							
Öljyjohdannaisopimukset	11,1	0,4	0,4		0,4		
Muut hyödykejohdannaisopimukset	3,7	1,0	1,0		1,0		
HYÖDYKEJOHDANNAISET YHTEENSÄ	97,9	5,6	5,6		5,6		
JOHDANNAISET YHTEENSÄ	952,5	5,6	14,6		-2,5		-6,6

Milj. euroa	NIMELLISARVO			KÄYPÄ ARVO			Suojaukset, joihin ei sovelleta suojaus- laskentaa
	Johdannais- varat	Johdannais- velat	Yhteensä	Käyvän arvon suojaukset	Rahavirran suojaukset	Oman pääoman suojaukset	
2015							
Korkotermini- ja futuurisopimukset							
Korko-optiosopimukset							
Koronvaihtosopimukset	253,4	0,9	-0,9		-4,0		3,1
KORKOJOHDANNAISET YHTEENSÄ	253,4	0,9	-0,9		-4,0		3,1
Valuuttaterminisopimukset	465,5	0,2	0,2		-1,4		1,5
Valuuttaoptiosopimukset	91,8	0,0	0,0				0,0
Valuutanvaihtosopimukset							
VALUUTTAJOHDANNAISET YHTEENSÄ	557,4	0,2	0,2		-1,4		1,5
Sähköjohdannaisopimukset	62,6	16,6	-16,6		-16,6		
Sellujohdannaisopimukset							
Öljyjohdannaisopimukset	16,7	6,4	-6,4		-6,4		
Muut hyödykejohdannaisopimukset	5,0	1,1	-1,1		-1,1		
HYÖDYKEJOHDANNAISET YHTEENSÄ	84,3	24,1	-24,1		-24,1		
JOHDANNAISET YHTEENSÄ	895,1	0,2	25,0		-29,4		4,6

28. Konsernin rahavirtalaskelman liitetiedot

Milj. euroa	2016	2015
OIKAISUT TILIKAUDEN TULOKSEEN		
Verot	11,3	29,8
Poistot ja arvonalentumiset	102,3	103,5
Osuus osakkuus- ja yhteisyritysten tuloksesta	-45,1	-61,4
Pitkäaikaisten varojen myyntivoitot ja -tappiot	-14,4	-23,7
Rahoituskulut, netto	30,7	32,0
Eläkevelvoitteet ja varaukset	-11,5	-13,9
	73,4	66,3
KÄYTTÖPÄÄOMAN MUUTOS		
Vaihto-omaisuus	-36,3	11,1
Myyntisaamiset ja muut saamiset	-11,0	27,1
Ostovelat ja muut velat	-27,2	34,0
Yhteensä	-74,5	72,2

TYTÄRYRITYSMYNNIT

Metsä Board myi kesäkuussa 2016 osuutensa (25,0 prosenttia) konsernitilinpäätökseen tytäryrityksen tavoin yhdistellystä strukturoidusta yhteisöstä Alrec Boiler Oy:stä järjestelyn kumppaniyhtiölle Rinheat Oy:lle osapuolten välisten osakas- ja optiosopimusten mukaiseen myyntihintaan. Myydyin yhtiön myyntihetken varat olivat 7,6 miljoonaa euroa. Myynnin rahavirtavaikutus oli kokonaisuudessaan -5,5 miljoonaa euroa, josta -2,7 miljoonaa esitettiin rahoituksen rahavirrassa. Myynnistä kirjattiin -1,1 miljoonan euron vertailukelpoisuuteen vaikuttava myyntitappio.

Metsä Board myi syyskuussa 2011 omistuksensa (100,0 prosenttia) itävaltalaisesta tytäryhtiöstään M-real Hallein GmbH:sta. Kauppaan sisältyneiden tytäryhtiösaamisten myyntiin liittyvä lisäkauppahinta (earn-out) 4,4 miljoonaa euroa maksettiin yhtiölle marraskuussa 2016 ja esitettiin rahavirtalaskelmassa tytäryritysten myyntituottoina. Lisäkauppahinnasta kirjattiin 4,4 miljoonan euron vertailukelpoisuuteen vaikuttava aikaisemman luovutustappion osittainen peruutus.

Toukokuussa 2015 Metsä Board myi 100,0 prosentin omistusosuutensa Gohrsmühlen tehtaan omistaneesta Metsä Board Zanders GmbH:sta saksalaisen mutares AG:n kokonaan omistamalle yhtiölle ja sen kumppaniyhtiölle. Myydyin yhtiön myyntihetken rahavarat olivat 35,8 miljoonaa euroa sisältäen rahavaroihin rinnastettavat välittömästi nostettavissa olevat talletukset. Kaupan kassavirtavaikutus oli -38,2 miljoonaa euroa, ja siitä kirjattiin 17,5 miljoonan euron kertaluonteinen myyntivoitto.

29. Ehdolliset velat ja varat sekä sitoumukset

RIITA-ASIAT JA OIKEUDENKÄYNNIT

Metsä Board vaati toukokuussa 2014 Helsingin käräjäoikeutta kumoamaan välimiesoikeuden 11.2.2014 antaman tuomion, jonka mukaan Metsä Board joutui maksamaan 19,7 miljoonaa euroa vahingonkorvauksia UPM-Kymmene Oyj:lle. Kesäkuussa 2015 antamassaan tuomiossa käräjäoikeus hylkäsi Metsä Boardin vaatimukset. Metsä Board valitti käräjäoikeuden ratkaisusta hovioikeuteen. Hovioikeus hylkäsi Metsä Boardin vaatimukset 21.10.2016. Metsä Board on hakenut valituslupaa tuomioon korkeimmalta oikeudelta.

Metsä Boardiin kuuluvat yhtiöt ovat viime vuosina olleet myyjinä useissa osakekaupoissa. Näissä yrityskaupoissa yhtiöt ovat antaneet tavanomaisia myyjän vakuutuksia. Ei voida poissulkea, etteikö yhtiöitä vastaan esitetä vaatimuksia näiden myyjän vakuutusten perusteella ja etteikö vakuutuksista aiheutuisi yhtiöille kustannuksia.

Milj. euroa	2016	2015
OMASTA VELASTA		
Rahoitusvelat, joiden vakuudeksi annettu pantteja		
Eläkelainat	34,6	43,9
Annetut pantit	103,0	91,9
Rahoitusvelat, joiden vakuudeksi annettu yrityskiinnityksiä		
Muut velat	-	3,0
Yritysikiinnitykset	-	3,0
Rahoitusvelat, joiden vakuudeksi annettu kiinteistökiinnityksiä		
Eläkelainat	87,1	110,3
Kiinteistökiinnitykset	232,8	232,8
Muut omat vastuusitoumukset		
Annetut pantit	-	-
Annetut takaukset ja vastasitoumukset	3,9	4,1
Vuokra- ja leasingsopimukset	12,2	4,4
Osakkuusyritysten puolesta		
Takausvastuut	0,1	0,1
Muiden puolesta annetut sitoumukset		
Takausvastuut	0,1	0,1
YHTEENSÄ		
Pantit	103,0	91,9
Yritysikiinnitykset	-	3,0
Kiinteistökiinnitykset	232,8	232,8
Takaukset ja vastasitoumukset	4,1	4,3
Vuokra- ja leasingsopimusvastuut	12,2	4,4
Yhteensä	352,1	336,4

Vastuut sisältävät annettuja pantteja, kiinteistö- ja yrityskiinnityksiä sekä takauksia. Annetut pantit koostuvat osakkuusyrittäksen (Metsä Fibre) osakkeista.

MUUT VUOKRASOPIMUKSET

Konserni on tehnyt toimisto- ja varastotiloista useita sopimuksia, jotka eivät ole IAS 17:ssä tarkoitettulla tavalla purettavissa, minkä lisäksi osa konsernin solmimista leasing-sopimuksista on muita kuin rahoitusleasing-sopimuksia. Joihinkin sopimuksiin sisältyy mahdollisuus jatkaa sopimusta alkuperäisen päättämispäivän jälkeen.

Milj. euroa	2016	2015
Vuokrasopimusvastuut, erääntyminen		
Seuraavan vuoden osalta	4,0	2,3
1–5 vuotta	7,4	1,9
Myöhempien vuosien osalta	0,7	0,2
Yhteensä	12,2	4,4

INVESTOINTISITOUKSET

Milj. euroa	2016	2015
Maksut alle vuoden sisällä	11,2	30,7
Maksut myöhemmin	-	5,9
Yhteensä	11,2	36,6

30. Osakeperusteiset maksut

OSAKEPALKKIOJÄRJESTELMÄT

Metsä Boardilla oli katsauskauden aikana voimassa kaksi osakepalkkiojärjestelmää, Osakepalkkiojärjestelmä 2011, jonka Metsä Board Oyj:n hallitus päätti ottaa käyttöön 15.12.2010 sekä Osakepalkkiojärjestelmä 2014, jonka yhtiön hallitus päätti ottaa käyttöön 6.2.2014 osana yhtiön avainhenkilöiden kannustus- ja sitouttamisjärjestelmää.

Osakepalkkiojärjestelmien vaikutus tilikauden 2016 tulokseen oli 781 236 euroa.

OSAKEPALKKIOJÄRJESTELMÄ 2011

Järjestelmä tarjoaa kohderyhmälle mahdollisuuden saada palkkiona Metsä Board Oyj:n B-sarjan osakkeita kolmelta kolmen kalenterivuoden mittaiselta ansaintajaksoilta niiden ansaintakriteereille asetettujen tavoitteiden saavuttamisesta. Ansaintajaksoja ovat kalenterivuodet 2011–2013, 2012–2014 ja 2013–2015. Ansaintajaksoilta ansaitun palkkion määrä todetaan ansaintakriteereille asetettujen tavoitteiden toteutumisen perusteella ansaintajakson päättämisen jälkeen huhtikuun loppuun mennessä. Osakkeiden lisäksi palkkioon kuuluu rahaosuus, jolla katetaan avainhenkilölle palkkiosta aiheutuvat verot ja veronluonteiset maksut. Palkkiota ei makseta, mikäli henkilön työsuhde päättyy ennen ansaintajakson päättämistä. Lisäksi henkilön on omistettava ansaitut osakkeet kahden vuoden ajan ansaintajakson päättämistä.

Ansaintajakson 2013–2015 kriteerien toteutumisen perusteella maksettiin 154 326 Metsä Board Oyj:n B-osaketta sekä rahaosuus palkkiosta aiheutuvien verojen ja veronluontoisiin maksujen kattamiseksi osakkeiden siirtohetkellä. Vuoden 2015 aikana toteutuneen Metsä Board Oyj:n osakeannin seurauksena 2013–2015 ansaintajakson allokaatiomääriä korotettiin vastaamaan osakkeenomistajan asemaa antihetkellä.

OSAKEPALKKIOJÄRJESTELMÄ 2014

Järjestelmä tarjoaa kohderyhmälle mahdollisuuden saada palkkiona Metsä Board Oyj:n B-sarjan osakkeita kolmelta kolmen kalenterivuoden mittaiselta ansaintajaksolta niiden ansaintakriteereille asetettujen tavoitteiden saavuttamisesta. Ansaintajaksoja ovat kalenterivuodet 2014–2016, 2015–2017 ja 2016–2018. Ansaintajaksolta ansaitun palkkion määrä todetaan ansaintakriteereille asetettujen tavoitteiden toteutumisen perusteella ansaintajakson päättymisen jälkeen huhtikuun loppuun mennessä. Osakkeiden lisäksi palkkioon kuuluu rahaosuus, jolla katetaan avainhenkilölle palkkiosta aiheutuvat verot ja veronluonteiset maksut. Palkkiota ei makseta, mikäli henkilön työsuhde päättyy ennen ansaintajakson päättymistä. Lisäksi järjestelmään kuuluu kahden vuoden sitouttamisjakso. Mikäli avainhenkilön työsuhde päättyy sitouttamisjakson aikana, avainhenkilön tulee pääsääntöisesti palauttaa toimitetut osakkeet vastikkeetta yhtiölle.

Vuoden 2015 aikana toteutuneen Metsä Board Oyj:n osakeantien seurauksena Osakepalkkiojärjestelmän 2014 ansaintajaksojen allokaatiomääriä korotettiin vastaamaan osakkeenomistajan asemaa antihetkellä. Osakeanti on huomioitu kaudella myönnettyissä osakepalkkioissa.

Yhtiö muutti järjestelmän ehtoja vuonna 2016 siten, että ansaintajaksoilta 2014–2016 ja 2015–2017 kokonaispalkitsemiselle, mukaan lukien maksettava osakepalkkio, asetettiin henkilöiden palkkaan suhteutettu katto, ja katon ylittävä osa ansaituista palkkioista viivästytetään ja maksetaan kokonaan rahana, kun katto tulevana vuosina antaa siihen mahdollisuuden. Ansaintajaksolle 2016–2018 asetettiin palkkaan suhteutettu katto, ja sen ylittävä osa leikataan eikä makseta lainkaan.

31.12.2016	Osakepalkkiojärjestelmä 2011	Osakepalkkiojärjestelmä 2014
Osakepalkkioita enintään, kpl	525 000	1 121 250
Kriteerit	Omavaraisuusaste, ROCE, EBIT	Omavaraisuusaste, ROCE, EBIT
Henkilöitä (31.12.2016)	9	7–17
KÄYVÄN ARVON MÄÄRITYS ¹⁾		
Osakkeen käypä arvo myöntämishetkellä, euro	2,55	2,90– 5,12
Käypä arvo tilinpäätöshetkellä, euroa	0	6 628 408
VAIKUTUS TULOKSEEN JA TALOUDELLISEEN ASEMAAN (EUROA)		
Tilikauden 2016 kulu osakeperusteiset maksut	-43 194	824 429
Tilikauden 2016 kulu osakeperusteisista maksuista, omana pääomana käsitelty	48 252	321 203
Osakeperusteisista maksuista aiheutuva velka tilikauden lopussa	0	1 914 189
Määrät 1.1.2016 ²⁾		
Kauden alussa ulkona olleet	322 733	799 110
Tilikauden muutokset		
Kaudella myönnetty	0	291 249
Kaudella menetetyt	11 588	115 200
Kaudella toteutetut	154 326	0
Kaudella rauenneet	156 819	0
Määrät 31.12.2016		
Kauden lopussa ulkona olevat	0	975 159

¹⁾ Osakeperusteisen maksun käypä arvo palkkion myöntämishetkellä oli Metsä Board Oyj:n B-osakkeen markkinahinta vähennettynä ennen palkkion maksua jaettavien konsensusestimaattien mukaisten osinkojen määrällä. Käteisenä selvitettävän osuuden osakekohtainen käypä arvo muuttuu kulloinkin raportointihetkenä osakekurssin mukaan palkkion maksuun asti. Osakeperusteisen maksun käypä arvo kirjataan lukumäärään, joka perustuu parhaaseen mahdolliseen arvioon palkkion määrästä, johon odotetaan syntyvän oikeus.

²⁾ Taulukossa esitetyt osakepalkkioiden määrät ovat nettomääräiä eli ne kuvastavat osakepalkkioiden perusteella annettavien osakkeiden lukumäärää. Näiden lisäksi palkkioon kuuluu rahaosuus, jolla katetaan palkkion maksuhetken verot ja veroluonteiset maksut.

31. Lähipiiritapahtumat

Metsä Board -konsernin lähipiiriin kuuluvat Metsä Board Oyj:n emoyritys Metsäliitto Osuuskunta, joka omistaa Metsä Board Oyj:n osakkeista 41,9 prosenttia (sisältää Metsäliiton Toimenhaltijain Eläkesäätiön omistuksen) ja äänistä 61,6 prosenttia, Metsäliitto Osuuskunnan muut tytäryritykset sekä osakkuus- ja yhteisyritykset sekä Metsäliiton Toimenhaltijain Eläkesäätiö. Lähipiiriin luetaan myös hallituksen, Metsä Groupin ja Metsä Boardin johtoryhmän jäsenet ja heidän läheiset perheenjäsenensä.

Tärkeimmät Metsä Boardin omistamat tytäryritykset ja yhteiset toiminnot sekä olennaiset osakkuus- ja yhteisyritykset on esitetty liitetietojen kohdassa 13.

Merkittävimmät Metsäliitto Osuuskunnan tytäryhtiöt, joiden kanssa Metsä Boardilla on liiketoimia, ovat seuraavat:

Metsä Tissue -konserni
Metsä Fibre -konserni
Metsäforest Sverige Ab

Metsä Board käsittelee Metsä Fibrea pääomaosuusmenetelmällä Sijoitukset osakkuusyrityksiin -standardin (IAS 28) mukaisesti. Lähipiiritapahtumat Metsä Fibren kanssa sisältyvät liiketoimiin sisäryitysten kanssa.

Konsernin rahoitustoiminnot on keskitetty Metsä Group Treasury Oy:öön, joka on Metsäliitto Osuuskunnan kokonaan omistama tytäryhtiö ja vastaa Metsä Boardin konserniyhtiöiden rahoituspositiosta konsernin määrittelemän strategian ja rahoituspolitiikan mukaisesti, tuottaa tarvittavat rahoituspalvelut ja toimii rahoitusasioiden osaamiskeskuksena. Rahoitusliiketoimet Metsä Group Treasury Oy:n kanssa tapahtuvat markkinahintaan.

Metsä Board -konsernin puuraaka-aineostojen kokonaisarvo Metsäliitto Osuuskunnalta oli 105,5 miljoonaa euroa (2015: 105,6) ja Metsä Fibre Oy:ltä tehtyjen selluostojen 305,7 miljoonaa euroa (398,5). Ostot toteutettiin markkinahintaan.

Metsä Board osallistuu Metsä Groupin ylimmille johtajille vakuutusyhtiöstä otettuun lisäeläkejärjestelyyn. Maksut järjestelyyn vuonna 2016 olivat 0,3 miljoonaa euroa (2015: 0,2 miljoonaa euroa).

Metsäliiton Toimenhaltijain Eläkesäätiö on erillinen juridinen yksikkö, joka myöntää osalle toimihenkilöitä etuuspohjaista lisäeläketurvaa ja hallinnoi säätiön varallisuutta. Eläkesäätiö omistaa noin 0,1 prosenttia Metsä Board Oyj:stä. Lisäksi Eläkesäätiö on sijoittanut 0,2 miljoonaa euroa Metsäliitto Osuuskunnan osuuksiin. Vuosina 2016 ja 2015 konserni ei maksanut eläkesäätiölle kannatusmaksuja. Eläkesäätiön Metsä Boardille myöntämät työnantajalainat olivat vuonna 2016 yhteensä 5,9 miljoonaa euroa (5,9).

Milj. euroa	Liiketoimet emoyhtiön kanssa		Liiketoimet sisäryityiden kanssa	
	2016	2015	2016	2015
Liikevaihto	11,2	10,4	57,3	64,4
Liiketoiminnan muut tuotot	3,0	3,6	10,6	1,8
Ostot	105,5	105,6	492,4	594,7
Osuus osakkuusyritysten tuloksista	-	-	45,0	61,3
Osinkotuotot	0,0	0,0	32,9	24,9
Korkotuotot	-	0,0	0,1	0,2
Korkokulut	0,1	0,1	2,7	2,4
Saamiset				
Myyntisaamiset ja muut saamiset	2,2	1,7	19,3	12,2
Rahavarat	-	-	215,5	311,3
Velat				
Ostovelat ja muut velat	10,7	12,1	120,5	60,8

LIIKETAPAHTUMAT OSAKKUUS- JA YHTEISYRITYSTEN KANSSA

Milj. euroa	2016	2015
Liikevaihto	0,7	0,6
Ostot	6,1	7,4
Korkotuotot	0,0	0,0
Korkokulut	-	-
Saamiset		
Muut rahoitusvarat	0,3	0,3
Myyntisaamiset ja muut saamiset	0,3	0,2
Velat		
Ostovelat ja muut velat	1,2	1,5

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

Saamisiin emoyritykseltä tai sisäryityksiltä ei sisälly epävarmoja saamiaisia eikä tilikauden aikana ole kirjattu näistä eristä luottotappioita. Emoyritykselle tai sisäryityksille olevista veloista ei ole annettu takauksia tai muita vakuuksia.

Konsernin johtoon kuuluvia avainhenkilöitä ovat hallituksen ja johtoryhmän jäsenet.

JOHTOON KUULUVILLE AVAINHENKILÖILLE MAKSETUT KOMPENSAATIOT YHTEENSÄ

Euroa	2016	2015
Palkat ja palkkiot	4 330 918,51	3 262 557,99
Eläkekulut	808 878,85	712 061,80
Yhteensä	5 139 797,36	3 974 619,79

EMOYHTIÖN HALLITUKSEN JÄSENILLE MAKSETUT PALKKIOT SEKÄ OSAKEOMISTUS

	Osakeomistus kpl	2016 euroa	2015 euroa
Kari Jordan puheenjohtaja	800 000	101 903,99	99 503,99
Martti Asunta varapuheenjohtaja	53 744	87 993,58	85 593,53
Mikael Aminoff	63 020	69 863,92	69 263,92
Kirsi Komi	58 825	71 063,92	69 263,92
Kai Korhonen	195 595	80 663,92	79 463,92
Liisa Leino	157 470	71 063,92	69 263,92
Juha Niemelä	157 470	71 663,92	68 063,92
Veli Sundbäck	48 490	71 063,92	69 863,92
Erkki Varis	112 062	71 063,92	69 263,92
Yhteensä	1 646 676	696 345,01	679 544,96

Hallituksen jäsenten eläkemaksut vuonna 2016 olivat 98 864,60 euroa (95 182,00 euroa).

Vuoden 2016 varsinainen yhtiökokous päätti maksaa noin puolet palkkioista pörssistä huhtikuun 2016 aikana hankittavina yhtiön B-sarjan osakkeina ja puolet rahana.

Johtoryhmän palkitsemisjärjestelmä koostuu kiinteästä kuukausipalkasta, tehtävän tulosaikutuksen perusteella määräytyvästä tulospalkkiosta, eläke-eduista, toimitusjohtajan osakepalkkiojärjestelystä sekä johtoryhmän osakeomistusjärjestelmästä.

Toimitusjohtaja Mika Joukion kuukausipalkka on 40 277 euroa. Kuukausipalkkaan sisältyvät auto- ja puhelinetu sekä laajennettu matka- ja tapaturmavakuutus. Toimitusjohtaja Mika Joukiolle voidaan toimitusjohtajasopimuksen mukaisesti maksaa lisäksi hallituksen päätöksellä kokonaisuoritukseen perustuva seitsemän kuukauden palkkaa vastaava tulospalkkio. Toimitusjohtaja Mika Joukiolle maksettiin vuonna 2016 palkkaa 1 173 861,42 euroa, joka koostui 498 301,01 euron kiinteästä kuukausipalkasta, 229 849,37 euron tulospalkkiosta ja 445 711,04 euron osakepalkkiosta ja siihen liitännäisestä rahaosuudesta.

Toimitusjohtaja Mika Joukiolle maksettiin vuonna 2015 palkkaa 693 140,11 euroa, joka koostui 469 711,49 euron kiinteästä kuukausipalkasta, 165 319,41 euron tulospalkkiosta ja 58 109,21 euron osakepalkkiosta ja siihen liitännäisestä rahaosuudesta.

Johtoryhmän jäsenet ovat oikeutettuja enintään kuuden kuukauden palkkaa vastaavaan tulospalkkioon. Tulospalkkio määräytyy hallituksen päättämällä tavalla ja perustui vuosina 2016 ja 2015 yhtiön liiketuloksen ja kassavirran kehitykseen, funktioille asetettuihin tulos- ja muihin tavoitteisiin sekä henkilökohtaisiin tavoitteisiin.

Johtoryhmän muille jäsenille kuin toimitusjohtajille maksettiin palkkoja luontoisetuineen 1 093 383,59 euroa (1 154 996,38 euroa), tulospalkkiota 439 657,05 euroa (454 030,11 euroa) ja osakepalkkiota siihen liitännäisine rahaosuuksineen 927 671,44 euroa (280 846,43 euroa) eli yhteensä 2 460 712,08 euroa (1 889 872,92 euroa).

Johdon osakepalkkiojärjestelystä sekä johtoryhmän osakeomistusjärjestelmästä on kerrottu liitetietojen kohdassa 30.

Toimitusjohtajan molemminpuolinen irtisanomisaika on kuusi kuukautta. Hallituksen irtisanoessa toimitusjohtajan on tällä oikeus 12 kuukauden palkkaa vastaavaan erokorvaukseen. Muilla johtoryhmän jäsenillä irtisanomisaika on kuusi kuukautta. Muusta kuin johtajasta riippuvasta syystä tapahtuvassa irtisanomisessa johtoryhmän jäsenillä on oikeus 0–12 kuukauden palkkaa vastaavaan irtisanomiskorvaukseen.

Emoyhtiön toimitusjohtajan sopimuksenmukainen eläkeikä on 62 vuotta. Toimitusjohtajalle on otettu lisäeläkevakuutus, joka kattaa sopimuksenmukaisen ja lakisääteisen (63 vuotta) välisen ajan ja oikeuttaa toimitusjohtajan saamaan eläkettä 60 prosenttia tämän eläkkeelle siirtymishetken kokonaispalkasta laskettuna työeläkelain mukaan eläkkeelle siirtymishetkeä edeltävän viisivuotisjakson perusteella. Mikäli toimitusjohtajan toimisuhte yhtiöön päättyy ennen eläkeikää, hän on oikeutettu vapaakirjaan.

Muilla johtoryhmän jäsenillä ei ole lakisääteisestä eläketurvasta poikkeavia eläkejärjestelyjä. Suomen eläkelain mukaan työntekijä voi jäädä eläkkeelle ikävuosien 63–68 välisenä aikana haluamanaan ajankohtana. Johtoryhmän jäsenten maksupohjaisten eläkejärjestelmien maksut olivat 0,4 miljoonaa euroa (0,4 miljoonaa euroa). Konsernilla ei ole taseen ulkopuolisia eläkevastuuitoumuksia johdon puolesta.

Johtoon kuuluville avainhenkilöille ei ole myönnetty lainoja eikä heidän puolestaan ole annettu takauksia tai muita vakuuksia.

32. Ympäristöasiat

Ympäristömenoihin sisällytetään vain ne yksilöitävissä olevat lisäkustannukset, joilla pyritään pääasiassa torjumaan tai lieventämään ympäristövahinkoja. Ympäristömenot aktivoidaan, jos ne liittyvät tuleviin ympäristönsuojelutoimenpiteisiin ja ne tuottavat tulevaisuudessa taloudellista hyötyä.

Alla on esitetty tuloslaskelmaan sisältyvät ympäristömenot sekä aineellisten käyttöomaisuushyödykkeiden muutokset.

Milj. euroa	2016	2015
TULOSLASKELMA		
Aineet ja tarvikkeet	6,2	8,1
Henkilöstökulut		
Palkat ja palkkiot	0,8	1,0
Henkilösivukulut	0,4	0,5
Poistot	6,0	5,6
Liiketoiminnan muut kulut	3,0	3,2
	16,4	18,4
TASE		
Aineelliset käyttöomaisuushyödykkeet		
Hankintahinta 1.1.	122,6	148,4
Muuntoero	-0,6	1,1
Lisäykset	5,8	4,8
Vähennykset	-1,2	-31,7
Poistot	-87,6	-82,9
Kirjanpitoarvo 31.12.	38,9	39,7
VARAUKSET		
Ympäristöveloitteet	6,2	5,8
LIITETIEDOT		
Ympäristöasioiden hoitoa varten annetut vakuudet	0,4	0,4

PÄÄSTÖOIKEUDET

Konserni on osallisena Euroopan päästökauppajärjestelmässä. Konserni on saanut vuonna 2016 vastikkeetta 677 000 tonnia päästöoikeuksia. Konsernilla on tilinpäätöshetkellä hallussaan 421 000 tonnia päästöoikeuksia. Tilikauden aikana toteutuneet päästöt olivat 279 000 tonnia.

Konserni on kirjannut päästöoikeudet ns. nettomenettelyn mukaisesti. Toteutuneiden päästöjen ja saatujen päästöoikeuksien erotus on käsitelty tulosvaikutteisesti, jos toteutuneet päästöt ovat ylittäneet saatut oikeudet. Toteutuneilla päästöillä ei ollut tulos- tai tasevaikutusta.

Vuonna 2016 konserni myi päästöoikeuksia 2,6 miljoonalla eurolla. Tilikauden päättyessä päästöoikeuksien markkina-arvo oli 6,54 euroa tonnilta ja kokonaisarvo noin 2,8 miljoonaa euroa.

33. Vertailukelpoiset tunnusluvut

Euroopan arvopaperimarkkinaviranomaisen (European Securities and Markets Authority, ESMA) uudet ohjeet vaihtoehtoisista tunnusluvuista tulivat voimaan tilikaudelle 2016. Vuoden 2016 kolmannesta neljänneksestä lähtien Metsä Board uudelleen nimesi aiemmin käyttämänsä ”ilman kertaluonteisia erää” ei-IFRS-tunnuslukunsa ”vertailukelpoinen” tunnusluvuksi. Vertailukelpoisessa liikeluokassa on eliminoitu poikkeukselliset ja olennaiset tavanomaiseen liike-toimintaan kuulumattomat erät. Terminologian muutos ei vaikuta vertailukelpoisuuteen vaikuttavien erien määrittelyyn eikä siten edellytä historiallukujen uudelleenlaskentaa.

IFRS:n mukaisen liikeluokan ja vertailukelpoisen liikeluokan välinen siltalaskelma on esitetty alla. Vertailukelpoinen sijoitetun pääoman tuotto on laskettu käyttäen samoja oikaisuja kuin vertailukelpoisen liikeluokan ja lisäksi oikaistuna mahdollisilla vertailukelpoisuuteen liittyvillä rahoitustuotoilla. Metsä Board katsoo, että näin johdetut tunnusluvut parantavat raportointijaksojen vertailukelpoisuutta. Mitkään näistä tunnusluvuista, joista on eliminoitu vertailukelpoisuuteen vaikuttavat erät, eivät ole IFRS-raportoinnissa käytettäviä tunnuslukuja, eikä niitä voi verrata muiden yhtiöiden vastaavalla tavoin nimettyihin tunnuslukuihin. Tyypillisimpiä vertailukelpoisuuteen vaikuttavia erää ovat merkittävät myyntivoitot ja -tappiot, IAS 36 Omaisuuserien arvonalentuminen -standardin mukaiset arvonalentumiset ja niiden palautukset, rakennemuutoksista aiheutuneet kustannukset ja niiden oikaisu sekä oikeudenkäynteihin liittyvät erät.

Milj. euroa	2016	2015
LIIKETULOS (IFRS)	132,3	199,0
Vertailukelpoisuuteen vaikuttavat erät		
Myyntivoitot ja -tappiot, liike-toiminnan muissa tuotoissa ja kuluissa	-9,8	-17,5
Henkilöstökulut	5,2	0,3
Osuus osakkuusyrityksen tuloksesta	-1,8	-
Arvonalentumiset ja arvonalentumisten peruutukset	8,7	0,1
Liike-toiminnan muut kulut	2,8	-2,0
Yhteensä	5,2	-19,2
VERTAILUKELPOINEN LIIKETULOS	137,5	179,9
"+" -merkiset erät ovat vertailukelpoisuuteen vaikuttavia kuluja		
"-" -merkiset erät ovat vertailukelpoisuuteen vaikuttavia tuottoja		

Vertailukelpoinen liikeluokan raportointikaudelta sisältää 9,8 miljoonan euron nettoluovutusvoiton. Se koostuu mm. tapettipaperiliiketoimintaan liittyvien omaisuuserien myynneistä ja Kaskisten sellutehtaan yhteydessä toimivan polttolaitoksen omistaneen ja konserniin tytäryrityksen tavoin yhdistellyn strukturoidun yhteisön Alrec Boiler Oy:n myynneistä. Lisäksi erässä raportoidaan vuonna 2011 tehdyn yritys-kaupan yhteydessä myydyistä tytäryhtiösaamisista saatu, aikaisemman luovutustappion peruutuksena käsitelty lisäkauppahinta.

Alrec Boiler Oy:n omistusjärjestelyjen seurauksena Metsä Board Oyj on hankkinut Kaskisten polttolaitoksen suoraan omistukseensa ja myynyt omistamansa Alrec Boiler Oy:n osakkeet strukturoidun järjestelyn kumppaniyhtiölle osakassopimuksen mukaisesti.

Vertailukelpoisuuteen vaikuttavat henkilöstökulut 5,2 miljoonaa euroa koostuvat Simpeleen kartonkitehtaan, Belgian myyntikonttorin sekä Kyron kartonki- ja tapettipaperitehtaan henkilöstön uudelleenjärjestelykuluista. Vertailukelpoisesta liikeluokasta on lisäksi vähennetty osakkuusyritys Metsä Fibren saamasta luovutusvoitosta konsernin tulokseen yhdistelty osuus 1,8 miljoonaa euroa. Vertailukelpoisuuteen vaikuttavat 8,7 miljoonan euron arvonalentumiset vuonna 2016 koostuvat Kyron lakkautettuun tapettipaperivalmistustoimintaan ja Belgian suljettuun myyntikonttoriin liittyvän käyttöomaisuuden poistamattomasta hankintamenoista, ja vertailukelpoisuuteen vaikuttavat muut kulut 2,8 miljoonaa euroa sisältävät lähinnä muut kuluvaiikutukset tapettipaperitoiminnan lopettamisesta sekä siihen liittyneen vaihto-omaisuuden arvostamisesta nettorealisoitintarvoonsa.

Vertailuvuoden 2015 vertailukelpoisuuteen vaikuttavat nettotuotot 19,2 miljoonaa euroa sisälsivät 17,5 miljoonan euron myyntivoiton Saksassa sijainneen Gohrsmühlen tehtaan myynneistä. Liiketoiminnan muissa kuluissa raportoituihin 2,6 miljoonan suuruinen vertailukelpoisuuteen vaikuttava tuotto Ranskan Alizayn tehtaan sulkemista varten tehtyjen varausten purkamisesta. Lisäksi vertailukaudella kirjattiin 0,3 miljoonan euron arvonalennuksen palautus Simpeleen myydyistä paperikoneesta ja 0,4 miljoonan euron arvonalentuminen suljettuun myyntiyhtiöön liittyneestä liikearvosta. Muut vuoden 2015 vertailukelpoisen tulokseen vaikuttaneet erät koostuivat lähinnä Englannin myyntikonttorin 0,5 miljoonan euron sulkemiskuluista.

34. Tilinpäätöspäivän jälkeiset tapahtumat

Yhtiöllä ei ole tiedossa tilinpäätöspäivän jälkeisiä olennaisia tapahtumia.

OSAKKEET JA OSAKKEENOMISTAJAT

METSÄ BOARDIN OSAKKEET

Metsä Boardin osakkeet on listattuna Nasdaq Helsingissä. Yhtiön osakepääoma 31.12.2016 oli 557 881 540,40 euroa.

Metsä Boardilla on kaksi osakesarjaa. A-osakkeita on 35 895 651 kappaletta ja B-osakkeita 319 617 095 kappaletta.

Jokainen A-osake oikeuttaa yhtiökokouksessa äänestämään kahdellakymmenellä (20) ja B-osake yhdellä (1) äänellä. Kaikki osakkeet oikeuttavat yhtäläiseen osinkoon. Metsä Boardin A-osake voidaan muuntaa B-osakkeeksi osakkeenomistajan tai hallintarekisteröityjen osakkeiden hoitajan kirjallista vaatimuksesta.

Nasdaq Helsingin lisäksi Metsä Boardin osakkeilla käydään kauppaa myös muilla markkinapaikoilla, kuten Chi-X:ssä ja BATS:ssä. Metsä Boardin B-osakkeita vaihdettiin vaihtoehtoisilla kaupankäyntipaikoilla vuoden 2016 aikana noin 73 miljoonaa kappaletta, mikä vastaa noin 30 prosenttia osakkeiden koko kaupankäyntimäärästä. Vaihtoehtoisista kaupankäyntipaikoista Metsä Boardin osakkeella käytiin kauppaa etenkin Chi-X:ssä. (Lähde: Euroland)

PERUSTIETOJA METSÄ BOARDIN OSAKKEISTA

	Metsä Boardin A-osake	Metsä Boardin B-osake
Listaus	Nasdaq Helsinki	Nasdaq Helsinki
Listauspäivä	2.1.1987	2.1.1987
Toimialaluokka	Suuret yhtiöt	Suuret yhtiöt
Kaupankäyntitunnus	METSA	METSB
ISIN-koodi	FI0009000640	FI0009000665
Reuters-tunnus	METSA.HE	METSB.HE
Bloomberg-tunnus	METSA FH	METSB FH
Osakkeiden lukumäärä	35 895 651	319 617 095

OSAKKEIDEN KAUPANKÄYNTI NASDAQ HELSINGISSÄ VUONNA 2016 (VUOSI 2015)

	Metsä Boardin A-osake	Metsä Boardin B-osake
Päätöskurssi 31.12., euroa	6,75 (6,75)	6,80 (6,86)
Alin kurssi, euroa	4,80 (4,47)	4,23 (4,47)
Ylin kurssi, euroa	6,93 (7,67)	7,15 (7,01)
Keskikurssi, euroa	5,85 (5,98)	5,34 (5,72)
Keskimääräinen päivittäinen osakevaihto, kappaletta	3 070 (4 739)	734 042 (438 203)
Kokonaisvaihto, kappaletta	776 677 (1 189 370)	185 712 500 (109 988 836)
- %:a osakkeen kokonaismäärästä	2 (3)	58 (34)
Markkina-arvo, milj. euroa	242 (242)	2 173 (2 193)

OSAKKEIDEN KURSSIKEHITYS 2016

OSAKEKOHTAINEN TULOS

OSAKEKOHTAINEN OMA PÄÄOMA

OSINKO

OSINKO TULOKSESTA

¹⁾ Laskettu B-osakkeen päätöskurssista 31.12.2016
²⁾ Hallituksen ehdotus yhtiökokoukselle

¹⁾ Hallituksen ehdotus yhtiökokoukselle

SUURIMMAT OSAKKEENOMISTAJAT 31.12.2016¹⁾

OSAKKEENOMISTAJAT	A-SARJA	B-SARJA	OSAKKEET YHTEENSÄ		ÄÄNET
	MÄÄRÄ	MÄÄRÄ	MÄÄRÄ	%	%
1 Metsäliitto Osuuskunta	25 751 535	122 955 355	148 706 890	41,83	61,49
2 Keskinäinen Työeläkevakuutusyhtiö Varma	2 203 544	15 041 485	17 245 029	4,85	5,7
3 Keskinäinen Eläkevakuutusyhtiö Ilmarinen	3 534 330	12 793 487	16 327 817	4,59	8,05
4 Etola Erkki Olavi	0	8 000 000	8 000 000	2,25	0,77
5 Valtion Eläkerahasto	0	4 150 000	4 150 000	1,17	0,4
6 Keskinäinen Työeläkevakuutusyhtiö Elo	0	3 500 000	3 500 000	0,98	0,34
7 Maa- ja metsätaloustuottajain Keskusliitto MTK r.y.	1 704 249	1 769 449	3 473 698	0,98	3,46
8 OP-Suomi Arvo	0	3 255 260	3 255 260	0,92	0,31
9 OP-Delta Sijoitusrahasto	0	2 757 863	2 757 863	0,78	0,27
10 OP-Suomi Pienyhtiöt	0	2 593 052	2 593 052	0,73	0,25
11 OP-Focus Erikoissijoitusrahasto	0	2 167 359	2 167 359	0,61	0,21
12 Sr Evli Suomi Pienyhtiöt	0	1 747 354	1 747 354	0,49	0,17
13 Sr Danske Invest Suomi Yhteisöosake	0	1 651 494	1 651 494	0,46	0,16
14 ODIN Finland	0	1 598 665	1 598 665	0,45	0,15
15 Sr Nordea Fennia	0	1 595 471	1 595 471	0,45	0,15
16 KEVA	0	1 550 000	1 550 000	0,44	0,15
17 Säästöpankki Kotimaa -Sijoitusrahasto	0	1 432 786	1 432 786	0,4	0,14
18 Säästöpankki Korko Plus sr	0	1 324 807	1 324 807	0,37	0,13
19 Sr Säästöpankki Pienyhtiöt	0	1 254 778	1 254 778	0,35	0,12
20 Sr Aktia Capital	0	896 841	896 841	0,25	0,09

¹⁾ Osakkeenomistajat arvo-osuusjärjestelmässä

METSÄ BOARD A-OSAKE

OMISTUSMÄÄRÄ	OMISTAJIA	%	OSAKKEITA	%	ÄÄNIMÄÄRÄ	%
1-10	257	5,698	1 564	0,004	31 280	0,004
11-100	1 310	29,047	80 748	0,225	1 614 960	0,225
101-1 000	2 411	53,459	1 001 194	2,789	20 023 880	2,789
1 001-10 000	509	11,286	1 240 727	3,456	24 814 540	3,456
10 001-100 000	19	0,421	377 760	1,052	7 555 200	1,052
100 001-	4	0,089	33 193 658	92,473	663 873 160	92,473
Yhteensä	4 510	100	35 895 651	100	717 913 020	100
joista hallintarekisteröityjä	8		64 809	0,181	1 296 180	0,181
Liikkeeseenlaskettu määrä			35 895 651	100	717 913 020	100

METSÄ BOARD B-OSAKE

OMISTUSMÄÄRÄ	OMISTAJIA	%	OSAKKEITA	%	ÄÄNIMÄÄRÄ	%
1-10	2 403	5,72	18 050	0,006	18 050	0,006
11-100	11 361	27,043	579 940	0,181	579 940	0,181
101-1 000	18 326	43,622	7 297 517	2,283	7 297 517	2,283
1 001-10 000	8 868	21,109	25 033 517	7,832	25 033 517	7,832
10 001-100 000	932	2,218	22 124 168	6,922	22 124 168	6,922
100 001-	121	0,288	264 563 903	82,775	264 563 903	82,775
Yhteensä	42 011	100	319 617 095	100	319 617 095	100
joista hallintarekisteröityjä	9		49 553 608	15,504	49 553 608	15,504
Liikkeeseenlaskettu määrä			319 617 095	100	319 617 095	100

OSAKKEENOMISTAJAT

Metsä Boardilla oli vuoden 2016 lopussa 4 510 A-osakkeen (4 204) ja 42 011 B-osakkeen (39 969) rekisteröityä osakkeenomistajaa.

Metsäliitto Osuuskunta omisti vuoden 2016 lopussa 42 prosenttia osakkeista, ja näiden osakkeiden tuottama äänivalta oli 61 prosenttia. Ulkomaisten ja hallintarekisteröityjen omistajien osuus osakkeista oli 15 (20) prosenttia. Yhtiön hallussa ei ole sen omia osakkeita.

MÄÄRÄYSVALLAN VAIHTUMISEN VAIKUTUS

Joihinkin tiettyihin resurssi- ja muita osakkuusyhtiöitä koskeviin osakassopimuksiin sisältyy ehtoja, joiden nojalla Metsä Boardin on tarjottava osakkeensa osakkuusyhtiössä muiden osakkaiden ostettavaksi Metsä Boardin määräysvallan vaihtuessa. Näistä sopimuksista Metsä Fibre Oy:n osakassopimuksen nojalla Metsä Fibren osakkaiden tulee tarjota osakkeensa muiden osakkaiden ostettaviksi määräysvallan muutostilanteissa. Metsäliitto Osuuskunnan äänivallan mahdollinen aleneminen Metsä Boardissa alle 50 prosenttia ei kuitenkaan velvoittaisi Metsä Boardia tarjoamaan Metsä Fibre Oy:n osakkeita ostettavaksi.

HALLITUKSEN ANTIVALTUUDET

Hallituksella on valtuutus päättää uusien osakkeiden tai osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeeseen oikeuttavien erityisten oikeuksien antamisesta. Hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 70 000 000 uuden B-sarjan osakkeen antamisesta. Vastaavasti hallitus on oikeutettu päättämään osakkeeseen oikeuttavien erityisten oikeuksien antamisesta siten, että suoraan ja erityisten oikeuksien nojalla merkittävien B-osakkeiden lukumäärä on enintään 70 000 000. Erityiset oikeudet oikeuttavat saamaan maksua vastaan yhtiön uusia osakkeita siten, että merkintähinta maksetaan rahana taikka käyttämällä merkitsijällä olevaa saatavaa merkintähinnan kuittaamiseen ("Vaihtovelkakirja"). Uudet osakkeet voidaan antaa maksua vastaan tai maksutta. Valtuutus on voimassa 28.3.2017 saakka. Hallitus päätti keväällä 2015 laskea liikkeeseen yhteensä 27 347 134 B-sarjan osaketta. Valtuutuksesta oli siten 31.12.2016 käytännössä 42 652 866 B-sarjan osaketta.

HALLITUKSEN JÄSENTEN JA TOIMITUSJOHTAJAN OSAKEOMISTUKSET 31.12.2016

		Omistus	Lähipiirin omistus
Kari Jordan	Hallituksen puheenjohtaja	800 000	-
Martti Asunta	Hallituksen varapuheenjohtaja	53 744	8 450
Mikael Aminoff	Hallituksen jäsen	63 020	-
Kirsi Komi	Hallituksen jäsen	58 825	-
Kai Korhonen	Hallituksen jäsen	195 595	37 657
Liisa Leino	Hallituksen jäsen	157 470	-
Juha Niemelä	Hallituksen jäsen	157 470	-
Veli Sundbäck	Hallituksen jäsen	48 490	-
Erkki Varis	Hallituksen jäsen	112 062	-
Mika Joukio	Toimitusjohtaja	186 348	43 976

Metsä Boardin muiden johtoryhmän jäsenten osakeomistukset on kerrottu sivuilla 114–115.

OSAKEOMISTUKSEN JA ÄÄNIMÄÄRÄN JAKAUTUMINEN RYHMITTÄIN, 31.12.2016

OSAKEOMISTUKSEN JAKAUTUMINEN

%

Metsäliitto Osuuskunta.....	41,8
Hallintarekisteröidyt ja ulkomaiset omistajat.....	14,8
Suomalaiset instituutiot, yritykset ja yhtiöt.....	25,6
Suomalaiset kotitaloudet.....	17,8

ÄÄNIMÄÄRÄN JAKAUTUMINEN

%

Metsäliitto Osuuskunta.....	61,5
Hallintarekisteröidyt ja ulkomaiset omistajat.....	5,3
Suomalaiset instituutiot, yritykset ja yhtiöt.....	22,9
Suomalaiset kotitaloudet.....	10,3

OSAKEPÄÄOMAN JA OSAKKEIDEN LUKUMÄÄRÄN MUUTOKSET 1.1.2004–31.12.2016

		Osakkeiden lukumäärä	Osakepääoma, milj. euroa
2003	Osakepääoma 31.12.2003	178 999 425	304,3
2004	Uusmerkintä	148 633 415	252,7
	Uusmerkintä	532 772	0,9
	Osakepääoma 31.12.2004	328 165 612	557,9
2005–2014	Ei muutoksia		
2015	Merkintäoikeusanti, ei muutoksia osakepääomaan	27 347 134	-
	Osakepääoma 31.12.2015	355 512 746	557,9
2016	Ei muutoksia		
2016	Osakepääoma 31.12.2016	355 512 746	557,9

OSINKOPOLITIIKKA

Metsä Boardin tavoitteena on jakaa osinkoa vähintään 1/3 osakekohtaisesta tuloksesta. Hallitus ehdottaa 23.3.2017 järjestettävälle yhtiökokoukselle, että tilikaudelta 2016 jaetaan osinkoa 0,19 euroa osakkeelta, mikä vastaa 76 prosenttia osakekohtaisesta tuloksesta.

OSAKKEIDEN KURSSIKEHITYS JA OSAKEMÄÄRÄT

		2016	2015	2014	2013	2012
Osakeantioikaistut kurssit, euroa						
A-osake	ylin	6,93	7,67	4,61	3,10	2,76
	alin	4,80	4,47	2,86	2,13	1,47
	kauden lopussa	6,75	6,75	4,44	2,99	2,14
	keskikurssi	5,85	5,98	3,39	2,51	2,27
B-osake	ylin	7,15	7,01	4,43	3,06	2,40
	alin	4,23	4,47	2,83	2,12	1,29
	kauden lopussa	6,80	6,86	4,34	3,06	2,15
	keskikurssi	5,34	5,72	3,34	2,50	1,94
Osakkeiden vaihto NASDAQ OMX Helsinki Oy:ssä, kpl						
A-osakkeet		776 677	1 189 370	1 136 611	713 546	992 596
% kokonaismäärästä		2,2	3,3	3,2	2,0	2,7
B-osakkeet		185 712 500	109 988 836	59 119 118	52 692 081	110 668 983
% keskimääräisestä kokonaismäärästä		58,1	35,1	20,2	18,0	37,9
Osakemäärät kauden lopussa						
A-osakkeet		35 895 651	35 895 651	35 985 651	35 985 651	36 339 550
B-osakkeet		319 617 095	319 617 095	292 179 961	292 179 961	291 826 062
Yhteensä		355 512 746	355 512 746	328 165 612	328 165 612	328 165 612
Osakeantioikaistu lukumäärä 31.12.		355 512 746	355 512 746	338 216 496	338 216 496	338 216 496
Osakekannan markkina-arvo 31.12., milj. euroa		2 415,7	2 434,9	1 471,6	1 031,2	728,2
Osakkeenomistajat, kpl ¹⁾		42 011	42 050	40 235	40 390	41 232

¹⁾ Osakkeenomistajat arvo-osuusjärjestelmässä, ei sisällä hallintarekisteröityjä omistajia.

OSAKEKOHTAISET TUNNUSLUVUT

Milj. euroa	2016	2015	2014	2013	2012
Osakekohtainen tulos					
Tulos ennen veroja	101,6	167,1	77,6	57,8	173,9
– määräysvallattomien omistajien osuus tuloksesta	0,0	0,0	0,0	-0,2	-0,2
– verot	-11,3	-29,8	-9,1	6,3	-2,6
= Tulos	90,4	137,3	68,5	63,9	171,1
– Osakkeiden osakeantioikaistu lukumäärä keskimäärin, kpl	355 512 746	349 503 922	338 216 496	338 216 496	338 216 496
Osakekohtainen tulos, laimentamaton ja laimennettu, euroa	0,25	0,39	0,20	0,19	0,51
Osakekohtainen oma pääoma, euroa	2,96	2,89	2,49	2,51	2,52
Osakekohtainen osinko, euroa	0,19¹⁾	0,17	0,12	0,09	0,06
Osinko tuloksesta, %	76,0	43,6	57,1	47,4	11,5
Nimellisarvo, euroa	-	-	-	-	-
Efektiivinen osinkotuotto, % päätöskurssista					
A-osake	2,8¹⁾	2,5	2,6	2,9	2,7
B-osake	2,8¹⁾	2,5	2,7	2,9	2,7
Hinta/voitto-suhde (P/E-luku)					
A-osake	27,0	17,3	21,9	16,2	4,3
B-osake	27,2	17,6	21,3	16,6	4,3
Osakekurssi/osakekohtainen oma pääoma (P/BV), %					
A-osake	228,0	233,6	179,7	118,9	85,3
B-osake	229,7	237,4	174,6	121,6	85,7

¹⁾ Hallitus ehdottaa, että tilikaudelta 2016 jaetaan osinkoa 0,19 euroa osakkeelta.

TUNNUSLUKUJEN LASKENTAPERIAATTEET

KANNATTAVUUS

Oman pääoman tuotto (%) = $\frac{\text{Tulos ennen veroja jatkuvista liiketoiminnoista} - \text{tuloverot}}{\text{Oma pääoma (keskimäärin)}}$

Sijoitetun pääoman tuotto (%) = $\frac{\text{Tulos ennen veroja jatkuvista liiketoiminnoista} + \text{korkokulut, nettokurssierot ja muut rahoituskulut}}{(\text{Oma pääoma} + \text{korolliset rahoitusvelat}) (\text{keskimäärin})}$

RAHOITUS JA TALOUDELLINEN ASEMA

Omavaraisuusaste (%) = $\frac{\text{Oma pääoma}}{\text{Taseen loppusumma} - \text{saadut ennakot}}$

Velkaantumisaste (%) = $\frac{\text{Korolliset rahoitusvelat}}{\text{Oma pääoma}}$

Nettovelkaantumisaste (%) = $\frac{\text{Korolliset rahoitusvelat} - \text{likvidit varat} - \text{korolliset saamiset}}{\text{Oma pääoma}}$

OSAKEKOHTAISET TUNNUSLUVUT

Osakekohtainen tulos = $\frac{\text{Emoyrityksen osakkeenomistajille kuuluva tilikauden tulos}}{\text{Osakkeiden osakeantioikaistu lukumäärä keskimäärin}}$

Osakekohtainen oma pääoma = $\frac{\text{Emoyrityksen osakkeenomistajille kuuluva oma pääoma}}{\text{Osakkeiden osakeantioikaistu lukumäärä 31.12.}}$

Osakekohtainen osinko = $\frac{\text{Tilikaudelta jaettu osinko}}{\text{Osakkeiden osakeantioikaistu lukumäärä 31.12.}}$

Osinko tuloksesta (%) = $\frac{\text{Osakekohtainen osinko}}{\text{Osakekohtainen tulos}}$

Efektiivinen osinkotuotto (%) = $\frac{\text{Osakekohtainen osinko}}{\text{Tilikauden päätöskurssi}}$

Hinta/voitto-suhde (P/E-luku) = $\frac{\text{Tilikauden päätöskurssi}}{\text{Osakekohtainen tulos}}$

P/BV (%) = $\frac{\text{Tilikauden päätöskurssi}}{\text{Osakekohtainen oma pääoma}}$

Osakeantioikaistu keskimääräinen osake = $\frac{\text{Osakkeen euromääräinen kokonaisvaihto}}{\text{Tilikaudella vaihdettujen osakkeiden keskimääräinen osakeantioikaistu lukumäärä}}$

Osakekannan markkina-arvo = Osakkeiden lukumäärä x tilikauden päätöskurssi

MUUT

Investointien omarahoitussaste (%) = $\frac{\text{Liiketoiminnan nettorahavirta}}{\text{Bruttoinvestoinnit}}$

Korkokate = $\frac{\text{Liiketoiminnan nettorahavirta} + \text{nettokorkokulut}}{\text{Nettokorkokulut}}$

Liiketoiminnan nettorahavirta = Rahavirtalaskelman liiketoiminnan nettorahavirta

EMOYHTIÖN TILINPÄÄTÖS (SUOMALAINEN TILINPÄÄTÖSKÄYTÄNTÖ)

TULOSLASKELMA

Milj. euroa	Liite	1.1.–31.12.2016	1.1.–31.12.2015
LIKEVAIHTO	1	1 020,3	1 057,8
Valmiiden ja keskeneräisten tuotteiden varastojen muutos		-22,5	-3,6
Liiketoiminnan muut tuotot	3	42,0	28,7
Materiaalit ja palvelut			
Aineet ja tarvikkeet			
Ostot tilikauden aikana		-550,7	-608,7
Varastojen muutos		-2,3	-0,3
Ulkopuoliset palvelut	4	-164,9	-176,1
		-717,9	-785,1
Henkilöstökulut	5		
Palkat ja palkkiot		-57,8	-59,2
Henkilösivukulut			
Eläkekulut		-13,4	-14,4
Muut henkilösivukulut		-27,3	-26,5
		-98,5	-100,0
Poistot ja arvonalentumiset	6		
Suunnitelman mukaiset poistot		-43,5	-46,5
Arvonalentumiset/arvonalentumisten peruutukset aineellisista hyödykkeistä		-8,5	0,3
		-52,1	-46,2
Liiketoiminnan muut kulut	7	-103,7	-101,5
LIIKETULOS		67,7	50,1
Rahoitustuotot ja -kulut	8		
Tuotot osuuksista saman konsernin yrityksissä		40,9	29,9
Tuotot osuuksista omistusyhteisyriksissä		0,0	0,0
Tuotot muista pysyvien vastaavien sijoituksista		0,1	0,1
Muut korko- ja rahoitustuotot		0,0	0,4
Kurssierot		-6,1	-6,8
Arvonalentumiset /arvonalentumisten peruutukset pysyvien vastaavien sijoituksista		3,8	-33,2
Korkokulut ja muut rahoituskulut		-24,7	-29,1
		14,0	-38,7
TULOS ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA		81,6	11,4
Tilinpäätössiirrot			
Poistoeron muutos		-11,2	-22,0
Konserniavustus		41,5	29,9
		30,2	7,8
Välittömät verot	9		
Tilikaudelta		-15,0	-4,0
Aikaisemmilta tilikausilta		0,0	-9,6
TILIKAUDEN TULOS		96,8	5,6

EMOYHTIÖN TILINPÄÄTÖS

TASE

Milj. euroa	Liite	31.12.2016	31.12.2015
VASTAAVAA			
PYSYVÄT VASTAAVAT			
AINEETTOMAT HYÖDYKKEET	10		
Aineettomat oikeudet		9,6	12,9
Muut pitkävaikutteiset menot		1,0	1,1
Ennakkomaksut ja keskeneräiset hankinnat		0,2	-
		10,8	14,0
AINEELLISET HYÖDYKKEET	10, 25		
Maa- ja vesialueet		11,0	12,1
Rakennukset ja rakennelmat		95,5	99,5
Koneet ja kalusto		232,6	253,9
Muut aineelliset hyödykkeet		2,6	2,7
Ennakkomaksut ja keskeneräiset hankinnat		8,8	6,2
		350,6	374,4
SJOITUKSET	11, 15		
Osuudet saman konsernin yrityksissä		558,6	559,5
Saamiset saman konsernin yrityksiltä		345,5	174,1
Osuudet omistusyhteisyriksissä		90,9	66,0
Muut osakkeet ja osuudet		40,5	40,6
Muut saamiset		0,0	0,0
		1 035,5	840,2
		1 396,9	1 228,7
VAIHTUVAT VASTAAVAT			
Vaihto-omaisuus			
Aineet ja tarvikkeet		34,5	36,8
Valmiit tuotteet		103,7	126,2
Ennakkomaksut		7,3	7,7
		145,5	170,7
SAAMISET	12, 13, 14, 15		
Lyhytaikaiset			
Myyntisaamiset		109,4	127,3
Saamiset saman konsernin yrityksiltä		198,6	327,1
Saamiset omistusyhteisyriksiltä		0,3	0,2
Muut saamiset		12,9	13,9
Siirtosaamiset		14,4	12,3
		335,6	480,8
Rahat ja pankkisaamiset		0,6	0,7
VASTAAVAA YHTEENSÄ		1 878,6	1 881,0

Milj. euroa	Liite	31.12.2016	31.12.2015
VASTATTAVAA			
OMA PÄÄOMA	16		
Osakepääoma		557,9	557,9
Sijoitetun vapaan oman pääoman rahasto		384,8	384,8
Edellisten tilikausien voitto		9,5	64,3
Tilikauden tulos		96,8	5,6
		1 049,0	1 012,6
TILINPÄÄTÖSSIIRTOJEN KERTYMÄ			
Poistoero		84,2	72,9
PAKOLLISET VARAUKSET	17, 25		
Eläkevaraukset		2,3	1,9
Muut pakolliset varaukset		7,3	6,3
		9,6	8,3
VIERAS PÄÄOMA			
PITKÄAIKAINEN	19, 20, 21		
Joukkovelkakirjalainat		224,2	223,9
Lainat rahoituslaitoksilta		150,4	200,0
Takaisinlainat työeläkevakuutuslaitoksilta		86,9	118,7
Siirtovelat		0,1	0,1
		461,6	542,6
LYHYTAIKAINEN	19, 20, 22, 23		
Lainat rahoituslaitoksilta		50,0	-
Takaisinlainat työeläkevakuutuslaitoksilta		37,7	37,7
Saadut ennakot		6,8	5,1
Ostovelat		76,9	93,1
Velat saman konsernin yrityksille		34,7	40,6
Velat omistusyhteisyriksille		0,2	0,2
Muut velat		6,3	6,3
Siirtovelat		61,6	61,5
		274,2	244,6
VASTATTAVAA YHTEENSÄ		1 878,6	1 881,0

EMOYHTIÖN TILINPÄÄTÖS

RAHOITUSLASKELMA

Milj. euroa	2016	2015
LIIKETOIMINTA		
Liiketulos	67,7	50,1
Oikaisut liiketulokseen a)	44,9	36,4
Nettokäyttöpääoman muutos b)	39,9	58,4
Saadut korot	8,1	5,1
Maksetut korot	-23,6	-25,7
Saadut osingot	33,0	25,0
Muut rahoituserät, netto	3,8	-13,6
Maksetut verot	-12,0	-11,4
LIIKETOIMINNAN NETTOKASSAVIRTA	161,6	124,2
INVESTOINNIT		
Tytäryhtiöosakkeiden hankinnat	-0,6	-
Omistusyhteisyritysten hankinnat	-24,9	-
Osakkeiden hankinnat	-	-1,5
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-27,7	-17,1
Tytäryhtiöosakkeiden myynnit	2,1	-
Muiden sijoitusten myynnit	0,1	1,0
Aineellisten ja aineettomien hyödykkeiden myyntitulot	10,0	6,1
Muiden pitkäaikaisten sijoitusten lisäys (-) vähennys (+)	-178,0	37,9
INVESTOINTIEN KASSAVIRTA YHTEENSÄ	-219,0	26,5
KASSAVIRTA ENNEN RAHOITUSTA	-57,4	150,7
RAHOITUS		
Osakeanti	-	100,1
Pitkäaikaisten lainojen nostot	5,9	5,9
Pitkäaikaisten lainojen lyhennykset	-37,7	-28,7
Korollisten lyhytaikaisten saamisten lisäys (-) tai vähennys (+)	144,5	-176,4
Lyhytaikaisten korollisten velkojen lisäys (+) tai vähennys (-)	5,0	-12,3
Maksetut osingot	-60,4	-39,4
RAHOITUS YHTEENSÄ	57,2	-150,8
Likvidien varojen lisäys (+) tai vähennys (-)	-0,1	-0,1
Likvidit varat 1.1.	0,7	0,8
LIKVIDIT VARAT 31.12.	0,6	0,7
a) Oikaisut liiketulokseen		
Poistot	52,1	46,2
Käyttöomaisuuden myyntivoitot (-) tai tappiot (+)	-8,5	-6,0
Pakollisten varausten muutos	1,3	-3,8
Yhteensä	44,9	36,4
b) Nettokäyttöpääoman muutos		
Vaihto-omaisuuden lisäys (-) tai vähennys (+)	25,2	3,1
Korottomien saamisten lisäys (-) tai vähennys (+)	42,3	47,2
Lyhytaikaisten korottomien velkojen lisäys (+) tai vähennys (-)	-27,6	8,1
Yhteensä	39,9	58,4

EMOYHTIÖN TILINPÄÄTÖKSEN LAATIMISPERIAATTEET

Metsä Board Oyj:n tilinpäätös on laadittu suomalaista tilinpäätös-käytäntöä noudattaen.

LIKEVAIHTO

Liikevaihtoa laskettaessa myyntituotoista on vähennetty myynnin välilliset verot, annetut alennukset ja muut myynnin oikaisuerät.

KURSSIEROT

Kurssierot on kirjattu rahoituksen kurssieroihin. Myynnin suojana olevat avoimet ja toteutuneet kurssierot kirjataan välittömästi tuloslaskelman rahoituseriin.

ULKOMAANRAHAN MÄÄRÄISET TAPAHTUMAT

Ulkomaanrahan määräiset liiketapahtumat on kirjattu tapahtumapäivän kurssiin.

Tilinpäätöshetkellä avoimina olevat ulkomaanrahan määräiset saamiset ja velat on muunnettu euroiksi Euroopan Keskuspankin notec-raamaan tilinpäätöspäivän kurssiin.

JOHDANNAISSOPIMUKSET

Rahoitusjohdannaisia ei ole arvostettu käypään arvoon. Kaikki Metsä Board Oyj:n johdannaisopimukset täyttävät IAS 39:ssä määritellyt suojauslaskennan vaatimukset, ja niihin sovelletaan konsernin IFRS-tilinpäätöksessä suojauslaskentaa, tai ne suojaavat tilinpäätöspäivän taseen avointa valuuttapositiona nk. käyvän arvon suojausena. Liitetiedossa 24 on esitetty johdannaisopimusten nimellisarvot ja niiden käypä arvo tilinpäätöspäivänä.

ELÄKKEET JA ELÄKEVASTUIDEN KATTAMINEN

Lakisäiteinen eläketurva on hoidettu konsernin ulkopuolisissa eläkevakuutusyhtiöissä. Osalla toimihenkilöistä on lakisäiteisen eläketurvan lisäksi lisäeläketurva, joka on joko vakuutettu, järjestetty Metsäliiton Toimenhaltijain Eläkesäätiö s.r:n kautta tai pidetty yhtiön omalla vastuulla. Metsäliiton Toimenhaltijain Eläkesäätiöllä ei ole vastuuvajausta, kun säätiön omaisuus arvostetaan käypään arvoon.

Eläkevakuutusmaksut on jaksotettu vastaamaan tilinpäätöksen suoriteperusteisia palkkoja.

VAIHTO-OMAISUUS

Vaihto-omaisuus on arvostettu hankintamenuun tai sitä alempaan nettorealisointiarvoon. Vaihto-omaisuuden arvostuksessa noudatetaan FIFO-periaatetta tai vaihtoehtoisesti painotetun keskihinnan menetelmää. Valmiiden ja keskeneräisten tuotteiden hankintamenu käsittää raaka-aineet, välittömät palkat, poistot ja muut välittömät menot sekä tuotteisiin kohdistuvan kohtuullisen osuuden valmistuksen muuttuvista ja kiinteistä yleismenoista normaalilla toiminta-asteella. Nettorealisointiarvo on arvioitu myyntihinta vähennettynä tuotteiden valmiiksi saattamisesta ja myynnistä aiheutuvilla menoilla.

PYSYVÄT VASTAAVAT JA POISTOT

Pysyvien vastaavien tasearvot perustuvat alkuperäisiin hankintamenoihin vähennettynä suunnitelman mukaisilla poistoilla ja arvonalennuksilla.

Suunnitelman mukaiset tasapoistot perustuvat arvioituun taloudelliseen pitoaikaan seuraavasti:

Rakennukset ja rakennelmat	20–40 vuotta
Voimalaitosten raskaat koneet	20–40 vuotta
Muut raskaat koneet	15–20 vuotta
Kevyet koneet ja kalusto	5–15 vuotta
Muut erät	5–10 vuotta

Maa- ja vesialueiden hankintamenusta ei tehdä poistoja.

LEASING

Leasing-maksut on käsitelty vuokratuloina.

YMPÄRISTÖMENOT

Ympäristömenoihin on sisällytetty yksilöitävissä olevat ympäristönsuojelutoimenpiteistä aiheutuneet menot, joilla pyritään pääasiassa torjumaan, korjaamaan tai lieventämään ympäristövahinkoja.

TILINPÄÄTÖSSIIRROT

Suomen verolainsäädäntö antaa mahdollisuuden tehdä tilikauden tulokseen ennakkoarvoina kuluina vähennyksiä ja siirtää ne varauksiksi taseeseen. Erät otetaan verotuksessa huomioon vain, jos ne on kirjattu kirjanpitoon. Nämä erät on esitetty tuloslaskelman tilinpäätössiirroissa. Näitä ovat käyttöomaisuuden suunnitelman ylittävät poistot, jotka on esitetty poistoerona taseessa ja poistoeron muutoksena tuloslaskelmassa. Tilinpäätössiirtojen ryhmässä esitetään myös saadut ja annetut konserniavustukset.

PAKOLLISET VARAUKSET

Vastaiset menot ja menetykset, joihin on sitouduttu ja joiden toteutumista pidetään varmana tai todennäköisenä, on kirjattu kuluksi tuloslaskelmassa luonteensa mukaiseen kuluerään. Taseessa kyseiset kuluvaraukset on esitetty pakollisina varauksina silloin, kun täsmällistä määrää tai toteutumisasjankohdtaa ei tiedetä, ja muussa tapauksessa siirtovelkoina. Näitä voivat olla mm. eläkevastuu sekä lopettamis- ja saneerausikulut.

VERTAILUTIEDOT

Vuoden 2015 tiedot on muutettu vastaamaan tilikaudella tehtyjä esitystapaa liittyviä muutoksia.

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Milj. euroa	2016	2015
1. LIIKEVAIHTO MAITTAIN		
Suomi	75,6	128,2
EU-maat	508,1	481,9
Muu Eurooppa	177,9	147,7
Muu maailma	258,7	300,0
Liikevaihto yhteensä	1 020,3	1 057,8
2. POIKKEUKSELLISET ERÄT		
Valmiiden ja keskeneräisten tuotteiden varastojen muutos		
Kyron paperitehtaan vaihto-omaisuuden arvonalennus	-1,2	-
Liikeyrityksen muut tuotot		
Pysyvien vastaavien luovutusvoitot	7,7	-
Henkilöstökulut		
Uudelleenjärjestelykulut	4,9	-
Liikeyrityksen muut kulut		
Alizayn tehtaan sulkemisvarausten purkaminen	-	-2,6
Uudelleenjärjestelykulut	1,5	-
Muut poikkeukselliset kulut	-	0,1
Liikeyrityksen muut kulut yhteensä	1,5	-2,5
Poistot ja arvonalentumiset		
Simpeleen myydyin paperikoneen arvonalennuksen palautus	-	-0,3
Kyron paperitehtaan käyttöomaisuuden arvonalennus	8,5	-
Arvonalentumiset ja arvonalentumisten palautukset pysyvien vastaavien sijoituksista		
Pohjolan Voima Oy:n OL4-osakaslainan alaskirjaus	-	-2,2
Poikkeukselliset erät tuloslaskelmassa yhteensä, tuottoa (+) tai kuluja (-)	-8,4	0,6
3. LIIKETOIMINNAN MUUT TUOTOT		
Vuokratuotot	0,9	0,7
Myyntivoitot	9,8	6,1
Palveluiden myynti	19,4	15,1
Julkiset avustukset ja korvaukset	0,0	1,0
Romun ja jätteen myynti	0,1	1,1
Muut	11,8	4,6
Yhteensä	42,0	28,7
4. ULKOPUOLISET PALVELUT		
Jakelukustannukset	118,4	127,6
Muut ulkopuoliset palvelut	46,5	48,5
Yhteensä	164,9	176,1

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

Milj. euroa	2016	2015
5. HENKILÖSTÖKULUT		
Palkat ja palkkiot	57,8	59,2
Eläkekulut	13,4	14,4
Muut henkilösivukulut	27,3	26,5
Yhteensä	98,5	100,0
Johdon palkat ja palkkiot		
Toimitusjohtaja	1,2	0,7
Hallituksen jäsenet	0,7	0,7
Yhteensä	1,9	1,4

Johdon palkoista ja palkkioista on kerrottu konsernin liitetietojen kohdassa 31.

JOHDON ELÄKESITOUKSET

Toimitusjohtajan sopimuksenmukainen eläkeikä on 62 vuotta. Toimitusjohtajalle on otettu lisäeläkevakuutus, joka kattaa sopimuksenmukaisen ja lakisääteisen (63 vuotta) välisen ajan ja oikeuttaa toimitusjohtajan saamaan eläkettä 60 prosenttia tämän eläkkeelle siirtymishetken kokonaispalkasta lasketuna työeläkelain mukaan eläkkeelle siirtymishetkeä edeltävän viisivuotiskauden perusteella. Mikäli toimitusjohtajan toimitusuhde yhtiöön päättyy ennen eläkeikää, hän on oikeutettu vapaakirjaan.

Henkilöstön keskimääräinen lukumäärä oli 1 192 henkilöä (2015: 1 213). Emoyhtiön riippumattomana tiitarkastajana toimi vuosina 2016 ja 2015 KPMG Oy.

PÄÄTILINTARKASTAJAN PALKKIOT

Tilitarkastuspalkkiot emon riippumattomalle päättilintarkastajalle KPMG Oy:lle vuonna 2016 ja 2015 olivat seuraavat:

	2016	2015
Tilitarkastuspalkkiot	0,12	0,12
Muut palkkiot	0,00	0,00
Yhteensä	0,13	0,13

Tilitarkastuspalkkiot liittyvät vuositilinpäätösten tilitarkastukseen ja niihin liittyviin palveluihin.

Milj. euroa	2016	2015
6. POISTOT JA ARVONALENTUMISET		
Suunnitelman mukaiset poistot		
Aineettomat oikeudet	2,5	2,8
Muut aineettomat hyödykkeet	0,1	0,6
Rakennukset ja rakennelmat	5,4	6,6
Koneet ja kalusto	35,2	36,1
Muut aineelliset hyödykkeet	0,3	0,3
Suunnitelman mukaiset poistot yhteensä	43,5	46,5
Arvonalentumiset pysyvien vastaavien hyödykkeistä		
Rakennukset ja rakennelmat	2,1	-
Koneet ja kalusto	6,5	-0,3
Poistot ja arvonalentumiset yhteensä	52,1	46,5
Suunnitelman mukaisten ja kokonaispoistojen erotus	11,2	22,0
Kokonaispoistot	63,3	68,3
Poistoero tilikauden alussa	72,9	50,9
Poistoeron lisäys	11,2	22,0
Poistoero tilikauden lopussa	84,2	72,9
7. LIIKETOIMINNAN MUUT KULUT		
Vuokrat ja muut kiinteistökulut	6,5	6,9
Ostetut palvelut	59,2	57,1
Muut kulut	38,1	37,5
Yhteensä	103,7	101,5
8. RAHOITUSTUOTOT JA -KULUT		
Osinkotuotot	33,0	25,0
Korkotuotot pysyvien vastaavien sijoituksista	8,0	5,0
Muut korkotuotot	0,0	0,1
Arvonalentumiset ja arvonalentumisten peruutukset pitkäaikaisista sijoituksista	3,8	-33,2
Korkokulut	-23,3	-25,7
Muut rahoituskulut	-1,4	-3,0
	20,1	-31,9
Kurssierot	-6,1	-6,8
Rahoitustuotot ja -kulut yhteensä	14,0	-38,7
TULOSLASKELMAN KURSSIEROT		
Myynnin kurssierot	0,0	4,6
Ostojen kurssierot	-0,1	-0,5
Rahoituksen kurssierot	-6,1	-10,9
Kurssierot yhteensä	-6,1	-6,8
9. VÄLITTÖMÄT VEROT		
Tilikauden verot	15,0	4,0
Edellisten tilikausien verot	0,0	9,6
Yhteensä	15,0	13,6

Verohallinto otti syksyllä 2015 kielteisen kannan liittyen tiettyjen tappioiden hyväksi lukemiseen Metsä Board Oyj:n vuoden 2014 verotuksessa. Yhtiö kirjasi vuoden 2015 tuloveroihin edellisille tilikausille kohdistuneen veron 9,6 miljoonaa euroa. Metsä Board Oyj:n näkemyksen mukaan tappiot ovat vähennykelpoisia, ja yhtiö on hakenut muutosta verohallinnon ratkaisuun.

Milj. euroa	2016	2015
10. AINEETTOMAT JA AINEELLISET HYÖDYKKEET: AINEETTOMAT KÄYTTÖMAISUUSHYÖDYKKEET		
AINEETTOMAT OIKEUDET		
Hankintameno 1.1.	105,1	108,3
Lisäykset	0,8	1,9
Siirrot erien välillä	-	0,6
Vähennykset	-1,6	-5,8
Hankintameno 31.12.	104,3	105,1
Kertyneet poistot 1.1.	-92,2	-95,1
Vähennysten ja siirtojen kertyneet poistot	-	5,7
Tilikauden poistot	-2,5	-2,8
Kertyneet poistot 31.12.	-94,7	-92,2
Kirjanpitoarvo 31.12.	9,6	12,9
MUUT AINEETTOMAT HYÖDYKKEET		
Hankintameno 1.1.	15,9	15,2
Lisäykset	-	0,7
Siirrot erien välillä	-	0,0
Vähennykset	-	0,0
Hankintameno 31.12.	15,9	15,9
Kertyneet poistot 1.1.	-14,8	-14,2
Vähennysten ja siirtojen kertyneet poistot	-	-
Tilikauden poistot	-0,1	-0,6
Kertyneet poistot 31.12.	-14,9	-14,8
Kirjanpitoarvo 31.12.	1,0	1,1
ENNAKKOMAKSUT		
Hankintameno 1.1.	-	0,1
Lisäykset	0,2	-
Siirrot erien välillä	-	-0,1
Hankintameno 31.12.	0,2	-
Kirjanpitoarvo 31.12.	0,2	-

Milj. euroa	2016	2015
10. AINEETTOMAT JA AINEELLISET HYÖDYKKEET: AINEELLISET KÄYTTÖMAISUUSHYÖDYKKEET		
MAA- JA VESIALUEET		
Hankintameno 1.1.	12,1	12,5
Lisäykset	0,0	0,0
Vähennykset	-1,1	-0,4
Hankintameno 31.12.	11,0	12,1
Kirjanpitoarvo 31.12.	11,0	12,1
RAKENNUKSET JA RAKENNELMAT		
Hankintameno 1.1.	273,1	273,7
Lisäykset	3,3	0,5
Siirrot erien välillä	0,2	0,1
Vähennykset	0,0	-1,2
Hankintameno 31.12.	276,5	273,1
Kertyneet poistot 1.1.	-173,5	-168,1
Vähennysten ja siirtojen kertyneet poistot	0,0	1,2
Tilikauden poistot ja arvonalennukset	-7,4	-6,6
Kertyneet poistot 31.12.	-181,0	-173,5
Kirjanpitoarvo 31.12.	95,5	99,5
KONEET JA KALUSTO		
Hankintameno 1.1.	1 192,0	1 188,8
Lisäykset	15,6	9,3
Siirrot erien välillä	4,8	3,2
Vähennykset	-2,0	-9,2
Hankintameno 31.12.	1 210,5	1 192,0
Kertyneet poistot 1.1.	-938,2	-911,3
Vähennysten ja siirtojen kertyneet poistot	2,0	8,9
Tilikauden poistot ja arvonalennukset	-41,7	-35,8
Kertyneet poistot 31.12.	-977,9	-938,2
Kirjanpitoarvo 31.12.	232,6	253,9
Tuotannolliset koneet ja laitteet kirjanpitoarvo 31.12.	232,6	253,9
MUUT AINEELLISET HYÖDYKKEET		
Hankintameno 1.1.	9,4	9,4
Lisäykset	0,2	-
Siirrot erien välillä	-	0,0
Vähennykset	-	0,0
Hankintameno 31.12.	9,6	9,4
Kertyneet poistot 1.1.	-6,7	-6,4
Vähennysten ja siirtojen kertyneet poistot	-	0,0
Tilikauden poistot	-0,3	-0,3
Kertyneet poistot 31.12.	-7,0	-6,7
Kirjanpitoarvo 31.12.	2,6	2,7
KESKENERÄISET HANKINNAT		
Hankintameno 1.1.	6,2	5,5
Lisäykset	7,6	4,6
Siirrot erien välillä	-5,0	-3,9
Hankintameno 31.12.	8,8	6,2
Kirjanpitoarvo 31.12.	8,8	6,2

Aktivoidujen korkomenojen poistamaton osa tase-erässä 'Koneet ja kalusto' 0,0 miljoonaa euroa (2015: 0,0). Tilikausilla 2016 ja 2015 ei aktivoitu korkomenoja.

Milj. euroa	2016	2015
11. SIIJOITUKSET		
OSAKKEET KONSERNIYRITYKSISSÄ		
Kirjanpitoarvo 1.1.	559,5	559,5
Lisäykset	0,6	-
Vähennykset	-0,9	-
Arvon alentumiset	-0,6	-
Hankintameno 31.12.	558,6	559,5
Kirjanpitoarvo 31.12.	558,6	559,5
OSAKKEET OMISTUSYHTEISYRITYKSISSÄ		
Kirjanpitoarvo 1.1.	66,0	66,0
Lisäykset	24,9	-
Hankintameno 31.12.	90,9	66,0
Kirjanpitoarvo 31.12.	90,9	66,0
MUUT OSAKKEET JA OSUUDET		
Kirjanpitoarvo 1.1.	40,6	40,6
Vähennykset	-0,1	0,0
Hankintameno 31.12.	40,5	40,6
Kirjanpitoarvo 31.12.	40,5	40,6
SAAMISET KONSERNIYRITYKSILTÄ		
Kirjanpitoarvo 1.1.	174,1	207,6
Lisäykset	329,0	-
Vähennykset	-157,6	-33,5
Hankintameno 31.12.	345,5	174,1
Kirjanpitoarvo 31.12.	345,5	174,1
MUUT SAAMISET		
Kirjanpitoarvo 1.1.	0,0	2,8
Vähennykset	-	-2,8
Hankintameno 31.12.	0,0	0,0
Kirjanpitoarvo 31.12.	0,0	0,0
SIIJOITUKSET YHTEENSÄ		
Kirjanpitoarvo 1.1.	840,2	876,6
Lisäykset	354,5	-
Vähennykset	-158,6	-36,3
Arvon alentumiset	-0,6	-
Hankintameno 31.12.	1 035,5	840,2
Kirjanpitoarvo 31.12.	1 035,5	840,2

12. LAINASAAMISET JOHDOLTA

Toimitusjohtajalta, hallituksen jäseniltä ja heidän sijaisiltaan sekä vastaaviin toimielimiin kuuluville avainhenkilöille ei ole myönnetty lainoja eikä heidän puolestaan ole annettu takauksia tai muita vakuuksia.

Milj. euroa	2016	2015
13. LYHYTAIKAISET SAAMISET		
Saamiset samaan konserniin kuuluvilta yrityksiltä		
Myyntisaamiset	11,8	9,2
Lainasaamiset	141,5	285,9
Muut saamiset	43,7	30,6
Siirtosaamiset	1,7	1,4
Saamiset omistusyhteisyrityksiltä		
Myyntisaamiset	0,3	0,2
Saamiset muilta		
Myyntisaamiset	109,4	127,3
Muut saamiset	12,9	13,9
Siirtosaamiset	14,4	12,3
Yhteensä	335,6	480,8
14. SIIRTOSAAMISET		
Vakuutukset	0,1	0,0
Energiavero ja muut verot	10,8	8,5
Muut	3,5	3,8
Yhteensä	14,4	12,3
15. KOROLLISET SAAMISET		
Lainasaamiset ja muut pysyvät vastaavat	167,5	174,1
Likvidit varat ja muut vaihtuvat vastaavat	142,1	286,7
Yhteensä	309,6	460,8
16. OMA PÄÄOMA		
Osakepääoma 1.1.		
A-osakkeet	61,0	61,2
B-osakkeet	496,9	496,7
Yhteensä	557,9	557,9
A-osakkeiden muunto B-osakkeiksi		
A-osakkeet	-	-0,2
B-osakkeet	-	0,2
Yhteensä	-	-
Osakepääoma 31.12.		
A-osakkeet	61,0	61,0
B-osakkeet	496,9	496,9
Yhteensä	557,9	557,9
Sijoitetun vapaan oman pääoman rahasto 1.1.		
Uusmerkintä	-	100,1
Sijoitetun vapaan oman pääoman rahasto 31.12.	384,8	384,8
Voittovarot 1.1.		
Osingonjako	-60,4	-39,4
Tilikauden tulos	96,8	5,6
Voittovarot 31.12.	106,3	69,9
Oma pääoma yhteensä	1 049,0	1 012,6

Milj. euroa	1.1.	Lisäys	Vähennys	31.12.
17. PAKOLLISET VARAUKSET				
Eläkevastuuvaraus	1,2	-	-0,2	1,0
Työttömyyseläkekuluvaraus	0,7	0,9	-0,3	1,3
Liiketoiminnan lopettamiskuluvaraus	0,4	0,6	-	1,0
Vuokratulovaraus	0,2	-	-0,2	-
Ympäristövaraukset	5,7	0,6	-0,1	6,2
Yhteensä	8,3	2,1	-0,8	9,6

Milj. euroa	2016	2015
18. LASKENNALLISET VEROSAAMISET JA -VELAT, JOITA EI OLE KIRJATTU TASEESEEN		
Laskennalliset verosaamiset		
Pakolliset varaukset	1,9	1,7
Yhteensä	1,9	1,7
Laskennalliset verovelat		
Poistoero	16,8	14,6
Yhteensä	16,8	14,6

19. VIERAS PÄÄOMA			
Pitkäaikainen			
Koroton		0,1	0,0
Korollinen		461,6	542,6
Yhteensä		461,6	542,6
Lyhytaikainen			
Koroton		181,1	206,4
Korollinen		93,1	38,2
Yhteensä		274,2	244,6

Joukkovelkakirjalainat	Nimellisarvo	Korko, %	Milj. euroa	
2014–2019	225,0	4,00	224,2	223,9
Yhteensä			224,2	223,9

Metsä Board Oyj:llä on yksi liikkeeseen laskettu joukkovelkakirjalaina määrältään 225 miljoonaa euroa. Lainalle maksetaan 4,0 prosenttia kuponkikorkoa, ja laina erääntyy 13.3.2019. Laina on etuoikeusasemaltaan senior-statuksellinen ja vakuudeton. Lainahdoissa on asetettu tavanomaisia rajoituksia mm. sulautumisille, jakautumisille, omistuksen pysyvyydelle sekä vakuudenannolle. Alun perin lainahdoissa asetetut lisävelkaantumista ja varojen myyntiä koskevat rajoitukset eivät ole enää voimassa luottoluokitusten noustua lainahdoissa asetettujen rajatsojen yläpuolelle.

Milj. euroa	2016	2015
20. PITKÄAIKAISET LAINAT JA NIIDEN LYHENNYSSUUNNITELMA		
Joukkovelkakirjalainat		
2019	224,2	223,9
Yhteensä tilikauden lopussa	224,2	223,9
Rahalaitoslainat		
2017	50,0	50,0
2018	0,2	150,0
2019	0,2	-
2020	150,0	-
Yhteensä tilikauden lopussa	200,4	200,0
Takaisinlainat työeläkevakuutuslaitoksilta		
2016	-	37,7
2017	37,7	31,8
2018	31,8	31,8
2019	31,8	31,8
2020	23,3	23,3
Yhteensä tilikauden lopussa	124,6	156,4
Yhteensä		
2016	-	37,7
2017	87,7	81,8
2018	32,0	181,8
2019	256,2	255,6
2020	173,4	23,3
Yhteensä tilikauden lopussa	549,3	580,3

Milj. euroa	2016	2015
21. PITKÄAIKAISET VELAT		
Velat samaan konserniin kuuluville yrityksille		
Joukkovelkakirjalainat	9,2	-
Velat muille		
Joukkovelkakirjalainat	215,0	223,9
Lainat rahoituslaitoksilta	150,4	200,0
Takaisinlainat työeläkevakuutuslaitoksilta	86,9	118,7
Muut velat	0,1	0,1
Yhteensä	461,6	542,6
22. LYHYTAIKAISET VELAT		
Velat samaan konserniin kuuluville yrityksille		
Velat omistusyhteisyrityksille	34,7	40,6
Velat muille		
Takaisinlainat työeläkevakuutuslaitoksilta	37,7	37,7
Saadut ennakot	6,8	5,1
Ostovelat	76,9	93,1
Muut velat	56,3	6,3
Siirtovelat	61,6	61,5
Yhteensä	274,2	244,6
23. SIIRTOVELAT		
Lyhytaikaiset		
Palkka- ja henkilöstökulujaksotukset	18,9	21,8
Korot	7,7	8,0
Vakuutusmaksujaksotukset	1,0	1,5
Ostojen jaksotukset	7,2	6,4
Alennusvaraukset	16,3	13,9
Muut	10,5	9,8
Yhteensä	61,6	61,5

RIITA-ASIA

Metsä Board vaati toukokuussa 2014 Helsingin käräjäoikeutta kumoamaan välimiesoikeuden 11.2.2014 antaman tuomion, jonka mukaan Metsä Board joutui maksamaan 19,7 miljoonaa euroa vahingonkorvauksia UPM-Kymmene Oyj:lle. Kesäkuussa 2015 antamassaan tuomiossa käräjäoikeus hylkäsi Metsä Boardin vaatimukset. Metsä Board valitti käräjäoikeuden ratkaisusta hovioikeuteen. Hovioikeus hylkäsi Metsä Boardin vaatimukset 21.10.2016. Metsä Board on hakenut valituslupaa tuomioon korkeimmalta oikeudelta.

Milj. euroa	2016	2015
Omasta velasta		
Velat, joiden vakuudeksi annettu pantteja		
Takaisinlainat työeläkevakuutuslaitoksilta	34,6	43,9
Annetut pantit	30,6	21,8
Velat, joiden vakuudeksi annettu kiinteistökiinnityksiä		
Takaisinlainat työeläkevakuutuslaitoksilta	87,1	110,3
Kiinteistökiinnitykset	232,8	232,8
Saman konsernin yritysten puolesta		
Takausvastuut	5,1	5,9
Muut sitoumukset	49,9	49,9
Leasing-vastuut		
Seuraavan vuoden osalta	1,5	1,4
Myöhempien vuosien osalta	3,2	2,5
Yhteensä		
Pantit	30,6	21,8
Yrityskiinnitykset		
Kiinteistökiinnitykset	232,8	232,8
Takaukset	5,1	5,9
Muut sitoumukset	49,9	49,9
Leasing-vastuut	4,7	3,9
Yhteensä	323,1	314,3

Muut sitoumukset liittyvät Metsä Board Oyj:n tekemään sale-leaseback -järjestelyyn. Johdannaissopimuksista johtuvat vastuut, joita ei ole kirjattu taseeseen, ovat seuraavat:

Milj. euroa	2016		2015	
	Nimellisarvo	Käypä arvo	Nimellisarvo	Käypä arvo
Koronvaihtosopimukset	100,0	-1,7	253,4	-0,9
Korkojohdannaiset yht.	100,0	-1,7	253,4	-0,9
Valuuttatermiinisopimukset	697,7	-12,3	465,5	0,2
Valuuttaoptiosopimukset	56,9	-0,6	91,8	0,0
Valuuttajohdannaiset yht.	754,6	-13,0	557,4	0,2
Sähköjohdannaisopimukset	45,8	0,9	27,9	-7,0
Öljyjohdannaisopimukset	11,1	0,4	16,7	-6,4
Muut hyödykejohdannaisopimukset	1,1	0,3	1,4	-0,3
Hyödykejohdannaiset yht.	58,1	1,7	46,0	-13,7
Johdannaiset yhteensä	912,7	-13,0	856,8	-14,4

Metsä Board Oyj:n kaikki johdannaissopimukset ovat suojaustarkoituksessa tehtyjä ja pääosaan sopimuksista sovelletaan IAS 39:n mukaista rahavirran suojauslaskentaa. Ainoastaan myyntisaamisten ja ostovelkojen suojaukseen liittyvä osa valuuttajohdannaissopimuksista on suojauslaskennan ulkopuolella.

Korkojohdannaiset ovat vaihtuvakorkoisten korkorahavirtojen suojaamiseksi tehtyjä koronvaihtosopimuksia, jotka eräännyvät vuonna 2018.

Valuuttamääräisen rahavirran suojaamiseksi tehdyt valuuttajohdannaiset eräännyvät kokonaan 1.1.2017 alkavan tilikauden aikana. Hyödykejohdannaiset ovat ostojen rahavirran suojaamiseksi tehtyjä sähkötermiinejä, propaanitermiinejä ja kevytpolttoöljytermiinejä. Hyödykejohdannaiset eräännyvät vuosina 2017–2020. Tarkempi kuvaus Metsä Boardin rahoitusriskien hallinnasta ja johdannaisiin sovelletuista periaatteista sisältyy konsernitilinpäätöksen liitetietojen kohtaan 26.

25. YMPÄRISTÖASIA

Ympäristömenoihin sisällytetään vain ne yksilöitävissä olevat lisäkustannukset, joilla pyritään pääasiassa torjumaan tai lieventämään ympäristövahinkoja. Ympäristömenot aktivoidaan, jos ne liittyvät tuleviin ympäristösuojelutoimenpiteisiin ja ne tuottavat tulevaisuudessa taloudellista hyötyä.

Alla esitetty tuloslaskelmaan sisältyvät ympäristömenot sekä aineellisten käyttöomaisuushyödykkeiden muutokset.

Milj. euroa	2016	2015
Tuloslaskelma		
Aineet ja tarvikkeet	3,5	3,9
Henkilöstökulut		
Palkat ja palkkiot	0,6	0,7
Henkilösivukulut	0,3	0,3
Poistot	3,4	3,0
Liiketoiminnan muut kulut	3,8	3,0
	11,7	11,0
Tase		
Aineelliset hyödykkeet		
Hankintahinta 1.1.	70,8	67,2
Lisäykset	5,8	4,8
Vähennykset	-	-1,2
Poistot	-51,4	-48,0
Kirjanpitoarvo 31.12.	25,2	22,8
Pakolliset varaukset		
Muut pakolliset varaukset	6,2	5,7

PÄÄSTÖOIKEUDET

Metsä Board Oyj on osallisena Euroopan päästökauppajärjestelmässä. Yhtiö sai vuonna 2016 vastikkeetta noin 354 000 tonnia päästöoikeuksia ja tilinpäätöshetkellä yhtiöllä oli hallussaan 332 000 tonnia päästöoikeuksia. Tilikauden aikana toteutuneet päästöt olivat arviolta 199 000 tonnia.

Metsä Board Oyj kirjaa päästöoikeudet ns. nettomenettelyn mukaisesti. Toteutuneiden päästöjen ja saatujen päästöoikeuksien erotus on käsitelty tulosvaikutteisesti, jos toteutuneet päästöt ovat ylittäneet saadut oikeudet.

Toteutuneilla päästöillä ei ollut tulos- tai tasevaikutusta. Vuonna 2016 yhtiö myi päästöoikeuksia 2,2 miljoonalla eurolla. Tilikauden päättyessä päästöoikeuksien markkina-arvo oli 6,54 euroa tonnilta ja kokonaisarvo noin 2,2 miljoonaa euroa.

HALLITUKSEN ESITYS EMOYHTIÖN TILIKAUDEN TULOSTA KOSKEVIKSI TOIMENPITEIKSI

Emoyhtiön jakokelpoiset varat ovat 491 104 577,54 euroa, josta tilikauden tulos on 96 798 084,60 euroa. Hallitus ehdottaa yhtiökokoukselle, että jakokelpoiset varat käytetään seuraavasti:

osinkoa jaetaan 0,19 euroa/osake eli yhteensä	67 547 421,74
jätetään omaan pääomaan	<u>423 557 155,80</u>
	491 104 577,54

Hallitus ehdottaa osingon maksupäiväksi 3. huhtikuuta 2017.

Yhtiön taloudellisessa asemassa ei tilikauden päättymisen jälkeen ole tapahtunut olennaisia muutoksia. Yhtiön maksuvalmius on hyvä.

Espoossa 2. päivänä helmikuuta 2017

Kari Jordan

Martti Asunta

Mikael Aminoff

Kirsi Komi

Kai Korhonen

Liisa Leino

Juha Niemelä

Veli Sundbäck

Erkki Varis

Mika Joukio
toimitusjohtaja

TILINTARKASTUSKERTOMUS

METSÄ BOARD OYJ:N YHTIÖKOKOUKSELLE

TILINPÄÄTÖKSEN TILINTARKASTUS

LAUSUNTO

Olemme tilintarkastaneet Metsä Board Oyj:n (y-tunnus 0635366-7) tilinpäätöksen tilikaudelta 1.1.–31.12.2016. Tilinpäätös sisältää konsernin taseen, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittävimmistä tilinpäätöksen laatimisperiaatteista, sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausuntonamme esitämme, että

- konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti,
- tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset

LAUSUNNON PERUSTELUT

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiämme kuvataan tarkemmin kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa.

Olemme riippumattomia emoyhtiöstä ja konserniyrityksistä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koske-

vat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme.

Käsityksemme mukaan olemme hankkineet lausuntonne perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

OLENNAISUUS

Tarkastuksemme laajuuteen on vaikuttanut soveltamamme olennaisuus. Olennaisuus on määritetty perustuen ammatilliseen harkintaamme ja se ohjaa tarkastustoimenpiteiden luonteen, ajoituksen ja laajuuden määrittämisessä, sekä todettujen virheellisyyksien vaikutusten arvioimisessa suhteessa tilinpäätöksen kokonaisuutena. Olennaisuuden taso perustuu arvioomme sellaisten virheellisyyksien suuruudesta, joilla yksin tai yhdessä voisi kohtuudella odottaa olevan vaikutusta tilinpäätöksen käyttäjien tekemiin taloudellisiin päätöksiin. Olemme ottaneet huomioon myös sellaiset virheellisyydet, jotka laadullisten seikkojen vuoksi ovat mielestämme olennaisia tilinpäätöksen käyttäjille.

TILINTARKASTUKSEN KANNALTA KESKEISET SEIKAT

Tilintarkastuksen kannalta keskeiset seikat ovat seikkoja, jotka ammatillisen harkintamme mukaan ovat olleet merkittävimpiä tarkastuksen kohteena olevan tilikauden tilintarkastuksessa. Nämä seikat on otettu huomioon tilinpäätöksen kokonaisuutena kohdistuneessa tilintarkastuksessa sekä laatiessamme siitä annettavaa lausuntoa, emmekä anna näistä seikoista erillistä lausuntoa.

Olemme ottaneet tilintarkastuksessa huomioon riskin siitä, että johto sivuuttaa kontrolleja. Tähän on sisällynyt arviointi siitä, onko viitteitä sellaisesta johdon tarkoitushakuisesta suhtautumisesta, josta aiheutuu väärinkäytöksestä johtuvan olennaisen virheellisyyden riski.

TILINTARKASTUKSEN KANNALTA KESKEISET SEIKAT	KUINKA KYSEISIÄ SEIKKOJA KÄSITELTIIN TILINTARKASTUKSESSA
TALOUDELLISEEN RAPORTOINTIIN LIITTYVÄ KONTROLLIYMPÄRISTÖ JA TIETOJÄRJESTELMÄT	
<p>Taloudelliseen raportointiin liittyvällä tietojärjestelmäympäristöllä ja yksittäisten tietojärjestelmien sovelluskontrolleilla on vaikutusta valittavaan tilintarkastustapaan.</p> <p>Konsernitilinpäätöksen perustuessa laajaan määrään tietovirtoja useista eri järjestelmistä, olemme määritelleet taloudellisen raportoinnin kontrolliympäristön tilintarkastuksen kannalta keskeiseksi seikaksi.</p>	<p>Tarkastustoimenpiteisiimme on sisällynyt taloudellisen raportoinnin prosessin ja sen kontrolliympäristön arviointia sekä kontrollien tehokkuuden testausta mukaan lukien yleisten tietojärjestelmäkontrollien testaus. Tarkastuksemme on painottunut täsmäytys- ja hyväksymiskontrollien testaukseen sekä käyttövaltuuksien hallinnan arviointiin.</p> <p>Tarkastuksemme on myös sisällynyt merkittävässä määrin aineistotarkastus-toimenpiteitä sekä data-analyysyjä olennaisimmista tuloslaskelma- ja tase-eristä.</p>

TILINTARKASTUKSEN KANNALTA KESKEISET SEIKAT	KUINKA KYSEISIÄ SEIKKOJA KÄSITELTIIN TILINTARKASTUKSESSA
AINEELLISTEN JA AINEETTOMIEN HYÖDYKKEIDEN ARVOSTUS (KONSERNITILINPÄÄTÖKSEN LAATIMISPERIAATTEET JA LIITETIEDOT 11 JA 12)	
<p>Aineellisten ja aineettomien hyödykkeiden tasearvot ovat yhteensä 857 milj. euroa muodostaen 39 % konsernin taseen loppusummasta. Bruttoinvestoinnit olivat yhteensä 162 milj. euroa.</p> <p>Arvon alentumistestaukset kattavat liiketoiminnalle kohdistetut muut kuin rahoitusvaroihin kuuluvat omaisuuserät. Arvon alentumistestausten taustalla olevien rahavirtaennusteiden keskeisten oletusten määrittäminen edellyttää johdon harkintaa.</p> <p>Tasearvojen merkittävydestä johtuen aineellisten ja aineettomien hyödykkeiden arvostus on tilintarkastuksen kannalta keskeinen seikka.</p>	<p>Tarkastustoimenpiteisiimme on sisältynyt aineellisten ja aineettomien hyödykkeiden aktivointi- ja poistoperiaatteiden asianmukaisuuden arviointia.</p> <p>Olemme myös arvioineet omaisuuserien tasearvojen testauslaskelmissa käytettyjä keskeisiä oletuksia suhteessa emoyhtiön hallituksen hyväksymiin budjetteihin, konsernin ulkopuolisiin lähteisiin ja omiin näkemyksiimme. Tarkastukseen on osallistunut KPMG:n arvonmäärityksen asiantuntijoita, jotka ovat testanneet laskelmien teknistä oikeellisuutta ja verranneet käytettyjä oletuksia markkina- ja toimialakohtaisiin tietoihin.</p> <p>Lisäksi olemme arvioineet aineettomien ja aineellisten hyödykkeiden esittämiseen liittyvien liitetietojen asianmukaisuutta.</p>
VAIHTO-OMAISUUDEN ARVOSTUS (KONSERNITILINPÄÄTÖKSEN LAATIMISPERIAATTEET JA LIITETIETO 17)	
<p>Varastojen hallinta, inventointikäytännöt ja vaihto-omaisuuden hinnoittelu ovat keskeisiä tekijöitä vaihto-omaisuuden arvostuksessa. Konsernin vaihto-omaisuuden tasearvo oli tilikauden lopussa 333 milj. euroa.</p> <p>Vaihto-omaisuuden arvostukseen sisältyy johdon arvionvaraisuutta mahdollisen epäkurantin vaihto-omaisuuden määrittämiseen sekä valmiiden tuotteiden markkinahintojen vaihteluun liittyen.</p> <p>Vaihto-omaisuuden arvostuksella on merkittävä vaikutus tilikauden tulokseen, mistä johtuen se on tilintarkastuksen kannalta keskeinen seikka.</p>	<p>Olemme arvioineet laskentaperiaatteiden asianmukaisuutta suhteessa IFRS-säännöstöön sekä vaihto-omaisuuden hallinnan kannalta keskeisten tietojärjestelmien toimivuutta.</p> <p>Olemme testanneet vaihto-omaisuuden hallintaan ja valvontaan sekä varastomäärien oikeellisuuteen ja arvostukseen liittyviä kontrolloja ja suorittaneet aineistotarkastustoimenpiteitä vaihto-omaisuuden arvostuksen oikeellisuuden varmistamiseksi. Olemme myös olleet seuraamassa inventointien toteutusta tilikauden aikana.</p>
RAHOITUSOPIMUKSET JA SUOJAUSINSTRUMENTIT (KONSERNITILINPÄÄTÖKSEN LAATIMISPERIAATTEET JA LIITETIEDOT 23, 26 JA 27)	
<p>Rahoitusvelkojen määrä on 688 milj. euroa, joka on 31 % taseen loppusummasta. Lisäksi konsernilla on 202 milj. euroa taseen ulkopuolisia sitovia luottolupauksia.</p> <p>Konserni suojaa rahoitusriskejä korko- ja valuuttajohdannaisilla, joiden nimellisarvot yhteensä tilinpäätöshetkellä olivat 855 milj. euroa.</p> <p>Rahoitus- ja johdannaisopimusten merkittävyyden ja IFRS-säännösten suojauslaskennan soveltamiselle asettamien vaatimusten vuoksi rahoitussopimukset ja suojausinstrumentit on määritelty tilintarkastuksen kannalta keskeiseksi seikaksi.</p>	<p>Tarkastustoimenpiteisiimme on sisältynyt rahoitusinstrumenttien kirjaus- ja arvostusperiaatteiden asianmukaisuuden arviointia sekä rahoitusinstrumenttien kirjanpitokäsittelyn oikeellisuuteen ja arvostukseen liittyvien kontrollien testausta.</p> <p>Tilinpäätöksessä rahoitusinstrumenttien arvostusten asianmukaisuutta on testattu data-analyysillä sekä valitsemalla tarkastuksen kohteeksi yksittäisiä tapahtumia pistokokein.</p> <p>Suojauslaskennan soveltamisen osalta olemme arvioineet suojauslaskennan tehokkuutta suhteessa IFRS-säännösten vaatimuksiin.</p> <p>Lisäksi olemme arvioineet rahoitusinstrumenttien esittämiseen liittyvien liitetietojen asianmukaisuutta.</p>

TILINPÄÄTÖSTÄ KOSKEVAT HALLITUKSEN JA TOIMITUSJOHTAJAN VELVOLLISUUDET

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta siten, että konsernitilinpäätös antaa oikean ja riittävän kuvan EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja siten, että tilinpäätös antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeelliseksi

voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyyttä.

Hallitus ja toimitusjohtaja ovat tilinpäätöstä laatiessaan velvollisia arvioimaan emoyhtiön ja konsernin kykyä jatkaa toimintaansa ja soveltuissa tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen perustuen, paitsi jos emoyhtiö tai konserni aiotaan purkaa tai toiminta lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

TILINTARKASTAJAN VELVOLLISUUDET TILINPÄÄTÖKSEN TILINTARKASTUKSESSA

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai virheestä johtuva olennaista virheellisyttä, sekä antaa tilintarkastuskertomus, joka sisältää lausuntomme. Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voitaisiin kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaisen tilintarkastukseen kuuluu, että käytämme ammatillista harkintaa ja säilytämme ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

- Tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat tilinpäätöksen olennaisen virheellisyyden riskit, suunnitteleme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja hankimme lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.
- Muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon emoyhtiön tai konsernin sisäisen valvonnan tehokkuudesta.
- Arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- Teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksessamme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.
- Arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä esittämistä, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimintoja ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.
- Hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitiilinpäätöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoimme hallintoelinten kanssa muun muassa tilintarkastuksen suunnittelusta laajuudesta ja ajoituksesta sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme tilintarkastuksen aikana.

Lisäksi annamme hallintoelimille vahvistuksen siitä, että olemme noudattaneet riippumattomuutta koskevia relevantteja eettisiä vaatimuksia, ja kommunikoimme niiden kanssa kaikista suhteista ja muista seikoista, joiden voi kohtuudella ajatella vaikuttavan riippumattomuuteemme, ja soveltuviissa tapauksissa niihin liittyvistä varotoimista.

Päätämme, mitkä hallintoelinten kanssa kommunikoiduista seikoista olivat merkittävimpiä tarkasteltavana olevan tilikauden tilintarkastuksessa ja näin ollen ovat tilintarkastuksen kannalta keskeisiä. Kuvaamme kyseiset seikat tilintarkastuskertomuksessa, paitsi jos säädös tai määräys estää kyseisen seikan julkistamisen tai kun äärimmäisen harvinaisissa tapauksissa toteamme, ettei kyseisestä seikasta viestitä tilintarkastuskertomuksessa, koska siitä aiheutuvien epäedullisten vaikutusten voitaisiin kohtuudella odottaa olevan suuremmat kuin tällaisesta viestinnästä koituva yleinen etu.

MUUT RAPORTOINTIVELVOITTEET

MUU INFORMAATIO

Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu informaatio käsittää toimintakertomuksen ja vuosikertomukseen sisältyvän muun informaation kuin tilinpäätöksen ja sitä koskevan tilintarkastuskertomuksen. Olemme saaneet toimintakertomuksen käyttöömme ennen tämän tilintarkastuskertomuksen antamispäivää, ja odotamme saavamme vuosikertomuksen käyttöömme kyseisen päivän jälkeen.

Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.

Velvollisuutenamme on lukea edellä yksilöity muu informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme arvioida, onko muu informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastuksessa hankkimamme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä. Toimintakertomuksen osalta velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettavien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

Jos teemme toimintakertomukseen sisältyvään informaatioon kohdistamamme työn perusteella johtopäätöksen, että kyseisessä muussa informaatiossa on olennainen virheellisyys, meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen raportoitavaa.

MUUT LAUSUNNOT

Puollamme tilinpäätöksen vahvistamista. Hallituksen esitys jakokelpoisten varojen käsittelystä on osakeyhtiölain mukainen. Puollamme vastuuvapauden myöntämistä emoyhtiön hallituksen jäsenille sekä toimitusjohtajalle tarkastamaltamme tilikaudelta.

Espoossa 14. helmikuuta 2017

KPMG OY AB

Raija-Leena Hankonen
KHT

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ

JOHDANTO

Tämä selvitys Metsä Board Oyj:n (Metsä Board tai yhtiö) hallinto- ja ohjausjärjestelmästä on annettu arvopaperimarkkinalain ja Suomen listayhtiöiden hallinnointikoodin nojalla toimintakertomuksesta erillisenä kertomuksena ja se on julkaistu samanaikaisesti yhtiön tilinpäätöksen ja hallituksen toimintakertomuksen kanssa. Suomen listayhtiöiden hallinnointikoodi vuodelta 2015 on saatavilla arvopaperimarkkinayhdistyksen sivuilla osoitteessa www.cgfinland.fi.

Metsä Board on suomalainen julkinen osakeyhtiö, jonka A- ja B-sarjan osakkeet ovat julkisen kaupankäynnin kohteena NASDAQ OMX Helsinki Oy:n (Helsingin Pörssi) virallisella listalla. Metsä Board noudattaa yhtiön hallinnoinnissa Suomen lakeja, erityisesti osakeyhtiölakia, yhtiön yhtiöjärjestystä ja lakien nojalla annettuja säädöksiä ja määräyksiä,

mukaan lukien Finanssivalvonnan antamia pörssiyhtiöihin soveltuvia säännöksiä. Metsä Board noudattaa lisäksi Helsingin Pörssin sääntöjä ja suosituksia niiden pörssiyhtiöihin soveltuvilta osin.

Metsä Board laatii tilinpäätöksensä ja osavuositarkastuksensa kansainvälisten tilinpäätösperiaatteiden, International Financial Reporting Standards (IFRS), mukaisesti. Tilinpäätösasiakirjat laaditaan ja julkaistaan suomeksi ja englanniksi.

Metsä Boardin pääkonttori sijaitsee Espoossa, Suomessa. Yhtiön kotipaikka on Helsinki.

SUOMEN LISTAYHTIÖIDEN HALLINNOINTIKOODIN NOUDATTAMINEN
Suomalaisena pörssiyhtiönä Metsä Board noudattaa Suomen listayhtiöiden hallin-

nointikoodia vuodelta 2015. Metsä Board ei tällä hetkellä poikkea koodin yksittäisistä määräyksistä. Uusi hallinnointikoodi tuli voimaan 1.1.2016. Tämä selvitys on annettu noudattaen vuoden 2015 koodin raportointin sisällöstä annettuja säännöksiä.

METSÄ BOARDIN HALLINTO- JA OHJAUSJÄRJESTELMÄN RAKENNE

Yhtiön lakisäätöiset toimitusjohtajan ja hallituksen toimielimet ovat yhtiökokous, hallitus ja toimitusjohtaja. Yhtiön toimintojen koordinoinnista ja operatiivisesta johtamisesta huolehtii lisäksi toimitusjohtajan apuna toimiva johtoryhmä, jonka jäsenet eivät ole hallituksen jäseniä. Eri toimitusjohtajan tehtävät ja vastuut määräytyvät Suomen osakeyhtiölain mukaisesti.

Metsä Boardin organisaatio on funktio-kohtainen, mukaan lukien markkinointi

METSÄ BOARDIN HALLINTO- JA OHJAUSJÄRJESTELMÄ

ja myynti, tuotanto ja teknologia, talous, liiketoiminnan kehitys ja henkilöstöhallinto. Funktioiden vetäjät ovat johtoryhmän jäseniä ja vastuussa oman funktion toiminnasta. Funktioita tukevat keskitetyt tukitoiminnot, joista useimmat ovat yhteisiä Metsä Groupin muiden yhtiöiden kanssa. Tukitoiminnon perustuvat erillisiin palvelusopimuksiin, jotka ovat markkinachtoisia.

YHTIÖKOKOUS

Yhtiökokous on yhtiön ylin päättävä elin, jossa osakkeenomistajat käyttävät päätösvaltaansa. Jokaisella osakkeenomistajalla on oikeus osallistua yhtiökokoukseen noudattamalla yhtiökokouskutsussa kuvattua menettelyä. Osakeyhtiölain mukaan yhtiökokous päättää muun muassa seuraavista asioista:

- yhtiöjärjestyksen muuttaminen
- tilinpäätöksen hyväksyminen
- voitonjako
- sulautuminen ja jakautuminen
- omien osakkeiden hankinta ja luovutus
- hallituksen jäsenten valinta ja heidän palkkionsa sekä hallituksen valiokuntien jäsenten palkkiot
- tilintarkastajan valinta ja palkkio.

Osakkeenomistajalla on oikeus saada yhtiökokoukselle kuuluva asia yhtiökokouksen käsiteltäväksi, jos hän kirjallisesti sitä vaatii hallitukselta niin hyvissä ajoin, että asia voidaan sisällyttää kokouskutsuun. Yhtiö on asettanut määräajaksi 15. tammikuuta. Osakkeenomistajalla on lisäksi kyselyoikeus yhtiökokouksen käsiteltävänä olevista asioista. Oikeus osallistua yhtiökokoukseen on osakkeenomistajalla, joka on kahdeksan arkipäivää ennen yhtiökokousta merkittynä osakkeenomistajaksi osakasluetteloon. Yhtiön varsinainen yhtiökokous pidetään vuosittain viimeistään kesäkuussa. Kutsu yhtiökokoukseen toimitetaan aikaisintaan kolme kuukautta ja viimeistään kolme viikkoa ennen kokousta julkaisemalla se yhtiön verkkosivuilla sekä julkistamalla kutsu tai sen tiivistelmä

lisäksi vähintään yhdessä Suomessa julkaistavassa valtakunnallisessa sanomalehdessä.

Ylimääräinen yhtiökokous pidetään, jos hallitus katsoo siihen olevan aihetta, tai jos tilintarkastaja tai osakkeenomistajat, jotka edustavat vähintään 1/10 kaikista osakkeista, sitä kirjallisesti vaativat tietyn asian käsittelyä varten.

HALLITUS

Hallitus vastaa yhtiön hallinnosta ja yhtiön toiminnan asianmukaisesta järjestämisestä lainsäädännön, yhtiöjärjestyksen sekä hyvän hallinnointitavan mukaisesti. Hallituksen yleistoimivaltaan kuuluvat asiat, jotka ovat laajakantoisia, strategisesti merkittäviä tai epätavallisia ja jotka eivät siten kuulu yhtiön päivittäiseen liiketoimintaan. Hallitus muun muassa valvoo Metsä Boardin toimintaa ja johtamista sekä päättää yhtiön strategiasta, merkittävistä investoinneista, yhtiön organisaatorakenteesta ja merkittävistä rahoitusta koskevista asioista. Hallitus valvoo yhtiön toimintojen asianmukaista järjestämistä. Lisäksi se varmistaa, että kirjanpidon ja varainhoidon valvonta, taloudellinen raportointi sekä riskienhallinta yhtiössä ovat asianmukaisesti järjestetyt.

Metsä Boardin hallituksella on toimintaansa varten kirjallinen työjärjestys. Sen mukaisesti hallitus muun muassa

- palkkaa yhtiölle toimitusjohtajan ja erottaa tämän sekä valvoo, että toimitusjohtaja hoitaa yhtiön juoksevaa hallintoa hallituksen ohjeiden ja määräysten mukaisesti;
- perustaa tarpeelliseksi katsomansa valiokunnat ja valitsee niihin jäsenet ja hyväksyy niiden työjärjestykset;
- käsittelee ja hyväksyy yhtiön pitkän tähtäimen suunnitelman ja strategian;
- hyväksyy vuosittaisen toimintasuunnitelman ja budjetin;
- valvoo yhtiön kirjanpidon ja varainhoidon sekä riskien valvonnan ja taloudellisen raportointiprosessin järjestämistä;
- päättää merkittävistä investoinneista, liiketoimintojen ostoista, myynneistä ja lopettamisista;

- päättää huomattavista sijoituksista ja rahoitusjärjestelyistä;
- päättää yhtiön merkittävän kiinteän omaisuuden luovutuksesta ja panttauksesta;
- päättää johdon päätöksentekovaltuuksista ja myöntää yhtiön edustamisoikeuden;
- valvoo, että yhtiön yhtiöjärjestyksestä noudatetaan; kutsuu koolle yhtiökokouksen, ja valvoo, että yhtiökokouksen päätökset pannaan täytäntöön;
- allekirjoittaa ja esittää varsinaisen yhtiökokouksen hyväksyttäväksi tilinpäätöksen ja tekee voitonjakoehdotuksen;
- hyväksyy keskeiset liiketoimintaa ohjaavat politiikat, määräykset ja ohjeet sekä sisäpiirissäannot;
- hyväksyy ja julkistaa tilinpäätöstiedotteen sekä osa- ja puolivuotiskatsaukset;
- julkistaa tai valtuuttaa toimitusjohtajan julkistamaan kaikki sellaiset sisäpiiritiedot, jotka ovat omiaan olennaisesti vaikuttamaan yhtiön osakkeen arvoon, tai jotka yhtiön on muutoin julkaistava arvopaperimarkkinalain tai pörssin sääntöjen nojalla.

Hallituksen työjärjestys on kokonaisuudessaan saatavilla yhtiön verkkosivuilla (www.metsaboard.com/sijoittajat > Hallinnointi). Hallitus voi delegoida sen yleistoimivaltaan kuuluvia asioita toimitusjohtajan hoidettavaksi ja vastaavasti ottaa päätettäväkseen toimitusjohtajan yleistoimivaltaan kuuluvan asian.

Hallitus arvioi vuosittain omaa toimintaansa sekä yhtiön hallinnointiperiaatteita ja tekee niihin mahdollisesti tarvittavat muutokset.

Hallitus kokoontuu säännöllisesti. Tilikaudella 2016 hallitus piti yhteensä 17 kokousta, joista viisi oli puhelinkokouksia. Hallituksen jäsenet osallistuivat kokouksiin seuraavasti: Asunta, Jordan, Komi, Korhonen, Niemelä, Sundbäck ja Varis kaikkiin kokouksiin, Leino 16 kokoukseen ja Aminoff 15 kokoukseen (osallistuminen 99 % vuonna 2015 ja 100 % vuonna 2014).

HALLITUKSEN KOKOONPANO, MONIMUOTOISUUS JA RIIPPUMATTOMUUS

Hallituksen kokoonpanon ja jäsenmäärän on mahdollistettava hallitukselle kuuluvien tehtävien tehokas hoitaminen. Hallituksen kokoonpanossa on otettu huomioon yhtiön kehitysvaihe, omistus pohja, toimialan erityisvaatimukset sekä yhtiön toiminnan tarpeet. Molemmat sukupuolet ovat edustettuina hallituksessa. Hallituksen jäseneksi valittavalla tulee olla tehtävän edellyttämä pätevyys ja mahdollisuus käyttää tehtävän hoitamiseen tarvittava määrä aikaa.

Hallitus tunnistaa monimuotoisen ja laaja-alaisen hallituskokoonpanon yhtiölle ja sen osakkeenomistajille tuomat edut. Monimuotoisuus tukee hallituksen avointa työilmapiiriä ja päätöksentekoa. Hallitus vastaa yhtiön hallinnosta ja sen toiminnan asianmukaisesta järjestämisestä. Hallituksen keskeisenä tehtävänä on myös tukea ja haastaa yhtiön toimivaa johtoa monelta eri näkökantilta ennakoivasti ja johdonmukaisesti. Hallituksen ja sen valiokuntien tehtävien menestyksellisen hoitaminen edellyttää monimuotoista kokoonpanoa, osaamista ja kokemusta sekä hallituksen yksittäisten jäsenten henkilökohtaisten ominaisuuksien huomioimista. Metsä Board on tunnistanut hallituksen monimuotoisuuden kannalta olennaiseksi yhtiön toimialan tuntemuksen ohella kokemuksen eri toimialoilta ja kansainvälisestä toimintaympäristöstä. Lisäksi hallituksen jäsenten toisiaan täydentävä koulutustausta, johtamiskokemus, yritystoiminnan eri osa-alueilta, sekä monipuolinen ikä- ja sukupuolijakauma on tunnistettu monimuotoisuutta edistäviksi tekijöiksi. Metsä Boardin tavoitteena on, että hallituksessa on edustettuna molempia sukupuolia. Edelleen monimuotoisuuden tulee tukea yhtiön kulloistakin kehitysvaihetta sekä vastata yhtiön ja sen liiketoiminnan kehityksen tulevaisuuden tarpeisiin.

Yhtiöjärjestyksen mukaisesti hallitukseen tulee valita vähintään viisi ja enintään kymmenen varsinaista jäsentä, jotka osakkeenomistajat valitsevat varsinaisessa yhtiökokouksessa yhden vuoden toimikaudeksi kerrallaan.

Peräkkäisten toimikausien määrää ei ole rajoitettu. Tällä hetkellä hallituksessa on yhdeksän varsinaista jäsentä.

Hallitus valitsee keskuudestaan puheenjohtajan ja varapuheenjohtajan. Vuoden 2016 varsinaisen yhtiökokous valitsi hallituksen jäseniksi seuraavat henkilöt:

- Kari Jordan, syntynyt 1956, puheenjohtaja, ekonomi, 800 000 B-osaketta
- Martti Asunta, 1955, varapuheenjohtaja, metsänhoitaja, 53 744 B-osaketta
- Mikael Aminoff, 1951, metsänhoitaja, 63 020 B-osaketta
- Kirsi Komi, 1963, riippumaton jäsen, oikeustieteen kandidaatti, 58 825 B-osaketta
- Kai Korhonen, 1951, riippumaton jäsen, diplomi-insinööri, 195 595 B-osaketta
- Liisa Leino, 1960, riippumaton jäsen, kasvatustieteen maisteri, 157 470 B-osaketta
- Juha Niemelä, 1946, riippumaton jäsen, kauppateiden maisteri, 157 470 B-osaketta
- Veli Sundbäck, 1946, riippumaton jäsen, oikeustieteen kandidaatti, 48 490 B-osaketta
- Erkki Varis, 1948, riippumaton jäsen, diplomi-insinööri, 112 062 B-osaketta

Osakeomistuksissa on huomioitu myös määräysvalta yhteisöjen mahdolliset osakkeet. Enemmistön muodostavat hallituksen jäsenet ovat riippumattomia sekä yhtiöstä että sen merkittävistä osakkeenomistajista. Puheenjohtaja Jordan on Metsä Groupin pääjohtajana ja Metsäliitto Osuuskunnan toimitusjohtajana ja hallituksen jäsenenä riippuvainen sekä yhtiöstä että pääomistaja Metsäliitto Osuuskunnasta. Martti Asunta ja Mikael Aminoff ovat Metsäliitto Osuuskunnan hallituksen jäseniä ja siten riippuvaisia merkittävistä osakkeenomistajista. Juha Niemelä on toiminut hallituksen jäsenenä yhtäjaksoisesti yli 10 vuoden ajan, mutta on hallituksen suorittaman kokonaisarvioinnin perusteella riippumaton sekä yhtiöstä että sen merkittävistä osakkeenomistajista.

Hallituksen nimitys- ja palkitsemisvaliokunta esittää 23.3.2017 kokoon kutsutulle varsinaiselle yhtiökokoukselle, että kaikki nykyiset jäsenet Aminoffia lukuun ottamatta valittaisiin uudelleen ja että uudeksi jäseneksi valittaisiin Jussi Linnaranta. Linnaranta on koulutukseltaan maa- ja metsätaloustieteen maisteri ja toimii maatalous- ja lämpöyrittäjänä. Linnaranta on Metsäliitto Osuuskunnan hallituksen jäsen ja siten riippuvainen yhtiön merkittävästä osakkeenomistajasta. Lisätietoja nykyisistä ja esitetyistä hallituksen jäsenistä on saatavilla yhtiön verkkosivuilla (www.metsa-board.com/sijoittajat > Hallinnointi).

HALLITUKSEN VALIOKUNNAT

Hallitus päättää tarvittaessa perustaa valiokuntia valmistelemaan ja käsittelemään hallituksen apuna sille kuuluvia asioita. Hallitus on nimittänyt keskuudestaan tarkastusvaliokunnan sekä nimitys- ja palkitsemisvaliokunnan. Hallitus nimittää vuosittain varsinaisen yhtiökokouksen jälkeen kunkin valiokunnan puheenjohtajan ja jäsenet. Hallitus ja sen valiokunnat voivat käyttää apunaan myös yhtiön ulkopuolisia neuvonantajia.

Valiokuntien esitysten pohjalta lopulliset päätökset valiokuntien tehtäviin kuuluvissa asioissa tekee hallitus, pois lukien nimitys- ja palkitsemisvaliokunnan suoraan yhtiökokoukselle tekemät ehdotukset hallituksen kokoonpanosta ja palkkioista.

TARKASTUSVALIOKUNTA

Tarkastusvaliokunnan tehtävänä on avustaa hallitusta varmistamaan yhtiön taloudellisen raportoinnin, laskennan menetelmien sekä tilinpäätöksen ja muun yhtiön julkistaman taloudellisen tiedon oikeellisuus, tasapainoisuus, läpinäkyvyys ja selkeys. Tarkastusvaliokunta tarkastaa säännöllisesti sisäisen valvonnan ja johtamisen järjestelmiä ja seuraa taloudellisten riskien raportoinnin sekä tilintarkastuksen etenevistä. Tarkastusvaliokunta arvioi sisäisen tarkastuksen tehokkuutta ja laajuutta, yhtiön riskienhallintaa, keskeisiä riskialueita sekä

lakien ja määräysten noudattamista. Se arvioi tilintarkastajan ja tilintarkastusyhteisön riippumattomuutta ja antaa hallitukselle suosituksen yhtiön tilintarkastajien valitsemisesta. Tarkastusvaliokunta käsittelee myös sisäisen tarkastuksen vuosisuunnitelman ja merkittävistä tarkastuksista laaditut raportit.

Tarkastusvaliokunnan jäseninä toimii neljä hallituksen jäsentä, jotka ovat kaikki riippumattomia yhtiöstä ja sen merkittävistä omistajista. Vuoden 2016 varsinaisen yhtiökokouksen jälkeen tarkastusvaliokunnan puheenjohtajana on toiminut Kai Korhonen ja jäseninä Kirsi Komi, Veli Sundbäck ja Erkki Varis.

Valiokunnan jäsenillä tulee olla riittävä laskentatoimen ja tilinpäätöskäytännön asiantuntemus. Tarkastusvaliokunta kokoontuu säännöllisesti, vähintään neljä kertaa vuodessa. Kokousten yhteydessä valiokunta kuulee yhtiön tilintarkastajaa. Valiokunnan puheenjohtaja antaa hallitukselle raportin tarkastusvaliokunnan jokaisesta kokouksesta. Tehtävät ja vastualueet on määritelty valiokunnan työjärjestyksessä, jonka hallitus hyväksyy (www.metsaboard.com/sijoittajat > Hallinnointi).

Tarkastusvaliokunnan kokouksissa ovat valiokunnan kutsuessa edustettuina myös yhtiön tilintarkastaja, toimitusjohtaja ja talousjohtaja sekä muita johdon edustajia ja ulkopuolisia neuvonantajia tarpeen mukaan.

Tarkastusvaliokunta kokoontui neljä kertaa vuoden 2016 aikana. Valiokunnan jäsenet osallistuivat kokouksiin 100-prosenttisesti (100 % myös vuosina 2015 ja 2014).

NIMITYS- JA PALKITSEMISVALIOKUNTA

Nimitys- ja palkitsemisvaliokunnan tehtävänä on toimia hallituksen apuna yhtiön toimitusjohtajan, toimitusjohtajan mahdollisen sijaisen ja muun ylimmän johdon nimitys- ja palkitsemisasioiden sekä valmistella johdon ja henkilökunnan palkitsemisjärjestelmiin liittyvät asiat. Lisäksi valiokunta tekee yhtiökokoukselle ehdotuksen hallituksen jäsenmääräksi, kokoonpanoksi sekä hallituksen jäsenten palkitsemiseksi. Valiokunta myös suosittaa,

valmistelee ja esittää hallituksen hyväksyttäväksi toimitusjohtajan (ja toimitusjohtajan sijaisen) nimityksen, tämän palkan ja palkkiot sekä valmistelee ja antaa hallitukselle ja toimitusjohtajalle suosituksia johdon ja henkilöstön palkitsemiseen ja palkitsemisjärjestelmiin liittyvissä asioissa.

Valiokuntaan kuuluu viisi hallituksen jäsentä ja se kokoontuu säännöllisesti vähintään neljästi vuodessa. Valiokunnan puheenjohtaja esittää valiokunnan ehdotukset hallitukselle. Nimitys- ja palkitsemisvaliokunnan tehtävät ja vastuut on määritelty valiokunnan työjärjestyksessä, jonka hallitus hyväksyy (www.metsaboard.com/sijoittajat > Hallinnointi).

Vuoden 2016 varsinaisen yhtiökokouksen jälkeen nimitys- ja palkitsemisvaliokunnan puheenjohtajana on toiminut Kari Jordan ja jäseninä Mikael Aminoff, Martti Asunta, Liisa Leino ja Juha Niemelä.

Nimitys- ja palkitsemisvaliokunta kokoontui kuusi kertaa vuoden 2016 aikana. Jäsenet Jordan, Asunta, Leino ja Niemelä osallistuivat kaikkiin kokouksiin ja Aminoff viiteen kokoukseen (100 % vuosina 2014 ja 2015).

TOIMITUSJOHTAJA

Toimitusjohtaja Mika Joukio (syntynyt 1964) on koulutukseltaan diplomi-insinööri. Toimitusjohtaja vastaa yhtiön juoksevan hallinnon johtamisesta hallituksen antamien ohjeiden ja määräysten mukaisesti. Toimitusjohtajan velvollisuutena on lisäksi varmistaa, että yhtiön kirjanpito on hoidettu lain mukaisesti ja varainhoito järjestetty luotettavalla tavalla. Toimitusjohtaja johtaa yhtiön päivittäistä liiketoimintaa ja vastaa eri funktioiden valvonnasta ja ohjaamisesta.

Toimitusjohtajalle on laadittu kirjallinen toimitusjohtajasopimus, joka on hallituksen hyväksymä. Hallitus valvoo toimitusjohtajan toimintaa ja antaa arvionsa siitä kerran vuodessa. Toimitusjohtajan sopimuksen mukainen eläkeikä on 62 vuotta. Toimitusjohtajalle on otettu lisäeläkevakuutus, joka kattaa sopimuksen mukaisen eläkeiän 62 vuotta ja lakisääteisen eläkeiän 63 vuotta välisen

ajan ja oikeuttaa toimitusjohtajan saamaan eläkettä 60 prosenttia työeläkelain mukaisesta kokonaispalkasta, joka lasketaan eläkkeelle siirtymishetkeä edeltävän viisivuotiskäytännön perusteella. Suomen eläkelakien mukaan työntekijä voi jäädä eläkkeelle ikävuosien 63–68 välisenä aikana haluamanaan ajankohtana.

Hallitus nimittää ja erottaa toimitusjohtajan. Toimitusjohtaja voidaan irtisanoa hallituksen päätöksellä ilman eri syytä. Toimitusjohtaja voi myös irtisanoutua tehtävästään. Molemmipuolinen irtisanomisaika on kuusi kuukautta. Hallitus voi kuitenkin päättää, että toimitusjohtajan toimitusuhde yhtiöön päättyy ilman irtisanomisaikaa. Hallituksen irtisanoessa toimitusjohtajan toimitusjohtajalla on oikeus 12 kuukauden palkkaa vastaavaan erokorvaukseen.

TOIMITUSJOHTAJAN SIJAINEN

Hallitus voi halutessaan nimittää toimitusjohtajalle sijaisen. Toimitusjohtajan sijainen vastaa toimitusjohtajan tehtävistä toimitusjohtajan ollessa estynyt. Yhtiön toimitusjohtajalle ei tällä hetkellä ole nimitetty sijaista.

YHTIÖN JOHTORYHMÄ

Metsä Boardin operatiivisessa johtamisessa toimitusjohtajaa avustaa yhtiön johtoryhmä, jonka muodostavat toimitusjohtaja Mika Joukio sekä hänelle raportoivat funktioiden johtajat Ari Kiviranta (tuotanto ja teknologia), Seppo Puotinen (markkinointi ja myynti), Jussi Noponen (talous), Sari Pajari (liiketoiminnan kehitys) sekä Susanna Tainio (henkilöstö).

Johtoryhmän jäsenillä on kirjalliset työ- tai toimitusjohtajasopimukset. Heillä ei toimitusjohtajaa lukuun ottamatta ole lakisääteisestä eläketurvasta poikkeavia eläkejärjestelyjä. Johtoryhmän jäsenten irtisanomisaika on kuusi kuukautta.

Johtoryhmän tehtäviä ja vastualueita ovat muun muassa investointien suunnittelu, yhtiön strategisten suuntaviivojen laatiminen ja valmistelu, resurssien kohdentaminen, juoksevien toimintojen valvonta sekä useiden

yhtiön hallituksessa käsiteltävien asioiden valmistelu. Johtoryhmä kokoontuu toimitusjohtajan kutsusta pääsääntöisesti kerran kuukaudessa sekä lisäksi aina tarvittaessa.

Yhtiön johtoryhmän jäsenet omistivat yhtiön osakkeita tilikauden 2016 päättyessä seuraavasti:

- Mika Joukio 186 348 B-osaketta
- Jussi Noponen 41 420 B-osaketta
- Ari Kiviranta 0 osaketta
- Sari Pajari 31 826 B-osaketta
- Seppo Puotinen 84 000 B-osaketta ja 2 000 A-osaketta
- Susanna Tainio 11 495 B-osaketta.

Johtoryhmän jäsenten mahdolliset määräysvalta-yhteisöt eivät omista yhtiön osakkeita.

SISÄINEN VALVONTA, SISÄINEN TARKASTUS JA RISKIENHALLINTA

Tuloksellinen liiketoiminta edellyttää, että toimintaa valvotaan jatkuvasti ja riittävän tehokkaasti. Metsä Boardin sisäinen johtamis- ja valvontamenettely perustuu osakeyhtiölakiin, pörssiyhtiöitä koskeviin säädöksiin ja suosituksiin, yhtiöjärjestykseen ja omiin hyväksytyihin toimintatapoihin ja -periaatteisiin. Sisäisen valvonnan toimivuutta arvioi yhtiön sisäinen tarkastus. Sisäistä valvontaa toteutetaan koko organisaatiossa. Sisäisen valvonnan menetelmiä ovat muun muassa sisäiset ohjeistukset ja valvontaa tukevat raportointijärjestelmät. Seuraavassa on kuvattu Metsä Boardin sisäisen valvonnan, riskienhallinnan ja sisäisen tarkastuksen periaatteet, toiminnan tavoitteet sekä vastuusuhteet.

SISÄINEN VALVONTA

Pörssiyhtiönä Metsä Boardin sisäistä valvontaa ohjaavat osakeyhtiölaki ja arvopaperimarkkinalaki, muut toimintaa säätelevät lait ja säädökset sekä Helsingin Pörssin säännöt ja suositukset, mukaan lukien hyvää hallintotapaa koskeva ohjeistus. Ulkoinen valvonta kuuluu Metsä Boardin tilintarkastajalle ja viranomaisille.

Sisäinen valvonta käsittää Metsä Boardissa taloudellisen raportoinnin ja muun toiminnan valvonnan. Sisäistä valvontaa toteuttavat yhtiön hallitus ja toimiva johto sekä koko henkilökunta. Sisäisellä valvonnalla pyritään varmistamaan yhtiölle asetettujen päämäärien ja tavoitteiden saavuttaminen, resurssien taloudellinen, tarkoituksenmukainen ja tehokas käyttö, taloudellisen ja muun johtamisinformaation luotettavuus ja oikeellisuus, ulkoisen sääntelyn ja sisäisten menettelytapojen noudattaminen, toiminnan, tietojen sekä omaisuuden riittävä turvaaminen sekä riittävät ja asianmukaisesti järjestetyt manuaaliset ja tietotekniset järjestelmät toiminnan tueksi.

Sisäinen valvonta jakautuu (i) ennalta ehkäisevään valvontaan, kuten yhtiön arvojen, yleisten toiminta- ja liiketapaperiaatteiden määrittämiseen, (ii) päivittäiseen valvontaan, kuten toiminnan ohjaukseen ja seurantaan toimintajärjestelmien ja työohjeiden sekä (iii) jälkikäteiseen valvontaan, kuten johdon arviointeihin ja tarkistuksiin, vertailuihin ja todentamisiin, joilla varmistetaan tavoitteiden saavuttamista ja valvotaan sovittujen toiminta- ja kontrolliperiaatteiden noudattamista. Yhtiön yrityskulttuuri, johtamistapa ja suhtautuminen valvontaan luovat yhdessä perustan koko sisäiselle valvonnalle.

TALOUDELLISEN RAPORTOINTIPROSESSIN VALVONTA, LUOTONVALVONTA JA HYVÄKSYMISOIKEUDET

Funktioiden ja keskushallinnon talousorganisaatiot vastaavat taloudellisesta raportoinnista. Yksiköt raportoivat taloudelliset luvut kuukausittain. Funktioiden controller-toiminto tarkastaa alueen yksiköiden kuukausitulokset ja raportoi ne edelleen keskushallinnolle. Funktioiden kannattavuuskehitystä ja liiketoimintariskejä sekä mahdollisuuksia käydään läpi kuukausittaisissa kokouksissa, joihin osallistuvat yhtiön ja kunkin funktion johto. Tulokset raportoidaan kuukausittain hallitukselle ja johtoryhmälle. Hallitus esittää tilinpäätöksen yhtiökokouksen vahvistettavaksi, hyväksyy tilinpäätöstiedotteen ja osavuosikatsaukset sekä päättää niiden julkistamisesta. Yhtiön

sisäisissä toimintaohjeissa on tarkoin kuvattu raportointi- ja valvontasäännöt sekä raportointiprosessi.

Luotonvalvonnan ohjaus on keskitetty luottokomitealle, joka kokoontuu vähintään vuosineljänneksittäin. Myyntisaamisten kehittymistä seuraavat luotonvalvojat konsernin luottojohtajan alaisuudessa kussakin myyntiyhtiössä. Vastapuolikohtaiset luottolimitit asetetaan hallituksen hyväksymän luottopolitiikan puitteissa yhteistoiminnassa keskitetyn luotonvalvonnan ja liiketoiminta-alueiden johdon kanssa. Luottoriskien kehitys raportoidaan hallitukselle säännöllisesti.

Kustannusten, merkittävien sopimusten ja investointien hyväksymisoikeudet on määritelty portaittain eri organisaatiotasojen hallituksen vahvistaman hyväksymispolitiikan mukaisesti sekä toimitusjohtajan ja muun johdon erikseen antamien valtuuksien rajoissa. Investointien seuranta hoidetaan konsernin taloustoiminnon toimesta hallituksen hyväksymän investointipolitiikan mukaisesti. Investoinnit käsitellään esihyvaksynnän jälkeen liiketoiminta-alueen ja yhtiön johtoryhmässä vuosittaisen investointisuunnitelman antamissa puitteissa. Merkittävimmät investoinnit viedään erikseen hallituksen hyväksyttäväksi. Investointien seurantaraportit kerätään vuosineljänneksittäin.

SISÄINEN TARKASTUS

Sisäinen tarkastus avustaa hallitusta ja toimitusjohtajaa näiden valvontatehtävän hoidossa arvioimalla yrityksen toiminnan tavoitteiden saavuttamiseksi ylläpidetyn sisäisen valvonnan tasoa. Lisäksi sisäinen tarkastus tukee organisaatiota arvioimalla ja varmistamalla liiketoimintaprosessien, riskienhallinnan sekä johtamis- ja hallintojärjestelmien toimivuutta.

Sisäisen tarkastuksen keskeisenä tehtävänä on arvioida yhtiön toimintojen ja yksiköiden sisäisen valvonnan tehokkuutta ja tarkoituksenmukaisuutta. Sisäinen tarkastus arvioi tehtävässään toimintaperiaatteiden, ohjeiden ja raportointijärjestelmien noudattamista, omaisuuden suojaamista ja resurssien käytön tehokkuutta. Sisäinen tarkastus toimii lisäksi

asiantuntijana sen tehtäväalueeseen liittyvissä kehittämishankkeissa ja tekee erityisellisyksiä tarkastusvaliokunnan tai johdon toimeksiannosta.

Sisäinen tarkastus toimii hallituksen tarkastusvaliokunnan ja yhtiön toimitusjohtajan alaisuudessa. Tarkastusten havainnoista, suosituksista ja toimenpiteiden etenemisestä raportoidaan tarkastuskohteen ja yhtiön johdolle sekä tilintarkastajalle. Sisäinen tarkastus raportoi tarkastusvaliokunnalle tarkastuksistaan, suunnitelmistaan ja toiminnastaan puolivuositain. Sisäinen tarkastus noudattaa tarkastustyössään hallituksen vahvistamaa sisäisen tarkastuksen toimintaohjetta.

Sisäisen tarkastuksen toimintasuunnitelma laaditaan tilikaudeksi kerrallaan. Tarkastus pyritään kohdistamaan tietyin väliajoin kaikkiin toimintoihin ja yksiköihin. Tarkastus suunnataan vuosittain alueille, jotka kulloinkin ovat arvioidun riskin ja yhtiön tavoitteiden kannalta keskeisessä asemassa. Toimintasuunnitelman ajantasaisuus ja tarkoituksenmukaisuus käydään yhtiön johdon kanssa läpi puolivuositain.

Tarkastustoiminnan kattavuus ja koordinaatio varmistetaan säännöllisellä yhteydenpidolla ja tiedonvaihdolla muiden sisäisten varmistustoimintojen ja tilintarkastajan kanssa. Sisäinen tarkastus käyttää tarvittaessa ulkoisia ostopalveluja tilapäiseen lisäresursointiin tai erikoisosaamista vaativien arviointitehtävien suorittamiseen.

RISKIENHALLINTA

Riskienhallinta liittyy olennaisesti Metsä Boardin normaaliin liiketoiminnan suunnitteluun ja johtamiseen. Riskienhallinta on osa päivittäistä päätöksentekoa, toiminnan seuranta ja sisäistä valvontaa, jolla edistetään ja varmistetaan yhtiölle asetettujen tavoitteiden saavuttaminen.

Liiketoiminnan johtaminen ja riskienhallinnan tehokas yhteensovittaminen perustuvat yhtiön hallituksen vahvistamiin toimintaperiaatteisiin, joiden tarkoituksena on pitää riskienhallinnan kokonaisuus selkeänä, ymmärrettävänä sekä riittävän käytännönläheisenä.

Riskeistä ja niiden kehityksestä raportoidaan säännöllisesti hallituksen tarkastusvaliokunnalle. Keskitetty riskienhallinta hoitaa myös Metsä Boardin vakuutusurvan koordinoinnin ja kilpailuttamisen.

Riskienhallinnan keskeisin tavoite on tunnistaa ja arvioida ne riskit, uhat ja mahdollisuudet, joilla voi olla merkitystä sekä strategian toteuttamisen että lyhyen ja pidemmän aikavälin tavoitteiden saavuttamisen kannalta. Myös merkittävimpiin investointiehdotuksiin liitetään mukaan erillinen riskikartoitus.

Liiketoiminnot arvioivat ja seuraavat säännöllisesti riskiympäristöä ja siinä tapahtuvia muutoksia osana normaalia toiminnan suunnitteluaan. Tunnistetuista riskeistä ja niiden hallinnasta raportoidaan yhtiön johdolle, tarkastusvaliokunnalle ja hallitukselle vähintään kaksi kertaa vuodessa. Liiketoimintariskeihin liittyy myös mahdollisuuksia, ja niitä voidaan hyödyntää sovitujen riskilimiittien puitteissa. Tietoisten riskinottopäätösten tulee aina perustua muun muassa riskinkantokykyyn ja voitto-/tappiopotentiaalin riittävään arviointiin.

Riskienhallinnan vastuut jaetaan eri toimielinten kesken. Hallitus vastaa yhtiön riskienhallinnasta ja hyväksyy riskienhallintapolitiikan, tarkastusvaliokunta arvioi yhtiön riskienhallinnan tasoja ja toimintatapoja sekä keskeisiä riskialueita ja tekee näiltä osin ehdotuksia hallitukselle. Toimitusjohtaja ja johtoryhmä ovat vastuussa riskienhallintaperiaatteiden määrittämisestä ja käyttöönotosta ja vastaavat myös siitä, että riskit otetaan huomioon yhtiön suunnitteluprosesseissa ja että niistä raportoidaan riittävällä ja asianmukaisella tavalla. Talousjohtajalle raportoiva riskienhallintajohtaja vastaa yhtiön riskienhallintaprosessin kehittämisestä, koordinoinnista, riskiarvioinnin toteuttamisesta ja keskeisistä vakuutusratkaisuksista. Liiketoiminnot ja tukitoiminnot tunnistavat ja arvioivat omien vastuu-alueidensa olennaiset riskit suunnitteluprosesseissaan, valmistautuvat niihin, ryhtyvät tarpeellisiin ennaltaehkäiseviin toimiin ja raportoivat riskeistä sovitulla tavalla.

Metsä Boardin riskienhallinnan keskeisiin elementteihin kuuluvat koko liiketoimintaa

tukevan kokonaisvaltaisen riskienhallintaprosessin toteuttaminen, omaisuuden suojaaminen ja liiketoiminnan jatkuvuuden varmistaminen, yhtiön turvallisuus ja sen jatkuva kehittäminen sekä kriisinhallinta ja jatkuva- ja toipumissuunnitelmat. Riskienhallintapolitiikan ja -periaatteiden mukaisesti riittävä riskiarviointi on osa taloudellisesti tai muutoin merkittävien hankkeiden esiselvitys- ja toteutusvaiheita.

Metsä Boardin riskienhallinnan tehtävänä on

- varmistaa, että kaikkia henkilöstöön, asiakkaisiin, tuotteisiin, omaisuuteen, tietopääomaan, julkisuuskuvaan, yhteiskuntavastuuseen ja toimintakykyyn vaikuttavia tunnistettuja riskejä hallitaan lain vaatimalla tavalla ja parhaiden tietojen sekä taloudellisten seikkojen perusteella
- varmistaa yhtiölle asetettujen päämäärien saavuttaminen
- täyttää sidosryhmien odotukset
- suojata omaisuutta ja varmistaa liiketoiminnanhäiriötön jatkuvuus
- optimoida voitto- ja tappiomahdollisuuden suhde
- varmistaa yhtiön kokonaisriskialtistuksen hallinta ja kokonaisriskien minimointi.

Yhtiön tiedossa olevat merkittävimmät riskit ja epävarmuustekijät on kuvattu hallituksen toimintakertomuksessa.

TILINTARKASTUS

Metsä Boardin yhtiöjärjestyksen mukaisesti yhtiöllä on yksi tilintarkastaja, jonka tulee olla Keskuskauppakamarin hyväksymä tilintarkastusyhteisö. Yhtiökokous valitsee tilintarkastajan vuosittain varsinaisessa yhtiökokouksessa. Yhtiön tilintarkastuspalvelut kilpailutettiin viimeksi tilikaudella 2011 yhtiön ja emoyhteisö Metsäliitto Osuuskunnan tarkastusvaliokuntien johdolla. Kilpailutuksen perusteella yhtiön pitkäaikaisena tilintarkastajana toiminut PricewaterhouseCoopers Oy vaihtui KPMG Oy Ab:ksi. Kevään 2016 varsinaisen yhtiökokouksen päätöksen mukaisesti yhtiön tilintarkastajana toimii KPMG

Oy Ab, joka osoitti päävastuulliseksi tilintarkastajakseen KHT Raija-Leena Hankosen. Tarkastusvaliokunta valvoo tilintarkastajien valintamenettelyä ja antaa hallitukselle ja yhtiökokoukselle suosituksensa tilintarkastajan valinnasta.

Vuonna 2016 tilintarkastuspalkkioita maksettiin KPMG Oy Ab:lle 227 242 euroa (229 742 euroa tilikaudella 2015 ja 222 690 euroa tilikaudella), KPMG:lle kansainvälisesti yhteensä 425 333 euroa (407 883 euroa tilikaudella 2015 ja 447 954 euroa tilikaudella 2014) ja muille tilintarkastusyhteisöille Suomen ulkopuolella 15 150 euroa (42 321 euroa tilikaudella 2015 ja 50 344 tilikaudella 2014). Lisäksi KPMG:lle on maksettu varsinaiseen tilintarkastukseen liittymättömistä palveluista 3 864 euroa (10 554 euroa tilikaudella 2015 ja 9 113 euroa tilikaudella 2014).

SISÄPIIRIHALLINTO

Metsä Board ja sen konserniyhtiöt noudattavat sisäpiiriasioissa Suomen lainsäädäntöä, nimenomaisesti arvopaperimarkkinalakia sekä Euroopan Parlamentin ja Neuvoston asetusta N:o 596/2014 markkinoiden väärinkäytöstä (MAR) ja niitä täydentäviä asetuksia ja määräyksiä sekä NASDAQ Helsinki Oy:n (Helsingin Pörssi) sisäpiiriohjetta (<http://business.nasdaq.com/list/Rules-and-Regulations/European-rules/nasdaq-helsinki>). Hallitus on edellä mainittujen sääntöjen perusteella hyväksynyt yhtiön oman sisäpiiriohjeen.

MAR 14 artiklan ja Rikoslain 51 luvun mukaan sisäpiiritietoa hallussaan pitävä henkilö ei saa (i) tehdä tai yrittää tehdä sisäpiirikauppoja hankkimalla tai luovutta-

malla omaan tai kolmannen lukuun yhtiön rahoitusvälineitä, (ii) suositella, että toinen henkilö tekee sisäpiirikauppoja taikka houkutella toista henkilöä siihen; tai (iii) ilmaista sisäpiiritietoa toiselle henkilölle, jollei tämä tapahdu osana työn, tehtävien tai ammatin tavanomaista suorittamista. Sisäpiirihallinnon tavoitteena on mahdollistaa yhtiön sisäpiiriin kuuluvien henkilöiden avoin omistus yhtiössä ylläpitäen samanaikaisesti julkista luottamusta yhtiön arvopapereilla tapahtuvaan kaupankäyntiin ja hinnanmuodostukseen. Yhtiö suosittelee vain pitkäaikaisten sijoitusten tekemistä. Sisäpiiriin kuuluvia ohjeistetaan ja koulutetaan säännöllisin väliajoin.

EU:n markkinoiden väärinkäyttöasetuksen (MAR) tultua voimaan 3.7.2016 yhtiöllä ei ole enää julkista sisäpiiriä eikä yhtiö ylläpidä pysyvää yrityskohtaisia sisäpiirirekisteriä. Yhtiö perustaa tarvittaessa hallituksen puheenjohtajan päätöksellä sisäpiirihankkeen, jonka piiriin kuuluvat kaikki tietyt sisäpiiritietoa sisältävän hankkeen valmisteluun osallistuvat henkilöt.

Yhtiön ilmoitusvelvollisiin johtajiin kuuluvat hallituksen jäsenet ja toimitusjohtaja. Kyseisten henkilöiden sekä heidän lähipiiriinsä kuuluvien yksityis- ja oikeushenkilöiden omistus on julkista, sillä näillä kullakin on itsenäinen ilmoitusvelvollisuus suhteessa yhtiöön ja valvontaviranomaiseen Metsä Boardin osakkeilla ja muilla rahoitusvälineillä tekemistä liiketoimista, ja Metsä Board julkaisee vastaanottamansa liiketoimia koskevat ilmoitukset pörssitiedotteena.

Ilmoitusvelvollisten johtajien kaupankäynti yhtiön osakkeilla ja muilla rahoitusvälineillä on kiellettyä raportointijakson päättymisen ja osavuositarkastuksen

julkistamisen välisenä aikana (kuitenkin aina vähintään 30 kalenteripäivää; ns. suljettu ikkuna). Ilmoitusvelvollisten johtajien lisäksi yhtiö määrittelee ne muut henkilöt, jotka tehtävissään osallistuvat taloudellisten katsausten valmisteluun, ja jotka eivät myöskään saa suljetun ikkunan aikana käydä kauppaa yhtiön osakkeilla tai muilla rahoitusvälineillä.

LÄHIPIIRILIIKETOIMET

Yhtiöllä on sen normaaliin liiketoimintaan liittyviä sopimussuhteita emoyhteisö Metsäliitto Osuuskunnan ja sisaryhtiöiden Metsä Fibre Oy ja Metsä Tissue Oyj kanssa. Tilanteissa, joissa hallitus käsittelee liiketoiminta- tai muuta sopimussuhdetta tai yhteyttä Metsäliitto Osuuskuntaan tai yhtiön sisaryhtiöön, hallitus toimii tarvittaessa ilman sen Metsäliitto Osuuskunnasta tai kyseisestä lähipiiriin luettavasta sisaryhtiöstä riippuvaisia jäseniä.

Hallituksen jäsenten riippumattomuuden ja esteettömyyden arvioimiseksi hallituksen jäsenten tulee ilmoittaa yhtiölle seikat, jotka voivat vaikuttaa jäsenen kykyyn toimia vapaana eturistiriidoista.

Hallituksen jäsenillä, yhtiön toimitusjohtajalla tai johtoryhmän jäsenillä ei ollut 31.12.2016 rahalainaa yhtiöltä tai sen tytäryhtiöiltä, niiden välillä ei vallinnut vakuusjärjestelyitä. Kyseisten henkilöiden tai niiden lähipiiriin kuuluvien henkilöiden (sitien kuin lähipiiri on määritelty IFRS:ssä) ja yhtiön välillä ei ollut merkittäviä liikesuhteita vuoden 2016 aikana.

PALKKA- JA PALKKIOSELVITYS

Tämä Metsä Board Oyj:n (Metsä Board tai yhtiö) palkka- ja palkkioselvitys on annettu Suomen listayhtiöiden vuoden 2015 hallinnointikoodin raportointia koskevien suositusten mukaisena. Palkka- ja palkkioselvityksen palkittamisen päätöksenteokjärjestyksestä ja periaatteista esitettyä kuvausta päivitetään ajantasaisesti lähtökohtaisesti kahdesti vuodessa, kuitenkin aina samanaikaisesti hallintojärjestelmästä annettavan selvityksen kanssa. Tällöin julkaistaan myös palkittamisraportti edellisen tilikauden aikana maksetuista palkkioista.

PALKITSEMISEN PÄÄTÖKSENTEKOJÄRJESTYS JA PALKITSEMISTA KOSKEVAT PERIAATTEET YLEISTÄ

Yhtiön johdon palkittamisjärjestelmän tarkoituksena on palkita johtoa oikeudenmukaisesti ja kilpailukykyisesti yhtiön strategian menestyksellisestä ja tuloksellisesta toteuttamisesta. Palkittamisen tavoitteena on myös kannustaa johtoa yhtiön strategian ja liiketoiminnan kehittämisessä ja siten pitkäjänteisesti toimimaan yhtiön eduksi. Hallitus hyväksyy yhtiön palkittamis- ja kannustinjärjestelmien muodot, perusteet ja sovellettavat mittarit sekä mittareiden kulloisetkin tavoitearvot. Hallituksen nimitys- ja palkittamisvaliokunta avustaa hallitusta johdon palkittamiseen, työehtoihin ja palkkaukseen liittyvien asioiden hoidossa ja valmistelee hallitukselle kuuluvat johdon palkittamiseen liittyvät päätökset.

Yhtiöllä on tällä hetkellä käytössä johdon ja henkilöstön lyhyen aikavälin tulospalkkiojärjestelmä ja johdon ja avainhenkilöiden pitkän aikavälin osakepalkkiojärjestelmä.

HALLITUS

Yhtiön varsinainen yhtiökokous päättää hallituksen palkkioista. Hallituksen nimitys- ja palkittamisvaliokunta tekee yhtiökokoukselle ehdotukset hallituksen palkittamisesta ottaen huomioon yhtiön kulloisenkin taloudellisen tilanteen sekä muun muassa palkittamisen suuntalinjat muissa vertailukelpoisissa yhtiöissä. Valiokunta konsultoi tarvittaessa pääomistajaa, joka käyttää yhtiökokouksessa määräysvaltaa hallituksen palkittamisesta koskevassa asiassa.

TOIMITUSJOHTAJA

Hallitus puolestaan nimittää ja erottaa toimitusjohtajan sekä hyväksyy toimitusjohtajan palkan ja muut palkkiot. Toimitusjohtaja voidaan irtisanoa hallituksen päätöksellä ilman eri syytä. Toimitusjohtaja voi myös irtisanoutua tehtävästään. Molemmipuolinen irtisanomisaika on kuusi kuukautta. Hallitus voi kuitenkin päättää, että toimitusjohtajan toimitusuhde yhtiöön päättyy ilman irtisanomisaikaa. Hallituksen irtisanoessa toimitusjohtajan toimitusjohtajalla on oikeus 12 kuukauden palkkaa vastaavaan erokorvaukseen. Toimitusjohtajalle voidaan hallituksen päätöksellä maksaa vuosittain kokonaissuoritukseen perustuva enintään seitsemän (7) kuukauden palkkaa vastaava tulospalkkio.

Toimitusjohtajan sopimuksenmukainen eläkeikä on 62 vuotta. Toimitusjohtajalle on otettu lisäeläkevakuutus, joka kattaa sopimuksen mukaisen eläkeiän 62 vuotta ja lakisääteisen eläkeiän 63 vuotta välisen ajan ja oikeuttaa toimitusjohtajan saamaan eläkettä 60 prosenttia työeläkelain mukaisesta kokonaispalkasta, joka lasketaan eläkkeelle siirtymishetkeä edeltävän viisivuotijakson perusteella. Suomen eläkelain mukaan työntekijä voi jäädä eläkkeelle ikävuosien 63–68 välisenä aikana haluumanaan ajankohtana. Vakuutuksen kustannus oli 279 858 euroa vuonna 2016 (207 794 euroa vuonna 2015).

JOHTORYHMÄ

Toimitusjohtaja päättää muun ylimmän johdon palkkaukseen liittyvistä kysymyksistä yhdessä hallituksen puheenjohtajan kanssa hallituksen hyväksymien periaatteiden puitteissa ja hallituksen ohjeistamalla tavalla.

Yhtiön muilla johtoryhmän jäsenillä on niin ikään kirjalliset työsopimukset. Johtoryhmän jäsenten irtisanomisaika on kuusi kuukautta. Muusta kuin johtajasta riippuvasta syystä tapahtuvassa irtisanomisessa johtoryhmän jäsenillä on oikeus nollasta kahteentoista kuukauden palkkaa vastaavaan irtisanomiskorvaukseen.

Johtoryhmän jäsenillä ei toimitusjohtajaa lukuun ottamatta ole lakisääteisestä eläketurvasta poikkeavia eläkejärjestelyjä. Suomen eläkelain mukaan työntekijä voi jäädä eläkkeelle ikävuosien 63–68 välisenä aikana

haluumanaan ajankohtana. Suomen työeläkejärjestelmän mukainen eläkekorvaus perustuu palvelusvuosiin ja ansaittuihin palkkioihin laissa määriteltyjen periaatteiden mukaisesti. Suomen työeläkejärjestelmässä ansioiksi luetaan peruspalkka, palkkiot ja verotettavat luontoisedut, mutta ei optioista eikä johdon osakekannustinjärjestelmästä saatuja tuloja.

PITKÄN AIKAVÄLIN OSAKEPALKITSEMINE

Yhtiön hallitus päätti joulukuussa 2010 johdon osakepohjaisesta kannustinjärjestelmästä. Järjestelmän tarkoituksena on yhdistää omistajien ja johdon tavoitteet yhtiön arvonnostamiseksi sekä sitouttaa johto toteuttamaan yhteistä strategiaa ja tarjota heille kilpailukykyinen omistukseen perustuva palkkiojärjestelmä. Järjestelmässä on kolme kolmen vuoden ansaintajaksoa, jotka ovat kalenterivuodet 2011–2013, 2012–2014 ja 2013–2015. Yhtiön hallitus päätti kunkin ansaintajakson alussa ansaintajakson ansaintakriteerit ja niille asetettavat tavoitteet. Järjestelmän mahdollinen palkkio kultakin ansaintajaksolta perustui Metsä Board -konsernin omavaraisuusasteeseen tarkastelujakson päättyessä sekä sijoitetun pääoman tuoton (ROCE) ja liikevoiton (EBIT) kehitykseen ansaintajakson aikana. Ansaintajaksoa seuraa kahden vuoden sitouttamisjakso, jonka aikana osallistuja ei saa myydä taikka siirtää osakkeita. Yhtiö maksoi lisäksi rahana osakepalkkioista perittävän ennakonpidätyksen ja muut veronluontoiset maksut. Järjestelmän piirissä oli ensimmäisen ansaintajakson alkajalla yhdeksän henkilöä, mukaan lukien kaikki yhtiön johtoryhmän jäsenet.

Yhtiön hallitus päätti joulukuussa 2013 jatkaa johdon osakepohjaista kannustinjärjestelmää. Järjestelmässä on kolme uutta kolmen vuoden ansaintajaksoa, jotka ovat kalenterivuodet 2014–2016, 2015–2017 ja 2016–2018. Yhtiön hallitus päätti kunkin ansaintajakson alussa ansaintajakson ansaintakriteerit ja niille asetettavat tavoitteet. Järjestelmän mahdollinen palkkio kultakin ansaintajaksolta perustuu osin Metsä Board -konsernin omavaraisuusasteeseen tarkastelujakson päättyessä sekä sijoitetun pääoman tuoton (ROCE) ja liikevoiton (EBIT) kehitykseen ja osin Metsä

Group-konsernin vastaaviin tunnuslukuihin, hallituksen kullekin ansaintajaksolle erikseen määrittämällä tavalla. Ansaintajaksoa seuraa kahden vuoden sitouttamisjakso, jonka aikana osallistuja ei saa myydä taikka siirtää osakkeita. Mikäli konserniyhtiö tai johtohenkilö irtisanoo tai purkaa johtohenkilön työ- tai toimosopimuksen sitouttamisjakson aikana, hallituksella on oikeus vaatia johtohenkilöä palauttamaan ansaintajaksolta ansaitsemansa osakepalkkio vastikkeetta.

Mahdollinen palkkio ansaintajaksolta 2015–2017 maksetaan vuonna 2018 oikeut- taen järjestelmän lähtötilanne huomioiden enintään 265 000 B-osakkeen maksuun. Lisäksi palkkioihin kuuluu rahaosuus, jolla katetaan osallistujalle palkkioista aiheutuvat verot ja veronluonteiset maksut. Vastaavasti palkkio ansaintajaksolta 2016–2018 maksetaan vuonna 2019 oikeuttaen järjestelmän lähtötilanne huomioiden enintään 243 750 B-osakkeen maksuun. Vuosittain maksettavan palkkion määrää voidaan rajoittaa tai sen maksua lykätä. Järjestelmän osallistujissa kesken ansaintajakson tapahtuvat muutokset, kuten toimitusjohtajan vaihtuminen syksyllä 2014 ja johtoryhmän kokoonpanon muut- tuminen tammikuussa 2015, vaikuttavat enimmäismäärään.

Yhtiön hallitus päätti tammikuussa 2017 edelleen jatkaa johdon osakepohjaista kannustinjärjestelmää. Järjestelmässä on jälleen kolme uutta kolmen vuoden ansaintajaksoa, jotka ovat kalenterivuodet 2017–2019, 2018–2020 ja 2019–2021. Yhtiön hallitus päättää kunkin ansaintajakson alussa ansaintajakson ansaintakriteerit ja niille asetetut tavoitteet. Järjestelmän mahdollinen palkkio ansaintajaksolta 2017–2019 perustuu puoliksi Metsä Board -konsernin ja puoliksi Metsä Group -konsernin sijoitetun pääoman tuoton (ROCE) kehitykseen hallituksen määrittämällä tavalla. Hallituksella on lisäksi oikeus leikata järjestelmän mukaisia palkkioita, kokonaan tai osittain, mikäli tietyt liiketuloksen kehitykseen ja omavaraisuusasteeseen liittyvät kriteerit eivät täyty, taikka mikäli palkkion määrä yhdessä lyhyen aikavälin tulospalkkion kanssa ylittäisi osallistujan vuosipalkan, taikka toimitusjohtajan kohdalla tämän vuosipalkan kerrottuna kahdella. Ansaintajaksoa seuraa

kahden vuoden sitouttamisjakso, jonka aikana osallistuja ei saa siirtää tai myydä osakkeitaan. Mikäli konserniyhtiö tai johtohenkilö irtisanoo tai purkaa johtohenkilön työ- tai toimosopimuksen sitouttamisjakson aikana, hallituksella on oikeus vaatia johtohenkilöä palauttamaan ansaintajaksolta ansaitsemansa osakepalkkio vastikkeetta. Mahdollinen palkkio ansaintajaksolta 2017–2019 maksetaan keväällä 2020 Metsä Board Oyj:n B-sarjan osakkeina.

Ansaintajaksolla 2017–2019 järjestelmän piiriin kuuluu 20 henkilöä, mukaan lukien kaikki Metsä Boardin johtoryhmän jäsenet sekä muita myynnin, tuotannon ja hallinnon johto- ja asiantuntijatehtävissä toimivia. Järjestelmän perusteella maksettavat palkkiot ansaintajaksolta 2017–2019 ovat yhteensä enintään 263 750 Metsä Board Oyj:n B-sarjan osaketta. Lisäksi palkkioihin kuuluu rahaosuus, jolla katetaan osallistujalle palkkioista aiheutuvat verot ja veronluonteiset maksut.

PALKITSEMISRAPORTTI 2016

HALLITUS

Vuoden 2016 maaliskuussa pidetty varsinainen yhtiökokous päätti pitää hallituksen jäsenten vuosipalkkiot ennallaan. Hallituksen puheenjohtajalle maksettiin siten 88 000 euroa, varapuheenjohtajalle 74 200 euroa ja muille jäsenille 58 000 euroa vuodessa. Yhtiökokous päätti maksaa puolet palkkioista pörssistä 1.–30.4.2016 välisenä aikana hankittuina yhtiön B-sarjan osakkeina ja puolet rahana. Tämän seurauksena hallituksen puheenjohtaja sai 7 677, varapuheenjohtaja 6 473 ja kukin jäsen 5 059 B-sarjan osaketta hintaan 5,73 euroa osakkeelta. Osakkeita ei saa luovuttaa kahden vuoden kuluessa niiden hankinnasta. Rahana maksettava korvaus vastaa arvioitua ennakonpidätyksen osuutta. Lisäksi yhtiökokous päätti maksaa kokouspalkkiota 600 euroa kustakin hallituksen ja valiokunnan kokouksesta, johon hallituksen jäsen osallistuu. Hallituksen jäsenten matkakulujen korvaamiseen sovelletaan yhtiön matkustusohjetta. Edelleen yhtiökokous päätti maksaa tarkastusvaliokunnan puheenjohtajalle erillistä kuukausipalkkiota 800 euroa.

Hallituksen nimitys- ja palkitsemisvaliokunta ehdottaa 23.3.2017 kokoon kutsutulle varsinaiselle yhtiökokoukselle, että hallituksen vuosipalkkioita korotetaan noin 8 prosentilla siten, että puheenjohtajalle maksettaisiin 95 000 euroa, varapuheenjohtajalle 80 000 euroa ja jäsenille 62 500 euroa vuodessa sekä lisäksi, että kokouspalkkioita maksettaisiin 700 euroa kustakin hallituksen ja sen valiokunnan kokouksesta, johon jäsen osallistuu. Valiokunta esittää lisäksi, että vuosipalkkioista puolet maksettaisiin julkisesta kaupankäynnistä 1.–30.4.2017 välisenä aikana hankittavina yhtiön B-sarjan osakkeina ja puolet rahana, ja että osakkeiden luovuttamista rajoitettaisiin kahden vuoden ajan. Edelleen valiokunta ehdottaa, että tarkastusvaliokunnan puheenjohtajalle maksettaisiin lisäksi kuukausipalkkiota 800 euroa. Hallituksen vuosipalkkiot olivat muuttumattomat vuodesta 2006 vuoteen 2015 ja ne on maksettu osaksi osakkeina ja osaksi rahana vuodesta 2009 lukien.

HALLITUKSEN OSAKEPALKKIOT 1 000 OSAKETTA

Hallituksen vuosipalkkiot olivat muuttumattomat vuosina 2006–2014.

TOIMITUSJOHTAJA

Toimitusjohtaja Mika Joukion kuukausipalkka on 40 277 euroa. Kuukausipalkkaan sisältyvät auto- ja puhelinetu sekä laajennettu terveys-, matka- ja tapaturmavakuutus. Toimitusjohtaja Joukiolle maksettiin vuonna 2016 palkkaa, palkkioita ja muita etuuksia (sisältäen osakepalkkion) yhteensä 1 173 861 euroa (693 140 vuonna 2015 ja toimitusjohtaja Helanderille 894 616 euroa vuonna 2014), josta 498 301 euroa (469 711 vuonna 2015 ja Helanderilla 444 183 vuonna 2014) oli kiinteää korvausta ja 229 849 euroa (165 319 vuonna 2015 ja Helanderilla 130 383 euroa vuonna 2014) muuttuvaa lyhyen aikavälin tulospalkkiota ja 445 711 euroa (58 109 vuonna 2015 ja Helanderilla 320 050 euroa vuonna 2014) osakepalkkioita ja niihin liitännäistä rahaosuutta. Toimitusjohtaja Joukiolle maksettiin ajalla 1.10.–31.12.2014 palkkaa 116 262 euroa, josta kaikki oli kiinteää korvausta.

TOIMITUSJOHTAJAN PALKKIOT 1 000 EUROA

■ Kiinteä korvaus
■ Muuttuva korvaus
■ Osakepalkkio

¹⁾ Toimitusjohtaja vaihtunut lokakuussa 2014

JOHTORYHMÄ

Muulle johtoryhmälle (viisi henkilöä) maksettiin vuonna 2016 palkkana ja palkkioina yhteensä 2 460 712 euroa (1 889 873 vuonna 2015 ja 1 578 817 euroa vuonna 2014), josta 1 093 384 euroa (1 154 996 vuonna 2015 ja 1 156 109 euroa vuonna 2014) oli kiinteitä palkkoja ja luontoisetuja (auto- ja puhelin- edut) ja 439 657 euroa (454 030 vuonna 2015 ja 180 484 euroa vuonna 2014) lyhyen aikavälin tulospalkkioita ja 927 671 euroa (280 846 euroa vuonna 2015 ja 242 224 euroa vuonna 2014) osakepalkkioita ja niihin liitännäistä rahaosuutta. Johtoryhmän jäsenet ovat oikeutettuja enintään kuuden kuukauden palkkaa vastaavaan tulospalkkioon. Tulospalkkio määräytyy hallituksen ja toimitusjohtajan päättämällä tavalla ja perustuu tilikautina 2014–2016 yhtiön liiketuloksen ja kassavirran kehitykseen, funktioille asetettuihin tulos- ja muihin tavoitteisiin sekä henkilökohtaisiin tavoitteisiin.

TOIMITUSJOHTAJAN OSAKEPALKKIOT 1 000 OSAKETTA

■ Osakepalkkiot
— Osakkeen kurssikehitys

¹⁾ Toimitusjohtaja vaihtunut lokakuussa 2014

PITKÄN AIKAVÄLIN OSAKEPALKITSEMINE

Hallitus vahvisti tammikuussa 2014 ansaintajakson 2011–2013 toteumaksi 45 prosenttia, jonka perusteella järjestelmän piirissä oleville henkilöille maksettiin keväällä 2014 yhtiön B-sarjan osakkeita yhteensä 125 750 kurssitasolla 3,26 euroa, josta toimitusjohtaja Helanderille 45 000 osaketta. Hallitus vahvisti edelleen helmikuussa 2015 ansaintajakson 2012–2014 toteumaksi 33,5 prosenttia, jonka perusteella järjestelmän piirissä oleville henkilöille maksettiin helmikuussa 2015 yhteensä 62 533 yhtiön B-sarjan osaketta kurssitasolla 5,90 euroa. Toimitusjohtaja Helander ei ollut oikeutettu palkkioon, sillä hänen toimitusjohtajan tehtävään päätyttyä kesken ansaintajakson. Toimitusjohtaja Joukiolle maksettiin ajalta 1.8.–31.12.2014 yhteensä 4 653 osaketta. Hallitus vahvisti helmikuussa 2016 ansaintajakson 2013–2015 toteumaksi 74,4 prosenttia, jonka perusteella järjestelmän piirissä oleville henkilöille maksettiin yhteensä 160 074 osaketta, josta toimitusjohtaja Joukiolle 36 187 osaketta.

Hallitus vahvisti helmikuussa 2017 ansaintajakson 2014–2016 toteumaksi 111,6 prosenttia (huomioiden liiketuloskertoimen, joka korotti tulosta), jonka perusteella järjestelmän piirissä olevat henkilöt ansaitsevat yhteensä 259 162 osaketta, josta toimitusjohtaja Joukio 92 598 osaketta. Lisäksi palkkioihin kuuluu rahaosuus, jolla katetaan osallistujalle palkkioista aiheutuvat verot ja veronluonteiset maksut.

METSÄ BOARD OYJ:N HALLITUS

KARI JORDAN

s. 1956
Ekonomi
Vuorineuvos

Hallituksen puheenjohtaja
vuodesta 2005

Metsä Group, pääjohtaja (2006–)
Metsäliitto Osuuskunta, toimitusjohtaja (2004–), hallituksen varapuheenjohtaja (2005–)
Metsä Tissue Oyj, hallituksen puheenjohtaja (2004–)
Metsä Fibre Oy, hallituksen jäsen (2004–), puheenjohtaja (2006–)
Keskuskauppakamari, hallituksen jäsen (2007–2011), hallituksen puheenjohtaja (2012–2016)
Elinkeinoelämän keskusliitto (EK), hallituksen jäsen (2005–2016), varapuheenjohtaja (2009–2011 ja 2013–2014), työvaliokunnan jäsen (2015–2016)
Metsäteollisuus ry, hallituksen ja hallituksen työvaliokunnan puheenjohtaja (2009–2011), hallituksen ja hallituksen työvaliokunnan varapuheenjohtaja (2005–2009 ja 2014–), hallituksen jäsen (2012–2013)
Keskinäinen työeläkevakuutusyhtiö Varma, hallintoneuvoston jäsen (2006–2012), hallituksen varapuheenjohtaja (2013), hallituksen puheenjohtaja (2014), hallintoneuvoston puheenjohtaja (2015–)
Useita luottamustoimia säätöissä ja yhdistyksissä.
Osakkeita Metsä Board Oyj:ssä 31.12.2016: 800 000 B-osaketta

MARTTI ASUNTA

s. 1955
Metsänhoitaja
Metsäneuvos

Hallituksen jäsen ja
varapuheenjohtaja vuodesta
2008

Metsäliitto Osuuskunta, hallituksen puheenjohtaja (2008–)
Metsä Fibre Oy, hallituksen jäsen (2008–)
Metsä Tissue Oyj, hallituksen jäsen (2008–)
Pellervo-Seura ry, hallituksen jäsen (2008–), hallituksen puheenjohtaja (2010–)
Pellervo-Media Oy, hallituksen puheenjohtaja (2013–)
Finnish Agri-Agency for Food and Forest Development, hallituksen jäsen (2012–)
Osuustoiminnan neuvottelukunta, puheenjohtaja (2013–)
Osakkeita Metsä Board Oyj:ssä 31.12.2016: 53 744 B-osaketta

MIKAEL AMINOFF

s. 1951
Metsänhoitaja
Maa- ja
metsätalousyrittäjä

Hallituksen jäsen
vuodesta 2010

Metsäliitto Osuuskunta, hallintoneuvoston jäsen (2001–), hallituksen jäsen (2008–)
Osakkeita Metsä Board Oyj:ssä 31.12.2016: 63 020 B-osaketta

KIRSI KOMI
s. 1963
Oikeustieteen
kandidaatti

Hallituksen jäsen
vuodesta 2010

Riippumaton hallituksen jäsen
Veikkaus Oy, hallituksen puheenjohtaja (2016)
Bittium Oyj, hallituksen jäsen (2015–)
Martela Oyj, hallituksen jäsen (2013–)
Finnvera Oyj, hallituksen jäsen (2013–)
Patria Oyj, hallituksen varapuheenjohtaja (2011–2016)
Citycon Oyj, hallituksen jäsen (2011–)
Docrates Oy, hallituksen puheenjohtaja (2011–)
Suomen Punaisen Ristin Veripalvelu, hallituksen jäsen (2010–), puheenjohtaja (2011–)
Nokia Siemens Networks, lakiasiaintohtaja ja johtoryhmän jäsen (2007–2010)
Nokia Oyj, Vice President, Legal, Networks Business Group Leadership Team (1999–2007)
Nokia Oyj, lakimiestehtävät (1992–1999)
Osakkeita Metsä Board Oyj:ssä 31.12.2016: 58 825 B-osaketta

KAI KORHONEN

s. 1951
Diplomi-insinööri, eMBA

Hallituksen jäsen
vuodesta 2008

Riippumaton hallituksen jäsen
Stora Enso Oyj, johtoryhmän jäsen (1998–2007)
Keskinäinen työeläkevakuutusyhtiö Ilmarinen, hallintoneuvoston jäsen (2006–2008)
Metsäteollisuus ry, hallituksen varapuheenjohtaja (2006–2007)
American Forest & Paper Association, hallituksen jäsen (2000–2003)
German Pulp and Paper Association, hallituksen jäsen (1995–2000)
Osakkeita Metsä Board Oyj:ssä 31.12.2016: 195 595 B-osaketta

LIISA LEINO

s. 1960
Kasvatustieteen maisteri
Teollisuusneuvos

Hallituksen jäsen
vuodesta 2009

Riippumaton hallituksen jäsen

Leino Group Oy, päätoiminen hallituksen puheenjohtaja (2006–), toimitusjohtaja (2011–)

Elinkeinoelämän keskusliitto (EK), hallituksen jäsen (2011–2012)

Teknologioteollisuus ry, hallituksen jäsen (2011–2016)

Keskinäinen

työeläkevakuutusyhtiö

Varma, hallituksen varajäsen (2011–)

Rautaruukki Oy, hallituksen jäsen (2007–2014)

Alko Oy, hallituksen jäsen (2009–2011)

Elinkeinoelämän

valtuuskunta (EVA), jäsen (2010–2016)

Elomatic Oy, hallituksen jäsen (2011–)

Cadmatic Oy, hallituksen jäsen (2015–)

Osakkeita Metsä Board Oy:ssä 31.12.2016:

157 470 B-osaketta

JUHA NIEMELÄ

s. 1946
Kauppatieteiden maisteri
Kauppatieteiden ja tekniikan kunniaohjuri
Vuorineuvos

Hallituksen jäsen
vuodesta 2007

Riippumaton hallituksen jäsen

UPM-Kymmene Oy, toimitusjohtaja (1996–2004)

MeritaNordbanken, hallituksen jäsen (1998–1999)

Veikkaus Oy, hallituksen puheenjohtaja (2001–2011)

Powerflute Oy, hallituksen jäsen (2005–2013)

Green Resources AS, hallituksen jäsen ja hallituksen puheenjohtaja (2009–2015)

Osakkeita Metsä Board Oy:ssä 31.12.2016:

157 470 B-osaketta

VELI SUNDBÄCK

s. 1946
Oikeustieteen kandidaatti
Suurlähtetilas

Hallituksen jäsen
vuodesta 2013

Riippumaton hallituksen jäsen

Nokia Oy, johtoryhmän jäsen, Executive Vice President, Corporate Relations and Responsibility (1996–2008)

Ulkoministeriö, valtiosihteeri (1993–1996), eri tehtävissä ulkoministeriössä, Brysselin ja Geneven edustustoissa (1969–1993)

Vaaka Partners, hallituksen puheenjohtaja (2010–)

IYF, hallituksen jäsen (2009–2014)

Finnair Oy, hallituksen jäsen (2004–2012)

Huhtamäki Oy, hallituksen puheenjohtaja (1999–2005)

Elinkeinoelämän keskusliitto (EK), hallituksen jäsen (2004–2008)

Teknologioteollisuus ry, hallituksen jäsen ja varapuheenjohtaja (2004–2007)

Osakkeita Metsä Board Oy:ssä 31.12.2016:

48 490 B-osaketta

ERKKI VARIS

s. 1948
Diplomi-insinööri

Hallituksen jäsen
vuodesta 2009

Riippumaton hallituksen jäsen

Pohjolan Voima Oy, hallituksen jäsen (2000–2009)

Botnia SA, (Uruguay), hallituksen puheenjohtaja (2005–2008)

Laatukeskus Excellence

Finland Oy, hallituksen puheenjohtaja (2003–2006)

Keskinäinen

Eläkevakuutusyhtiö

Ilmarinen, hallintoneuvoston jäsen (1997–2008)

Sunila Oy, hallituksen jäsen (1997–2004)

Oy Metsä-Botnia Ab, toimitusjohtaja (1997–2008)

Metsäliitto-konserni, johtoryhmän jäsen (2002–2008)

Oy Metsä-Rauma Ab, toimitusjohtaja (1994–1996)

Oy Metsä-Botnia Ab, varatoimitusjohtaja (1990–1994)

Osakkeita Metsä Board Oy:ssä 31.12.2016:

112 062 B-osaketta

METSÄ BOARD OYJ:N JOHTORYHMÄ

MIKA JOUKIO

s. 1964
Diplomi-insinööri, MBA
Toimitusjohtaja

Metsä Boardin palveluksessa vuosina 1990–2012 ja vuodesta 2014, johtoryhmän puheenjohtaja 1.10.2014 alkaen.

Metsä Board Oyj, toimitusjohtaja (1.10.2014–)
Metsä Tissue Oyj, toimitusjohtaja (2012–2014)
M-real Oyj (nyk. Metsä Board), Consumer Packaging -liiketoiminta-alueen johtaja (2006–2012)
M-real Oyj, tehtaanjohtaja, M-real Kyro ja M-real Tako (2006)
M-real Oyj, tehtaanjohtaja, M-real Kyro (2005–2006)
M-real Oyj, asiakaspalvelu- ja logistiikkajohtaja (2004–2005)
M-real Oyj, tehtaanjohtaja, M-real Äänekoski (2001–2004)
Useita liiketoiminnan johtotehtäviä Metsä-Serla Oyj:ssä (nyk. Metsä Board) ja M-real Oyj:ssä vuodesta 1990 alkaen
Osakkeita Metsä Board Oyj:ssä
31.12.2016: 186 348 B-osaketta

JUSSI NOPONEN

s. 1975
Diplomi-insinööri
Talousjohtaja

Metsä Groupin palveluksessa vuodesta 2000 alkaen.
Metsä Boardin johtoryhmän jäsen vuodesta 2016.

Metsä Board Oyj, talousjohtaja (2016–)
Metsä Group, Senior Vice President, Group Finance (2009–2016)
M-real Oyj (nyk. Metsä Board), Senior Vice President, Business Control, Graphic Papers -liiketoiminta (2008)
M-real Oyj, Vice President, Group Business Control (2006–2008)
M-real Oyj, Business Controller, Folding Cartons -liiketoiminta (2003–2006)
Nokia Oyj (1999–2000) ja Metsä Group (2000–2003), SAP-järjestelmän käyttöönottoprojekteja
Osakkeita Metsä Board Oyj:ssä
31.12.2016: 41 420 B-osaketta

ARI KIVIRANTA

s. 1963
Tekniikan tohtori
Tuotanto- ja teknologiajohtaja

Metsä Boardin palveluksessa vuosina 1993–1995 ja vuodesta 1999, johtoryhmän jäsen vuodesta 2014.

Metsä Board Oyj, tuotanto- ja teknologiajohtaja (2015–)
Metsä Board Oyj, Cartonboard-liiketoiminta-alueen johtaja (2014)
Metsä Board Zanders GmbH, toimitusjohtaja ja tehtaanjohtaja (2012–2013)
M-real Oyj (nyk. Metsä Board), tutkimus- ja kehitysjohtaja, Consumer Packaging -liiketoiminta-alue (2008–2012) ja tehtaanjohtaja, M-real Kyro ja M-real Tako (2009–2010)
M-real Zanders GmbH, tuotantojohtaja (2004–2008)
M-real Oyj, tutkimus- ja kehitysjohtaja (2001–2004)
Metsä-Serla Oy (nyk. Metsä Board), pääliikö, prosessikehitys (1999–2001)
Valmet Oyj, tuotekehityspäällikkö (1997–1999)
Valmet Oyj, USA, tutkimus- ja kehityspäällikkö (1995–1997)
Metsä-Serla Paperi ja Kartonki Oy (nyk. Metsä Board), kehityspäällikkö (1993–1995)
Osakkeita Metsä Board Oyj:ssä
31.12.2016: ei omistusta

SARI PAJARI

s. 1968
Diplomi-insinööri
Liiketoiminnan kehitysjohtaja

Metsä Groupin palveluksessa vuodesta 2007. Metsä Boardin palveluksessa ja johtoryhmän jäsen vuodesta 2011.

Metsä Board Oyj, liiketoiminnan kehitysjohtaja (2011–)
Tieto Oyj, hallituksen jäsen (2012–)
Metsäliitto-konserni (nyk. Metsä Group), tietohallintojohtaja (2009–2011)
Metsäliitto-konserni, johtaja, konsernin tietohallinto (2007–2009)
IBM Oyj, johtava konsultti ja Business Development Executive (2002–2007)
PwC Management Consulting, johtava strategiakonsultti (2000–2002)
Jaakko Pöyry Consulting, useita tehtäviä (konsultti, johtava konsultti, johtaja) Suomessa ja USA:ssa (1990–2000)
Osakkeita Metsä Board Oyj:ssä
31.12.2016: 31 826 B-osaketta

SEPPÖ PUOTINEN

s. 1955

Tekniikan lisensiaatti
Markkinointi- ja myyntijohtaja

Metsä Boardin palveluksessa vuosina 1986–2000 ja vuodesta 2004, johtoryhmän jäsen vuodesta 2005.

Metsä Board Oyj, markkinointi- ja myyntijohtaja (2015–)

Metsä Board Oyj, Linerboard and Paper -liiketoiminta-alueen johtaja (2014) sekä tehtaanjohtaja, Metsä Board Husum (2009–2014)

Metsä Board Oyj, Paper and Pulp -liiketoiminta-alueen johtaja

(2005–2013) sekä tehtaanjohtaja, Metsä Board Husum (2009–2014)

M-real Oyj (nyk. Metsä Board), Corporate Strategy & Sales Services -yksikön johtaja (2004–2005)

SCA, Containerboard-divisioonan johtaja, (2002–2004)

SCA Packaging Finland Oy, Suomen, Venäjän ja Baltian maiden yksiköistä vastaava johtaja (2000–2002)

Metsä-Serla Oyj (nyk. Metsä Board), useita liiketoimintojen kehittämiseen ja markkinointiin liittyviä sekä liiketoiminnallisia johtotehtäviä, mm. yksikön johtaja, Metsä-Serla Cartons Division, Corrugated and Folding Carton -yksikkö (1986–1999)

Osakkeita Metsä Board Oyj:ssä

31.12.2016: 2 000 A-osaketta,
84 000 B-osaketta

SUSANNA TAINIO

s. 1975

Filosofian lisensiaatti
Henkilöstöjohtaja

Metsä Boardin palveluksessa vuodesta 2011, johtoryhmän jäsen vuodesta 2015.

Metsä Board Oyj, henkilöstöjohtaja (2015–)

Metsä Board Oyj, Vice President, Human Resources (2012–2014)

Metsä Board Oyj, Vice President, Human Resources, Paperboard-liiketoiminta-alue ja Metsä Groupin henkilöstön kehittämisspalvelut (2012)

Metsä Board Oyj, Vice President, Human Resources, Consumer Packaging -liiketoiminta-alue (2011–2012)

Oy Sinebrychoff Ab, Head of HR Development (2011)

Oy Sinebrychoff Ab, henkilöstön kehittämisspäälikkö (2007–2011)

Osakkeita Metsä Board Oyj:ssä

31.12.2016: 11 495 B-osaketta

NELJÄNNESVUOSITIEDOT

Milj. euroa	Koko vuosi					Neljännesvuosittain				
	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
LIIVEVAIHTO	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
METSÄ BOARD	1 720,3	2 007,5	421,8	440,0	422,9	435,6	462,2	497,6	522,0	525,7
LIIKETULOS, VERTAILUKELPOINEN	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
METSÄ BOARD	137,5	179,9	32,8	34,0	35,8	35,0	35,0	54,6	47,0	43,2
LIIKETULOS JA TULOS ENNEN VEROJA	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
LIIKETULOS	132,3	199,0	38,5	26,6	34,5	32,7	34,1	54,6	67,2	43,1
Osuus osakkuusyritysten tuloksista	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
Kurssierot	-4,9	-3,4	-3,9	-0,7	-1,9	1,6	1,9	-0,6	-0,9	-3,8
Muut rahoitustuotot ja kulut	-25,8	-28,6	-6,0	-6,1	-7,1	-6,5	-6,6	-6,5	-8,3	-7,2
TULOS ENNEN VEROJA	101,6	167,1	28,6	19,8	25,5	27,7	29,4	47,5	58,0	32,2
LIIKETULOS, % LIIVEVAIHDOSTA	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
METSÄ BOARD	7,7	9,9	9,1	6,0	8,2	7,5	7,4	11,0	12,9	8,2

1 000 tn	Koko vuosi					Neljännesvuosittain				
	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
TOIMITUKSET	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
Kartongit	1 607	1 449	399	422	408	378	365	373	366	345
Paperit	35	478	2	7	11	15	65	118	138	156
Markkinasellu	500	549	116	128	113	144	134	123	142	150
TUOTANTO	2016	2015	IV/2016	III/2016	II/2016	I/2016	IV/2015	III/2015	II/2015	I/2015
Kartongit	1 708	1 481	418	456	428	405	375	367	376	363
Paperit	23	430	0	2	9	12	38	113	126	153
Metsä Fibren sellu ¹⁾	577	586	149	144	139	146	148	143	147	147
Metsä Boardin sellu	1 236	1 206	306	314	307	309	257	318	302	328

¹⁾ Vastaa Metsä Boardin 24,9 prosentin omistussuutta Metsä Fibresta.

TUOTANTOKAPASITEETIT

KARTONKITEHTAAT

1 000 tn	Maa	Koneet	Taivekartonki	Valkoinen ensikuitulaineri	Yhteensä
Tampere (Tako)	Suomi	2	210		210
Kyröskoski (Kyro)	Suomi	1	190		190
Äänekoski	Suomi	1	240		240
Simpele	Suomi	1	280		280
Kemi	Suomi	1		410	410
Husum	Ruotsi	2	400	270	670
Yhteensä		8	1 320	680	2 000

SELLUTEHTAAT

1 000 tn	Maa	Kemiallinen sellu	Kemihierre	Yhteensä
Husum	Ruotsi	730		730
Joutseno	Suomi		320	320
Kaskinen	Suomi		340	340
Yhteensä		730	660	1 390

METSÄ FIBRE ¹⁾

1 000 tn	Maa	Yhteensä
Äänekoski	Suomi	530
Kemi	Suomi	610
Rauma	Suomi	650
Joutseno	Suomi	690
Yhteensä		2 480

¹⁾ Metsä Boardin osuus tuotantokapasiteetista on 24,9 prosenttia.

KYMMENEN VUOTTA LUKUINA

	2016	2015	2014	2013	2012	2011	2010	2009	2008	2007
TULOSLASKELMA, MILJ. EUROA										
Liikevaihto	1 720	2 008	2 008	2 019	2 108	2 485	2 605	2 432	3 236	3 499
- muutos, %	-14,3	-0,0	-0,5	-4,2	-15,2	-4,6	7,1	-24,8	-7,5	-5,4
Vienti Suomesta	1 268	1 242	1 108	1 110	1 118	1 140	1 179	1 073	1 216	1 084
Vienti ja ulkomaiset tytäryhtiöt	1 604	1 892	1 853	1 948	1 936	2 307	2 396	2 232	3 068	3 274
Liiketulos	132	199	117	114	221	-214	146	-267	-61	-49
- % liikevaihdosta	7,7	9,9	5,8	5,6	10,5	-8,6	5,6	-11,0	-1,9	-1,4
Tulos ennen veroja jatkuvista toiminnoista	102	167	78	58	174	-281	48	-358	-204	-191
- % liikevaihdosta	5,9	8,3	3,9	2,9	8,3	-11,3	1,8	-14,7	-6,3	-5,5
Tilikauden tulos jatkuvista toiminnoista	90	137	69	64	171	-273	27	-331	-170	-168
- % liikevaihdosta	5,3	6,8	3,4	3,2	8,1	-11,0	1,0	-13,6	-5,3	-4,8
TASE, MILJ. EUROA										
Taseen loppusumma	2 194	2 220	2 149	2 097	2 581	2 688	3 117	3 132	4 505	5 481
Emoyhtiön osakkeenomistajille kuuluva oma pääoma	1 052	1 029	841	850	851	732	994	916	1 329	1 830
Määräysvallattomien omistajien osuus	0	0	0	0	6	5	5	8	58	52
Korollinen nettovelka	464	333	427	597	625	783	827	777	1 254	1 867
OSINGOT JA OSAKEKOHTAISET TUNNUSLUVUT										
Osingot, milj. euroa	67,5 ¹⁾	60,4	39,4	29,5	19,7	0,0	0,0	0,0	0,0	19,7
Osakekohtainen osinko, euroa	0,19 ¹⁾	0,17	0,12	0,09	0,06	0,0	0,0	0,0	0,0	0,06
Osinko tuloksesta, %	76,0 ¹⁾	43,6	57,1	47,4	11,3	0,0	0,0	0,0	0,0	-10,2
Efekttiivinen osinkotuotto, % ²⁾	2,8 ³⁾	2,5	2,7	2,9	2,7	0,0	0,0	0,0	0,0	1,8
Osakekohtainen tulos, euroa	0,25	0,39	0,20	0,19	0,51	-0,81	0,08	-1,06	-1,54	-0,57
Osakekohtainen oma pääoma, euroa	2,96	2,89	2,49	2,51	2,52	2,17	2,94	2,71	3,93	5,41
TUNNUSLUVUT – KANNATTAVUUS										
Sijoitetun pääoman tuotto (ROCE), yhteensä, %	7,8	12,5	7,7	7,0	12,4	-9,9	5,7	-8,9	-1,3	-0,8
Oman pääoman tuotto, %	8,7	14,7	8,1	7,5	21,5	-31,5	2,8	-28,6	-10,4	-8,5
TUNNUSLUVUT – RAHOITUS JA TALOUDELLINEN ASEMA										
Omavaraisuusaste, %	48,2	46,5	39,2	40,7	33,2	27,4	32,1	29,6	30,8	34,4
Nettovelkaantumisaste, %	44	32	51	70	73	106	83	84	90	99
Liiketoiminnan nettorahavirrat, milj. euroa	77	247	198	82	-2	83	-69	81	-97	127
Investointien omarahoitusaste, %	47	139	450	122	-3	87	-105	111	-76	50
Nettokorkokulut, milj. euroa	26	26	42	60	70	66	64	92	156	148
Korkokate ³⁾	4,0	10,4	5,7	2,4	1,0	2,3	-0,1	1,9	0,4	1,9
MUUT TUNNUSLUVUT										
Bruttoinvestoinnit, milj. euroa	162	178	44	67	66	95	66	73	128	259
- % liikevaihdosta ³⁾	9,4	8,9	2,2	3,3	3,1	3,8	2,5	3,0	3,2	5,9
T&K -menot, milj. euroa ³⁾	6	8	6	5	5	5	5	7	10	14
- % liikevaihdosta	0,4	0,4	0,3	0,3	0,2	0,2	0,2	0,3	0,3	0,4
Henkilöstö keskimäärin ³⁾	2 588	2 851	3 200	3 245	3 552	4 428	4 772	5 913	6 849	8 267
- josta Suomessa	1 552	1 538	1 542	1 560	1 634	1 795	1 842	2 173	2 437	2 824

Vuosien 2007–2014 osakekohtaiset tunnusluvut ovat osakeantioikaistuja. Osakeantikerroin oli 1,030627. IAS 19:n vaikutus huomioitu vain vuosien 2012–2016 osalta.

¹⁾ Hallitus ehdottaa, että tilikaudelta jaetaan osinkoa 0,19 euroa osakkeelta.

²⁾ Laskettu B-osakkeen päätöskurssista 31.12.2016.

³⁾ Tunnusluku laskettu jatkuvien toimintojen osalta 2007–2016.

Tunnuslukujen laskentaperiaatteet on esitetty sivulla 87.

SIOITTAJASUHTEET JA TIETOA SIOITTAJILLE

SIOITTAJASUHDETOIMINTA

Metsä Boardin sijoittajasuhde-toiminnon tehtävänä on varmistaa, että markkinoilla on oikeat ja riittävät tiedot Metsä Boardin osakkeen arvon määrittämiseksi. Sijoittajasuhde-toiminto vastaa talous- ja sijoitajaviestinnän suunnittelusta ja toteutuksesta. Sijoittajasuhde-toiminnan tehtävänä on myös kerätä sijoittajien palautetta sekä markkinainformaatiota Metsä Boardin johdon ja hallituksen käyttöön. Kaikki sijoittajien pyynnöt hoidetaan keskitetysti Metsä Boardin sijoittajasuhteista.

Metsä Boardin sijoittajaviestinnän välineitä ovat tilinpäätöstiedotteet, osavuosikatsaukset, vuosikertomukset, pörssi- ja lehdistötiedotteet sekä yhtiön sijoittajat-sivut osoitteessa www.metsaboard.com/sijoittajat. Verkkosivuilta voi myös tilata Metsä Boardin julkaisuja sekä antaa palautetta. Lisäksi yhtiön sijoittajasuhde-toimintaan kuuluvat sijoittajatapaamiset, pääomamarkkinapäivät, seminaarit, webcast-lähetykset ja yhtiökoukukset. Sijoittajatapahtumiin osallistuvat eri kokoonpanoilla sijoittajasuhdejohtaja, toimitusjohtaja, talousjohtaja sekä tarvittaessa yhtiön muuta ylintä johtoa.

SIOITTAJASUHTEET VUONNA 2016

Vuonna 2016 Metsä Boardilla oli 28 roadshow-päivää 18 eri kaupungissa Euroopassa ja Pohjois-Amerikassa. Lisäksi sijoittajille ja analyytikoille järjestettiin useita ryhmä- ja yksityistapaamisia sekä puhelinkonferensseja. Osavuosikatsausten julkistamisen yhteydessä järjestettiin puhelinkonferenssi, jossa toimitusjohtaja esitteli osavuosikatsauksen ja yleisöllä oli mahdollista esittää kysymyksiä.

Tilaisuuksista tehdyt tallenteet ja transkriptit ovat saatavilla Metsä Boardin sijoittajasivuilla. Tehdasvierailuja järjestettiin mm. Husumin, Simpeleen, Joutsenon sekä Kyron tehtaille. Tehdasvierailuille osallistui myös liiketoiminnan paikallista johtoa. Metsä Board osallistui vuoden aikana myös yksityissijoittajille suunnattuihin tapahtumiin, kuten Nordnetin, Pörssisäätiön, Arvopaperin ja Osakesäästäjien järjestämiin yleisötapahtumiin. Metsä Board hyödyntää sijoittajaviestinnässään myös sosiaalista mediaa mm. Twitter- ja LinkedIn-tilien avulla.

HILJAINEN JAKSO

Metsä Board ei kommentoi yhtiön taloudellista asemaa tai tulevaisuuden näkymiä kunkin raportointijakson päättymisestä kyseisen jakson raportin julkaisemiseen saakka lukuun ottamatta oleellista markkinatilanteen muutosta tai virheellisen tiedon oikaisua.

ANALYYTIKKOSEURANTA

Vuonna 2016 Metsä Boardia seurasi yksitoista analyyttikkoa. Analyytikoiden yhteystiedot sekä konsensusennusteet ovat saatavilla Metsä Boardin sijoittajasivustolla osoitteessa www.metsaboard.com/sijoittajat.

Metsä Board ei vastaa analyytikoiden näkemysten sisällöstä, oikeellisuudesta tai laajuudesta. Ainakin seuraavat pankkiiriliik-keet ovat tehneet analyyseja Metsä Boardista vuonna 2016: ABGSC, Carnegie, Danske Equities, DNB, Evli Bank, Handelsbanken, Inderes, Kepler Cheuvreux, Nordea Markets, OP ja SEB.

VUODEN 2017 YHTIÖKOKOUS

Metsä Board Oyj:n varsinainen yhtiökokous pidetään torstaina 23.3.2017 klo 15.00 Finlanditalon Kongressisiiven A-salissa, osoitteessa Mannerheimintie 13 E, Helsinki. Osakkeenomistajan, joka haluaa osallistua varsinaiseen yhtiökokoukseen ja saada äänilipun, tulee olla merkittynä Euroclear Finland Oy:n pitämään yhtiön osaksluetteloon yhtiökokouksen täsmäytyspäivänä 13.3.2017 ja hänen tulee ilmoittautua yhtiökokoukseen 20.3.2017 klo 10 mennessä joko yhtiön verkkosivuilla osoitteessa www.metsaboard.com; sähköpostitse osoitteeseen metsaboard.AGM@metsagroup.com; puhelimitse arkipäivisin klo 10–11 välisenä aikana numeroon 010 465 4102; tai kirjeitse osoitteeseen Metsä Board Oyj, Lakiasiat/Nenonen, PL 20, 02020 Metsä. Mahdolliset valtakirjat pyydetään jättämään ennakoilmoittautumisen yhteydessä.

OSINGONJAKO

Hallitus ehdottaa 23.3.2017 järjestettävälle yhtiökokoukselle, että tilikaudelta 2016 jaetaan osinkoa 0,19 euroa osakkeelta. Osinko maksetaan osakkeenomistajalle, joka on osingonmaksun täsmäytyspäivänä 27.3.2017 rekisteröitynä Euroclear Finland Oy:n ylläpitämään yhtiön osaksluetteloon. Hallitus ehdottaa osingon maksupäiväksi 3.4.2017.

SIOITTAJASUHTEIDEN YHTEYSTIEDOT

Katri Sundström
Sijoittajasuhdejohtaja
puh. 0400 976 333
katri.sundstrom@metsagroup.com

Anu Jasola
Assistentti
puh. 010 469 4525
anu.jasola@metsagroup.com

Yleiset sijoittajasuhteisiin liittyvät kysymykset tai kommentit voi lähettää sähköpostiosoitteeseen: metsaboard.investors@metsagroup.com.

www.metsaboard.com

SULJETTU IKKUNA	TALOUDELLINEN KATSAUS	JULKAISUPÄIVÄ
1.1.–1.2.2017	Vuoden 2016 tilinpäätöstiedote	Torstai 2.2.2017
1.4.–3.5.2017	Osavuosikatsaus tammi–maaliskuu	Torstai 4.5.2017
1.7.–2.8.2017	Osavuosikatsaus tammi–kesäkuu	Torstai 3.8.2017
1.10.–31.10.2017	Osavuosikatsaus tammi–syyskuu	Keskiviikko 1.11.2017

YHTEYSTIEDOT

METSÄ BOARD OYJ

Pääkonttori
PL 20
02020 METSÄ

Revontulenpuisto 2
02100 ESPOO
puh. 010 4611

Yritystunnus 0635366-7

www.metsaboard.com

Metsä Boardilla on maailmanlaajuinen myyntiverkosto. Myyntikonttoreiden yhteystiedot ovat verkkosivuilla osoitteessa www.metsaboard.com/contacts.

Make the most of **Metsä Board**

METSÄ BOARD OYJ
PL 20
02020 METSÄ
Puh. 010 4611
www.metsaboard.com

NETSBOARD NEWS 2016