
Årsredovisning 2015

Made by Munksjö
– Intelligent pappersteknologi

Året i sammandrag
 Nettoomsättningen var 1 130,7 MEUR (1 137,3).

 EBITDA justerat för poster av engångskaraktär minskade till MEUR 93,6.

(105,0) och den justerade EBITDA-marginalen uppgick till 8,3% (9,2%).

 Kassaflödet från den löpande verksamheten uppgick till MEUR 55,5 (57,8).

 I slutet av december 2015 hade Munksjö 2 900 (2 905) medarbetare.

 Releasepappren i Acti-V®-serien utökades med Acti-V® XB. Acti-V®

 utsågs av CEPI till en av Europas mest innovativa pappersprodukter.

 Ett nytt papper med låg basvikt, Gerbier™ HDS 35, lanserades.

Den nya kvaliteten ger 12,5 procents viktminskning, vilket möjliggör mer

hållbara förpackningar.

 En ny kalendreringsmaskin installerades vid produktionsanläggningen

i Dettingen i Tyskland för att bibehålla Munksjös kvalitetsledande

 ställning inom dekorpapper.

 I produktionsanläggningen i Jönköping invigdes en ny maskin för

brett kräppat papper för att bibehålla Munksjös marknadsledande

 position inom elektrotekniskt papper.

 Europa

 Asien

 Amerika

 Övriga

Nettoomsättning per marknad

Antal anställda per land

1%6%
38%

2%

12%

15%

71%

Release Liners

Ett avancerat
 sortiment
Releasepapper används som bärare för
bland annat självhäftande etiketter.
Munksjös avancerade sortiment täcker alla
marknadsapplikationer och levereras till
kunder i mer än 40 länder världen över.
Självhäftande etiketter uppfanns på 1930-
talet för prislappar och användningen har
sedan dess haft en imponerande tillväxt.

Munksjö är en världsledande
 tillverkare av avancerade pap-
persprodukter utvecklade med
intelligent pappersteknologi.
Munksjö erbjuder och utvecklar
kundspecifik innovativ design
och funktionalitet i allt från
ytskikt för golv, kök och möbler
till releasepapper, konsument-
nära förpackningar och energi-
överföring. Omställningen till ett
hållbart samhälle är en naturlig
drivkraft för Munksjös tillväxt
då produkterna kan ersätta icke
förnyelsebara material.

Munksjös globala närvaro och
sätt att interagera med kunderna
formar en internationell service-
organisation med omkring 2 900
anställda och 15 anläggningar
i Frankrike, Sverige, Tyskland,
Italien, Spanien, Brasilien och
Kina. Munksjös aktie är noterad
på Nasdaq i Helsingfors och
Stockholm.

Andel av nettoomsättning

38%

Höga kvalitetskrav
Dekorpapper används främst som
ytskikt på laminat för exempelvis golv,
kök och möbler, bland annat för att
 imitera trä- eller stenmönster. Munksjö
har ett högt kvalitetsanseende och är en
ledande leverantör till kunder i 50 länder
världen över. Koncernen har tillverkat
dekorpapper sedan 1948.

Andel av nettoomsättning

32%
Decor

22%

9%

16%

8%
 Frankrike

 Sverige

 Tyskland

 Italien

 Brasilien

 Spanien

 Övriga

Made by Munksjö
– Intelligent pappersteknologi

* Justerat för jämförelsestörande poster

** Pro forma

MEUR 2015 2014 2013

Nettoomsättning 1 130,7 1 137,3 1 120,3**

EBITDA (just.*) 93,6 105,0 64,1**

EBITDA-marginal % (just.*) 8,3 9,2 5,7**

Rörelseresultat (just.*) 40,0 51,0 n/a

Rörelsemarginal % (just.*) 3,5 4,5 n/a

Investeringar 39,8 35,1 n/a

Nyckeltal

Nettoomsättning

0

300

600

900

1 200

201520142013

MEUR

EBITDA och marginal (just.*)

0

30

60

90

120

201520142013

MEUR

0

3

6

9

12
%

Koncernöversikt
 1 Året i sammandrag

 2 Vision, strategi och mål

 4 Vd har ordet

 6 Megatrender

 8 Produktutveckling
 och innovation

Munksjö 2015

Affärsområden

10 Decor

14 Release Liners

18 Industrial Applications

22 Graphics and Packaging

26 Hållbarhet

34 Munksjö för investerare

36 Bolagsstyrning

50 Riskhantering

56 Pro forma-information

Finansiell rapport 2015
58 Verksamhetsberättelse

64 Nyckeltal

65 Aktieägare

 Koncernen

66 Rapport över totalresultatet

67 Rapport över
finansiell ställning

69 Rapport över
förändringar i eget kapital

70 Rapport över kassaflöden

71 Noter

 Moderbolaget

102 Resultat räkning

103 Balansräkning

104 Kassaflödes analys

105 Styrelsens förslag till
bolagsstämman

106 Revisionsberättelse

107 Aktieägarinformation

108 Geografisk närvaro

Innehåll
Industrial Applications

Högteknologiska
produkter
Produkterna inom detta affärsområde spänner
från högklassigt konstnärspapper till elektrotek-
niskt papper och slipbaspapper. Flera av produk-
terna har avancerade användningsområden och
utvecklas ständigt för att möta nya krav från kun-
der och slutkonsumenter av applikationer där våra
produkter ingår. Munksjö började tillverka elektro-
tekniskt papper för isolering av kablar redan 1909.

Andel av nettoomsättning

15%

Andel av nettoomsättning

15%
Flexibla lösningar
Munksjö har ett av de bredaste sortimenten
av papper för flexibla förpackningar och metal-
liserade etiketter för kunder runt om i världen,
inom till exempel dryckes- och livsmedelsbrans-
chen. Samverkan med kunder är centralt både
för produktutveckling och för att möta kundernas
och konsumenternas behov och förväntningar.

Graphics and Packaging

Munksjö 2015 | Året i sammandrag

Året i sammandrag

1

Vi erbjuder hög kvalitet och service, unik

kunskap och tillförlitliga leveranser för att

möta våra kunders behov.

Vi förbättrar och effektiviserar kontinuerligt verk-

samheten för att säkerställa kostnadseffektiviteten

i våra produktionssystem, supportfunktioner

och vårt arbetssätt.

Vi driver förbättringar genom engagerade

 medarbetare, entreprenöriella ledare, en effektiv

 organisation med eget ansvar i fokus – och med ett

 arbetsmiljö- och säkerhetstänk i allt vi gör.

Finansiella mål Strategi

Mission

Strategisk grund

Att möjliggöra innovativ produktdesign och funktionalitet för att skapa

värde för kunder och aktieägare.

Vi gör det genom att utnyttja vår intelligenta pappersteknologi

och vårt branschkunnande samt genom att anpassa oss till kundernas

behov och specifikationer. Omställningen till ett hållbart samhälle är

en naturlig drivkraft för vår tillväxt då våra produkter kan ersätta icke

förnyelsebara material.

Vision, strategi och mål

Att vara den ledande till-

verkaren av avancerade

 pappers produkter utveck-

lade med intelligent

pappers teknologi och som

möjliggör en kundspecifik,

innovativ och miljövänlig

produkt design.

Vi ska växa genom organiska och strategiska initiativ

och fokusera på special pappersmarknader med

underliggande tillväxt (driven av en växande medel-

klass, urbanisering, resurs knapphet, upp grade ring av

kraftnät och omställningen till ett hållbart samhälle).

Vi vill vara en ledande leverantör på alla våra

marknader genom att driva kundspeci fik inno-

vation för att vara kundernas naturliga val av

leverantör.

Lönsam
tillväxt
inom
special­
papper

Högsta
kvalitet i
produkter
och tjänster

Operativ
effektivitet

Medarbetare,
organisation,
hälsa och
säkerhet

Vision

Ledande
aktör på
alla våra
marknader

Utfall 2015: xx%

Skuldsättningsgrad

Utfall 2015: 56,7%

Utfall 2015: 8,3%*

12%

<80%

Utdelning av
operativt kassaflöde
efter investeringar

>1/3

EBITDA-marginal
över en affärscykel

* Justerat för engångsposter

Munksjö 2015 | Vision, strategi och mål2

Vision, strategi och mål

Exempel på resultat 2015 Fokusområden framöver

Värderingar

Gör rätt
– högsta kvalitet i

produkter och tjänster

Innovation
– ständig förbättring

av produkter och resultat

Fokus
– skapa mervärde

`` En fortsatt positiv utveckling av pris- och produktmix genom pris-
justeringar för att kompensera för ökningar i kortfibrig massa samt
fokuserade produktmix-projekt

`` Tillväxt i verksamheter med hög marginal (industritillämpningar,
 specialpappersmassa)

`` Ytterligare satsningar på en hållbar tillväxt som drivs av en nytill-
satt hållbarhetschef

`` Driva fram planer på organisk tillväxt för befintlig
verksamhet

`` Kontinuerlig översyn av strategiska möjligheter

`` Fortsatt fokus på hållbar tillväxt

`` Upprätthöll ledande positioner på alla våra marknader

`` Framgångsrika produktlanseringar inkl. t.ex. Acti-V® XB, Stardust

`` Innovationsworkshoppar och processer tillsammans med kunder

`` Nyckelinvesteringar, t.ex. möjligheter inom brett kräppat papper i
den elektrotekniska verksamheten

`` Upprätthålla eller förbättra positionerna i våra
 kärnprodukter, -segment och -marknader

`` Förstärka gemensamma insatser på innovation som
fokuserar på kundbehoven

`` Nå 15% nya produkter som andel av försäljningen
över en treårsperiod

`` Tydlig påverkan från centrala investeringar de senaste åren,
t.ex. anläggningen La Gère i Frankrike (kvalitet, kostnads-
 liksom energi- och råmaterialbesparingar)

`` Ytterligare investeringar i ett antal av våra bruk för att fortsatt
ligga i framkant beträffande kvalitet på våra marknader

`` Stärka hållbarhetstjänster

`` Investera för att ytterligare förbättra vårt
kvalitets ledarskap

`` Ständigt förbättra vår kundupplevelse

`` Kostnadsminskningsprogram inom Release Liners

`` Säljoptimeringsprogrammets fas II har till stor del implemente-
rats

`` Kontinuerliga förbättringar, t.ex. inom energieffektivitet

`` 15% av tjänstemännen har vidareutbildats inom inköp

`` Riskmedvetenheten har förbättrats i hela organisationen
– 800 personer har utbildats i beteendebaserad säkerhet

`` Ledarskapskompetensen har stärkts genom flera framgångsrika
utvecklingsprogram för lovande medarbetare

`` Fortsatt fokus på noll olycksfall med särskilt fokus på utbild-
ning, förebyggande säkerhet och personlig risk bedömning

`` Implementering av en ny HR-strategi med fokus på rekryte-
ring, successionsplanering och ledarskap

`` Fortsätta att bygga vår gemensamma Munksjö-kultur, t.ex.
genom att ytterligare öka samarbetet inom koncernen

`` Optimering av produktionsanläggningarnas storlek

`` Fortsatt kostnadseffektivisering och fokus på
resurseffektivitet, t.ex. genom erfarenhetsutbyte
och inköp

`` Förbättrat stöd för verksamheten, t.ex. IT

Vi tillför värde till våra kunder
och aktieägare genom att skapa ett
hållbart och lönsamt företag.

Vi förbättrar ständigt våra
 produkter och resultat genom
innovation.

Vi tror på ömsesidigt förtroende
och tar ansvar för att leverera
högsta kvalitet i allt vi gör.

Munksjö 2015 | Vision, strategi och mål

Vision, strategi och mål

3

Bygga vidare på
 grunderna för värde­
skapande

Under 2015 fokuserade

Munksjö på att fortsätta

att driva affärsmöjligheter

inom specialpapper i alla

affärsgrupper. Vår ledande

marknadsposition inom

de nischade segment vi

riktar in oss på speglar vår

innovativa produktportfölj

och vår förmåga att leve-

rera en framstående kund-

service. Denna position

stöder oss i vår ambition

att öka intäkterna och

 lönsamheten.

Efterfrågan på Munksjös produkter

var stabil 2015. Företaget har fortsatt

att utveckla och utvidga den geogra-

fiska mixen och i slutet av året lade vi

också till strategisk tillväxt på agen-

dan för att uppnå en lönsam tillväxt.

De ökade kostnaderna för råvaror

under 2015, främst kortfibrig massa,

kunde inte fullt ut balanseras av pris-

höjningar under det andra halvåret.

Under 2015 ledde också en ökad kon-

kurrens inom Graphics and Packa-

ging till att lönsamheten påverkades,

och programmet för att väsentligt

förbättra de ekonomiska resultaten

inom affärsområdet kommer att

 fortsätta.

Munksjös ambition är att över-

brygga gapet och uppnå målet med

en lönsamhet på 12 procent EBITDA-

marginal för koncernen. För att

uppnå detta fortsätter vi att anpassa

vår kostnadsbas och förbättra vår

operationella effektivitet, vilket inne-

fattar hantering av fasta kostnader,

optimering av geografisk täckning

samt implementering av erfaren-

hetsutbyte. För 2015 rapporterade vi

en nettoomsättning på MEUR 1 130,7

och en EBITDA på MEUR 93,6, vilket

motsvarar en justerad EBITDA-

marginal på 8,3 procent.

Höga inträdesbarriärer
Marknaden för specialpapper står

för ungefär 6 procent av den totala

pappers- och kartongmarknaden.

Munksjö fokuserar på utvalda

nischer, där vi menar att vi kan pro-

ducera och sälja innovativa special-

pappersprodukter med mervärde och

till bättre priser – produkter som tyd-

ligt är differentierade från vanliga

grafiska papperskvaliteter. Munksjö

konkurrerar inte främst med pris,

utan våra starkaste konkurrensme-

del är en attraktiv produktportfölj,

unik teknisk kompetens och hög ser-

vicenivå. Våra specialpapperspro-

dukter och tillämpningar är mindre

konkurrensutsatta än vanliga pap-

perskvaliteter, till stor del beroende

på att vi vänder oss till kunder som

kräver specifik kompetens i de

nischade segmenten. Dessa special-

segment har höga inträdesbarriärer

på grund av produkternas kvalitet

och höga tekniska nivå, något som

begränsar konkurrensen och ställer

stora krav på tillverkarnas innova-

tionsförmåga.

Tack vare vår konkurrenskraft,

bland annat vår höga tekniska kom-

petens inom produktion och pro-

duktutveckling, har vi under 2015

stärkt vår marknadsledande position

på alla våra marknader. Ambitionen

är att ytterligare stärka vår mark-

nadsposition framöver genom att

fortsätta att investera i produktinno-

vation, design samt produktions- och

varuförsörjningsprocesser. Vår inno-

vationskapacitet förblir hög och

målet är att cirka 15 procent av pro-

dukterna i portföljen ska vara nya

produkter, vilka vi definierar som nya

på marknaden, nya för kunden eller

nya för Munksjö.

Innovativa värdeadderande
produkter och tjänster
Vår verksamhet drivs av en kontinu-

erlig utveckling av nya tillämpningar,

i nära samarbete med våra kunder.

Dessa nära relationer gör det möjligt

för oss att leverera specifika skräd-

darsydda lösningar som ger mervär-

den och överensstämmer med kund-

kraven. Under 2015 har vi fortsatt att

utveckla avancerade produkter och

tillämpningar och vi har utvidgat vår

produktportfölj. 2015 invigde vi vår

Munksjö 2015 | Vd har ordet4

Vd har ordet

nya kräppmaskin som är den enda i

världen som kan producera elektro-

tekniskt isolerande kräppat kraft-

papper på upp till 3 000 mm i bredd.

Bland de nya produktlanseringarna

under 2015 vill jag nämna de nya till-

läggen till vårt sortiment av release-

papper för silikon bestrykning, vårt

nya sortiment av specialpapper för

etiketter samt ett papper med den

låga vikten 35 g/m² – ett ensidigt

bestruket glansigt papper som

används för flexibla förpackningar.

Fortsatt stabil efterfrågan på
Munksjös produkter
Under 2015 var efterfrågevolymen

stabil. Vår marknadsledande position

och vår stabila och balanserade pro-

duktionsplattform gör det möjligt för

oss att ta oss an potentiella utma-

ningar i den miljö vi verkar i, och

efterfrågan på våra lösningar under-

stöds av flera olika marknadskrafter

och megatrender. Efterfrågan på våra

applikationer på specialpappers-

marknaden påverkas av det all-

männa ekonomiska läget och där-

med utgör BNP-utvecklingen och

konsumentindikatorer goda signaler

för efterfrågeutvecklingen. Våra

marknader växer med mer än BNP i

genomsnitt och eftersom vi fokuse-

rar på nischade marknader med små

volymer är tillväxten högre än i tradi-

tionella papperssegment. Vår verk-

samhet är därför mindre känslig för

ekonomiska fluktuationer än den

traditionella pappersindustrin.

Megatrender som demografi och

befolkning, globalisering och strävan

efter ett hållbart samhälle driver den

långsiktiga efterfrågan på våra pro-

dukter. Inom megatrenderna har vi

identifierat trender som resursbrist,

ökad miljömedvetenhet, förändrade

livsstilar och konsumtionsvanor –

i synnerhet på tillväxtmarknaderna

– urbanisering samt en växande

 me-delklass. På tillväxtmarknaderna,

där människor får en allt större eko-

nomisk förmåga att lägga resurser på

exempelvis kök och möbler, ser vi

effekter i form av ökad orderingång

på våra produkter från konverterare,

byggare och möbeltillverkare samt

andra aktörer i värdekedjan.

I synnerhet i Europa, varifrån 71

procent av vår försäljning härrörde

2015, speglas den ökade miljömedve-

tenheten i en efterfrågan på material

som kan ersätta icke fiberbaserade

material. Rent generellt, och också

från ett globalt perspektiv, är efter-

frågan på förnyelsebara, återvin-

ningsbara och biologiskt nedbrytbara

fiberbaserade material samt över-

gången till ett hållbart samhälle en

naturlig drivkraft i Munksjös strategi

för organisk och lönsam tillväxt. 2015

skapade Munksjö en funktion för

hållbarhetsfrågor och rekryterade en

Senior Vice President Sustainability,

som rapporterar till vd och ingår i

ledningsgruppen. Grunden för en

hållbar verksamhet ligger för

Munksjö i operationell effektivitet,

kontinuerliga förbättringar och efter-

levnad av gällande lagar. Detta säker-

ställer kontinuerliga förbättringar

av våra miljömässiga resultat och

gör företaget konkurrenskraftigt på

lång sikt.

Oförändrade finansiella mål
Vi siktar på att klara alla våra lång-

siktiga finansiella mål. 2016 kommer

vi att fortsätta att fokusera på lönsam-

hetsmålet om en EBITDA-marginal

på 12 procent.

Vår ambition är att leverera en lönsam

tillväxt i alla våra affärsområden.

Sammafattningsvis:

• Inom Graphics and Packaging

genomför vi vår omstrukture-

ringsplan för verksamheten med

obestruket papper.

• Inom Release Liners, vårt största

affärsområde, fortsätter vi med

vårt strategiska fokus på produkt-

mixförbättringar genom innova-

tion och produktdifferentiering.

• Inom Decor är alla våra affärsseg-

ment lönsamma och vi har en god

efterfrågan. Vi fortsätter att inves-

tera i produktkvalitetsförbätt-

ringar och energieffektivitet.

• Inom Industrial Applications fort-

sätter affärsområdet att förbätt-

ras. Vårt fokus ligger på produkt-

mix och eliminering av flaskhal-

sar inom massa.

Vi menar att vi med stöd av en effektiv

och kompetent organisation, en att-

raktiv och innovativ produktportfölj,

ett fortsatt marknadsledarskap och

nära kundrelationer kan skapa värde

för aktieägarna genom att fokusera på

att uppnå en lönsam tillväxt och leve-

rera ett starkt kassaflöde.

Slutligen vill jag tacka alla medarbe-

tare på Munksjö för deras hängivna

och hårda arbete. Deras engagemang

har stor betydelse för Munksjös inno-

vationsförmåga och bidrar till företa-

gets strävan att nå de finasiella målen.

Jan Åström

Verkställande direktör och koncernchef

Munksjö visade en stabil volymutveckling i flertalet av
våra produktsegment 2015, ett år med global makro-

ekonomisk osäkerhet. De ökade råvarupriserna
balanserades inte ännu av våra genomförda pris-

höjningar, vilket påverkade lönsamheten för
 helåret. Under 2016 fortsätter vi att fokusera

på att nå målet om en EBITDA-marginal
på 12 procent i slutet av året.

Jan Åström, vd och koncernchef

Munksjö 2015 | Vd har ordet 5

Demografi

`` Snabbt ökande befolkning

`` En växande medelklass

`` Urbanisering

`` En åldrande befolkning

`` Ändrade konsumtionsvanor

`` Ändrad livsstil

`` Ändrad sammansättning av hushållen

Hur detta påverkar Munksjös verksamhet

Långsiktiga
utmaningar
och möjlig­
heter

Munksjö har identifierat tre megatrender

i omvärlden och i den ekonomiska utveck-

lingen som är särskilt intressanta för vår

befintliga och framtida verksamhet: för-

ändringar i demografin, globaliseringen

och målet om ett hållbart samhälle. Dessa

megatrender är direkta drivkrafter för

Munksjös tillväxt och är viktiga att till-

godose och fånga upp eftersom de speglar

aktuella och framtida utmaningar såväl

som möjligheter på marknaden för

special papper.

Produkter

En växande befolkning, en allt större medelklass och urba-

niseringen ger, tillsammans med andra aspekter, en ökad

efterfrågan på möbler och inredning där Munksjös dekor-

papper för hög- och lågtryckslaminat har en stark ställ-

ning. Trenden med möbler som levereras i platta paket till-

godoses av Munksjö, och möjliggör hållbara och effektiva

förpackningslösningar. Den demografiska förändringen

driver också fram en efterfrågan på energi, vilket leder till

en större efterfrågan på Munksjös elektrotekniska papper

för isolering av kraftöverföringsutrustning.

I takt med att konsumtionsmönster och vanor förändras

uppstår krav på flexibilitet och hög innovationsförmåga.

Växande befolkning och medelklass ökar efterfrågan i till-

växtekonomierna då nya livsstilar och framiljesamman-

sättningar driver efterfrågan på Munksjös produkter. Ökat

fokus på innovation, globalisering och hållbarhet, liksom

nya roller och möjligheter för nästa generation av medar-

betare, skapar nya möjligheter i pappers industrin. Med

tanke på de demografiska utmaningarna och det faktum

att Munksjö har många anläggningar på mindre orter

kommer det att vara viktigt att bygga ännu starkare sam-

arbeten med lokala skolor och universitet.

Munksjö 2015 | Megatrender6

Megatrender

Globalisering Ett hållbart
 samhälle

`` Ökande ömsesidigt beroende över gränserna

`` Nya leverantörskedjor

`` Nya värdekedjor

`` Nya marknader

`` Allt större rörlighet

`` Ökad tillgänglighet till ny teknik och innovationer

`` Ett uppkopplat samhälle

`` Ökat miljömedvetande

`` Resursbrist

`` Växande oro för avfall

`` Ökat fokus på effektivitetsförbättringar

`` Ökat fokus på minskning av miljöpåverkan

`` Ökad medvetenhet om säkerhet och kvalitet

`` Ökat fokus på en hållbar FoU

Produkter

Återvinningsbara, förnyelsebara och biologiskt nedbryt-

bara produkter är kvaliteter som kunder och konsumenter

efterfrågar. Munksjös kunder blir allt mer medvetna och

vill ha effektiva lösningar för produktion och logistik där

mindre mängder råvaror, energi och vatten används.

Genom avancerad teknik gör Munksjös lösningar det

 möjligt för kunderna att minska mängden begränsade

resurser i sina processer. Munksjös specialpapper för

 livsmedelsförpackningar är konkurrenskraftigt jämfört

med plaster. För fönsterkuvert tillverkar Munksjö genom-

skinliga pappersfönster, vilket gör kuverten helt åter-

vinningsbara, till skillnad från de PE-fönster (plast) som

nu dominerar marknaden.

Produkter

Det ökade flödet av varor och tjänster som uppkommer i

samband med globaliseringen leder till en ökad komplexi-

tet vad gäller logistik och varuförsörjning. Det allt större

behovet att identifiera och spåra varor ökar efterfrågan på

produktmärkning och etikettering. Munksjös releasepap-

perslösningar i form av bärare till tejp, självhäftande eti-

ketter med mera blir allt viktigare för säker och effektiv

etikettering, paketering och montering. I samband med

globaliseringen sprids nya trender mellan länder och kon-

tinenter – ett exempel är möbeltrenden, som leder till en

växande geografisk marknad för dekorpapper.

Hur detta påverkar Munksjös verksamhet

Munksjö reviderar och förbättrar kontinuerligt sina lång-

siktiga miljösatsningar för att minska miljöpåverkan

under produktens hela livscykel. Ambitionen är att svara

upp till kundernas ökade efterfrågan på hållbara råvaror

och produkter, att minska vår egen miljöpåverkan och att

följa de allt högre kraven från lagar och regler. Detta inne-

bär kontinuerliga krav på operationell effektivitet, investe-

ringar, innovationsförmåga och ett nära samarbete med

leverantörer och kunder. Flertalet av Munksjös produkter

är certifierade enligt FSC® och PEFC™.

Hur detta påverkar Munksjös verksamhet

Globaliseringen innebär större och nya marknader, något

Munksjö ofta behöver hantera genom nya kanaler och

strategier. För att kompensera för de geografiska avstån-

den behöver nya strukturer och processer implementeras,

inklusive globala nätverk, nya former av samarbeten samt

en väl fungerande leveranskedja. Globaliseringstrenden

ger en bredare plattform för utveckling av nya produkter,

men den ger också möjlighet att utveckla nya tillämp-

ningar för befintliga produkter.

Munksjö 2015 | Megatrender

Megatrender

7

Genom centraliserade inköpsaktiviteter och partnersamarbeten
har Munksjös köpkraft ökat avsevärt de senaste åren. Den ökade
köpkraften bidrar till en lägre total kostnad, bättre kontroll på
 hållbarhetsaspekter och kvaliteten på råvaror. Den interna efter-
frågan ses också över kontinuerligt för att öka kostnadseffekti-
viteten ytterligare.

Titandioxid

Energi

Trä

Ett hållbart skogsbruk och massainköp är av
högsta vikt för att Munksjö ska kunna säker-
ställa tillgången inom en överskådlig framtid.
Munksjö tillverkar långfibrig massa internt,
men den största förbrukningen av massa är
externt upphandlad kortfibrig massa. All massa
som köps in är certifierad enligt FSC® och
PEFC™.

Munksjö köper in en mängd olika specialkemi-
kalier, från latex och pigment till våtstyrkemedel
och olika typer av lera. För att säkerställa att de
mest effektiva av tillgängliga material används
gör Munksjö kontinuerligt översyner av leveran-
törsmarknaderna och utvecklar nya och mer
effektiva sätt att använda kemikalierna i till-
verkningen.

Titandioxid (TiO2) används för att skapa
 opacitet, särskilt i Munksjös dekorpapper för
laminering. Munksjö arbetar kontinuerligt
för att minska användningen av TiO2.

En del av Munksjös energiförbrukning
 produceras i våra egna massabruk. En del
är externt upphandlad gas, kol och olja som
omvandlas till ånga och el, och ytterligare
en del är el som köpts via vanliga elnätet. För
att sprida riskerna köps energikällorna med
olika kontraktslängder och till olika mängd.

Munksjö köper en stor andel trä via den sam-
ägda (med Stora Enso) inköpsorganisationen
Sydved. Den återstående delen anskaffas
direkt från mindre markägare och andra
skogsbrukare. Fokus ligger på lokalt trä som
skördats nära massabruken.

30%
andel av totala
kostnader*

10%
andel av totala
kostnader*

9%
andel av totala
kostnader*

5%
andel av totala
kostnader*

Kemikalier
och binde-
medel

Massa

En dynamisk
värdeskapande
process

Munksjö fokuserar på att skapa mervärde inom vart
och ett av de fyra differentierade områdena, nämligen
kundservice, teknisk kompetens, operationell effekti-
vitet och kvalitet, såväl som i hela förädlingsprocessen.
Antalet nya produkter är ett sätt att mäta innovations-

Insatsvara Värdeskapande genom innovation

11%
andel av totala
kostnader*

In
n

ovation

* Totala kostnade omfattar också övriga externa kostnader 16% och personalkostnader 19%

Kvalitet
Enligt Munksjös kund-

undersökningar är företagets
styrka jämfört med konkurren-

terna en hög och jämn kvalitets-
nivå. Därför är fokus för alla

utvecklingsaktiviteter inte bara
att upprätthålla utan även förbättra

kvaliteten för att ytterligare stärka
Munksjös konkurrensfördel.

Operationell effektivitet
Munksjös plattform för operationell

effektivitet bygger på kontinuerlig
 förbättring. Denna aspekt upp-

muntras genom att mål definieras
och utmanas, ansvar belönas,

 koncernomfattande initiativ och
investeringar utförs i sam-
arbete med funktioner och

affärsområden för att
 ytterligare öka
 prestanda och

 innovation.

Munksjös process för värdeskapande startar med

en strukturerad metod för att upphandla råvaror

och energi, för att garantera kvalitet, kostnads-

effektivitet och ansvarsfulla inköp. Munksjös inno-

vationsförmåga och kompetens gör att bolaget kan

utveckla förädlade produkter och upprätthålla

en diversifierad och attraktiv produktportfölj.

Munksjö 2015 | Produktutveckling och innovation8

Produktutveckling och innovation

förmågan. I slutet av 2015 satte Munksjö ett mål
om att minst 15 procent av försäljningen under
en treårsperiod ska vara nya produkter. Produkt -
utveckling och innovation sker i nära samarbete
med Munksjös kunder.

Munksjös kunder är industriella konverterare som använder
Munksjös produkter i tillverkningen av sina slutprodukter. Det
är absolut nödvändigt för Munksjös innovations- och produkt-
utvecklingsprocesser att vi har goda kunskaper om slutanvän-
darna. Denna kunskap ger oss möjligheter till differentiering
genom kundspecifika lösningar och tjänster.

Teknisk kompetens
Lång erfarenhet av processutveckling,
kundservice och produktkunskap –
inte bara om Munksjös egna processer
utan även om kundernas processer –
är och kommer att fortsätta att vara
drivkrafterna bakom innovations-
förmågan.

Kundservice
Munksjös kundundersök-
ningar visar att våra medarbe-
tare, en trovärdig kundservice
och ett bra logistikstöd är av hög-
sta vikt för våra kunder. Munksjö
fokuserar på fyra serviceområden:
logistiktjänster, process- och kundstöd,
innovativa och enkelt åtkomliga utveck-
lingstjänster liksom andra kvalitetsas-
pekter som exempelvis hållbarhet och
certifikatstandarder.

In
n

ov
at

io
n

Kunder

Kunderna är tillverkare
av laminat, flexibla
 förpackningar, kartong,
 slipmaterial, stål, alu-
minium, möbler, golv,
 etiketter osv. liksom
impregnerare, bokförlag,
silikon beläggare, konver-
terare för metallisering,
tryckerier, aktörer inom
elförsörjning, lackerings-
företag osv.

Slutanvändning

`` Konsumentvaror

`` Hälso- och sjukvård
samt läkemedel

`` Läder och textil

`` Teknikprodukter

`` Konsumentvaror

`` Möbler

`` Transport

`` Byggnader

`` Stål, aluminium och glas

`` Energiöverföring

Produktlösningar

Munksjö 2015 | Produktutveckling och innovation

Produktutveckling och innovation

9

Affärsområde Decor

Decor

Avancerad teknik
skapar mervärde

Som en av de ledande tillverkarna på marknaden

för pappersbaserade ytskikt på träbaserade material

som laminatgolv, möbler och inredning utvecklar

Decor högteknologiska och innovativa papper för

hög- och lågtryckslaminat, tryckbaspapper och

förimpregnerat papper. Kunderna innefattar

laminerare, impregnerare och tryckerier.

Grunden till Munksjös starka marknads-

position är vårt goda anseende vad gäller

kvalitet och service.

Ambitioner att växa
utanför Europa
Under 2015 var efterfrågan och

volym utvecklingen för Decors pro-

duktportfölj positiv, men den årliga

volymtillväxten låg i det nedre span-

net av de långsiktiga förväntning-

arna. En majoritet av Decors försälj-

ning sker i Europa, där efterfrågan

var stabil under 2015. Under de kom-

mande åren uppskattar Munksjö att

den globala marknaden (exklusive

Kina) kommer att växa med i genom-

snitt 2–4 procent per år. Strategin är

att fortsätta att rikta in sig på geogra-

fiska marknader med starkare till-

växt, som Sydamerika, Asien och

Ryssland. Tillväxten på dessa mark-

nader drivs av en befolkningstillväxt

och förändrade demografiska förhål-

landen som urbanisering och ökad

disponibel inkomst. Faktorer som

ökad medvetenhet om hållbar kon-

sumtion i kombination med krav på

hög kvalitet, funktionalitet och

design driver fram efterfrågan och

Munksjö kan här utnyttja sin exper-

tis både inom produktutveckling och

innovation.

Efterfrågan på pappersbaserade

ytskikt för träbaserade material till

fastigheter och möbler drivs fram av

demografiska faktorer som antal

hushåll, volymer inom möbelförsälj-

ning och renoveringar för att bara

nämna några. Alla dessa faktorer,

inklusive bostäder och byggnationer,

är dock relaterade till den övergri-

pande BNP-utvecklingen.

Drivkrafterna för pappersbase-

rade ytskikt inom träpanelsindustrin

drivs också av BNP och konsumtions-

mönster, vilka dock är direkt relate-

rade till efterfrågan på träpaneler.

Ett av de snabbast växande seg-

menten är förimpregnerat papper

där Munksjö har en stark marknads-

ställning. Produktionen av detta spe-

cialpapper är koncentrerat till Det-

tingen i Tyskland, där pappret redan

i tillverkningsfasen impregneras

Andel av netto-
omsättning 2015

32%

EBITDA och marginal (just.*)

0

12

24

36

48

201520142013
0

4

8

12

16
MEUR %

Nettoomsättning

0

100

200

300

400

201520142013

MEUR

* Justerat för jämförelsestörande poster

Munksjö 2015 | Affärsområde Decor10

Affärsområde Decor

Affärsområde Decor

med olika typer av harts beroende på

användningsområde.

Munksjös produktionslinjer är

flexibla och vid ökad efterfrågan på

förimpregnerat papper kan Munksjö

snabbt öka produktionskapaciteten

vid anläggningen i Dettingen. Gene-

rellt sett är vår ambition att fortsätta

att effektivisera alla processer och

säkerställa kostnadseffektivitet i

företagets alla produktionslinjer för

att öka lönsamheten. Detta görs sam-

tidigt som vi utnyttjar vår tekniska

kompetens för att förbättra alla steg

i tillverkningsprocessen och säker-

ställer produktionen av högkvalita-

tiva och värdeadderande produkter.

En komplett portfölj med
högkvalitativa produkter
Decors kompletta högkvalitativa pro-

duktportfölj för dekorpapperstil-

lämpningar bygger på den tekniskt

avancerade och mycket högteknolo-

giska produkten för ytuppgradering

av träbaserade material. Det kom-

* Justerat för jämförelsestörande poster

Affärsområdet påverkades inte av sammanslagningen, och därför
presenteras ingen pro forma-information för 2013.

Nyckeltal

MEUR 2015 2014 2013

Nettoförsäljning 372,6 374,7 368,2

EBITDA (just.*) 42,6 46,2 33,7

EBITDA-marginal % (just.*) 11,4 12,3 9,2

Rörelseresultat (just.*) 34,6 37,1 21,9

Rörelsemarginal % (just.*) 9,3 9,9 5,9

Leveransvolym, ton 183 400 180 300 174 800

Anställda, FTE 855 877 888

pletta produkterbjudandet innefattar

papper för lågtryckslaminat (LPL) och

högtryckslaminat (HPL), tryckbas-

papper, men också flera specialise-

rade produkter. Produkterna kan

användas vid tillverkning av möbler,

laminatgolv och andra byggpaneler

för inom- och utomhusbruk och de

största kundgrupperna represente-

ras därför av möbel- och inrednings-

branschen. Eftersom det förimpreg-

nerade pappret impregneras redan i

samband med tillverkningen har det

olika egenskaper jämfört med hög-

tryckslaminat. Det erbjuds därför

främst som ytskikt till panelprodu-

center och möbeltillverkare som är

specialiserade på möbler och inner-

tak till sovrum och vardagsrum.

En helt annan typ av produkt är

det tunna specialtryckpappret, som

främst riktar sig till läkemedels- och

kosmetikindustrierna och används

för tillämpningar som kräver tryck av

en stor mängd dubbelsidig text på

minsta möjliga yta.

Laminat är den perfekta ytan då det
finns höga krav på hygien och ren-

lighet kombinerat med en tren-
dig och exklusiv finish. De

praktiska och slitstarka egen-
skaperna gör, tillsammans

med stadga i färger och
möjlighet till snygg

design, att kökstillver-
kare väljer laminat

till sina köksluckor,
bänkskivor och

hyllplan.

Munksjö 2015 | Affärsområde Decor 11

Affärsområde Decor

Innovation driver fram mervärden
Teknologi och innovation är Munksjös

centrala tillgångar för att addera värde

till kunderna och det är också ett

sätt för företaget att öka marknads-

andelarna. Strategin är att ytterligare

utveckla och förbättra de befintliga

produkterna och uppfinna nya hög-

teknologiska lösningar. Företaget är

övertygat om att ett nära samarbete

med kunder och partners, inklusive

noggrann övervakning av färgtrender

och teknisk utveckling, är väsentliga

element när man ska utveckla vär de-

adderande produkter. Det nära sam-

arbetet med kunderna gör att Munksjö

kan utveckla anpassade och kostnads-

effektiva produkter som innebär

Dekorpapper för hög- och
lågtryckslaminat
Tryckbaspapper
Balanspapper
Förimpregnerat dekorpapper

Tunna specialtryck papper

Användningsområden `` Laminatgolv

`` Butiksinredningar

`` Köks- och badrums inredningar

`` Bänkskivor

`` Möbler (för hem och kontor)

`` Dörrar och väggpaneler

`` Inredning i husvagnar och husbilar

`` Profiler

`` Fasadpanel för industri-
fastigheter och flerbostadshus

`` Balkonger, pelare och
dörrsocklar

`` Utomhusmöbler och lekplatsutrustning

`` Bipacksedlar i medicin- och
kosmetika förpackningar

`` Publikationer med ett stort antal sidor,
till exempel lagböcker och biblar

Kundgrupper `` Tillverkare av laminatgolv

`` Laminerare

`` Impregnerare

`` Lackeringsföretag

`` Tillverkare av köks- och
badrums inredningar

`` Tillverkare av dörrar

`` Tillverkare av paneler

`` Läkemedels- och kosmetika industrin

`` Bokförlag och tryckerier

Produktöversikt
Decor

såväl produkt- som processförbätt-

ringar, samtidigt som den personliga

kundservicen stöttar kunderna både i

leveranskedjan och på plats.

De senaste åren har Munksjö

använt sig av sin innovationsförmåga

för att utveckla nya produkter, till

exempel det nya dekorpappret Star-

dust där silvermetallpartiklar i det

enfärgade ytpappret ger 3D-effekter.

Produktlinjen M-Foil är ytterligare en

innovativ produkt, avsett för folie-

industrin, där det finns en ökad efter-

frågan på miljövänliga och hållbara

material. Affärsområdet fokuserar

också på att utveckla nästa genera-

tions produkter som bland annat

innefattar projekt inom digitala tryck-

Munksjö 2015 | Affärsområde Decor12

Affärsområde Decor

I branschen råder fokus på hälsa, hållbarhet och miljöpåverkan och Munksjö har

genom ett tekniskt samarbete med en global marknadsledare i tryckindustrin

utformat en ny generation av mer miljövänligt förimpregnerat foliebaserat

 premiumpapper. Utmaningen var att utan att kompromissa med hållbar-

hetsaspekten tillhandahålla ett foliebaspapper med egenskaper som

 förbättrad vidhäftningsförmåga, utmärkt tryckbarhet och högkvalitativa

ytegen skaper.

Kombinationen av Munksjös pappersexpertis och ett djupt kund-

samarbete har lett till att företaget snabbt kunnat utveckla ett nytt

komplett formaldehydfritt papperskoncept. M-FOIL-PN är ett nytt

rent och grönt förimpregnerat papper som har fördelen att ge en

homogen och enhetlig tryckbarhet; hög vidhäftningsförmåga,

förbättrad lackbeständighet och utan hartser som innehåller

formaldehyd.

Den nya pappersgenerationen speglar Munksjös för-

måga att ge slutkunderna mycket effektiva och miljö-

vänliga dekorativa värdeadderande produkter.

M­FOIL­PN, en ny generation av
rent och grönt förimpregnerat
foliebaserat premiumpapper
Munksjö tillgodoser efterfrågan på tjänster och pappersexpertis på den

mycket konkurrensutsatta och växande foliemarknaden med innovativa

och värdeadderande premiumprodukter. Munksjös omfattande erfa-

renhet av förimpregnerade foliebaspapper gör det möjligt att utveckla

mer hållbara produkter med utvecklade formegenskaper samt

förstklassig kvalitet och stadga.

papper. Munksjös första digitala

dekorpapper är speciellt utformat för

digitaltryck som baseras på UV och

vattenbaserade färger. Detta papper

är den idealiska lösningen för att

uppnå högupplöst tryckkvalitet för

ett brett sortiment av bläckstråleskri-

vare och mycket lämpligt för torr-

lamineringsprocesser.

Ambitioner inom hållbarhet
Munksjös djupa kunskaper och för-

måga att tillgodose tekniska krav

från kunder gäller också inom

om rådet hållbarhet. Kravet på håll-

bara inköp är idag ett baskrav och

alla Decor-produkter är därför certi-

fierade enligt FSC® eller PEFC™. Vad

gäller produktion är företaget en cer-

tifierad tillverkare och alla produkter

är tillgängliga med spårbarhetscerti-

fikatet FSC. Produktionen sker enligt

strikta riktlinjer med ambitionen att

överträffa lagkraven och att produ-

cera så energieffektivt som möjligt.

EBITDA­mål om 15–16 procent
i slutet av 2016
Munksjös mål är att Decor uppnår en

EBITDA-marginal på 15–16 procent

vid utgången av 2016. Beroende på

selektiva prisjusteringar och en min-

dre fördelaktig geografisk- och pro-

duktmix påverkades EBITDA negativt

2015 av ett lägre genomsnittspris,

 vilket inte fullt ut balanserades av de

Kombinationen av Munksjös pappers -
expertis och ett djupt kundsamarbete

har lett till att företaget snabbt kunnat
utveckla ett nytt komplett formaldehydfritt

 papperskoncept.

Norbert Mix, President Decor

högre volymerna. Målet är att driva

fram en lönsam tillväxt genom effek-

tivisering, samtidigt som man opti-

merar produktionen och förbättrar

produktmixen. Företaget optimerar

också kontinuerligt råvarukostna-

derna, energieffektiviteten och för-

bättrar kostnadsbasen för att ytter-

ligare stödja denna ambition. 2015

uppgick omsättningen till MEUR 372,6

(374,7). EBITDA (just.) var MEUR 42,6

(46,2), vilket motsvarar en EBITDA-

marginal (just.) på 11,4% (12,3%).

Munksjö 2015 | Affärsområde Decor 13

Affärsområde Release Liners

Release Liners

Produkt­ och
servicekvalitet
i fokus
De specialpapper som erbjuds av Release Liners omfattar

releasepapper, både superkalendrerade och bestrukna,

samt det bestrukna specialpapperet i Sydamerika. Pro-

dukterna är utvecklade för att erbjuda jämn kvalitet,

hög prestanda och hållbarhet. Kunderna är tillver-

kare av laminat för självhäftande etiketter, indu-

striella silikonbeläggare och – för bestrukna

specialpapper – förpacknings konverterare.

Munksjö har långvariga relationer med

dessa kunder, som förlitar sig på bolagets

rykte om kvalitet, på litlighet och service.

Andel av netto-
omsättning 2015

38%

Ett europeiskt fokus
Under 2015 minskade leverans-

volymerna, främst på grund av lägre

volymer för pappersverksamheten

i Brasilien. I Europa tillverkar bolaget

superkalendrerade och lerabestrukna

releasepapper för silikonbeläggning.

I Sydamerika innefattar produktport-

följen bestrukna specialpappers-

produkter för silikonbeläggning,

 etikettryckning och förpacknings-

tillämpningar. Sortimentet omfattar

även långfibermassa som tillverkas

i Sverige och huvudsak ligen levere-

ras till tillverkare av specialpapper.

Munksjö är en världsledande till-

verkare av releasepapper och har

relativt sett en starkare marknads-

position i Europa, där bolaget är en

av få tillverkare som kan erbjuda ett

heltäckande utbud av både super-

kalendrerade och lerabestrukna

 releasepapper.

Även om tillväxten för release

liners på de globala marknaderna är

nära kopplad till BNP så finns det

också skillnader mellan regionerna.

Tillväxten är högre i Asien och på

andra tillväxtmarknader och måttlig

på mogna marknader som Västeuropa

och Nordamerika. Även Japan är en

mycket mogen marknad med begrän-

sad tillväxt. Utöver BNP-tillväxt styrs

efterfrågan av den fortsatta mark-

nadspenetrationen av självhäftande

etiketter som dekorationinslag på

produkter. Även trender inom leve-

rantörskedja och logistik, som leder

till ökande krav på spårning och iden-

tifiering av varor, påverkar efterfrågan.

Munksjös releasepapper är en cen-

tral komponent i en mängd varie-

rande självhäftande material. Super-

kalendrerade releasepapper används

främst som bärare för självhäftande

etiketter för detaljhandeln, konsum-

tionsvaror och kapitalvaror. De

används också som bärare för tek-

niska självhäftande material och

komponenter för applikationer inom

allt från luftfart till elektronisk och

medicinsk industri. Lerabestrukna

releasepapper används i själv-

häftande grafiska applikationer

EBITDA och marginal (just.*)

0

10

20

30

40

50

201520142013

MEUR %

0

2

4

6

8

10

Nettoomsättning

0

100

200

300

400

500

201520142013

MEUR

* Justerat för jämförelsestörande poster

** Proforma

Munksjö 2015 | Affärsområde Release Liners14

Affärsområde Release Liners

Affärsområde Release LinersMunksjös lerabestrukna papper
SILCO™ FLAT används huvud-

sakligen i självhäftande grafiska
applikationer som används för

annonsering i storformat på
många olika typer av ytor,

liksom i butiker och i
mässammanhang. För

det här segmentet är
det viktigt att pappret

har en slät yta, är
plant och stabilt.

som huvudsakligen används för

annonsering i storformat på många

olika ytor, liksom i butiker och i mäss-

sammanhang. Munksjös ambition

är att ytterligare befästa företagets

marknads ledande position samtidigt

som investeringar görs för att för-

bättra kvaliteten och förstärka

produkt sortimentet.

Munksjö möter den stora bra-

silianska marknaden via vår lokala

tillverkning av ensidesbestrukna

specialpapper för industriella kon-

verterare inom segmentet flexibla

förpackningar och självhäftande

laminat. Förutom bestrukna special-

papper tillverkar enheten även

 obestruket skriv- och tryckpapper.

Högpresterande releasepapper
Releasepapper används i allmänhet

som bärare för etiketter och andra

tryckkänsliga (PSA) material och

komponenter. Inom segmentet för

tryckkänsliga etiketter tillverkar

Munksjös direktkunder en själv-

häftande laminat som levereras

* Justerat för jämförelsestörande poster

** Pro forma

Nyckeltal

MEUR 2015 2014 2013**

Nettoomsättning 437,6 446,0 432,8

EBITDA (just.*) 39,5 44,3 21,2

EBITDA-marginal % (just.*) 9,0 9,9 4,9

Rörelseresultat (just.*) 11,4 16,1 n/a

Rörelsemarginal % (just.*) 2,6 3,6 n/a

Leveransvolym, ton 498 700 512 200 497 500

Anställda, FTE 859 845 n/a

till tryckerier som producerar själv-

häftande etiketter. Dessa levereras

till stora och mindre varumärkes-

ägare och återförsäljare inom en

mängd produktkategorier.

Tryckkänsliga etiketter är en av

de mest flexibla och mångsidiga pro-

duktdekorationsteknologierna och

marknadspenetreringen är fortfa-

rande ökande inom stora applika-

tionssegment, som märkning av

 livsmedel och drycker. Munksjös

release papper är värdeskapande

genom pålitliga prestanda och en

optimerad totalkostnad i kundernas

industriella process. Beständighet,

prestanda och kostnadseffektivitet

är viktiga faktorer vid såväl produkt-

utveckling som i tillverkningsproces-

sen. Ett exempel på detta är när

Munksjö utvecklade den patenterade

releasepappersteknologin Acti-V® –

en mycket tillförlitlig produkt som

vunnit bred acceptans på marknaden

och skapar mervärde i bestryknings-

processen genom ökad produktivitet,

effektivitet och beständighet.

Munksjö 2015 | Affärsområde Release Liners 15

Affärsområde Release Liners

Högteknologiska
kvalitetsprodukter
Munksjös konkurrensfördelar inom

affärsområdet Release Liners grun-

dar sig på de höga standarderna för

både produkter och service, det tek-

nologiska kunnandet och innova-

tionsförmågan. Alla dessa faktorer

ger förutsättningar att möta de höga

kraven på prestanda och pålitlighet

Användningsområden `` Självhäftande etikettpapper

`` Dubbelsidig självhäftande tejp

`` Industriella applikationer

`` Självhäftande grafik

`` Klistermärken

`` Kontorsetiketter

`` Industriella tillämpningar

`` Förser den sydamerikanska marknaden
med självhäftande laminat, etiketter
och flexibla pappers förpackningar

`` Transparent papper och special-
nischprodukter med höga krav på ljus-
het, renhet och styrka

`` Hygienprodukter

`` Kartong

`` Finpapper (bestruket och obestruket
skriv- och tryckpapper)

`` Specialtillverkad massa för elektro-
tekniska papper och kartong

`` Filterpapper

`` Hygienpapper

`` Kartong

`` Förpackningar

Kundgrupper `` Tillverkare av självhäftande laminat

`` Silikonbeläggare

`` Tillverkare av självhäftande laminat

`` Silikonbeläggare

`` Tillverkare av självhäftande laminat

`` Konverterare av flexibla pappers-
förpackningar

`` Specialpapperstillverkare

`` Tillverkare av byggmaterial och
santitetsprodukter

`` Tillverkare av hygienprodukter

`` Fin- och kartongpapperstillverkare

`` Globala aktörer inom eldistribution

`` Specialpapperstillverkare

`` Filterpapperstillverkare

`` Tillverkare av hygienprodukter

`` Kartongpapperstillverkare

`` Tillverkare av förpackningar

Superkalendrerat
releasepapper

Lerabestrukna
 releasepapper

Produktöversikt
Release Liners

i en mycket krävande industri. Under

2015 har Munksjö ytterligare utökat

andelen av den patenterade release-

pappersteknologin Acti-V® i sorti-

mentet, och även lanserat en ny ver-

sion som heter Acti-V® XB. Den

senare produkten erbjuder, utöver de

tidigare egenskaperna hos Acti-V®,

även fördelarna av en extra ytbarriär

för ökad silikonbeständighet. Målseg-

mentet för Acti-V® XB är etikettappli-

kationer med högsta krav på effekti-

vitet, kvalitet och pålitlighet.

Certifierade och hållbara
produkter
Release Liners specialpapperspro-

dukter tillverkas vid affärsområdets

bruk i Frankrike (La Gère), Italien

(Turin) och Brasilien (Jacareì). Dess-

utom levererar affärsområdet också

releasepapper som tillverkats vid

bruket Stenay (Frankrike), vilket är

en del av Graphics and Packaging.

Alla enheterna är certifierade enligt

ISO 14001:2004/ISO 14001:2009,

PEFC™ och/eller FSC®. För att garan-

tera hållbara inköp är all cellulosa

som införskaffas certifierad enligt

antingen FSC®, PEFC™ eller FSC Con-

trolled Wood. Etikettmarknaden fäs-

ter allt större vikt vid hållbarhets-

aspekten och det gör att detta är en

synnerligen viktig garanti.

På Aspa bruk i Sverige tillverkar

Munksjö miljövänlig blekt och oblekt

långfibrig massa.

EBITDA­mål om 12–13 procent
i slutet av 2016
Affärsgruppens mål är att uppnå en

EBIDTA-marginal på 12–13 procent i

slutet av 2016. Främst på grund av en

mindre gynnsam prisskillnad mellan

kortfibrig och långfibrig massa mins-

kade EBITDA 2015 jämfört med 2014.

För att nå lönsamhetsmålet ska pro-

duktmixen förbättras genom inno-

vation och andelen mer lönsamma

produkter ska öka. Andra resultat-

förbättrande åtgärder är att fokusera

på att sänka de fasta kostnaderna

och hantera de rörliga samt att driva

på tillväxten i vissa geografiska

områden. Under 2015 rapporterade

affärsområdet en försäljning på

MEUR 437,6 (446,0). EBITDA (just.)

var MEUR 39,5 (44,3), vilket mot-

svarar en EBITDA-marginal (just.)

på 9,0% (9,9%).

Munksjö 2015 | Affärsområde Release Liners16

Affärsområde Release Liners

Användningsområden `` Självhäftande etikettpapper

`` Dubbelsidig självhäftande tejp

`` Industriella applikationer

`` Självhäftande grafik

`` Klistermärken

`` Kontorsetiketter

`` Industriella tillämpningar

`` Förser den sydamerikanska marknaden
med självhäftande laminat, etiketter
och flexibla pappers förpackningar

`` Transparent papper och special-
nischprodukter med höga krav på ljus-
het, renhet och styrka

`` Hygienprodukter

`` Kartong

`` Finpapper (bestruket och obestruket
skriv- och tryckpapper)

`` Specialtillverkad massa för elektro-
tekniska papper och kartong

`` Filterpapper

`` Hygienpapper

`` Kartong

`` Förpackningar

Kundgrupper `` Tillverkare av självhäftande laminat

`` Silikonbeläggare

`` Tillverkare av självhäftande laminat

`` Silikonbeläggare

`` Tillverkare av självhäftande laminat

`` Konverterare av flexibla pappers-
förpackningar

`` Specialpapperstillverkare

`` Tillverkare av byggmaterial och
santitetsprodukter

`` Tillverkare av hygienprodukter

`` Fin- och kartongpapperstillverkare

`` Globala aktörer inom eldistribution

`` Specialpapperstillverkare

`` Filterpapperstillverkare

`` Tillverkare av hygienprodukter

`` Kartongpapperstillverkare

`` Tillverkare av förpackningar

Bestrukna och obestrukna
specialpapper

Blekt special-
pappersmassa

Oblekt special-
pappersmassa

Releasepappren i Acti-V®-serien med silikonbeläggning, baserad på

Munksjös patenterade teknik, har utökats genom lanseringen av

Acti-V® XB. Den nya produkten – som presenterades på Labelexpo

Europe i september 2015 – kombinerar fördelarna hos Acti-V®

med ytterligare ny funktionalitet genom en förstärkt ytbarriär

som förbättrar silikonbeständigheten.

År 2015 utsågs Acti-V® från Munksjö till en av Europas

mest innovativa pappersprodukter av CEPI (Confederation

of European Paper Industries). Den korta listan med de

mest innovativa pappersprodukterna presenterades

på European Paper Week i november 2015. Så här

sade Marco Mensink, Director General, CEPI: ”Den

europeiska pappersindustrin uppfinner varje dag

produkter som är mer praktiska, mer hållbara

och mer lockande än förut. CEPI uppmärk-

sammar branschens prestationer med

några av de mest innovativa nya produk-

terna. De har kommit till genom gediget

vetenskapligt arbete och gjort det tidi-

gare otänkbara till verklighet!”

Innovation

Acti­V® var bland de mest
innovativa pappers­

produkterna på European
Paper Week

CEPI uppmärksammar några av de mest
 innovativa nya produkterna. De har kommit till
genom gediget vetenskapligt arbete och gjort det
tidigare otänkbara till verklighet!”

Marco Mensink, Director General, CEPI – Confederation of European Paper Industries

Munksjö 2015 | Affärsområde Release Liners 17

Affärsområde Industrial Applications

Industrial Applications

Hög teknisk
 kompetens i
 nisch marknader
Industrial Applications har en ledande position inom mark-

naden för högkvalitativt specialpapper. Positionen bygger

på en avancerad produktportfölj i kombination med

djupa kunskaper om tekniskt avancerade framställ-

ningsprocesser. Det breda produktutbudet, som

omfattar slipbaspapper, elektrotekniskt papper,

Spantex®, tunnpapper och konstnärspapper, finns

tillgängligt för kunder som representerar tillver-

kare av slipmaterial och rostfritt stål av hög

kvalitet, samt konstruktions- och energi-

företag och andra branscher som kräver

högkvalitativa material och special-

papperskunnande.

Kunder och marknad
Under 2015 var volymerna och efter-

frågan på Industrial Applications

produkter stabila i fleratalet av pro-

duktsegmenten. Affärsområdet har

ett brett produkterbjudande som

 riktar sig till olika branscher där

Munksjös innovationskapacitet,

 tekniska serviceförmåga och tekno-

logiska kunskap är stora konkurrens-

fördelar. Marknaderna för Industrial

Applications beräknas växa med

cirka 2–3 procent på totalnivå. Mark-

nadsfaktorer som materialinnova-

tion och substitution förblir centrala.

Även underliggande förutsättningar

som BNP och utvecklingen inom de

stora branscherna för fordon, kon-

struktion och kraftöver föring driver

tillväxten på marknaden. I synnerhet

för slippapper är den kinesiska bilin-

dustrin och den europeiska markna-

den för träbearbetning fortfarande

centrala slutanvändarsektorer.

Munksjö har ett starkt fotfäste

i Europa, där de främsta styrkorna

omfattar långvariga kundrelationer

och starka distributörskanaler. Genom

att fokusera på och etablera sig inom

tillväxtmarknader, t.ex. Kina och

Sydamerika, där Munksjö redan har

en stark närvaro, är målsättningen

att utöka den globala marknadsnär-

varon och uppnå organisk tillväxt.

Industrial Applications skapar

mervärde för kunderna genom att

erbjuda anpassade lösningar som

bygger på hög teknisk kompetens

i kombination med fokus på innova-

tion, kvalitet och beständighet inom

små nischmarknader med höga bar-

riärer. Det nära samarbetet mellan

Munksjö och kunderna är uppdelat

i kommersiell och teknisk kundsup-

port. Det finns en nära dialog mellan

å ena sidan det konventionella för-

säljningsteamet, ansvariga för nyck-

elkunder och agenter, och å andra

sidan den mer tekniska kund sup por-

ten som diskuterar de tekniska för-

delarna med Munksjös produkter.

Det nära förhållandet gör att Munksjö

Andel av netto-
omsättning 2015

15%

EBITDA och marginal (just.*)

0

7

14

21

28

201520142013
0

4

8

12

16
MEUR %

Nettoomsättning

0

50

100

150

200

201520142013

MEUR

* Justerat för jämförelsestörande poster

Munksjö 2015 | Affärsområde Industrial Applications18

Affärsområde Industrial Applications

Affärsområde Industrial Applications

kan utveckla och leverera differentie-

rade, anpassade och innovativa busi-

ness-to-business-lösningar inom

Industrial Applications.

Munksjös produkter uppfyller
höga krav
Den största affärsenheten inom

Industrial Applications utvecklar

slipbaspapper med hög kvalitet som

siktar på att uppfylla de hårda kraven

och egenskaperna som behövs inom

marknaden för trä- och metallbear-

betning. Produktportföljen inklude-

rar slipbaspapper för både torr- och

våtslipning. Andra viktiga produkt-

portföljer är elektrotekniskt papper

som främst används för elektrisk

 isolering, samt Spantex®-produkt-

portföljen som utgörs av folieappli-

kationer som lamineras på möbel-

ytor och bänkskivor i syfte att skydda

materialen från fukt och bevara sta-

biliteten.

Affärsområdets tunnpapper

används främst inom aluminium-,

stål- och glasindustrin för att sepa-

rera olika lager av material, i syfte att

skydda och minska friktionen mellan

ytor. Affärsenheten för konstnärs-

papper tillverkar papper med egen-

skaper som liknar traditionellt hand-

gjort papper.

Munksjös tekniska kompetens och

starka serviceerbjudande gör att före-

taget kan utveckla produkter som kan

förenkla och strömlinjeforma kun-

dens produktionsprocesser. Förutom

anpassade nischade produkter av hög

kvalitet är vissa produkter, t.ex. tunt

papper, inte lika differentierade, och

konkurrenterna kan tillverka papper

med samma funktionalitet. Genom

att differentiera och utveckla ett extra

tunt papper som minskar kundernas

totala ägandekostnad, och tillsam-

mans med säker leverans, kan företa-

get kompensera lägre teknikkrav med

leverans av mycket stabil kvalitet.

* Justerat för jämförelsestörande poster.

Affärsområdet påverkades inte av sammanslagningen, och därför presenteras ingen pro forma-informa-
tion för 2013.

Nyckeltal

MEUR 2015 2014 2013

Nettoomsättning 166,6 159,2 158,0

EBITDA (just.*) 27,5 24,2 16,1

EBITDA-marginal % (just.*) 16,5 15,2 10,2

Rörelseresultat (just.*) 19,6 16,7 8,6

Rörelsemarginal % (just.*) 11,8 10,5 5,4

Leveransvolym, ton 85 100 84 000 81 500

Medeltal anställda, FTE 574 556 556

Kraftöverföring och -distribution på
ett tillförlitligt och effektivt sätt är

högsta prioritet. Munksjös isole-
ringspapper för energiöverfö-

ring är en viktig del av den
typen av utrustning.

Munksjö 2015 | Affärsområde Industrial Applications 19

Affärsområde Industrial Applications

Användningsområden `` Slipbaspapper för industriell
användning och konsumentprodukter,
t.ex.
- Metall, konstruktioner, bil- och flygin-

dustrin, möbler, golv, underhåll

`` Isolering av högspänningskablar
 (exempelvis undervattenskablar)

`` Isolering av transformatorer

`` Strömgenomföringar

`` Balansfolier för fanerade möbler

`` Balansfolier för laminat- och fanergolv

`` Balansfolier för köksbänkar

`` Lackerade och olackerade kantlistfolier

`` Mellanläggspapper till stål-,
aluminium- och glasindustrin

`` Maskeringspapper till
textilindustrin

`` Rostskyddspapper

`` Biokraftpapper

`` Akvarellpapper

`` Papper för oljemålning

`` Rit- och skisspapper

`` Papper för konsttryck

`` Tryck- och skrivpapper

`` Papper för fotokonst

Kundgrupper `` Tillverkare av olika typer
av slip- och sandpapper

`` Lokala och globala aktörer
inom kraftöverföring

`` Tillverkare av möbler, golv och arbets-
bänkar

`` Huvudsakligen tillverkare av högkvalita-
tivt rostfritt stål, glas och aluminium

`` Textilindustrin

`` Förpackningskonverterare

`` Konstnärer

`` Konstförlag och konstgallerier

`` Tryckerier

`` Konverterare av exklusiva förpackningar

Slipbaspapper Elektrotekniskt papper

Kontinuerlig utveckling och
innovation
Målet under 2015 har varit att säker-

ställa att Munksjö förblir marknads-

och innovationsledande inom alla

produktsegment genom kontinuerlig

produktinnovation. Förmågan att

leverera lösningar som sänker kost-

naderna för produktionsprocesserna

för kunderna genom teknisk sakkun-

skap förblir en central konkurrens-

fördel. Under 2015 har företaget

utvecklat en ny formel och infört det

nya konstnärspappret Arches Platine,

som har utvecklats särskilt för foto-

processer och fotokonst och därigenom

vänder sig till den växande markna-

den för digitalt konstnärspapper.

Munksjö har vidareutvecklat sitt

maskeringspapper genom att sänka

ytvikten. Maskeringspappret

används vid tryck på tyg för att

skydda maskinerna och rullarna mot

läckande färg, och ett papper med

lägre vikt minskar kundernas till-

verkningskostnad.

Inom slippapper har Munksjö

fortsatt förbättra både kvalitet och

kapacitet för att stärka sin position

inom marknadssegmentet för både

lätta och tunga slipbaspapper.

EBITDA­mål om 15–16 procent
i slutet av 2016
Industrial Applications lyfter fram

produktportföljens mångfald och

breda användning och driver lönsam-

heten utifrån den kvalificerade servi-

cemodellen och genom att kontinuer-

ligt utveckla verksamhetens effektivi-

tet, som att avhjälpa flaskhalsar, för

att uppnå optimalt kapacitetsutnytt-

jande. Det breda kräppade pappret, ett

elektrotekniskt papper som sänker

kundernas kostnader genom att det är

bredare än konventionella papper, är

bara ett exempel på en innovativ pro-

dukt inom Industrial Applications som

driver lönsam tillväxt.

Industrial Applications EBITDA-

marginal för 2015 ligger tydligt inom

målet på 15–16 procent i slutet av

2016, vilket speglar den kontinuerliga

förbättringen av produktmixen och

affärsmixen. Affärsområdet siktar på

att hålla marginalen inom spannet

genom att nå organisk tillväxt och

fortsätta förbättra produktportföljen.

Under 2015 rapporterade affärsområ-

det en omsättning på MEUR 166,6

(159,2). EBITDA (just.) var MEUR 27,5

(24,2), vilket motsvarar en EBITDA-

marginal (just.) på 16,5% (15,2%)

Produktöversikt
Industrial
Applications

Munksjö 2015 | Affärsområde Industrial Applications20

Affärsområde Industrial Applications

Produktutveckling

En maskin som möjliggör
bredare kräppat papper
Munksjö har alltid legat i framkanten av marknaden för elektrotekniskt

kraftpapper. Det högteknologiska och högkvalitativa isoleringspappret

används inom kraftöverförings- och distributionsmarknaden. Det avan-

cerade och unika specialpappret används både för kabelisolering och

för att isolera transformatorutrustning i strömförsörjningssystem.

Genom sina unika högkvalitetsegenskaper finns elektrotekniskt

papper både djupt ned i havet och på mycket torra platser.

Genom att utöka produktionskapaciteten och lägga till en

flexibel kräppmaskin vid anläggningen i Jönköping, kan

Munksjö nu erbjuda sina kunder ett avancerat och unikt bre-

dare kräppat papper för isolering. Isolerande kräppat papper

är ett fast material som utökar livslängden för den utrust-

ning den viras runt. Det finns många fördelar med ett

kräppat papper med 3 000 mm bredd. Det gör det

möjligt att få en kortare tillverkningsprocess och är

därför mer kostnadseffektivt, och minskar dess-

utom risken för dielektriska förluster. Det sista

är en viktig fördel inom bussningsindustrin.

Det innovativa bredare kräppade pappret

är ett i raden av unika högkvalitetspapper

för ett brett urval tillämpningar som

Munksjö utvecklar för att passa många

olika kundspecifikationer.

Användningsområden `` Slipbaspapper för industriell
användning och konsumentprodukter,
t.ex.
- Metall, konstruktioner, bil- och flygin-

dustrin, möbler, golv, underhåll

`` Isolering av högspänningskablar
 (exempelvis undervattenskablar)

`` Isolering av transformatorer

`` Strömgenomföringar

`` Balansfolier för fanerade möbler

`` Balansfolier för laminat- och fanergolv

`` Balansfolier för köksbänkar

`` Lackerade och olackerade kantlistfolier

`` Mellanläggspapper till stål-,
aluminium- och glasindustrin

`` Maskeringspapper till
textilindustrin

`` Rostskyddspapper

`` Biokraftpapper

`` Akvarellpapper

`` Papper för oljemålning

`` Rit- och skisspapper

`` Papper för konsttryck

`` Tryck- och skrivpapper

`` Papper för fotokonst

Kundgrupper `` Tillverkare av olika typer
av slip- och sandpapper

`` Lokala och globala aktörer
inom kraftöverföring

`` Tillverkare av möbler, golv och arbets-
bänkar

`` Huvudsakligen tillverkare av högkvalita-
tivt rostfritt stål, glas och aluminium

`` Textilindustrin

`` Förpackningskonverterare

`` Konstnärer

`` Konstförlag och konstgallerier

`` Tryckerier

`` Konverterare av exklusiva förpackningar

Spantex® Tunnpapper Konstnärspapper

Munksjös nya maskin för brett kräppat papper är en
fantastisk resurs. Den växande branschen för harts-

impregnerade pappersbussningar efterfrågar precis den
här produkten från sin huvudpappersleverantör.

Anders Hellstadius, Vice President Sales and Marketing, Electrotechnical Papers

Munksjö 2015 | Affärsområde Industrial Applications 21

Affärsområde Graphics and Packaging

Graphics and Packaging

Högpresterande
och innovativa
 produkter
Graphics and Packaging erbjuder differentierade

pappersprodukter som utvecklats för en bred

kundkrets världen över. De avancerade pappers-

typerna används för flexibla förpackningar,

flasketiketter samt grafiska och industriella

applikationer. Munksjös tekniska sak-

kunskap och djupa kännedom om

special papper är grunden för en stark

marknadsposition i Europa.

En marknadsledare inom
flexibla förpackningar och
metalliserade etiketter
Under 2015 gick Graphics and Packa-

ging vidare med sitt program för att

ändra produktmixen, med fokus på

bättre marginaler och produkter med

högt mervärde. Effekten av att imple-

mentera programmet var att de

totala levererade volymerna mins-

kade under 2015.

Den mognande europeiska mark-

naden är fortfarande den centrala

geografiska marknaden för Graphics

and Packaging, där Munksjö har

ledande marknadspositioner inom

bestrukna, kalendrerade och obe-

strukna papperskvaliteter. Munksjös

ambition är att bredda sin geogra-

fiska räckvidd till både Asien och

Amerika där det finns en förväntad

tillväxtpotential. Globalt erbjuder

marknaden affärsmöjligheter som

drivs av en ökad medvetenhet om

hållbarhet, hälsofrågor och nya regel-

verk, för att nämna några faktorer.

Ett exempel är bakmarknaden där

användningen av engångspapper för

ugnsbakning eller ångkokning ökar

av hållbarhets-, hygien-, säkerhets-

och bekvämlighetsskäl.

Marknaden för metalliserade pap-

per och etikettbaspapper drivs

främst av efterfrågan på drycker med

eller utan alkohol där etiketterna

används för att identifiera varumär-

ken. Marknaden för flexibelt förpack-

ningspapper beror på utvecklingen

av branscherna för drycker, bröd och

bagerivaror, färskvaror och mejeri-

varor, konfekt, djurfoder och andra

branscher än livsmedel. Marknaden

för flexibla förpackningar drivs t.ex.

av att bröd allt oftare bakas i butik

och av en ökande efterfrågan på

snabb och bekväm mat. Likväl kom-

mer den grundläggande efterfrågan

på Munksjös högpresterande och

innovativa produkter från de ökande

kundkraven på kvalitet ur ett håll-

barhets-, hälso- och säkerhetsper-

spektiv. Det visar sig i det ökade

Andel av netto-
omsättning 2015

15%

EBITDA och marginal (just.*)

–1

0

1

2

3

4

5

201520142013

MEUR %

–1

0

1

2

3

4

5

Nettoomsättning

0

50

100

150

200

201520142013**

MEUR

* Justerat för jämförelsestörande poster

** Proforma

Munksjö 2015 | Affärsområde Graphics and Packaging22

Affärsområde Graphics and Packaging

Affärsområde Graphics and Packaging

intresset för material med lägre

 substans och för att ersätta plast-

och aluminiumbaserade material

med pappersbaserade produkter,

där det är Munksjös ambition att

erbjuda kostnadseffektiva och håll-

bara alternativ.

Förutom de specifika marknads-

drivkrafterna och kundernas ökande

medvetenhet om miljöfrågor drivs

efterfrågan av att den disponibla

inkomsten och levnadsstandarden

ökar, vilket visas i en ökad använd-

ning av mer sofistikerade och avan-

cerade förpackningar.

Differentierade produkter
inom förpackning
Samtidigt som den drar nytta av tek-

nologisk sakkunskap är strategin att

öka exportförsäljningen också nära

knuten till produktutveckling. Spe-

cifikationerna för tekniskt papper

varierar från en region till en annan

och fokuset på ständig utveckling av

Munksjös produktsortiment är en

* Justerat för jämförelsestörande poster

** Pro forma

Nyckeltal

MEUR 2015 2014 2013**

Nettoomsättning 175,7 172,8 175,9

EBITDA (just.*) 0,3 4,5 –7,0

EBITDA-marginal % (just.*) 0,2 2,6 –4,0

Rörelseresultat (just.*) –7,9 –1,9 n/a

Rörelsemarginal % (just.*) –4,5 –1,1 n/a

Leveransvolym, ton 127 200 136 100 145 600

Anställda, FTE 428 432 n/a

konkurrensfördel, som gör att företa-

get kan skapa nya och mer lönsamma

lösningar samtidigt som produkterna

anpassas till ökade hållbarhets- och

säkerhetskrav.

Inom flexibla förpackningar för

livsmedelsbranschen och andra bran-

scher måste varumärkesägare stän-

digt vara innovativa när det gäller att

utveckla förpackningar för att kunna

erbjuda mer hållbara lösningar och

samtidigt skapa differentiering av

varumärken. Den ökande efterfrågan

på varumärkeseffektivitet som leder

till mer sofistikerade förpackningar

har utlösts av ökad konkurrens mel-

lan varumärken.

Munksjö kompromissar inte med

materialets egenskaper vid utveck-

ling av särskiljande produkter. För

Munksjö innebär det att utveckla pap-

per som uppfyller kraven på förpack-

ningskvalitet med avseende på funk-

tionalitet och hållbarhet, samtidigt

som man säkerställer maximal kon-

sumentsäkerhet. Munksjö identifierar

marknadens behov genom att skapa

nära relationer med varumärkes ägare

Bakpapper gör att extra olja eller
fett inte behövs tillsättas för
praktisk och nyttig matlagning.
Behovet av engångspapper,
som mest används för ugns-
bakning eller ångkokning,
ökar av hygien- och säker-
hetsskäl. Aderpack från
Munksjö görs av natur-
liga fibrer med goda
släppegen skaper och
upp fyller målen för
hälso- och kund-
säkerhet.

Munksjö 2015 | Affärsområde Graphics and Packaging 23

Affärsområde Graphics and Packaging

och tillåter att Munksjö levererar

sina material på det mest kost-

nadseffektiva sättet. Munksjö kan

utveckla högteknologiska, kostnads-

effektiva lösningar i kombination

med materialinnovation för att upp-

fylla kundernas utmaningar.

EBITDA­mål om 9–10 procent
i slutet av 2016
Munksjös mål inom Graphics and

Packaging att uppnå 9–10 procent

EBIDTA-marginal i slutet av 2016

drivs av en ändring av produktmixen,

baserad på en ökning av andelen pro-

dukter med hög lönsamhet, samt

utveckling av nya produkter. Även

om genomsnittspriset ökade under

2015, som resultat av en förbättrad

produktmix, kunde det inte kompen-

sera för lägre volymer och högre

råvarukostnader. Ambitionen är att

optimera organisationen, kontinuer-

ligt förbättra effektiviteten i fabri-

kerna och positionera om portföljen

ytterligare genom innovation och

utveckling av nya produkter för att

uppnå marginalmålet. Under 2015

rapporterade affärsområdet en

omsättning på MEUR 175,7 (172,8).

EBITDA (just.) var MEUR 0,3 (4,5), vil-

ket motsvarar en EBITDA-marginal

(just.) på 0,2% (2,6%).

Användningsområden `` Påsar

`` Smörgåspapper

`` Muggar och lock

`` Vadderat skydds-
papper

`` Bakpapper

`` Dospåsar

`` Väskor

`` Portionspåsar

`` Brickor

`` Omslagspapper

`` Metalliserade etiketter
(klister och självhäftande)

`` Baspapper för specialetiketter

Bestruket och icke bestruket
papper främst för:

`` Fönsterkuvert (glassinepapper)

`` Noteringspapper

`` Offset-tryckplattor

`` Flamskyddsapplikationer

`` Övriga industriella applikationer

Kundgrupper Tillverkare av flexibla förpackningar för:

`` Drycker (kaffe/te/soppor)

`` Bröd och bageri

`` Konfektyr

`` Mejeriprodukter

`` Djurmat

`` Läkemedel

`` Andra applikationer

Konverterare för metallisering samt eti-
kettillverkare för olika marknader:

`` Öl och andra alkoholhaltiga drycker

`` Mineralvatten

`` Vegetabilisk olja

`` Läkemedel

`` Detaljhandel och logistik

`` Kontor

`` Konverterare

`` Tryckare

`` Industriella tillverkare

Produktöversikt
Graphics and
Packaging

och konverterare för att utveckla

koncept och material som uppfyller

de högsta tekniska kraven, både i

 leveranskedjan och som färdig pro-

dukt. Den ökade konkurrensen inne-

bär också att konverterarnas krav på

kostnadseffektiva lösningar har ökat.

Avancerade papper för
metallisering och etiketter
Inom metalliseringsmarknaden

erbjuder affärsområdet etikettbas-

papper, som främst betjänar dryckes-

branschen för att förbättra varumär-

kesetiketter. De används bl.a. för öl,

vin och sprit och alkoholfria drycker.

Munksjös största kunder är konver-

terare som tillverkar metalliserade

etiketter för etikettbranschen och

som betjänar globala varumärken

eller hantverksprodukter. För etikett-

marknaden utvecklade Munksjö

under 2015 en ny serie papperspro-

dukter som uppfyller specifika behov

för tryckkänsliga etiketter. Munksjös

nya Adercote™-produktserie är

anpassad till exklusiva nischmark-

nader för självhäftande etiketter,

däribland vegetabiliska oljor, vin och

sprit, läkemedel, frimärken, kontors-

materiel och logistiktillämpningar.

Den nya serien har utvecklats för att

erbjuda högkvalitativa pappersbase-

rade lösningar för att identifiera och

förstärka varumärken på ett hållbart

sätt på viktiga marknader. Utveck-

lingen av den nya serien nyttjar flera

kompetensområden hos Munksjö,

däribland hög prestanda inom till-

verkning av ensidiga bestrukna,

kalendrerade och färgade papper

samt unik expertis inom livsmedels-

och etikettmarknaderna.

Lösningar som skapar mervärde
Munksjös produkter används även

för grafiska och industriella tillämp-

ningar. Bland sådana tillämpnings-

områden finns flyttbara anteck-

ningar, kuvertfönster samt process-

papper för att tillverka offsetplåtar

och möbellaminat. Unika och djup-

gående kunskaper gör att Munksjö

även har kunnat behålla en mark-

nadsledande position inom mindre

nischområden som riktar in sig på

mervärdestillämpningar.

Kostnadseffektiva material
Smidiga inköpsprocesser, logistik,

förpackning och underhåll är viktiga

element när Munksjö utvecklar sina

pappersprodukter. Munksjös ambi-

tion är att uppnå en optimal kombi-

nation av processer och råmaterial

som tillsammans skapar mervärde

Munksjö 2015 | Affärsområde Graphics and Packaging24

Affärsområde Graphics and Packaging

Varumärkesägare är ute efter kreativa lösningar och tekniskt avancerade förpack-
ningar som tar hänsyn till varumärkets image och övergången till ett hållbart sam-

hälle. Marknaden för flexibla förpackningar fokuserar nu på att möta dessa
utmaningar med nya innovativa produkter.

Munksjö uppfyller marknadens behov av mer hållbara förpackningar för
små påsar, som inte kompromissar med funktionaliteten, och utökar serien

ensidigt bestrukna papper med ett papper med den mycket låga basvikten
35 g/m². Det glättade pappret, Gerbier™ HDS 35, ger tryckresultat av hög-

sta kvalitet och är anpassat för livsmedelstillämpningar eller andra
tillämpningar, t.ex. kaffe, läkemedel eller dehydrerade produkter.

Jämfört med ett standardpapper på 40 g/m², ger Gerbier™ HDS
35 g/m² 12,5 procent viktminskning, vilket gör det möjligt för kon-

verterare och varumärkesägare att minska sin miljöpåverkan
och fortfarande få goda resultat under laminerings-, tryck- och

konverteringsprocesserna. För livsmedelstillämpningar eller
andra tillämpningar har det här avancerade pappret den

lägsta basvikten på marknaden för ensidigt bestrukna
papper för små påsar.

Utveckling av en ny lättare kvalitet för flexibla förpackningar

Ett papper med låg basvikt för
mer hållbara förpackningar

Användningsområden `` Påsar

`` Smörgåspapper

`` Muggar och lock

`` Vadderat skydds-
papper

`` Bakpapper

`` Dospåsar

`` Väskor

`` Portionspåsar

`` Brickor

`` Omslagspapper

`` Metalliserade etiketter
(klister och självhäftande)

`` Baspapper för specialetiketter

Bestruket och icke bestruket
papper främst för:

`` Fönsterkuvert (glassinepapper)

`` Noteringspapper

`` Offset-tryckplattor

`` Flamskyddsapplikationer

`` Övriga industriella applikationer

Kundgrupper Tillverkare av flexibla förpackningar för:

`` Drycker (kaffe/te/soppor)

`` Bröd och bageri

`` Konfektyr

`` Mejeriprodukter

`` Djurmat

`` Läkemedel

`` Andra applikationer

Konverterare för metallisering samt eti-
kettillverkare för olika marknader:

`` Öl och andra alkoholhaltiga drycker

`` Mineralvatten

`` Vegetabilisk olja

`` Läkemedel

`` Detaljhandel och logistik

`` Kontor

`` Konverterare

`` Tryckare

`` Industriella tillverkare

Flexibla
 förpackningspapper

Metalliserade och
 etikettbaspapper

Grafiska och
industriella papper

Utvecklingen av specialpapper bidrar till att driva
framtidens förpackningar mot mer hållbara lösningar.

Roland Le Cardiec, President Graphics and Packaging

Munksjö 2015 | Affärsområde Graphics and Packaging 25

processerna. Debatten och kontrover-

serna om skogar och skogens ekosys-

tem har länge stått på dagordningen

för branschen. Träet är å andra sidan

en av branschens största fördelar

eftersom det är en förnybar resurs

med hög hållbarhetspotential, under

förutsättning att det sköts på ett

ansvarsfullt sätt.

Men hållbarhet har en

mycket vidare innebörd än de

miljöfrågor som traditionellt

förknippas med pappers-

industrin. Hållbarhets-

konceptet måste vara

förankrat hos intres-

senterna, och man

måste förstå per-

spektiven och

Hållbarhet
Massa- och pappersindustrin använ-

der stora mängder trä, massa, energi

och andra insatsmaterial. Det vikti-

gaste transportmedlet i tillverknings-

processen är vatten. I början av pap-

perstillverkningsprocessen består

suspensionen av bara 1–4 procent

fiber för att papprets egenskaper ska

kunna formas för det avsedda syftet.

Pappersindustrin har därför histo-

riskt fokuserat på miljöeffekterna av

processerna.

Industrin är också noga reglerad

vad gäller utsläpp till luft och vatten,

liksom de kemikalier som används i

Hållbart värde för
våra intressenter

Vårt hållbarhetsarbete och

bolagets kärnvärden hänger

nära samman för att erbjuda

hållbara lösningar och värden

till våra intressenter.

förväntningarna hos huvudintres-

senterna.

Ett av Munksjös mål är att skapa

hållbara värden för företagets intres-

senter. Efter den företagssamman-

slagning som gjordes år 2013 och

som bildade dagens Munksjö har

tyngdpunkten legat på att realisera

synergier och ena företaget. Håll-

barhet är ett av de områden som

Munksjö har beslutat att harmoni-

sera inom hela företaget. Som ett

resultat av detta skapade Munksjö

år 2015 en hållbarhetsfunktion på

huvudkontoret och rekryterade en

hållbarhetschef, som rapporterar

till vd och ingår i ledningsgruppen.

Hållbarhet för Munksjö
En del av 2015 ägnades åt att om-

värdera vad hållbarhet innebär för

Munksjö och det kan konceptuellt

beskrivas i form av en pyramid.

Basen är operationell effektivitet,

kontinuerlig förbättring och efter-

levnad av gällande lagar. Operatio-

nell effektivitet och kontinuerlig

 förbättring säkerställer att våra

 miljömässiga resultat förbättras

och gör oss konkurrenskraftiga i

ett längre perspektiv. Efterlevnad

2015 års internationella avtal om klimatet och
mål för hållbar utveckling visar att världens

politiska ledare nu är beredda att genomföra verkliga
förändringar. För att fortsätta vara marknadsledande
inom specialpapper måste vi på Munksjö stärka vårt
positiva bidrag till samhället och fortsätta att förbättra
resurseffektiviteten. Det centrala i Munksjös hållbar-
hetsarbete kommer alltid att vara att leverera produk-
ter av hög kvalitet som tillhandahåller mervärde till
kunder och konsumenter. Genom att förnybar träfiber
utgör basen för våra material har vi en fantastisk
utgångspunkt.

JAN ÅSTRÖM VD

Hållbarhetsaspekter

Munksjö tar ansvar genom
att följa lagar och regler och
främja effektivitet genom
att skapa mervärde till-
sammans med intressen-
terna och engagera sig
i samhällena i verk-
samhetens närhet.

Effektivitet och regelefterlevnad

Värde för intressenter

Engagemang

Munksjö 2015 | Hållbarhet26

Hållbarhet

av gällande lagar ger branschen rätt

att bedriva verksamheten och utgör

grunden för hållbarhet.

Nästa steg uppåt i pyramiden är

att skapa värde för företaget och dess

intressenter. Munksjös intressenter är

alla som vi är beroende av för att före-

taget ska bli framgångsrikt och som

påverkas av vår verksamhet. Det är

Munksjös ägare, kunder, leverantörer

och medarbetare, liksom de samhäl-

len där vi hämtar bolagets kapital,

råmaterial och kunskap. Det är dem

vi levererar produkter och tjänster

till. De miljömässiga, sociala och eko-

nomiska aspekterna av hållbarhet

är alla knutna till hur väl vi förmår

samverka med våra intressenter

samt miljön.

Och slutligen visar toppen av pyra-

miden hur nära vi hänger samman

med de samhällen vi är verksamma

inom och företagets kärnvärden. Vi

måste arbeta tillsammans för en håll-

bar framtid.

Miljöledning och
kontinuerlig förbättring
På grund av de krav som funnits länge

på lagefterlevnad, resurseffektivitet,

miljömässiga resultat och resurs-

effektivitet vid massa- och pappers-

bruken så finns det en hög nivå av

erfarenhet och kompetens vid

Munksjös produktionsanläggningar

angående miljöaspekterna vid pap-

perstillverkning.

Det bekräftas också av de certifie-

ringar som Munksjös anläggningar

har. Verksamheten i samtliga enhe-

ter bedrivs under ledningssystem

som certifierats enligt ISO9001:2008

och 14001:2008–2009. Hälften av

enheterna har också energilednings-

system som är certifierade enligt

ISO50001:2011. De återstående enhe-

terna planerar certifiering enligt

ISO50001:2011 före utgången av 2017.

Två enheter, Rottersac och Stenay

i Frankrike, befinner sig för närva-

rande i processen att certifieras

enligt ISO22000, eftersom dessa båda

enheter hanterar material som är

avsedda för livsmedelskontakt.

Dessutom är elva av de tolv en-

heterna certifierade enligt FSC®,

 vilket innebär att de har möjlighet

att erbjuda FSC®- certifierade pro-

dukter till marknaden. Hälften av

Munksjös produktionsanläggningar

är också certifierade enligt PEFC™.

 Efterlevnaden av dessa miljöstandar-

der visar att vi satsar helhjärtat på

kontinuerlig förbättring och ansvars-

full miljöledning.

Ansvaret för de miljömässiga

resultaten vilar på produktions-

anläggningarna. På Munksjö har

vi beslutat att harmonisera hur

vi mäter våra resultat när det gäl-

ler energi- och vattenförbrukning

och även att utveckla gemen-

samma nyckeltal.

Energi och vatten är de parame-

trar som för de flesta enheter är

mest relevanta när det handlar om

hållbarhetsprestanda. Alla enheter

har presenterat åtgärdsplaner för

hur man ska minska både vatten-

och energiförbrukningen. Dessa

nyckeltal och åtgärdsplaner följs

upp regelbundet.

Nya IR-torkare installerades

på bestrykningsmaskinen i Jacarei

i Brasilien för att förbättra uppvärm-

ningskapaciteten, minska förbruk-

ningen av naturgas och därigenom

minska utsläppen av CO2 per produ-

cerat ton. Kostnaden uppgick till

EUR 36 000 och utsläppen av CO2

minskade med 16,4 procent jämfört

med 2014.

`` Miljöstandarder

`` Arbetsförhållanden

`` Ansvarsfulla källor
till råmaterial

`` Högpresterande lösningar

`` Effektiv produktion

`` Förnybara råmaterial

`` Medborgaranda hos
företaget

`` Samhällsengagemang

`` Mångfald

`` Transparens

`` Ägarengagemang

`` Antikorruption

`` Karriärmöjligheter

`` Hälsa och säkerhet

`` Ansvarsfull
omstrukturering

`` Utsläpp

`` Vatten

`` Energi

`` Förnybara material

Ägare

Samhälle

Miljö

Kunder

Anställda Leverantörer

Väsentlighetsanalys

Munksjö har under 2015 utvecklat en väsentlighetsanalys som täcker större hållbarhetsfrågor i relation till de mest
 relevanta intressenterna som en del i att utforma hållbarhetsstrategin.

Munksjö 2015 | Hållbarhet

Hållbarhet

27

Lämplig för ändamålet
Hållbarhet och produktprestanda går

hand i hand. Det är bara genom djup-

gående kunskap om kundens behov

som vi kan leverera ändamålsenliga

produkter. Om produkten fungerar

dåligt innebär det inte bara att man

slösar bort de resurser som Munksjö

har investerat. Det har också en, ofta

allvarligare, negativ effekt ur ett håll-

barhetsperspektiv i kundledet.

Det typiska exemplet är en för-

packning där värdet på det innehåll

som förpackas nästan utan undantag

är högre än värdet på förpackningen.

Om förpackningen inte klarar av att

tillhandahålla det skydd eller den

service den utformats för, blir resul-

tatet en högre kostnad på grund av

skadan på produkten jämfört med

skadan på förpackningen.

Samma sak kan sägas angående

dekorpapper på möbler, releasepap-

per som används i industriprocesser,

elektrotekniskt papper som används

i elektriska högspänningstillämp-

ningar och slipbaspapper som

Leverantörer påverkade av:

`` Uppförandekod för
 leverantörer

`` Utbildning av
 inköpsteam

`` Anbudsprocesser

`` Förhandlingar och dialog

Munksjö styr genom:

`` QSE-ledningssystem

`` Utbildning

`` Kontinuerlig förbättring

`` Kompetent

Användarna drar nytta av:

`` Högpresterande
 produkter

`` Utbildning och samarbete

`` Teknisk support

Insatsvara

Massa

Kemikalier och
bindemedel

Titandioxid

Energi

Trä

Värdeskapande hos Munksjö Produktlösningar

R
es

u
rs

-
ef

fe
kt

iv
it

et
K

u
n

dservice

Operationell effektivitet

Utsl
äpps-

re
duktio

n T
ek

n
isk

 k

o
m

p
eten

s

Kvalitet

Arbetsför-

hållanden

Slutanvändning

Kunder

används i bilindustrin. Våra kund-

undersökningar visar att Munksjös

produkter förknippas med hög kvali-

tet, oavsett produktsegment. Kund-

undersökningen som genomfördes

2013–2014 visade att Munksjö har en

nöjd kundbas, med ett nöjd kund-

index på 76 av 100.

För att uppnå kontinuerliga för-

bättringar av hållbarhetsprestanda

Fokus på värdekedjan
Kunskap om värdekedjan är nyckeln

till att förstå Munksjös hållbarhets-

arbete. Det omfattar allt ifrån hur vi

jobbar till inköp av insatsmaterial,

logistik, produktens egenskaper när

det gäller återvinningsbarhet och pro-

duktionsprocessernas miljöpåverkan.

Men man kan inte utvärdera hållbar-

heten utan att ta med produktens

syfte i beräkningen. Om produkten

inte levererar den service och funk-

tion som den är avsedd för har man

slösat bort de investerade resurserna

i hela leveranskedjan.

Insatsmaterialet i konstnärspappret

som tillverkas i Arches i Frankrike är

bomulls linter, som är en restprodukt

från bomullstillverkning. Pappren från

Arches har högt anseende och det visar

också hur restmaterial kan bli en del

av en högt förädlad produkt.

Bomullslinter i Arches-pappret

Hållbarhet i värdekedjan

Munksjö 2015 | Hållbarhet28

Hållbarhet

Elenergiförbrukning

0

250 000

500 000

750 000

1 000 000

201520142013201220112010
0,80

0,81

0,82

0,83

0,84
MWh/år MWh/ton

 MWh/år elektricitet

 MWh/ton bruttoproduktion

Vattenanvändning vid produktion

38

40

42

44

46

201520142013201220112010

Miljoner m3/år M3/ton

36

38

40

42

44

 Miljoner m3/år

 m3/ton bruttoproduktion

Utsläpp till vatten – COD

2 500

3 500

4 500

5 500

6 500

201520142013201220112010
4,6

4,9

5,2

5,5

5,8
Kiloton/år Kg/ton

 Kiloton/år

 Kg/ton bruttoproduktion

* Under sammanställningen av data för rapporten upptäcktes ett fel i rapporteringen av elenergi
i föregående årsrapport. Data har korrigerats från basåret 2010.

Deponiavfall

0

2

4

6

8

10

201520142013201220112010
0

2

4

6

8

10
Kiloton/år Kg/ton

 Kiloton/år

 Kg/ton bruttoproduktion

Utsläpp till luft – CO2

325

335

345

355

365

201520142013201220112010
325

335

345

355

365
Kiloton/år Kg/ton

 Kiloton/år

 Kg/ton bruttoproduktion

Munksjö har fortsatt arbetet med att

förbättra processeffektiviteten och

minska utsläpp och avfall från driften.

Vattenanvändning vid produktion och

CO2-utsläpp har minskat under året

med 1 respektive 3 procent per ton till-

verkat papper. Avfall till deponi mins-

kade i absoluta förhållanden med över

21 procent.

Kundkrav
Kunderna efterfrågar i allt högre grad

inte bara tekniska prestanda utan

även insyn i leverantörskedjorna och

försäkringar om att Munksjö tilläm-

par stränga hållbarhetskriterier vid

sina råvaruinköp. Träets ursprung

och bevis på att det härstammar från

ansvarsfullt hanterade källor är för

många kunder en avgörande faktor

när de ska göra affärer. För dessa

kunder är ansvarsfulla inköp lika

icke-förhandlingsbara som att pro-

dukten ska fungera. Marknadens

intresse för skogscertifiering, i syn-

nerhet produkter som certifierats

enligt FSC®, är en ökande trend.

I egenskap av en stor inköpare av

massa, genom vårt samarbete med

Ahlstrom, kan Munksjö införskaffa

betydande volymer av certifierat

material.

är det helt nödvändigt med innova-

tion. Innovation bidrar till att minska

mängden material som behövs, för-

bättrar effektiviteten i processerna

och bidrar till bättre slutprodukter

där Munksjös produkter är en inte-

grerad del.

Mycket av det som syns på produkter

har fästs med en så kallad release liner.

För specialister på tryckkänsliga mate-

rial (etiketter, tejp och olika plåster)

är releasepapper en nyckelkomponent

som bestryks med silikon så att det kan

 fungera som bärare för ett självhäftan de

material. Nu kan användningen av

Munksjös Acti-V®-papper minska mäng-

den katalysator som behövs i silikon-

bestrykningsprocessen med nästan två

tredjedelar och kapa energiförbruk-

ningen avsevärt. Målet är en mer effek-

tiv och hållbar etikettering.

Acti-V® tillverkas av Munksjö i

 Italien och Frankrike.

Hållbarhet håller i längden

Munksjö utsågs till ”Bästa leverantör

2014, hållbarhet” av Avery Dennison

under företagets årliga leverantörs-

ceremoni i dess europeiska huvudkon-

tor i Oegstgeest, Nederländerna den

24 mars 2015.

Utmärkelsen gick till både Munksjö

och silikonleverantören Wacker för deras

gemensamma insatser i utvecklingen av

en metod med låg platinaförbrukning för

silikonbestruket release papper.

Miljöutmärkelse

Miljönyckeltal*

Mer information om certifie­
ringar finns på www.munksjo.
com/sustainability

Munksjö 2015 | Hållbarhet

Hållbarhet

29

Inköp
Munksjö har centraliserat inköpen

av råmaterial, utrustning och tjäns-

ter. Det har möjliggjort stora kost-

nadsbesparingar men är också en

förutsättning för att kunna öka de

miljömässiga resultaten för insats-

materialen.

För att säkerställa detta har

Munksjö inlett processen genom att

införa en uppförandekod för leve-

rantörer (SCOC). Uppförandekoden

ålägger leverantörerna att leva upp

till grundläggande hållbarhetskrite-

rier som efterlevnad av gällande

lagar, mänskliga rättigheter, ansvars-

fullt företagande och miljömässiga

resultat. Koden innebär också att

Munksjö ska ha rätt att granska

verksamheten för att säkerställa att

kraven uppfylls och, om så inte är

fallet, begära korrigerande åtgärder.

Bristande efterlevnad kan i värsta

fall leda till att kontrakt upphävs.

Uppförandekoden kommer att

börja implementeras under 2016.

Utöver uppförandekoden har vi

under 2015 arbetat med att utbilda

150 anställda för att ge dem förstå-

else för och möjlighet att förbättra

Munksjös sätt att göra inköp. För-

bättrade inköpsmetoder syftar inte

bara till att förbättra resultaten

utan också till att förbättra proces-

ser och produkternas prestanda,

vilket i förlängningen även förbätt-

rar hållbarhetsprestanda.

I likhet med våra interna proces-

ser kräver EU:s timmerförordning

att företag som saluför papper och

massa på den europeiska markna-

den tillämpar system för tillbörlig

aktsamhet för att vara lagliga.

Munksjö anskaffar massa från en

mängd olika leverantörer för att till-

mötesgå de tekniska kraven hos

alla produkter i vårt sortiment.

Under 2015 utökade företaget den

tillbörliga aktsamheten till att

omfatta all inköpt massa, även den

inköpt inom EU, och kan på begäran

tillhandahålla denna information

till kunderna.

Massa godkänns för användning

enbart om risken för olagligt tim-

mer bedöms vara försumbar. Syste-

met för tillbörlig aktsamhet har

utvärderats av oberoende part för

att säkerställa efterlevnad av EU:s

timmerförordning. Munksjö tilläm-

par samma process även för massa

som har sitt ursprung inom EU.

All massa som används i

Munksjös produkter är antingen

certifierad enligt FSC® Mix Credit

eller PEFC™ eller inköpt som FSC®

Controlled Wood.

Munksjö har tillsammans med

en grupp andra företag underteck-

nat Världsnaturfondens initiativ

om ett branschuttalande för över-

syn av EU:s timmerförordning. Initi-

ativet kräver en kraftfull och konse-

kvent implementerad lagstiftning

i hela Europa.

Det återstår dock ett avsevärt

arbete innan det går att kartlägga

status för råvaruleverantörerna och

formulera mål för hur inköpen ska

bli mer hållbara. [Bild på Anders kommer]

Varför är din roll viktig?
Pappersbranschen är resurs-

intensiv och vi måste fortsätta

följa gällande lagar och driva

effektiv användning av resur-

ser. Även om det är en mycket

viktig aspekt har vi föresatt oss

att visa att vi kan bli framstå-

ende inte bara inom teknik- och

 kvalitetserbjudanden utan

också inom hållbarhet.

Var har fokus legat under
dina första månader hos
Munksjö?
De första månaderna har

 handlat mycket om att förstå

var Munksjö är just nu och

att utforma strategin för att

gå vidare. Jag kan se att mycket

har gjorts och att det finns ett

stort engagemang, men

Munksjö kommer att bli ännu

starkare när vi harmoniserar

vår strategi för hållbarhet.

Vad blir ditt huvudfokus
för 2016?
Huvudfokus kommer att

ligga på att arbeta med våra

processer och vår upphand-

ling för att öka insynen i

 leverantörskedjorna och fort-

sätta driva resurseffektivitet.

Nästa steg blir att se hur vi kan

skapa större nytta för våra kun-

der inom området hållbarhet.

Frågor till
Anders Hildeman
Senior Vice President Sustainability3

`` Utveckling av uppförandekod för leverantörer, som ska

tas i bruk under 2016.

`` Munksjö undertecknade branschens uttalande om revision

av EU:s timmerförordning. Uttalandet kräver att förordningen

implementeras fullt ut och konsekvent inom hela EU och att

omfattningen av de produkter som faller under lagen breddas.

`` Rester från vattenreningsverket i Jönköping användes för mark-

förbättring. Det minskade mängden avfall till deponering med

över 21 procent.

`` En ny typ av kol användes för pannan i Stenay och utsläppen

av koloxid, sulfat, svavel och stoft minskades med 50 procent.

Hållbarhet i korthet 2015

Munksjö 2015 | Hållbarhet30

Hållbarhet

Bygga den strategiska plattformen
Fokus under 2015 har varit att bygga

plattformen för personalrelaterade

frågor. Nya roller och kompetenser har

tillförts HR-funktionen och en strate-

gisk agenda har tagits fram. Målsätt-

ningen är att öka samarbetet inom

koncernen, förbättra nyttjandet av

resurser och erbjuda medarbetarna

nya utvecklingsmöjligheter och kar-

riärvägar.

Det strategiska fokuset för 2016 är

att fortsätta arbetet med att etablera

en gemensam kultur där hälsa och

säkerhet är centralt, att stärka ledar-

skapet och att attrahera, utveckla och

behålla medarbetare.

Kompetensutveckling
och innovation
Att uppfylla kvalitetskrav och till-

växtmål samt behålla en marknads-

ledande position kräver kontinuer-

lig kompetensutveckling och inno-

vation. Förutom lokala utbildningar

har Munksjö genomfört koncernpro-

gram för att utveckla medarbetarna

och förbättra innovationskraften

inom företaget.

Ett exempel är programmet M+,

ett utvecklingsprogram för ledare

och andra identifierade talanger. Som

en del av programmet har deltagarna

genomfört innovationsdrivna projekt

i grupper med deltagare från olika

delar av organisationen. Projekten

gick under namnet ”The Munksjö

Challenge”. Resultatet har varit över

förväntan. Flera av projektidéerna

utvecklas nu vidare tillsammans med

FoU-avdelningen enligt normala ruti-

Våra medarbetare är
nyckeln till framgång
Munksjös medarbetare är en viktig tillgång för att kunna fortsätta att

vara en världsledande leverantör av avancerade pappersprodukter. Därför

är kompetensutveckling, starkt ledarskap och arbetsmiljö kärnfrågor för

företaget. För att bli ännu mer framgångsrikt tar Munksjö nu nästa steg

i att utveckla agendan för personalrelaterade frågor.

Munksjö 2015 | Hållbarhet

Hållbarhet

31

ner för produktutveckling, och med

potential att finnas med i Munksjös

produktportfölj i framtiden.

Ett andra program, M++, inleddes

i slutet av 2015. Programmet riktar

sig till mer seniora ledare inom orga-

nisationen.

Fokus under 2015 har också varit

att harmonisera utbildningar och

skapa grundläggande koncernge-

mensamma utbildningar, exempelvis

inom regelefterlevnad, som alla

lokala ledningsgrupper och nyckel-

personer har deltagit i, samt en pro-

jektmetodik som började implemen-

teras i slutet av året.

Attrahera nästa generation
För att säkerställa strategisk rekryte-

ring av framtida medarbetare har

Munksjö på lokal nivå nära samarbe-

ten med skolor och lokalsamhället,

som sträcker sig från att gemensamt

utveckla utbildningsprogram till att

erbjuda praktikplatser och träning i

Säkerhet uppmuntras
genom Munksjö Awards
Varje år delar Munksjö ut priser till anläggningar för goda resultat och

rutiner inom säkerhet. 2015 delades tre säkerhetspriser ut.

`` Med över tre år utan olyckor fick Jacarei i Brasilien ett pris

för högsta antalet arbetsdagar utan olyckor som orsakar

tidsförluster (LTA, Lost Time Accidents). Detta lyckades

tack vare ett konsekvent säkerhetshanteringssystem och

ambitionen om ständig förbättring.

`` Tolosa i Spanien vann priset för den största säker-

hetsförbättringen. Genom engagemang och sam-

arbete lyckades teamet minska olycksfrekvensen

med 71 procent på 11 månader.

`` Affärsområdet Decor belönades för sin

 rapporteringsrutin för tillbud vid bruken

Dettingen och Unterkochen i Tyskland och

Tolosa i Spanien. Rapportering av tillbud

är ett utmärkt verktyg för att upptäcka

och minska risker. Den enkla och

ändå transparenta processen ger ett

tydligt budskap till alla anställda

inom Decor om detta faktum.

Andel kvinnor och män, %

Totalt Styrelse
Key

Management

Män 84 67 64

Kvinnor 16 33 36

Åldersfördelning, %

Totalt Styrelse
Nyckel-

personer

–29 10 0 0

30–49 52 33 27

50– 38 67 73

anställningsintervjuer för studenter.

Att vara en lokal attraktiv arbetsgi-

vare är viktigt för Munksjös fram-

gång och ett strategiskt område för

det fortsatta arbetet.

Mångfald – en del av vår kultur
Munksjös företagskultur bygger på

en icke-diskriminerande miljö där

kompetens och ansvar står i centrum

och ses som en starkt bidragande

faktor till företagets positiva utveck-

ling. Kvinnor och män i olika åldrar

och med olika ursprung, bakgrund

och erfarenheter ska ges samma möj-

lighet till utveckling inom företaget.

Året i siffror
I slutet av året hade Munksjö 2 900

(2 905) anställda varav 2 774 (2 765)

heltidsanställda. Genomsnitts åldern

för Munksjös anställda är 45 år med

en genomsnittlig anställningstid

på 17 år. Personalomsättningen för

gruppen som helhet är cirka 2,4

 procent. Sjukfrånvaron var 3,3 (4,3)

procent under 2015.

Hälsa och säkerhet – noll
olycksfall är målet
En arbetsmiljö som är fri från olyckor

och arbetsrelaterad frånvaro för

Munksjös egna anställda, underleve-

rantörer och besökare är av största

vikt för Munksjö. Målet är noll olyckor

som leder till förlorad arbetstid.

Munksjö 2015 | Hållbarhet32

Hållbarhet

Olycksfallsallvarsgrad2)

Allvarsgraden för olyckor under 2015 låg
på samma nivå, 0,14, som förra året.

2) (Antal frånvarodagar på grund av
olyckor/Totalt antal arbetstimmar
i företaget under den faktiska
 perioden) * 1 000

0,00

0,05

0,10

0,15

0,20

20152014201320122011

Dagar/tim

Olycksfallsfrekvens1)

0

2

4

6

8

10

20152014201320122011

Antal/tim

Olycksfallsfrekvensen minskade under
2015 till 7,6 (8,8) jämfört med förra året.

1) (Antal olyckor som ledde till minst
en dags frånvaro från arbetet/Totalt
antal arbetstimmar i företaget under
den faktiska perioden) * 1 000 000

Intern kommunikation
och transparens
Transparens och att dela bra rutiner

har varit vägledande för Munksjös

arbete med hälsa och säkerhet under

2015. Under året har Munksjö ökat

den interna kunskapsöverföringen

mellan anläggningarna genom kvar-

talsvisa säkerhetsmöten och kors-

visa revisioner inom varje affärsom-

råde. Verktygen har varit utbildning

och regelbunden intern kommunika-

tion om alla incidenter. Det interna

nätverket för hälsa och säkerhet har

också stärkts och samordnas av Vice

President Health & Safety.

Munksjö införde även gemensam

skyltning på alla anläggningar för två

viktiga informationsområden. Safety

Rules, som innehåller grundläggande

regler som att använda rätt skydds-

utrustning, och Life Saving Rules, som

innehåller rutiner som behövs för att

minska risken för dödsolyckor.

Beteendebaserad
säkerhetsutbildning
Olyckor som orsakar frånvaro (LTA)

har minskat under 2015. Olyckor

är oftast beteenderelaterade, och

Munksjö fortsätter arbetet med

utbildning i beteendebaserad säker-

het (BBS) som är av största vikt för att

ytterligare minska antalet olyckor.

Alla anläggningar har fått informa-

tion om BBS-utbildningen under

2015, och arbetet fortsätter under

2016. BBS är en nedifrån-och-upp-

approach med stöd uppifrån-och-

ned från säkerhetsledare. Åtgärder

fokuserar på de anställda och inne-

bär ofta enskilda samtal eller kontroll

av anställda som utför rutinarbets-

uppgifter, noggrant angivna mål och

snabb feedback om säkra eller icke-

säkra beteenden, coachning och

handledning.

Under 2016 börjar Munksjö nog-

grannare följa upp antalet utbild-

ningstimmar. Målet är att öka nivån

av obligatorisk säkerhetsutbildning,

skräddarsydd för varje anställds spe-

cifika behov. Under 2015 deltog med-

arbetarna i totalt 23 719 timmar

säkerhetsutbildning.

Certifiering är också ett steg mot

en säker arbetsmiljö. Under 2015 im-

plementerades det internationella

ledningssystemet för hälsa och säker-

het OHSAS 18001:2007 vid ytterligare

två anläggningar, Billingsfors och Aspa

Bruk i Sverige. Det innebär att Munksjö

har sammanlagt tio certifierade anlägg-

ningar. Planen är att alla tolv anlägg-

ningarna ska vara certifierade enligt

OHSAS 18001:2007 under 2016.

Friskvårdsaktiviteter
Munksjö uppmuntrar också anställda

att vara aktiva och delta i friskvårds-

aktiviteter. Lokala bruk stöder aktivi-

teter och sportevenemang på orten.

Förutom lokala arrangemang anord-

nas också aktiviteter mellan olika

anläggningar, så att anställda kan

träffas och kulturen kan spridas.

För Munksjös GRI­index se
www.munksjo.com/sv/hallbarhet

Munksjö 2015 | Hållbarhet 33

Munksjö som
investering

Munksjös mål är att öka värdet
för aktieägarna
Med ett förbättrat kassaflöde och ökat

resultat per aktie, fortsatte Munksjö

att skapa värde för aktieägarna

under 2015. Den starka balansräk-

ningen stöder företagets strategiska

tillväxtplaner och det förbättrade

kassaflödet bidrar till möjlighet att

ge avkastning till aktieägarna.

Aktieinformation
Handeln med Munksjös aktier görs

i mid cap-segmentet på Nasdaq

 Helsingfors sedan den 7 juni 2013

och Nasdaq Stockholm sedan den

8 december 2014. Syftet med paral-

lellnoteringen i Stockholm var att

underlätta handeln med aktien för

såväl befintliga som potentiella

aktieägare. Handel med Munksjö-

aktien sker också på alternativa

 handelsplatser såsom Bats Chi-X,

men under 2015 var denna handel

marginell.

Munksjös registrerade aktie-

kapital är 15 000 000 EUR och består

av 51 061 581 aktier. Fram till den

2 december 2013 var antalet aktier

38 769 590.

IR­aktiviteter 2015
Funktionen Investor Relations, IR,

som är en del av Kommunikations-

funktionen, har ett nära samarbete

med funktionerna för Strategic

 Development, Finance och Treasury.

Kommunikation med representanter

för lånemarknaden utförs främst av

funktionen Treasury, men IR är också

regelbundet inblandad.

Munksjö hade sin andra kapital-

marknadsdag för institutionella

investerare, analytiker och medie-

representanter den 26 november 2015

på World Trade Center i Stockholm.

Munksjö för en pågående och aktiv dialog med representanter för kapitalmarknaden. Redovis-

ningen till och kommunikationen med kapitalmarknaden har till syfte att säkerställa en ökad för-

ståelse för Munksjös affärsverksamheter genom transparens och tydliga information. Munksjös

mål är att upprätthålla en långsiktig relation med sina ägare och potentiella investerare.

Marknadsvärde i slutet
av 2015*

* Justerad med Munksjös innehav av egna aktier

Aktieutveckling på
 Nasdaq Helsingfors
under 2013–2015

Aktieutveckling på
 Nasdaq Stockholm
under 2014–2015

MEUR 436,5 + 44,5% +10,5%

Aktieutveckling 2013–2015 Nasdaq Helsingfors1) Nasdaq Stockholm1)

2015 2014 2013 2015 20141)

Aktiepris i slutet av perioden, EUR/SEK 8,60 8,95 5,40 84,25 85,50

Ändring från föregående år –3,9% 65,7% – –1,5% –

Volymvägd genomsnittlig aktiekurs, EUR/SEK 9,18 6,92 4,89 87,18 77,77

Högsta aktiepris under perioden, EUR/SEK 12,49 9,03 6,10 119,00 86,25

Lägsta aktiepris under perioden, EUR/SEK 7,42 5,11 4,62 70,25 76,25

Handelsdagar 251 250 142 251 14

Handelsvolym 15 721 775 24 551 000 2 540 515 4 078 078 1 229 597

Genomsnittlig daglig handelsvolym 62 637 98 204 17 891 16 247 87 828

1) Handeln med Munksjös aktier på Nasdaq Helsingfors inleddes den 7 juni 2013 och på Nasdaq Stockholm den 8 december 2014.

Munksjö 2015 | Munksjö för investerare34

Munksjö för investerare

Finansiella mål och
utdelningspolicy
Munksjö har tre långsiktiga finansiella

mål, varav ett är relaterat till utdelning

(dividend).

EBITDA-marginal: 12 procent över
en affärscykel1)

Skuldsättningsgraden får ej överstiga
80 procent2)

Utdelning: > 1/3 av operativt
kassaflöde3) efter investeringar av
underhållsnatur 4)

1) Utvecklingen av EBITDA-mål för respektive affärs-
område finns beskrivet på sidorna 10–25.

2) Skuldsättningsgraden beräknas som den ränte-
bärande nettoskulden dividerat med det eget
kapitalet

3) Beräknas som medeltal under en treårsperiod
för att uppnå en stabilitet i bolagets dividend-
utdelning.

4) Omfattar investeringar i underhåll, kostnads-
förbättring och effektivitetsförbättringar.

Analytikertäckning
Munksjö utökade sin analytikertäck-

ning med två mäklarföretag under

2015 och följdes i slutet av 2015 av fem

aktieanalytiker. En lista över och kon-

taktuppgifter för analytikerna finns på

www.munksjo.com/investors.

Återköp av aktier
Munksjös styrelse godkände i maj 2014

ett långsiktigt aktiebaserat incitaments-

program för koncernens ledande befatt-

ningshavare och andra nyckelpersoner.

I samband med programmet återköpte

Munksjö egna aktier under 2015.

De aktier som återköptes kommer

främst att användas för att genomföra

aktiebaserade incitamentsprogram

eller för andra ändamål i enlighet med

bolagsstämmans bemyndigande. Åter-

köpen inleddes den 16 februari och

slutade den 21 maj. Under den perio-

den återköpte Munksjö 300 000 aktier,

vilket motsvarar cirka 0,6 procent av

det totala antalet aktier och röster.

Munksjö ägde inga egna aktier innan

återköpen inleddes.

Historik över dividendutbetalning

2016 2015 2014

Kapitalavkastning per aktie 0,30* 0,25 0,10

Effektiv avkastning**, % 3,5 2,8 1,9

*Styrelsens förslag, beroende av bolagsstämmogodkännande

**Alla beräkningar av dividend baseras på kapitalavkastning.

Munksjös största aktieägare*** i slutet av 2015

Aktieägarens namn
Andel av aktier

och röster

Ahlström Capital Group 14,50%

Viknum AB 11,75%

Ömsesidiga Pensionsförsäkringsbolaget Ilmarinen 8,03%

OP-Fondbolaget (Pohjola Kapitalförvaltning) 4,60%

Nordea Asset Management 2,80%

*** Baserad på information från Euroclear Finland och Euroclear Sweden. En lista över
Munksjös tjugo största aktieägare finns på sidan 65.

Prisutveckling och månatlig omsättning, Nasdaq Stockholm

0

100 000

200 000

300 000

400 000

500 000

600 000

Pris (SEK) Volym, antal aktier

70,00

80,00

90,00

100,00

110,00

120,00

130,00

Nov
-2

01
5

Ja
n-2

01
6

Sep
-2

01
5

Ju
l-2

01
5

M
aj

-2
01

5

M
ar

-2
01

5

Ja
n-2

01
5

 Munksjö OMX Helsinki PI Volym, antal aktier

Prisutveckling och månatlig omsättning, Nasdaq Helsingfors

0

2 000 000

4 000 000

6 000 000

8 000 000

Pris (EUR) Volym, antal aktier

2,50

5,00

7,50

10,00

12,50

15,00

Nov
-2

01
5

Sep
-2

01
5

Ju
l-2

01
5

M
aj

-2
01

5

M
ar

-2
01

5

Ja
n-2

01
5

Nov
-2

01
4

Sep
-2

01
4

Ju
l-2

01
4

M
aj

-2
01

4

M
ar

-2
01

4

Ja
n-2

01
4

Nov
-2

01
3

Sep
-2

01
3

Ju
l-2

01
3

 Munksjö OMX Helsinki PI Volym, antal aktier

Munksjö 2015 | Munksjö för investerare

Munksjö för investerare

35

Munksjö Oyj (”Munksjö” eller ”bola-

get”) är ett finskt publikt aktiebolag.

Munksjös aktier handlas på Nasdaq

Helsingfors och Nasdaq Stockholm.

I sin bolagsstyrning följer Munksjö

gällande lagar och förordningar,

 inklusive den finska aktiebolags-

lagen (624/2006 inklusive ändring-

ar), den finska värde pappers mark-

nads lagen (746/2012 inklusive

 ändringar), reglerna för Nasdaq

 Helsingfors samt bolagets bolags-

ordning. Dessutom följer Munksjö

den finska koden för bolagsstyrning

(finska koden), utfärdad av Värde-

pappers mark nadsföreningen 2010,

samt, från och med den 1 januari

2016, den finska koden för bolags-

Bolagsstyrningsrapport 2015

Aktieägare

Styrelsekommittéer

Verkställande direktör

Bolagsstämma ValberedningenExtern revisor

Styrelsen

Ledningsgrupp

Intern kontroll

Finansiell rapportering

Riskhantering

Lag och regelefterlevnad

Revisions kommittén
Ersättnings-
kommittén

Internrevision

Bolagsstyrningsstruktur

styrning (nya finska koden), utfär-

dad av Värdepappersmarknads för-

eningen 2015. Koderna finns på

www.cgfinland.fi/sv. Munksjö av viker

inte från den finska kodens rekom-

mendationer. Bolaget följer även

den svenska reviderade bolags-

styrningskoden (svenska koden),

som trädde i kraft den 1 november

2015, med de undantag som nämns

i bilagan till denna bolagsstyrnings-

rapport. Avvikelserna beror på skill-

naderna mellan svensk och finsk

 lagstiftning, kod och praxis och det

faktum att bolaget följer regler och

praxis i Finland. Den svenska koden

finns tillgänglig på internetsidan

www.corporategovernanceboard.se.

Munksjös bolagsstyrnings principer

har godkänts av Munksjös styrelse.

Denna rapport har upprättats i

enlighet med värdepappersmark-

nadslagens 7 kap. 7 § och rekommen-

dation 54 i den finska koden. Bolagets

revisionskommitté har behandlat

rapporten och bolagets revisor har

kontrollerat den. Denna rapport pre-

senteras som en särskild berättelse

separat från verksamhetsberättelsen.

Bolagsstyrningsstruktur
Munksjös bolagsstyrning är baserad

på en tydlig fördelning av uppgifter

mellan bolagsstämman, styrelsen

och vd.

Munksjö 2015 | Bolagsstyrning36

Bolagsstyrning

Bolagsstämma

Bolagsstämman är Munksjös högsta

beslutande organ och sammanträder

vanligen en gång per år. Dess uppgif-

ter och förfaranden definieras i finska

aktiebolagslagen och bolagets bolag-

sordning. Vissa viktiga frågor, såsom

ändringar av bolagsordningen, fast-

ställande av bokslut, godkännande av

utdelning av dividend (utdelning),

återbetalning av kapital till aktie-

ägarna, köp och överlåtelse av egna

aktier samt val av styrelseledamöter

och revisorer faller inom bolagsstäm-

mans ensamma beslutsrätt.

Styrelsen sammankallar till

bolagsstämman. Den ordinarie

bolagsstämman ska hållas inom sex

(6) månader efter räkenskapsperio-

dens slut. En extra bolagsstämma ska

hållas när styrelsen anser att det är

nödvändigt eller om bolagets revisor

eller en eller flera aktieägare som till-

sammans innehar minst tio (10) pro-

cent av aktierna skriftligt så kräver

för att ta upp en given fråga, eller om

det i övrigt krävs enligt lag.

Bolagsstämman behandlar de frå-

gor som styrelsen föreslagit. Enligt

den finska aktiebolagslagen får en

aktieägare också begära att ett

ärende upptas till behandling på

nästa bolagsstämma. En sådan begä-

ran ska göras skriftligt till bolagets

styrelse senast den dag som anges av

bolaget på dess webbplats. Begäran

anses alltid ha kommit i rätt tid om

styrelsen har underrättats om begä-

ran senast fyra (4) veckor före kallel-

sen till bolagsstämma publicerats.

Enligt bolagets bolagsordning publi-

ceras kallelser till bolagsstämma på

bolagets webbplats tidigast tre (3)

månader och senast tre (3) veckor före

bolagsstämman Kallelsen får under

inga omständigheter publiceras

senare än nio (9) dagar före bolags-

stämmans avstämningsdag. Styrelsen

kan dessutom besluta om att publi-

cera kallelsen i sin helhet eller delvis

på ett alternativt sätt som den finner

lämpligt. Kallelsen ska innehålla

information om de frågor som ska tas

upp på bolagsstämman och annan

information som krävs enligt aktie-

bolagslagen och den finska koden.

Kallelsen till bolagsstämman,

bolagsstämmohandlingarna (till

exempel bokslutet, verksamhetsbe-

rättelsen och revisionsberättelsen)

och förslag till beslut på bolagsstäm-

man ska finnas tillgängliga på bola-

gets webbplats senast tre (3) veckor

före bolagsstämman

Protokollet från bolagsstämman

publiceras på bolagets webbplats

inom två (2) veckor efter bolagsstäm-

man. Bolagsstämmans beslut publi-

ceras också genom ett börsmedde-

lande omedelbart efter stämman. De

dokument som hör samman med

bolagsstämman ska vara tillgängliga

på bolagets webbplats under minst

fem (5) år efter stämman.

Aktieägare får delta i en bolags-

stämma antingen personligen eller

genom ombud. Anmälan om delta-

gande vid en bolagsstämma måste

lämnas senast på den dag som anges

i kallelsen till bolagsstämman.

Endast aktieägare som på avstäm-

ningsdagen (dvs. åtta (8) arbetsdagar

före bolagsstämman) är registrerade

i Munksjös aktieägarförteckning som

förs av Euroclear Finland Ab har rätt

att delta vid en bolagsstämma. Inne-

havare av förvaltarregistrerade aktier

kan tillfälligt registreras i denna

aktieägarförteckning och de ombeds

därför att kontakta sina depåbanker

för att få de instruktioner som

behövs för sådana tillfälliga registre-

ringar och utfärdande av fullmakter.

Ett befullmäktigat ombud ska före-

visa en daterad fullmakt eller på

annat tillförlitligt sätt styrka sin rätt

att företräda aktieägaren.

Styrelsen får besluta att aktie ägarna

får delta i bolagsstämman genom

post eller telekommunikation eller

med andra tekniska metoder.

Munksjö har en aktieserie. Varje

aktie medför en röst i alla frågor som

behandlas av en bolagsstämma. En

aktieägare har rätt att rösta vid bolags-

stämman om aktieägaren anmält sitt

deltagande vid mötet senast på den

dag som anges i kallelsen till bolags-

stämman, vilket inte ska vara tidi-

gare än tio (10) dagar före bolags-

stämman. En aktieägare får vid

bolagsstämman rösta på olika sätt

med olika aktier och en aktieägare

får även rösta med endast en del av

sina aktier. Munksjös bolagsordning

innehåller inga bestämmelser om

inlösen eller röstbegränsningar.

De flesta beslut av bolagsstäm-

man kräver enkel majoritet av de

avgivna rösterna vid bolagsstäm-

man. I ett val ska den person som får

högst antal röster anses vald. Bolags-

stämman får dock, före ett val,

besluta att en person för att bli vald

ska få mer än hälften av de avlagda

rösterna. Det finns dock flera frågor

som enligt aktiebolagslagen kräver

två tredjedelars (2/3) majoritet av de

avgivna rösterna och av de aktier som

är representerade vid bolagsstämman.

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

37

 Granskning och godkännande
av bokslutskommuniké

 Förslag till fördelning av
vinst samt granskning av den

externa revisions berättelsen
 Kallelse till bolagsstämman,

 inklusive styrelsens förslag

 Godkännande av
delårsrapport

 Datum för styrelse-
möten under 2016

Bolagsstämman, där 166 aktie ägare var

representerade, hölls den 15 april 2015.

Valberedningen

Bolagsstämman beslöt i enlighet med

styrelsens förslag den 13 maj 2013

enhälligt om att inrätta en valbered-

ning för aktieägarna på obestämd tid,

för att framställa förslag till bolags-

stämman om medlemmarna i styrel-

sen samt ersättningen för styrelsens,

styrelsekommittéernas och valbered-

ningens medlemmar.

Enligt valberedningens stadgar

ska den bestå av företrädare för de tre

största aktieägarna i bolaget samt av

styrelsens ordförande och ytterligare

en person som utses av bolagets sty-

relse och som ingår som sakkunniga.

Rätten att utse aktieägarrepresen-

tanter vilar hos de tre aktieägare vars

andel av alla rösträtter i bolaget den

31 maj före nästa bolagsstämma är

störst på grundval av bolagets aktie-

ägar förteckning hos Euroclear Fin-

land, samt det register över aktie-

ägare som förs av Euroclear Sweden.

Innehav av en aktieägare som enligt

den finska värdepappersmarknads-

lagen har en skyldighet att uppge sitt

aktieinnehav (flaggningsplikt), som är

indelat i flera fonder eller register,

summeras vid beräkningen av ande-

len av alla rösträtter, förutsatt att

denna aktieägare förevisar en skrift-

lig begäran om detta för bolagets sty-

relseordförande senast den 30 maj

före nästa bolagsstämma.

Därutöver ska innehav av en

grupp aktieägare, som har avtalat om

 Godkännande
av delårsrapport

 Konstituerande möte
för den nya styrelsen

 Granskning av styrelsens
 respektive kommittéernas

 stadgar samt vd-instruktion

 Strategi
 Affärsplan för

2016–2018
 Successions-

planering

 Godkännande av bok-
slut och verksamhetsbe-

rättelse 2014

Styrelsens årsschema
2015–2016

JANUARI FEBRUARI MARS APRIL MAJ JUNI JULI

2015

att utse en gemensam företrädare

till valberedningen, summeras vid

beräkningen av andelen av alla röst-

rätter, förutsatt att aktieägarna i

fråga lägger fram en gemensam

skriftlig begäran om detta tillsam-

mans med en kopia av sådant avtal

för bolagets styrelseordförande

senast den 30 maj före bolagsstäm-

man. Om en aktieägare inte vill

utnyttja sin nomineringsrätt går

rätten över till den näst största aktie-

ägaren som i annat fall inte skulle ha

haft nomineringsrätt.

Aktieägarna har utsett följande

tre (3) representanter till valbered-

ningen: Thomas Ahlström, ordfö-

rande (utsedd av AC Invest Five B.V.,

Kai Nahi, Kasper Kylmälä och Michael

Sumelius), Alexander Ehrnrooth

(utsedd av Viknum AB) och Mikko

Mursula (utsedd av Ömse sidiga Pen-

sionsförsäkringsbolaget Ilmarinen).

Styrelsens ordförande Peter Seligson

och Fredrik Cappelen medverkar som

sakkunniga medlemmar i valbered-

ningen. Samtliga ledamöter av valbe-

redningen är oberoende av bolaget

och ingen är anställd av bolaget.

Sedan den nuvarande valbered-

ningen utsågs i juni 2015 har den

sammanträtt fem (5) gånger.

Under mötena behandlades sty-

relsemedlemmarnas prestationer

bland annat på basis av den självut-

värdering som styrelsen genomfört

tillsammans med en extern tjänste-

leverantör samt de kompetenser och

den mångfald som erfordras i

Munksjös styrelse. Valberedningen

har även utvärderat styrelsens

ersättningsnivå jämfört med andra

liknande bolag.

Valberedningen beslutade den

13 januari 2015 att göra en ändring av

teknisk natur i sin stadga, enligt vil-

ken ändring man då man avgör vilka

som är bolagets tre största aktieägare

även ska beakta de aktier som är

registrerade i Euroclear Sweden.

Den 26 januari 2016 föreslog val-

beredningen för bolagsstämman som

hålls den 6 april 2016 att antalet sty-

relseledamöter ökas till sju (7) att av

nuvarande ledamöter omväljs; Peter

Seligson, Sebastian Bondestam,

 Alexander Ehrnrooth, Hannele

Jakosuo-Jansson och Elisabet

 Salander Björklund. Dessutom före-

slog valberedningen att Anna Ohls-

son-Leijon och Mats Lindstrand

skulle väljas som nya ledamöter av

styrelsen. Valberedningen föreslog

ytterligare att styrelsen, dess kom-

mittéers och valberedningens arvo-

den skulle hållas oförändrade för-

utom att styrelsens viceordförande

skulle erhålla ett arvode på 50 000

euro i året. Valberedningen föreslog

också att för bolagsstämman att

några ändringar skulle göras i valbe-

redningens arbetsordning närmast

som en följd av den nya finska koden

som trädde i kraft den 1 januari 2016.

Enligt förslaget ska valberedningens

arbetsordning ändras genom att man

lägger till (i) en rätt för förvaltarre-

gistrerade aktieägare att kunna beak-

tas då valberedningen utses, (ii) en

ny uppgift för valberedningen att

Munksjö 2015 | Bolagsstyrning38

Bolagsstyrning

 Granskning och godkännande
av bokslutskommunikén

 Granskning och godkännande av bokslut,
verksamhetsberättelse och förslag till fördelning av vinst

samt granskning av den externa revisionsberättelsen
 Kallelse till bolagsstämman, inkl. styrelsens förslag

 Bonusutfall 2015 för vd och ledningsgrupp

inkludera en rekommendation i sitt

förslag av styrelseledamöter gällande

vem som ska utses till styrelsens

ordförande, (iii) en ny uppgift för val-

beredningen att redogöra för sina

mångfaldsprinciper, (iv) en rätt för

valberedningen att avgöra vilka kun-

skaper och kompetenser som erfor-

dras av styrelsens ledamöter vid

varje enskilt tillfälle, genom att från

arbetsordningen avlägsna den lista

över de kunskaper och kompetenser

som ska innehas av styrelsens leda-

möter och (v) en rätt för valbered-

 Godkännande
av delårsrapport

 Styrelsens
självutvärdering

 Marknadsrapport

 Årsplan (budget) 2016
 Bonusmål 2016

 Löneöversyn för ledningsgruppen
 Granskning av policyer

 Affärsutveckling

AUGUSTI SEPTEMBER OKTOBER NOVEMBER DECEMBER JANUARI FEBRUARI MARS

2016

ningen att erhålla information om de

faktorer som påverkar bedömningen

av styrelseledamöternas oberoende.

I samband med detta föreslog man

att vissa ändringar av främst teknisk

natur även görs.

Styrelsen

Styrelsens roll är att leda bolagets

verksamhet på bästa möjliga sätt och

att i sitt arbete bevaka bolagets och

dess aktieägares intressen. I enlighet

med Munksjös bolagsordning ska

styrelsen bestå av minst fyra (4) och

högst åtta (8) ledamöter som utses av

bolagsstämman. Styrelseledamöterna

ska utses för ett år i taget. Valbered-

ningen framställer ett förslag till sty-

relsens sammansättning för bolags-

stämmans beslut.

Munksjös styrelseledamöter ska

vara yrkesmässigt kompetenta och

som grupp ha tillräcklig kunskap och

kompetens, bland annat avseende

bolagets verksamhetsområde och

marknader. Majoriteten av styrelsele-

damöterna ska vara oberoende av

bolaget. Dessutom ska minst två av

styrelseledamöterna vara oberoende

av bolagets betydande aktieägare.

Styrelsen har allmän befogenhet

att besluta om och agera i frågor som

inte enligt lag eller bestämmelserna i

bolagsordningen är förbehållna något

annat styrande organ i bolaget. Styrel-

sen ansvarar för förvaltningen av

bolaget och dess verksamhet. Styrel-

sen ansvarar också för att bok föring

och finansiell administration ordnas

ändamålsenligt.

De operativa principerna och

huvuduppgifterna för styrelsen har

definierats i styrelsens arbetsordning

och innefattar bland annat följande

uppgifter:

`` fastställa verksamhetens mål

och strategi,

`` utse, kontinuerligt utvärdera och

vid behov avsätta vd från dennes

befattning,

`` se till att det finns ändamålsenliga

system för att övervaka och kon-

trollera koncernens verksamhet

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

39

och finansiella ställning jämfört

med dess angivna mål,

`` se till att det finns en tillfreds-

ställande kontroll av bolagets

efterlevnad av lagar och andra

regler som gäller för bolagets

verk samhet,

`` se till att riktlinjer som styr bola-

gets och koncernens etiska upp-

förande antas och

`` se till att bolagets externa infor-

mationsgivning kännetecknas av

öppenhet och är korrekt, rättidig,

relevant och tillförlitlig, genom att

bland annat anta en kommunika-

tionspolicy.

Styrelsen gör varje år en självutvär-

dering av sin prestation, sina proces-

ser och arbetsmetoder. År 2015 gjor-

des utvärderingen tillsammans med

en extern tjänsteleverantör, som

 rapporterade sina rön till valbered-

ningen och styrelsen vid deras

möten. Därutöver fick varje styrelse-

medlem en skriftlig rapport omfat-

tande hela styrelsens prestation

samt en rapport omfattande varje

enskild styrelseledamots prestation.

Bolagsstämman den 15 april 2015

fastställde styrelsemedlemmarnas

antal till sex (6). Till styrelseleda möter

valdes Sebastian Bondestam, Fredrik

Cappelen (vice ordförande), Alexander

Ehrnrooth, Hannele Jakosuo-Jansson,

Elisabet Salander Björklund och Peter

Seligson (ord förande). Information

om styrelsens medlemmar och deras

aktieinnehav finns i slutet av i rappor-

ten samt nedan.

Alla styrelsemedlemmar är obero-

ende av bolaget och Sebastian Bonde-

stam, Fredrik Cappelen, Hannele

Jakosuo- Jansson och Elisabet

 Salander Björklund är oberoende av

Munksjös betydande aktieägare. Peter

Seligson är inte oberoende av bolagets

betydande aktieägare AC Invest Five

B.V., som är Ahlström Capital Oy:s

dotterbolag, och Alexander Ehrnrooth

är inte oberoende av bolagets bety-

dande aktieägare Viknum AB, som är

ett dotter bolag till Virala Oy Ab.

Under 2015 sammanträdde

Munksjös styrelse nio (9) gånger,

varav två möten hölls via telefon.

Medlemmarnas mötesdeltagande

framgår av tabellen nedan.

Styrelsekommittéer

Styrelsen utser varje år en revisions-

kommitté och en ersättnings kom-

mitté och får även utse andra perma-

nenta kommittéer om det anses

 nödvändigt vid dess konstituerande

möte efter bolagsstämman. Kommit-

téernas sammansättning, uppgifter

och arbetsförfaranden ska definieras

av styrelsen i de stadgar som bekräf-

tas för kommittéerna. Kommittéerna

rapporterar regel bundet om sitt

arbete till styrelsen.

Styrelsens aktieinnehav 31 december 2015

Medlem Titel Aktier Totalt

Peter Seligson Ordförande 312 504 529 807

 Maka 5 534

 Kontrollerade bolag:

 Baltiska Handel A.B. 211 769

Fredrik Cappelen Vice ordförande 7 138 7 138

Elisabet Salander Björklund Styrelsemedlem 4 200 4 200

Sebastian Bondestam Styrelsemedlem 1 591 77 517

 Maka och barn 75 926

Alexander Ehrnrooth Styrelsemedlem 1 000 6 003 074

 Kontrollerade bolag:

 Viknum AB 6 000 000

 Vessilä Oy Ab 2 074

Hannele Jakosuo-Jansson Styrelsemedlem 1 000 1 000

Ledningsgruppens aktieinnehav

Medlem Titel
Aktieinnehav

31 december 2015

Jan Åström Vd och koncernchef 12 833

Pia Aaltonen-
Forsell CFO 4 274

Gustav Adlercreutz
Senior Vice President och
General Counsel 4 475

Anna Bergquist
Senior Vice President
Strategic Development 7 181

Anna Selberg
Senior Vice President
Communications –

Åsa Jackson Senior Vice President HR 2 039

Anders Hildeman
Senior Vice President
Sustainability 1 000

Daniele Borlatto

Executive Vice President
och President Release
Liners 4 283

Norbert Mix President Decor 888

Dan Adrianzon
President Industrial
Applications 4 275

Roland Le Cardiec
President Graphics and
Packaging 4 406

Munksjö 2015 | Bolagsstyrning40

Bolagsstyrning

Revisionskommittén

Revisionskommittén består av minst

tre (3) ledamöter, varav alla ska vara

styrelseledamöter som är oberoende

av bolaget och ha de kvalifikationer

som behövs för att uppfylla kommit-

téns ansvarsområden. Minst en leda-

mot ska vara oberoende av bolagets

betydande aktieägare och minst en

ledamot ska ha specifik expertis

inom redovisning, bokföring eller

revision. Alla ledamöter i kommittén

ska vara insatta i ekonomiska och

finansiella frågor.

Enligt sina stadgar hjälper revi-

sionskommittén styrelsen att upp-

fylla sitt övervakningsansvar och för-

bereder även vissa redovisnings- och

revisionsärenden som ska hanteras

av styrelsen. Dessutom lämnar revi-

sionskommittén rekommendationer

för valet och avsättningen av externa

revisorer och deras ersättning samt

godkänner de externa revisorernas

revisionsplan baserat på revisorernas

förslag. Bland sina andra uppgifter

granskar och övervakar revisions-

kommittén den finansiella rapporte-

ringsprocessen, effektiviteten i det

interna kontrollsystemet och risk-

hanteringen samt revisions-

processen.

Den 15 april 2015 utsåg styrelsen

två kommittéer, revisionskommittén

och ersättningskommittén. Revi-

sionskommitténs medlemmar från

och med det ovan nämnda datumet

var Elisabet Salander Björklund (ord-

förande), Sebastian Bondestam och

Alexander Ehrnrooth. Alla medlem-

mar är oberoende av bolaget och

 Elisabet Salander Björklund och

Sebastian Bondestam är oberoende

av bolagets betydande aktieägare.

Samtliga har erfarenhet av bokföring,

redovisning och revision samt är

insatta i frågor av ekonomisk och

finansiell karaktär. Medlemmarnas

mötes deltagande framgår av tabellen

nedan till vänster.

Ersättningskommittén

Ersättningskommittén består av

minst tre (3) ledamöter, varav alla ska

vara styrelseledamöter som är

 oberoende av bolaget. Företrädare för

bolagets högsta ledning får inte vara

ledamöter i kommittén. Enligt sin

stadga hjälper ersättningskommit-

tén styrelsen med en effektiv för-

beredelse och hantering av de frågor

som hör samman med utnämnandet

och avsättandet av vd och andra

medlemmar av bolagets högsta

 ledning samt deras ersättning.

Den 15 april 2015 utsåg styrelsen

två kommittéer, revisionskommittén

och ersättningskommittén. Ersätt-

ningskommitténs medlemmar från

och med det ovan nämnda datumet

var Peter Seligson (ordförande),

 Fredrik Cappelen och Hannele

Jakosuo-Jansson. Samtliga medlem-

mar är oberoende av bolaget och inte

anställda av bolaget. Medlemmarnas

mötesdeltagande framgår av tabellen

till vänster.

Verkställande direktören

Verkställande direktören utses av

styrelsen. Vd ansvarar för den dag-

liga ledningen av bolaget. Vd:s upp-

gifter styrs främst av den finska

aktiebolagslagen och vd-instruktio-

nen, och vd leder den operativa verk-

samheten och framställer informa-

tion och beslutsunderlag till stöd för

styrelsens beslutsfattande samt pre-

senterar sina iakttagelser på styrel-

sesammanträdena.

I enlighet med den finska aktiebo-

lagslagen har vd rätt att besluta själv

i vissa brådskande frågor som annars

skulle ha krävt ett styrelsebeslut.

Styrelsens och kommittéernas mötesdeltagande 2015

Medlem
Styrelsemedlem

sedan Styrelse
Revisions-

kommittén
Ersättnings-
kommittén

Fredrik Cappelen 2013 9 (9) 3 (3)

Sebastian Bondestam 2013 9 (9) 6 (7)

Hannele Jakosuo-Jansson 2013 9 (9) 3 (3)

Alexander Ehrnrooth 2014 9 (9) 7 (7)

Elisabet Salander Björklund 2013 8 (9) 7 (7)

Peter Seligson 2012 9 (9) 3 (3)

Caspar Callerström Avgick 2015

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

41

Jan Åström är bolagets vd. Detal-

jerade uppgifter om vd och hans

aktieinnehav redovisas på sidorna

40 och 48.

Ledningsgrupp

Ledningsgruppen består av vd, funk-

tionscheferna och affärsområdes-

cheferna. Medlemmarna i lednings-

gruppen föreslås av vd och utses av

styrelsen. Medlemmarna i lednings-

gruppen rapporterar till vd.

Vd, finans- och ekonomidirektö-

ren och funktionscheferna samman-

träder tillsammans med affärsom-

rådescheferna och ledningen för

affärsområdena varje månad för att

diskutera affärsområdenas presta-

tion och ekonomiska situation. I till-

lägg sammanträder ledningsgruppen

för att diskutera koncernens pre-

standa samt frågor som rör strategi,

budget, prognoser och koncernens

verksamhetsutveckling.

I enlighet med de policyer och

riktlinjer som har fastställts av sty-

relsen ansvarar koncernfunktio-

nerna för affärsutveckling, distribu-

tion av ekonomiska resurser mellan

koncernens verksamheter, kapital-

struktur och riskhantering. Deras

uppgifter omfattar också frågor som

rör koncernens forskning och utveck-

ling, förvärv och försäljningar, sam-

ordning av inköp, koncernredovis-

ning, personaladministration, intern

och extern kommunikation, IT, juri-

dik och uppföljning av hälsa och

säkerhet, miljö, hållbar utveckling,

kvalitet samt vissa större projekt.

I slutet av 2015 bestod lednings-

gruppen av elva medlemmar. Led-

ningsgruppens sammansättning,

medlemmarnas biografiska uppgifter

och respektive ansvarsområden

samt aktieinnehav i bolaget presen-

teras på sidorna 40 och 48-49.

Ersättning

Ersättningen till styrelse leda mö-

ter na, styrelsekommittéerna och val-

beredningen beslutas av Munk sjös

bolagsstämma baserat på förslag

från valberedningen.

Styrelsen beslutar om ersätt-

ningen till vd på grundval av ett för-

slag från ersättningskommittén och

om ersättningen till övriga ledande

befattningshavare på grundval av ett

förslag från vd, vilket granskats av

ersättningskommittén.

I enlighet med den finska koden

publicerar bolaget sin ersättnings-

förklaring på sin webbplats.

Revisor

Den viktigaste funktionen för den lag-

stadgade revisionen är att kontrollera

att boksluten ger sann, korrekt och

tillräcklig information om Munksjö-

koncernens prestation och ekonomiska

ställning för räkenskapsåret. Munksjös

räkenskapsår är kalenderåret.

Revisorns ansvar är att granska

riktigheten i koncernens redovisning

under respektive räkenskapsår och

avge en revisionsberättelse till bolags-

stämman. Dessutom kräver finsk lag

att revisorn även övervakar laglighe-

ten i bolagets administration. Revi-

sorn rapporterar till styrelsen minst

en gång per år.

Enligt bolagsordningen ska

Munksjö ha en revisor, som ska vara

ett av Centralhandelskammarens

godkänt revisionssamfund.

Revisionskommittén framställer

ett förslag till utnämnandet av

Munksjös revisorer, vilket läggs fram

för bolagsstämman för beslut. Den

ersättning som betalas till revisorerna

beslutas av bolagsstämman och

bedöms årligen av revisions-

kommittén.

Munksjö Oyj:s ordinarie bolags-

stämma beslöt den 15 april 2015 att

välja KPMG Oy till bolagets revisor.

KPMG Oy har utsett CGR Sixten

Nyman till ansvarig revisor. Bolagets

dotterbolag revideras lokalt i enlighet

med lokal lagstiftning av KPMG:s revi-

sionsnätverk i respektive land.

Till revisorerna har i arvoden för

den lagstadgade revisionen för hela

koncernen betalats MEUR 0,5 under

2015. De icke revisionsrelaterade kon-

sultationsarvodena uppgick till MEUR

0,1. Dessa arvoden gällde främst

skatte- och annan konsultation.

Riskhantering

Munksjökoncernen har en riskhan-

teringspolicy som granskas och

 godkänns årligen av styrelsen. I poli-

cyn beskrivs principerna för riskhan-

teringsprocessen samt fördelningen

av ansvar och rapportering inom

 koncernen.

Styrelsen ansvarar för risköversik-

ten inom koncernen och vd ansvarar

för att bedöma och rapportera kon-

cernens konsoliderade riskexpone-

ring till styrelsen.

Munksjö 2015 | Bolagsstyrning42

Bolagsstyrning

Munksjös riskhanteringsprocess

består av riskidentifiering, risk-

bedömning, riskreaktion och risk-

kontroll. Riskerna identifieras främst

av de olika enheterna i enlighet med

koncernens principer och riktlinjer

för riskhantering. Enheterna ska

uppdatera sin riskutvärdering minst

en gång per år, i samband med den

årliga budgetprocessen.

Riskhanteringsprocessen ingår

också i den interna kontrollramen,

och Munksjös kontrollstruktur på

processnivå har skapats med hjälp

av en riskbaserad strategi för att defi-

niera de enskilda kontrollpunkterna.

Intern kontroll och riskhanterings-
system för ekonomisk rapportering

Styrelsen och vd har det övergri-

pande ansvaret för de interna kon-

trollerna. Vd ansvarar för att säker-

ställa att processer och rutiner finns

tillgängliga för att säkerställa de

interna kontrollerna och kvaliteten i

den finansiella rapporteringen. Styr-

dokument i form av policyer, riktlin-

jer och instruktioner ger grunden för

att säkerställa underhållet av kvalitet

på de interna kontrollerna och den

finansiella rapporteringen. Affärsom-

rådena och koncernfunktionerna är

ansvariga för att policyer och

instruktioner tillämpas så att lämplig

och effektiv kontroll uppnås baserat

på respektive enhets/funktions för-

utsättningar.

Den interna kontrollen och risk-

hanteringssystemen som hör sam-

man med den finansiella rapporte-

ringen är utformade för att ge en till-

räckligt rättvisande bild av den finan-

siella rapporteringens tillförlitlighet

och försäkra att gällande lagar och

förordningar efterlevs.

Det interna ramverket för kontroll

har skapats med hjälp av en riskba-

serad strategi och inkluderar ele-

ment från ramverket introducerat av

Committee of Sponsoring Organiza-

tions (COSO). Det består av fem prin-

cipiella komponenter: kontrollmiljö,

riskbedömning, kontrollaktiviteter,

information och kommunikation

samt utvärdering. Eftersom de flesta

av de finansiella förfarandena utförs

på enhetsnivå utförs även en stor del

av kontrollerna på enhetsnivå.

Detaljerade finansiella rapporter

framställs varje månad, på både

affärsområdesnivå och koncernnivå.

Bolagets primära rapporteringsseg-

ment är baserade på bolagets affärs-

områden: Decor, Release Liners,

Industrial Applications, Graphics and

Packaging samt Övrigt (koncernge-

mensamt, koncernelimineringar och

justeringar). En viktig del av koncer-

nens interna kontrollprocess är sam-

manträdena, som hålls inom varje

affärsområde, där vd, finans- och

ekonomidirektören, funktionsche-

ferna och koncernens controller, till-

sammans med den operativa led-

ningen för affärsområdet, granskar

månadens resultat jämfört med

prognoser osv. Vid dessa sammanträ-

den utförs granskningar och analyser

av bland annat marknadssituatio-

nen, orderbokningar, intäktstrender,

kassaflöde och bundet kapital. Dess-

utom initieras eventuella förbätt-

ringsåtgärder.

Den finansiella rapporteringen

upprättas på likvärdigt sätt i alla

koncernens bolag. Munksjös redovis-

ningsprinciper följer International

Financial Reporting Standards (IFRS).

I tillägg till IFRS finns mer specifika

tillämpningsanvisningar och policyer

i Munksjös rapporteringsmanual/

ekonomihandbok. Munksjös redo-

visnings- och rapporteringsfunktion

är ansvarig för att upprätthålla kon-

cernens redovisningsprinciper och

rapporteringssystem och genomför

kontroller för att säkerställa att

regelverket åtföljs. Koncernens

affärsområden konsolideras av kon-

cernens centrala redovisnings- och

rapporteringsfunktion.

Munksjös utfall utvärderas regel-

bundet på olika organisatoriska

nivåer. Koncernens interna kontroll-

funktion följer stadgar godkända

av vd och granskade av revisions-

kommittén, vilka beskriver funk-

tionens uppdrag och omfattning.

Den interna kontrollfunktionen

besöker bolagets verksamheter för

att genomföra verksamhetsöversy-

ner och utvärdera om arbetet utförs

enligt interna processer, policyer

och riktlinjer för kontroll utifrån en

överenskommen plan.

Under 2015 har fokus för aktivite-

terna gällande intern kontroll legat

på uppföljning av fjolårets genom-

gång av processflödesdokumentatio-

nen och en första genomgång av de

enheter som inte omfattades ifjol.

Den interna kontrollfunktionen har

gjort sådana genomgångar vid tio

(10) enheter under 2015.

Under året har ett projekt initie-

rats med målsättningen att förnya

orderhanteringen och produktions-

planeringen samt de finansiella sys-

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

43

temen i bruken. Avsikten är att kon-

vertera alla bruk till samma platt-

form. De första bruken som kommer

att ha detta upplägg är Billingsfors

och Jönköping och planen är att köra

igång produktion på den nya platt-

formen under det andra kvartalet

2016. De återstående enheterna kon-

verteras under de följande 3–5 åren.

Internrevision

Munksjö har idag inte en separat

enhet för internrevision, eftersom

bolagets organisation och storlek

inte bedömts motivera en separat

intern revisionsorganisation. Revi-

sionskommittén och Munksjös eko-

nomifunktion definierar årligen ett

eller flera revisionsområden utöver

de lagstadgade revisionskraven.

Resultaten presenteras av reviso-

rerna för revisionskommittén och

Munksjös ledning. Munksjös revi-

sionskommitté utvärderar årligen

om det finns behov av att ändra det

sätt på vilket internrevisionen är

organiserad.

Lag- och regelefterlevnad

Munksjös policy är att inom hela

organisationen följa tillämpliga lagar

och bestämmelser. Bolaget strävar

efter att upprätthålla en etisk arbets-

plats för anställda på alla nivåer

samt upprätthålla en etisk relation

med kunder, leverantörer och andra

affärspartners. Under 2015 har

utbildningar avseende lag- och regel-

efterlevnad hållits i Sverige, Brasilien

och Kina. Utöver detta utvecklades

ett verktyg för e-lärande.

I sin insideradministration följer

Munksjö förutom de insiderregler för

börsnoterade bolag som godkänts av

Nasdaq Helsingfors även bolagets

egna, kompletterande insiderregler

som godkänts av bolagets styrelse.

Företagets offentliga och företags-

specifika insiderregister upprätthålls

i Euroclear Finlands SIRE-system.

Till Munksjös publika insiderkrets

hör enligt lag styrelsemedlemmarna

(och deras ställföreträdare, ifall

sådana finns), verkställande direk-

tören och dennes ställföreträdare

(ifall sådan finns), och den ansvarige

revisorn. I tillägg hör även koncern-

ledningen, på basis av ett beslut av

Munksjös styrelse, till den publika

insiderkretsen.

Till Munksjös företagsspecifika,

permanenta insiderregister hör

sådana av bolaget definierade perso-

ner som regelbundet på grund av sin

position inom bolaget har tillgång till

insiderinformation.

Enligt Munksjös insiderregler

rekommenderas att personer som

hör till den permanenta insiderkret-

sen i förväg konsulterar den insider-

ansvarige innan han/hon handlar

med bolagets värdepapper. De perso-

ner som ingår i den nämnda perma-

nenta insiderkretsen får inte under

några omständigheter handla med

bolagets värdepapper från utgången

av ett kalenderkvartal till dagen efter

publiceringen av en delårsrapport

(för kvartal) eller en bokslutskommu-

niké (det stängda fönstret). Det

stängda fönstret bör dock i inget fall

inledas senare än trettio dagar innan

publiceringen av en delårsrapport

eller en bokslutskommuniké.

Projektspecifika insiderregister

upprätthålls ifall detta förutsätts av

lagstiftning eller regelverk. Projekt-

specifika insiders får inte handla

med bolagets värdepapper förrän

projektet slutförts.

Munksjö 2015 | Bolagsstyrning44

Bolagsstyrning

 ` Avser finsk bolagsstyrningskod

På grund av skillnaderna mellan svenska och
 finska bolagsstyrningsregler och praxis avviker
Munksjö Oyj:s bolagsstyrning från den svenska
koden i följande avseenden:

Regel 1.3
Bolagets valberedning ska lämna förslag till ord-
förande vid årsstämma. Förslaget ska presenteras
i kallelsen till stämman.

 ` Enligt finsk bolagsstämmopraxis öppnar
 styrelsens ordförande stämman och föreslår
ordföranden, som i allmänhet är en advokat.

Regel 1.4
Om ägarkretsens sammansättning så motiverar,
och det är försvarbart med hänsyn till bolagets
ekonomiska förutsättningar, ska simultantolk-
ning av bolagsstämman erbjudas till andra rele-
vanta språk än svenska, och hela eller delar av
stämmomaterialet översättas. Samma sak gäller
för protokollet från bolagsstämman.

 ` Mötet hålls på finska och delvis på svenska.
Mötesmaterialet finns på finska, svenska och
engelska. Protokollet från bolagsstämman är
avfattat på finska.

Regel 2.1
Bolaget ska ha en valberedning. Valberedningen ska
lämna förslag till ordförande och övriga ledamöter
i styrelsen samt arvode och annan ersättning för
styrelseuppdrag till var och en av styrelseledamö-
terna. Valberedningen ska vid utvärderingen av
styrelsen och i sina förslag i enlighet med regel
4.1 ta särskild hänsyn till kraven på styrelsens
bredd och mångsidighet, liksom till kravet att
sträva efter en jämn könsfördelning.

Valberedningen ska också lämna förslag till
val och arvodering av auktoriserad revisor.

 ` Valberedningen1) gör enligt sina stadgar för-
slag till bolagsstämman. Eftersom styrelseord-
föranden enligt den finska aktiebolagslagen
och bolagsordningen väljs av styrelsen, kan
inte valberedningen föreslå ordföranden.
Revisionskommittén gör förslag till val och
arvodering av revisor i enlighet med den
 finska koden.

Regel 2.6
Valberedningens förslag ska presenteras i kallelse
till bolagsstämma där styrelse- eller revisorsval
ska äga rum, samt på bolagets webbplats. I
anslutning till att kallelse utfärdas ska valbered-
ningen på bolagets webbplats lämna ett motive-
rat yttrande beträffande sitt förslag till styrelse
med beaktande av vad som sägs om styrelsens
sammansättning i kodens regel 4.1. Valbered-
ningen ska tillhandahålla en specifik förklaring
av sina förslag med beaktande av kravet att sträva
efter en jämn könsfördelning i regel 4.1. Om avgå-
ende verkställande direktör föreslås som styrel-
sens ordförande ska även detta motiveras till
fullo. Yttrandet ska även innehålla en redogörelse
för hur valberedningen har genomfört sitt arbete.

Följande information om styrelseledamöter
som föreslås för nyval eller omval till styrelsen
ska publiceras på företagets webbplats:
• födelseår, huvudsaklig utbildning och arbets-

livserfarenhet
• uppdrag i bolaget och andra väsentliga profes-

sionella uppdrag,
• eget eller närstående fysisk eller juridisk per-

sons innehav av aktier och andra finansiella
instrument i bolaget,

• om ledamoten enligt valberedningen är att
anse som oberoende i förhållande till bolaget
och bolagsledningen respektive större aktieä-
gare i bolaget enligt reglerna 4.4 och 4.5. Om
omständigheter föreligger som gör att obero-

Bilaga

endet kan ifrågasättas ska valberedningen
motivera sitt ställningstagande om leda-
motens oberoende, samt

• vid omval, vilket år ledamoten invaldes
i styrelsen.

 ` Enligt den finska koden behöver inte valbered-
ningen lämna ett yttrande på bolagets webb-
plats beträffande sitt förslag till styrelsens
sammansättning. Kandidaternas och deras
närståendes och företags aktieinnehav pub-
liceras endast då kandidaten blivit vald till
styrelsen.

Regel 6.1
Styrelsens ordförande ska väljas av bolagsstäm-
man. Om ordföranden lämnar sin post under
mandatperioden ska styrelsen utse en tillfällig
ordförande bland sina medlemmar. Denne ska
inneha posten tills dess att ny ordförande har
utsetts av bolagsstämman.

 ` Enligt den finska aktiebolagslagen utser sty-
relsen inom sig ordföranden om inte annat
stipulerats i bolagsordningen eller annat
beslutats då styrelsen väljs.

Regel 9.1
Styrelsen ska inrätta en ersättningskommitté
med huvudsakliga uppgifter att:
• bereda styrelsens beslut i frågor om ersätt-

ningsprinciper, ersättningar och andra
anställningsvillkor för bolagsledningen,

• följa och utvärdera både pågående och under
året avslutade program för rörliga ersätt-
ningar för bolagsledningen, samt

• följa och utvärdera tillämpningen av de
 riktlinjer för ersättningar som årsstämman
enligt lag ska fatta beslut om samt gällande
ersättningsstrukturer och ersättningsnivåer
i bolaget.

 ` Enligt den finska aktiebolagslagen beslutar
styrelsen om vd:s och ledningens ersättning.
Riktlinjerna för och information om ersätt-
ningen presenteras i denna bolagsstyrnings-
rapport och på bolagets webbsida i ersätt-
ningsförklaringen.

Regel 9.6
Bolagsstämman ska besluta om samtliga aktie
och aktiekursrelaterade incitamentsprogram till
bolagsledningen.

 ` Incitamentsprogrammen beslutas av styrel-
sen. Om programmen innehåller emission av
nya aktier, optioner, återköp av egna aktier
eller överlåtelse av dem krävs bolagsstämmo-
godkännande eller befullmäktigande. För till-
fället har styrelsen en fullmakt att återköpa
och överlåta egna aktier.

Regel 10.2
Utöver vad som stadgas i lag, ska följande uppgif-
ter lämnas i bolagsstyrningsrapporten, om de inte
framgår av årsredovisningen (nedanstående är
enbart delar som är relevanta att jämföra):
• för verkställande direktören:

 – födelseår, huvudsaklig utbildning och
arbetslivserfarenhet,

 – väsentliga uppdrag utanför bolaget, och
 – eget eller närstående fysisk eller juridisk

persons innehav av aktier och andra finan-
siella instrument i bolaget samt väsentliga
aktieinnehav och delägarskap i företag
som bolaget har betydande affärsförbin-
delser med, samt

 – eventuella överträdelser under det senaste
räkenskapsåret av regelverket vid den börs
bolagets aktier är upptagna till handel vid
eller av god sed på aktiemarknaden enligt
beslut av respektive börs disciplinnämnd
eller uttalande av Aktiemarknadsnämnden.

 ` Enligt den finska koden behöver inte aktie-
ägande i bolag med vilka bolaget har bety-
dande affärer rapporteras. Överträdelser av
regelverket vid den börs bolagets aktier är
upptagna till handel vid och liknande behöver
inte rapporteras enligt den finska koden.

Regel 10.3
Bolaget ska på sin webbplats ha en särskild avdel-
ning för bolagsstyrningsfrågor där de senaste tre
årens bolagsstyrningsrapporter, tillsammans
med den del av revisionsberättelsen som behand-
lar bolagsstyrningsrapporten alternativt revi-
sorns skriftliga yttrande över bolagsstyrningsrap-
porten, ska finnas tillgängliga. På avdelningen för
bolagsstyrningsfrågor på webbplatsen ska gäl-
lande bolagsordning finnas tillgänglig, tillsam-
mans med den information som enligt koden ska
lämnas. Vidare ska aktuell information i följande
avseenden lämnas:
• uppgift om styrelseledamöter, verkställande

direktör och revisor, samt
• en redogörelse för bolagets system för rörliga

ersättningar till styrelsen och ledningsgrup-
pen samt för vart och ett av samtliga utestå-
ende aktie- och aktiekursrelaterade incita-
mentsprogram. Styrelsen ska dessutom,
senast tre veckor före årsstämman, lämna en
redovisning av resultatet av den utvärdering
som skett enligt kodens regel 9.1 andra och
tredje punkterna på bolagets webbplats.

 ` Enligt den finska koden behandlas bolagsstyr-
ningsrapporten av revisionskommittén eller
annan behörig kommitté. Revisorerna kontrol-
lerar att rapporten har lämnats och att dess
beskrivning av huvuddragen i internkontroll-
och riskhanteringssystemen som ansluter sig
till den ekonomiska rapporteringsprocessen
överensstämmer med bokslutet. Incitaments-
programmen beslutas av styrelsen. Om pro-
grammen innehåller emission av nya aktier,
återköp av egna aktier och överlåtelse av dem
krävs bolagsstämmogodkännande eller befull-
mäktigande. För tillfället har styrelsen en full-
makt att återköpa och överlåta egna aktier.

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

45

Styrelse

Ordförande

Född: 1964
Medborgarskap: Finskt
Styrelsemedlem sedan: 2012
Nuvarande position: Partner, Seligson & Co Oyj
Styrelseordförande: Aurajoki Oy; Broadius Partners Ltd;
 Hercculia Oy Ab
Styrelseuppdrag: Ahlström Capital Oy
Övriga förtroendeuppdrag: Ordförande i Skatte- och Företags-
ekonomiska Stiftelsen; Aktiv ledamot, Folkhälsan
Tidigare erfarenhet: Styrelsemedlem, Ahlstrom Abp 2001–2014;
Vd, Alfred Berg Finland 1991–1997; Försäljningschef, Arctos
 Securities 1987–1991
Utbildning: Lic. oec. (HSG)

Oberoende av bolaget

Vice styrelseordförande

Född: 1957
Medborgarskap: Svenskt
Styrelsemedlem sedan: 2013
Nuvarande position: Partner, Cappelen Invest AB
Styrelseordförande: Byggmax Group AB; Granngården AB; Dustin
AB; International Chamber of Commerce, ICC Sweden; Sanitec Oy
Styrelseuppdrag: Securitas AB
Tidigare erfarenhet: Styrelseordförande/-medlem, Munksjö AB
2005–2013; Koncernchef och vd, Nobia AB 1994–2008; Styrelse-
medlem, Cramo Oy 2008–2011; Styrelsemedlem Carnegie Invest-
ment Bank AB 2009–2012
Utbildning: Magister i företagsekonomi

Oberoende av såväl bolaget som dess betydande aktieägare

Styrelsemedlem

Född: 1958
Medborgarskap: Svenskt
Styrelsemedlem sedan: 2013
Nuvarande position: Vd, Bergvik Skog AB
Styrelseuppdrag: Mistra, SweTree Technologies AB, Firefly AB,
Cellutech AB, Marcus Wallenberg Prize Foundation
Tidigare erfarenhet: EVP, Stora Enso och medlem i Stora
Ensos koncernledningsgrupp 2005–2010; Styrelsemedlem,
Claes Ohlson AB 2000–2010
Utbildning: Jägmästare

Oberoende av såväl bolaget som dess betydande aktieägare

Styrelsemedlem

Född: 1966
Medborgarskap: Finskt
Styrelsemedlem sedan: 2013
Nuvarande position: SVP Human Resources,
Neste Oil Corporation
Styrelseuppdrag: Neste Jacobs
Tidigare erfarenhet: Laboratorie- och Forskningschef för
Neste Oil Abp tekniska center 1998–2004; Vice President Human
Resources, Oil Refining Neste Oil Abp 2004–2005
Utbildning: Diplomingenjör

Oberoende av såväl bolaget som dess betydande aktieägare

Peter Seligson Fredrik Cappelen

Hannele Jakosuo­Jansson Elisabet Salander Björklund

Munksjö 2015 | Bolagsstyrning46

Bolagsstyrning

Styrelsemedlem

Född: 1962
Medborgarskap: Finskt
Styrelsemedlem sedan: 2013
Nuvarande position: President, Uponor Infra Ltd
Styrelseuppdrag: –
Tidigare erfarenhet: Styrelsemedlem Ahlstrom Abp
2001–2013; Diverse ledande positioner inom Tetra Pak-
koncernen 1991–2006
Utbildning: Diplomingenjör

Oberoende av såväl bolaget som dess betydande aktieägare

För aktieinnehav, se sidan 40.

Styrelsemedlem

Född: 1974
Medborgarskap: Finskt
Styrelsemedlem sedan: 2014
Nuvarande position: Vd och koncernchef, Virala Oy Ab
Styrelseordförande: Aleba Corporation
Styrelseuppdrag: Ahlstrom Abp sedan 2015; Fiskars Abp sedan
2000; Belgrano Inversiones Oy sedan 1999
Tidigare erfarenhet: Styrelsemedlem, Wärtsilä Corporation
2010–2015
Utbildning: Ekonomie magister, MBA

Oberoende av bolaget

Förändringar i styrelsen 2015

Caspar Callerström, styrelsemedlem sedan 2014, var inte
tillgänglig för omval och avgick efter årsstämman den
15 april 2015.

Sebastian Bondestam

Alexander Ehrnrooth

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

47

Senior Vice President Strategic Development

Född: 1980
Medborgarskap: Svenskt
Tidigare erfarenhet: Senior Vice President
Strategic Development, Munksjö AB 2010–
2013; Engagement Manager McKinsey
 2005–2010
Styrelseuppdrag: –
Utbildning: Civilingenjör i industriell
 Ekonomi

Anna Bergquist

Verkställande direktör och koncernchef

Född: 1956
Medborgarskap: Svenskt
Tidigare erfarenhet: Vd och koncernchef,
Munksjö AB 2008–2013; Vd och koncern-
chef, SCA AB 2002–2007; Vvd, SCA 2000–
2002; Vd, Modo Paper AB 1999–2000
Styrelseuppdrag: SEKAB AB; Sydved AB;
ECO Development AB; Skogsindustrierna
Utbildning: Civilingenjör i kemiteknik

CFO

Född: 1974
Medborgarskap: Finskt
Tidigare erfarenhet: CFO, Vacon Plc.,
2013–2015; Senior Vice President Finance,
IT och M&A, Building and Living Business
Area, Stora Enso 2012–2013; SVP Group
 Controller, Stora Enso 2009–2012; Diverse
tjänster inom Stora Enso 2000-2009;
Corenso United 1997-2000
Styrelseuppdrag: Helapala Oy
Utbildning: M. Sc. in Economics

Senior Vice President Human Resources

Född: 1964
Medborgarskap: Svenskt
Tidigare erfarenhet: Senior Vice President
Human Resources, ABB Sweden 2012–2015;
Diverse tjänster inom finans, marknad,
HR inom ABB 1994–2011
Styrelseuppdrag: Mälardalen Högskola
Utbildning: Civilekonom

Koncernledning

Jan Åström Pia Aaltonen­Forsell

Senior Vice President och General Counsel

Född: 1957
Medborgarskap: Finskt
Tidigare erfarenhet: Senior Vice President,
General Counsel, Ahlstrom Abp 2001–2013;
Diverse tjänster inom Ahlstrom 1984–2001
Styrelseuppdrag: Ordförande, Soldino Oy;
Vice ordförande, Oy The English Tearoom
Ab; Styrelsemedlem, Mannerheimstiftelsen
Utbildning: Juris kandidat

Gustav Adlercreutz

Åsa Jackson

Senior Vice President Sustainability

Född: 1956
Medborgarskap: Svenskt
Tidigare erfarenhet: Skogschef, IKEA, 2009–
2015; Diverse tjänster, senast Senior Vice
President Environment and Regulatory
Affairs, SCA,1984–2009; Biträdande expert,
FN:s Livsmedels- och jordbruksorganisa-
tion (FAO), 1989–1991
Styrelseuppdrag: Ordförande, Sow a Seed
Foundation
Utbildning: Jägmästare

Anders Hildeman

Munksjö 2015 | Bolagsstyrning48

Bolagsstyrning

Executive Vice President och
 President Release Liners

Född: 1969
Medborgarskap: Italienskt
Tidigare erfarenhet: Executive Vice President,
Label and Processing, Ahlstrom Abp 2011–
2013; Senior Vice President Release & Label
Papers, ingick i executive management 2007–
2010; anställd inom Ahlstrom 1990–2013
Styrelseuppdrag: –
Utbildning: Studier i ekonomiförvaltning

Daniele Borlatto

President Industrial Applications

Född: 1960
Medborgarskap: Svenskt
Tidigare erfarenhet: Group Chief Control-
ler, Munksjö AB; Tillförordnad vd samt CFO,
Munksjö Aspa Bruk AB (fd affärsområde
Specialty Pulp); Tillförordnad CFO, Munksjö
Arches, Frankrike; anställd inom Munksjö
sedan 1998; diverse tjänster inom Saint
Gobain-koncernen 1985–1998
Styrelseuppdrag: –
Utbildning: Civilekonom, gymnasie-
ingenjör i maskinteknik

President Graphics and Packaging

Född: 1957
Medborgarskap: Franskt
Tidigare erfarenhet: Vice President, Thin
Print Paper, Fine Art Paper and E2P, Munksjö
AB 2011–2013; Vice President Thin Print
paper, EMEA Projects Manager, China Plat-
form General Manager, ArjoWiggins 2003–
2011; diverse tjänster inom ArjoWiggins
1988–2003; Production Manager, R&D
Manager, Le Nickel SLN (Eramet) 1981–1988
Styrelseuppdrag: –
Utbildning: Civilingenjör och magister
i administration (ICM)

Senior Vice President Communications

Född: 1962
Medborgarskap: Svenskt
Tidigare erfarenhet: Kommunikations-
konsult och ägare, Astega Advisory AB,
2010–2015; Tf SVP Communications, SCA,
2010; VP Corporate Branding and Commu-
nications, SCA, 2005–2010; Informations-
chef, SEB Trygg Liv, 1999–2005; Sveriges
Riksbank, 1995–1999
Styrelseuppdrag: Astega Advisory AB; Ord-
förande, Metalog AB
Utbildning: Civilekonom

Anna Selberg

President Decor

Född: 1957
Medborgarskap: Tyskt
Tidigare erfarenhet: Business Area Mana-
ger Sales and Marketing Decor, Munksjö
2011–2015; Vd, Munksjö Inc i USA; Försälj-
ningschef/Teknisk chef, Technocell Decor
Canada och USA; Teknisk chef, Munksjö
Decor Inc i USA; Chef för teknisk kund-
tjänst PWA Dekor, Tyskland
Styrelseuppdrag: –
Utbildning: Civilekonom i träekonomi

Norbert Mix

Dan Adrianzon Roland Le Cardiec

För aktieinnehav, se sidan 40.

Förändringar i koncern­
ledningen 2015

Pia Aaltonen-Forsell utnämndes till
Chief Financial Officer (CFO) den
1 april 2015 och efterträdde då Kim
Henriksson som lämnade bolaget i
mars 2015.

Norbert Mix, tidigare Business Area
Manager Sales and Marketing Decor,
utsågs till President Decor från den
1 juli 2015.

Christian Mandl, Business Area Mana-
ger Manufacturing Decor, lämnade
bolaget den 1 juli 2015.

Åsa Fredriksson, Senior Vice President
HR and Communications lämnade
bolaget den 30 september 2015.

Anders Hildeman utnämndes till
Senior Vice President Sustainability
från den 1 september 2015.

Anna Selberg utnämndes till Senior
Vice President Communications från
den 1 oktober 2015.

Åsa Jackson utnämndes till Senior Vice
President Human Resources från den
1 november 2015.

Munksjö 2015 | Bolagsstyrning

Bolagsstyrning

49

Risker och riskhantering
Munksjö är exponerat för ett antal risker vilka kan ha bety-

dande påverkan på koncernen. I detta avsnitt beskrivs de

viktigaste faktorerna som kan påverka Munksjös förmåga

att nå uppställda mål för koncernen samt kortfattat om

hanteringen av dessa.1) Munksjö försöker aktivt reducera

effekterna av dessa riskfaktorer med förebyggande åtgär-

der. När förebyggande åtgärder inte är genomförbara kan

risken säkras eller försäkras.

Många av nedanstående risker kan påverka Munksjö

både positivt och negativt. Riskarbetet styrs på övergri-

pande nivå av styrelsen och revisionskommittén och på en

operativ nivå av vd, ledningsgrupp och övriga medarbetare.

Den interna riskbedömningsprocessen genomförs på

affärsområdesnivå och är baserad på deras målsättningar.

En riskidentifiering, analys av riskfaktorer, identifiering av

riskägare, bedömning av potentiell påverkan, sannolikhet

och förändringstrend är inkluderade i processen. Ytterli-

gare beskrivning av riskhanteringen återfinns i avsnittet

Bolagsstyrning.

 Låg Mellan Hög

Risk för variationer i
marknadspris och
volym för Munksjös
produkter

Efterfrågan på Munksjös produkter är generellt konjunkturberoende,
både avseende pris- och volymutveckling. Den globala ekonomiska

utvecklingen (BNP) i världen påverkar Munksjös verksamhet.

Förändringar i population samt urbanisering
påverkar alla affärsområden medan kon-
junkturläget i olika branscher påverkar kon-
cernens affärsområden olika mycket och på
olika sätt. Bland annat påverkas Decor av
byggkonjunkturen, Release Liners av trans-
port- och distributionsindustrin, Industrial
Applications av fordons- och stålindustrin
samt infrastrukturinvesteringar och Grap-
hics and Packaging av till exempel livsmed-
elsindustrin.

Utbytbara material och produkter som
kan ersätta Munksjös produkter liksom nya
producenter som etablerar sig inom Munksjös
produktområden kan också medföra både
pris- och volympåverkan.

Även konkurrens från befintliga leveran-
törer kan påverka Munksjö. Försämrade mar-
ginaler kan medföra omprövning av redo-
visade goodwill- och anläggnings värden.

Munksjö arbetar kontinuerligt och integrerat
med sina kunder för att kunna erbjuda flexi-
bla och kundanpassade produktlösningar.
Dessutom arbetar koncernen med utveck-
ling av produktions- och processeffektivitet i
syfte att anpassa kostnadsbilden för att mot-
verka den negativa påverkan som sänkta
marknadspriser har på rörelseresultatet.

SANNOLIKHET:

PÅVERKAN:

Risk för skador i
 anläggningar

Munksjö har produktionsanläggningar fördelat på flera europeiska länder
och Brasilien samt en mindre anläggning i Kina. Produktionen sker i en

kedja av processer där eventuella störningar eller avbrott i något led kan
orsaka produktionsbortfall, vilket kan medföra leveransproblem.

Löpande underhåll och ersättningsinveste-
ringar är en väsentlig del av säkerställandet
av anläggningarna. Munksjö förebygger stör-
ningar och avbrott genom att ha välutveck-
lade kontroller och rutiner, underhållsplaner

samt utbildning av personal. Dessutom sker
sedan länge ett systematiskt löpande arbete
med att förbättra säkerheten i produktions-
anläggningarna, se vidare avsnittet om Håll-
barhet. Anläggningarna är försäkrade hos

ledande försäkringsbolag vilka genomför
årliga inspektioner med förslag på förbätt-
ringasåtgärder. Försäkringarna omfattar
även eventuellt bortfall av täckningsbidrag.

SANNOLIKHET:

PÅVERKAN:

Nettoomsättning 2015

 Europa

 Amerika

 APAC

 Övriga

2%

15%

12%
71%

1) Munksjös kortsiktiga risker och osäkerhetsfaktorer finns beskrivna
i kvartalsrapporterna.

Munksjö 2015 | Riskhantering50

Riskhantering

 Låg Mellan Hög

Risk för integrations­
processers genom­
 förande

Munksjös strategi att också växa genom förvärv medför att förvärvsinte-
gration sker från tid till annan. Det är väsentligt att bolaget kan realisera de

synergier som förväntas uppstå som ett resultat av dylika förvärv.

I händelse av framtida potentiella förvärv
kommer omfattande integrationsarbete att
behöva genomföras för att realisera förvän-
tade synergier.

Munksjö har erfarenhet i närtid av att reali-
sera synergier genom integrationen av enhe-
ter förvärvade av Arjo-Wiggins och
Ahlström Corporation.

SANNOLIKHET:

PÅVERKAN:

Risk för kundberoende
och kundkrediter

Munksjös tio största kunder svarar för 25–30% av koncernens omsätt-
ning, inom vissa affärsområden är koncentrationen högre. Om Munksjö

inte kan leva upp till kraven från sina största kunder samt om kunder inte
fullgör sina betalnings åtaganden kan det påverka koncernen negativt.

Kunderna utgörs främst av vidareförädlare
av specialpapper såsom tryckare, impreg-
nerare, etikettillverkare, specialstålstillver-
kare, slippapperstillverkare och tillverkare
av förpackningar. För alla dessa kundkate-
gorier är det viktigt att ha långsiktiga rela-
tioner avseende service, kvalitet och
utveckling. För att kunna minska beroendet
av ett begränsat antal kunder sker
ansträngningar för att utöka kundbasen.

Kreditgivningen till kunderna varierar
beroende på marknad och produkt. Koncer-
nen har väl utvecklade principer för kund-
kredithanteringen med veckovis uppfölj-
ning från Finansavdelningen.

Vid slutet av 2015 uppgick kundfordring-
arna till MEUR 111,1. Den genomsnittliga
kredittiden var 41 dagar. En del av försälj-
ningen, motsvarande i genomsnitt MEUR 70
av kundfordringarna, har kreditförsäkrats
och sålts till finansiärer så att tidigare
betalning erhålls. Koncernens samlade
 kreditförluster uppgick under 2015 till
MEUR 0,9.

SANNOLIKHET:

PÅVERKAN:

Åldersfördelning, kundfordringar

MEUR 2015 2014 2013

Ej förfallna 100,7 103,1 116,5

Förfallna kund-
fordringar, netto

< 30 dagar 8,5 10,1 10,5

30–90 dagar 1,3 0,8 0,3

> 90 dagar 0,6 0,6 1,4

Förfallna 10,4 11,5 12,2

Summa
kundfordringar 111,1 114,6 128,7

Risk för variation i
 pappersmassapriserna

Pappersmassa står för en betydande del av kostnaden vid tillverkningen
av specialpapper och prisförändringar påverkar därför koncernens

 resultat.

Huvuddelen av den förbrukade pappers-
massan i Munksjös tillverkning är kort-
fiber massa vilken huvudsakligen köps från
Sydamerika. Under 2015 förbrukades totalt
430 000 ton kortfibermassa och 182 000 ton
långfibermassa. Exponeringen minskas
med 245 000 ton egen produktion av lång-
fibermassa. Kostnaden för pappersmassa
under 2015 representerade 28% av koncer-
nens operativa kostnader.

SANNOLIKHET:

PÅVERKAN:

300

200

100

0

–100

–200

–300

–400

Koncernens massabalans, KTON

 Egen produktion 245

 Förbrukning långfiber –182

 Förbrukning kortfiber –430

 Nettoexponering –375

Munksjö 2015 | Riskhantering

Riskhantering

51

RISKER

En viktig råvara för Munksjö är titandioxid,
som tidigare uppvisat stor prisförändring
men som under senaste åren varit stabil
efter att utbudet ökat. Övriga råvaror är
bland annat latex och diverse kemikalier,
dessutom köps bland annat maskinbekläd-
nad, emballagematerial och transporter
 vilkas prisutveckling också har betydelse.
Under året har priserna varit relativt stabila.

För inköp finns en strukturerad metod för
att säkerställa att upphandlingsprocessen
är komplett och systematiskt utformad.
Munksjös inköpsorganisation, som samord-
nas centralt, omfattar nio olika kategorier
där medarbetare från respektive affärsom-
råde bidrar med sin expertis för att uppnå
bästa resultat

Känslighetsanalys

MEUR, EBITDA effekt 2015

Långfibrig pappersmassa +5% +2,4

Kortfibrig pappersmassa +5% –11,9

Energi +5% –4,8

Titaniumdioxid +5% –4,6

Risk för variation i priset
samt tillgången på
övriga insatsvaror
och tjänster

Andra insatsvaror och tjänster än ved och energi används i tillverk-
ningen av Munksjös produkter. Tillgången kan påverkas av leverantö-

rernas tillverkningskapacitet samt konkurrerande sektorers behov av
en specifik vara.

SANNOLIKHET:

PÅVERKAN:

Risk för variation
i energipriset

Nyckelpersoner

Energikostnader utgör en väsentlig del av tillverkningskostnaderna.
Munksjö förbrukar huvudsakligen elenergi, olja och gas. Ökade energipri-

ser kan resultera i en ökning av koncernens rörelsekostnader och påverka
rörelseresultatet negativt.

Munksjö är i vissa fall beroende av enskilda personer, specialister. Om
bolaget inte lyckas behålla och rekrytera nyckelpersoner kan detta ha en

negativ inverkan på bolaget.

SANNOLIKHET:

SANNOLIKHET:

PÅVERKAN:

PÅVERKAN:

Munksjö har ett antal anläggningar med
egen produktion av energi för att reducera
beroendet av externa leveranser. Investe-
ringar i energieffektivisering och energi-

generering är prioriterade. Under 2015 kon-
sumerades energi för ett värde motsvarande
MEUR 95,2, vilket representerar 9% av kon-
cernens operativa kostnader.

Bolaget är verksamt inom en högteknologisk
bransch där kvalificerade och erfarna med-
arbetare inom den producerande verksam-
heten är en viktig konkurrensfördel.

Munksjös förmåga att behålla och rekrytera
medarbetare som har relevanta kvalifikatio-
ner är viktig för bolagets framtida utveck-
ling. Utvecklingsprogram bedrivs för att

säkerställa en bas för internrekrytering av
framtida ledare och specialister. Se mer i
avsnittet om Hållbarhet.

Risk för tillgången på
vedråvara och ved­
prisrisk

Tillgången på färsk vedfiber är väsentlig för koncernens tillverkning av
pappersmassa. Marknadspriset för ved kan variera över tiden och därmed

påverka koncernens resultat från pappersmassatillverkningen.

SANNOLIKHET:

PÅVERKAN:

Munksjö köper huvuddelen av vedråvaran
från Sydved, ett med Stora Enso samägt vir-
kesanskaffningsbolag samt en mindre del
direkt från lokala vedleverantörer och skogs-
ägare. Priserna påverkas av efterfrågan från
pappers- och kartongindustrin eftersom
dessa är förbrukare av pappersmassa.

Och prisutvecklingen för ved påverkas av
priset för pappersmassa och andra pappers-
produkter. Även användning för sågade trä-
varor och ved som förbränningsmaterial för
el- och värmeproduktion, kan indirekt
påverka massavedspriset. Priset för vedråva-
ran har under året varit relativt stabilt.

Under 2015 köptes 1 173 000 m3 (1 161 000)
motsvarande ett värde om MEUR 53,3. Ved-
råvaran representerar 5% av koncernens
operativa kostnader.

 Låg Mellan Hög

Munksjö 2015 | Riskhantering52

Riskhantering

Förändrade ersättningar
eller lönekostnader

Personalkostnader utgör en betydande kostnadspost. Lönekostnaden
styrs främst av villkor i kollektivavtal samt lönerelaterade avgifter och

skatter.

SANNOLIKHET:

PÅVERKAN:

Koncernen följer de arbetsmarknadsmäs-
siga överenskommelserna, under de senaste
åren har lönekostnaderna utvecklats i enlig-

het med dessa. Uppföljningar sker löpande
avseende bemanning och effektiviteten i
enheternas processer för att säkerställa en

konkurrenskraftig verksamhet. Personal-
kostnaderna representerar 18% av de opera-
tiva kostnaderna.

En god och säker arbetsmiljö är en förutsätt-
ning för att attrahera medarbetare och är
också positivt för effektiviteten. Inom kon-

cernen bedrivs ett omfattande arbete med
att fortsatt stärka säkerheten och arbets-
miljön samt att genomföra löpande förbätt-

ringar. För hälsa och säkerhet gäller en noll-
toleransmålsättning. Se vidare beskrivning i
avsnittet om Hållbarhet.

Risk för arbetsmiljö­
relaterade olyckor och
sjukdomsfall (Health
and Safety)

Munksjö har ett stort materialflöde med många avancerade tillverk-
ningsmoment. En avvikelse från etablerade processer eller felaktiga

handhavanden kan medföra farliga incidenter. Eventuella olyckor och
sjukdomsfall kan innebära förseningar och kvalitetsstörningar och därmed

ha en negativ effekt på produktionen och därmed resultatet.

SANNOLIKHET:

PÅVERKAN:

Risk för miljöpåverkan
samt förnyelse av
produktions­ och
utsläppstillstånd

Legala risker

Munksjös produktion resulterar i utsläpp till vatten och luft såväl som
avfall, dessutom genereras buller.

Munksjö har verksamhet i många länder och ibland kan tvister inte und-
gås i den dagliga verksamheten.

SANNOLIKHET:

SANNOLIKHET:

PÅVERKAN:

PÅVERKAN:

Koncernens verksamhet kräver tillstånd för
att få bedrivas och regleras av miljölagstift-
ning. Utvecklingen går mot strängare och
mindre flexibla miljöregler. Till exempel
innebär Industriemissionsdirektivet inom
EU gemensamma branschvisa utsläppsgrän-
ser där gränserna sätts utifrån vad som
anses möjligt att nå med bästa tillgängliga
teknik och ingen hänsyn tas till lokala för-
hållanden. Detta kan medföra nyinveste-
ringar eller andra åtgärder för att uppfylla
kommande krav. Miljölagstiftningen ställer

även krav på att den verksamhetsutövare
som orsakat en miljöskada har ett strikt och
solidariskt ansvar att avhjälpa den skada
som uppkommit. Detta gäller även för fastig-
heter som bolaget inte längre äger eller
bedriver verksamhet i. Koncernen följer
utvecklingen som kan påverka behoven för
reserveringar för miljöändamål.

Samtliga produktionsenheter har certi-
fierade ledningssystem för miljö och kvali-
tet. Inom enheterna finns miljöfunktioner
som bevakar och utvecklar det lokala miljö-

arbetet. De sköter dessutom kontakterna
med certifierare och tillsynsmyndigheterna.
Samverkan sker även mellan produktions-
enheterna för att utnyttja bästa kunskap i
miljöfrågor. För mer information se avsnittet
om Hållbarhet.

Munksjö är emellanåt involverad i rättsliga
ärenden, ersättningskrav och andra förfa-
randen. Resultatet av dessa kan inte förut-
ses, men med hänseende till all den infor-

mation som fanns tillgänglig vid utgången
av 2015 förväntas resultatet inte påverka
bolagets finansiella ställning i någon väsent-
lig grad.

 Låg Mellan Hög

Munksjö 2015 | Riskhantering

Riskhantering

53

RISKER

Munksjös tillgångar i främmande valuta är
huvudsakligen SEK och BRL. Det egna kapi-
talet påverkas vid omräkningen av eget kapi-
tal i dotterbolag med annan funktionell

valuta. Omräkningseffekten uppgick till
MEUR –22,3 under 2015, och den redovisas
i övrigt totalresultat.

För att säkerställa att koncernen har tillgång
till extern finansiering anger finanspolicyn
att ambitionen är att låneportföljen ska vara
fördelad på flera långivare samt fördelad
med förfall över tiden. Målet är att minst
50% av den totala låneportföljen bör förfalla

inom en 12-månadersperiod. Under 2014
genomfördes en omfinansiering av koncer-
nens tidsbundna lån samt rörelsekredit
totalt uppgående till MEUR 345. I december
2015 har överenskommelse skett om ytterli-
gare ett lån på MSEK 570. Munksjös räntebä-

rande nettoskuld uppgick per den 31 decem-
ber 2015 till MEUR 227,4 (225,6). För lånen
svarar ett konsortium av tre banker.

Risk för förändrade valu­
takurser vid omräkning
av dotterbolag till EUR
(omräkningsexpone­
ring)

Risken att inte kunna
erhålla/behålla finansie­
ring och likviditet

Munksjö är exponerad för ändrade valutakurser vid omräkning av de
utländska dotterbolagens resultat- och balansräkningar till EUR.

Svårighet att ta upp nya lån eller betydligt ökade lånekostnader i kom-
bination med otillräcklig likviditet kan påverka möjligheten att uppfylla

betalningsåtaganden. Tillgången till ytterligare finansiering påverkas av
flera faktorer såsom marknadsvillkor, den generella tillgången på krediter

och Munksjös kreditvärdighet och kreditkapacitet.

SANNOLIKHET:

SANNOLIKHET:

PÅVERKAN:

PÅVERKAN:

Risk för prisförändringar
avseende räntan

Ränterisken utgörs av den resultateffekt som en ränteförändring medför.
Hur snabbt en ränteförändring får effekt på resultatet beror på lånens och

placeringarnas räntebindningstid.

SANNOLIKHET:

PÅVERKAN:

För att koncernen ska nå en kostnadseffek-
tiv finansiering och inte utsättas för alltför
stora resultatslag vid en större negativ ränte-
förändring anger finanspolicyn att låneport-
följen ska ha en genomsnittlig räntebind-
ning på 24 månader med tillåten avvikelse

på +/– 12 månader. För att följa finanspoli-
cyns räntebindning används ränteswappar
för att förändra tidsfaktorn.

Om koncernens hela låneportfölj varit
med rörlig ränta skulle resultateffekten på
ett år av en ränteförändring med en procent-

enhet bli MEUR 3,2 beräknad på skulder
MEUR 321 vid årsskiftet. Koncernens genom-
snittliga räntebindningstid var cirka 16
månader vid årsskiftet. Vid utgången av 2015
var MEUR 240 räntesäkrat. För mer detaljer
se not 27.

De operativa enheterna inom Munksjö styrs
normalt utifrån vid var tidpunkt rådande
valutakurser för att uppnå en kontinuerlig
anpassning av de kommersiella villkoren till
rådande valutasituation. De operativa enhe-
terna följs mot rörelsemarginal som mäts
exklusive resultateffekter från säkringar av
valutor. Koncernens finanspolicy reglerar att

alla exponeringar inklusive de indirekta ska
beaktas innan säkring sker. Om den indi-
rekta exponeringen är begränsad eller obe-
fintlig, ska 65–85% av kommande nio måna-
ders prognosticerade nettoflöde säkras.

Vid slutet av 2015 uppgick det nominella
värdet av valutakontrakten som ännu inte
resultatavräknats till MEUR 96,1. Marknads-

värdet på utestående valutakontrakt per den
31 december 2015 var MEUR 1,2. För mer
detaljer kring valutaexponering se not 27.

Risk för förändringar i
valuta avseende försälj­
ning och inköp (trans­
aktionsexponering)

Ändrade valutakurser för försäljningsintäkter respektive inköpskost-
nader kan påverka Munksjös resultat eller anläggningstillgångars

anskaffningsvärde positivt och negativt. Koncernens redovisningsvaluta
är EUR. Nettovalutaexponering är relativt begränsad och fördelar sig i

huvudsak på valutorna USD och SEK. Huvuddelen av rörelsekostnaderna är i
EUR. Undantag utgörs främst av produktionskostnader i Sverige och Brasilien.

Pappersmassa, kemikalier och frakter är huvudsakligen baserade på USD.

SANNOLIKHET:

PÅVERKAN:

 Låg Mellan Hög

Munksjö 2015 | Riskhantering54

Riskhantering

Risk avseende mellan­
havande med finansiella
motparter

Munksjö påverkas negativt om motparter i finansiella transaktioner inte
kan fullfölja sina åtaganden.

SANNOLIKHET:

PÅVERKAN:

För att undvika denna risk har koncernens
finanspolicy definierat hur eventuella likvi-
ditetsöverskott får placeras, och att nog-
grann uppföljning sker. Under 2015 förekom

inga förluster. Munksjös maximala kredit-
riskexponering motsvaras av de finansiella
tillgångarnas verkliga värden enligt not 23.

Risk att koncernen inte
uppfyller förändringar i
skatteregler

Munksjös uppfattning om hur man skall uppfylla skatteregler kan mötas
av olika uppfattningar från myndigheterna i de olika länder som verksam-

het bedrivs detta kan påverka bolagen och koncernens resultat.

SANNOLIKHET:

PÅVERKAN:

Koncernens finansfunktion samordnar
 skattefrågorna och söker råd från ledande
skatterådgivare i komplicerade frågor såsom
koncernstruktur och avräkningspriser. För

närvarande är frågor relaterade till de
 globala avräkningsprisreglerna (BEPS) högt
på agendan.

Risk att den finansiella
och operationella rap­
porteringen är felaktig/
missvisande

En missvisande rapportering kan medföra felaktiga beslut/åtgärder vilket i
sin tur kan få effekt på bolagets resultat.

SANNOLIKHET:

PÅVERKAN:

Koncernen har kontrollfunktioner på såväl
enhetsnivå, affärsområdesnivå som kon-
cernnivå. Rapporteringen sker enligt ett

gemensamt regelverk i ett gemensamt sys-
tem, och ett löpande samarbete/utbyte sker
inom controllerorganisationen avseende

arbetsmetoder, regelutveckling och behov av
kontroller.

 Låg Mellan Hög

Munksjö 2015 | Riskhantering

Riskhantering

55

Pro forma­information
Den 28 augusti 2012 ingicks en överenskommelse om sam-

manslagning av Munksjö AB och Ahlstroms affärsområde

Label & Processings verksamhet i Europa och Brasilien för

att forma Munksjö Oyj.

Följande tabell presenterar pro forma-information för

att illustrera den finansiella effekten av samgåendet. Infor-

mationen presenteras endast i illustrativt syfte. Koncer-

nens pro forma-rapport över totalresultatet för år 2012

samt år 2013 har upprättats som om affären genomförts

den 1 januari 2012.

Upplysning om hur pro forma-informationen samman-

ställts finns beskrivet i bokslutskommunikén för 2013 som

publicerades den 13 februari 2014.

Pro forma­rapportering per segment

MEUR
Helår
2013

okt–dec
2013

jul–sep
2013

apr–jun
2013

jan–mar
2013

Helår
2012

okt–dec
2012

jul–sep
2012

apr–jun
2012

jan–mar
2012

Pro forma Nettoomsättning

Decor 368,2 89,9 86,8 95,5 96,0 368,4 99,6 90,2 91,3 87,3

Release Liners 432,8 96,8 105,3 118,6 112,1 467,2 110,4 115,3 123,1 118,4

Industrial Applications 158,0 42,3 35,6 42,1 38,0 148,2 37,0 33,5 40,6 37,1

Graphics and Packaging 175,9 40,4 41,2 47,0 47,3 178,4 43,4 43,1 45,8 46,1

Övrigt och elimineringar –14,6 –4,2 –3,8 –3,6 –3,0 –7,6 –1,9 –1,1 –2,7 –1,9

Koncernen 1 120,3 265,2 265,1 299,6 290,4 1 154,6 288,5 281,0 298,1 287,0

Pro forma EBITDA

Decor 26,3 2,1 5,5 9,4 9,3 29,8 8,3 7,0 6,1 8,4

Release Liners 21,2 4,8 6,5 4,5 5,4 34,2 11,0 5,8 10,2 7,2

Industrial Applications 14,7 4,9 1,7 4,5 3,6 11,7 1,3 1,2 4,9 4,3

Graphics and Packaging –7,0 –6,0 –2,2 –0,6 1,8 2,6 2,2 –0,6 0,3 0,7

Övrigt och elimineringar –12,9 –4,8 –1,7 –4,5 –1,9 –39,5 –1,7 –4,8 –5,2 –27,8

Koncernen 42,3 1,0 9,8 13,3 18,2 39,8 21,1 8,6 16,3 –6,2

Engångsposter per segment

Decor 7,4 6,6 0,5 – 0,3 0,5 0,3 – 0,2 –

Release Liners 2,7 1,9 0,6 0,2 – 1,5 – – – 1,5

Industrial Applications 1,3 0,8 0,0 0,5 – 0,4 0,2 0,2 – –

Graphics and Packaging 6,4 5,5 0,9 – – 1,1 – – – 1,1

Övrigt och elimineringar 4,0 1,0 0,3 2,3 0,4 34,3 1,7 4,4 1,9 26,3

Koncernen 21,8 15,8 2,3 3,0 0,7 36,8 2,2 4,6 2,1 27,9

Pro forma EBITDA (justerat)

Decor 33,7 8,7 6,0 9,4 9,6 30,3 8,6 7,0 6,3 8,4

Release Liners 23,9 6,7 7,1 4,7 5,4 35,7 11,0 5,8 10,2 8,7

Industrial Applications 16,0 5,7 1,7 5,0 3,6 12,1 1,5 1,4 4,9 4,3

Graphics and Packaging –0,6 –0,5 –1,3 –0,6 1,8 3,7 2,2 –0,6 0,3 1,8

Övrigt och elimineringar –8,9 –3,8 –1,4 –2,2 –1,5 –5,2 0,0 –0,4 –3,3 –1,5

Koncernen 64,1 16,8 12,1 16,3 18,9 76,6 23,3 13,2 18,4 21,7

Leveransvolymer, ton

Decor 174 800 42 800 41 500 45 900 44 600 166 500 45 500 41 200 40 900 38 900

Release Liners 497 500 116 600 127 700 126 600 126 600 520 800 126 200 128 300 133 200 133 100

Industrial Applications 81 500 20 900 18 500 21 800 20 300 76 100 18 500 17 700 20 500 19 400

Graphics and Packaging 145 600 32 700 33 600 40 700 38 600 142 300 34 200 33 900 37 500 36 700

Övrigt och elimineringar –14 100 –4 100 –3 000 –3 900 –3 100 –8 400 –2 000 –2 000 –2 500 –1 900

Koncernen 885 300 208 900 218 300 231 100 227 000 897 300 222 400 219 100 229 600 226 200

Munksjö 2015 | Pro forma-information56

Pro forma­information

Finansiell rapport 2015
Verksamhetsberättelse 2015 58

Koncernens nyckeltal 64

Beräkning av nyckeltal 64

Aktieägare 65

 Koncernen

Rapport över totalresultatet 66

Rapport över finansiell ställning 67

Rapport över förändringar i eget kapital 69

Rapport över kassaflöden 70

Noter

Not 1 Väsentliga redovisningsprinciper 71

Not 2 Bedömningar och uppskattningar 77

Not 3 Verksamhetsförvärv 78

Not 4 Segmentinformation (affärsområden) 79

Not 5 Övriga externa kostnader 82

Not 6 Ersättning till revisorer 82

Not 7 Personal 83

Not 8 Ersättningar till styrelsen och
ledande befattningshavare 84

Not 9 Aktierelaterade ersättningar 85

Not 10 Avsättningar för pensioner
och liknande förpliktelser 86

Not 11 Av- och nedskrivningar av materiella
och immateriella anläggningstillgångar 87

Not 12 Finansnetto 87

Not 13 Skatt 88

Not 14 Resultat per aktie 89

Not 15 Immateriella anläggningstillgångar 89

Not 16 Materiella anläggningstillgångar 91

Not 17 Innehav i intresseföretag 92

Not 18 Gemensamma verksamheter 93

Not 19 Varulager 93

Not 20 Övriga kortfristiga fordringar 93

Not 21 Likvida medel 93

Not 22 Eget kapital 93

Not 23 Finansiella tillgångar och skulder 94

Not 24 Upplåning 95

Not 25 Långfristiga avsättningar 97

Not 26 Upplupna kostnader och
förutbetalda intäkter 97

Not 27 Finansiell riskhantering 97

Not 28 Dotterbolag 100

Not 29 Ställda säkerheter och
eventualförpliktelser 101

Not 30 Transaktioner med närstående parter 101

 Moderbolaget

Resultaträkning 102

Balansräkning 103

Kassaflödesanalys 104

Styrelsens förslag till bolagsstämman 105

Revisionsberättelse 106

Munksjö 2015 |

57

Verksamhetsberättelse 2015

Munksjös resultat 2015 visade på en stabil volymutveckling i fler-
talet av bolagets produktsegment under ett år med global makro-
ekonomisk osäkerhet, vilket i synnerhet påverkade verksamhe-
ten i Brasilien. Bolagets huvudmarknader ligger även fortsatt i
Europa, men tillväxten inom affärsområdet Decor drevs, jämfört
med 2014, huvudsakligen av den selektiva geografiska expansio-
nen och affärsområdet nådde rekordhöga leveransvolymer under
fjärde kvartalet.

Under 2015 nådde prisskillnaden mellan kort- respektive lång-
fibrig massa historiskt låga nivåer. Åtgärdes vidtogs för att över-
brygga lönsamhetsgapet, som uppkom av den minskade skillna-
den, genom att implementera prisökningar i bolagets två största
affärsområden. De implementerade prisökningarna fick en för-
väntad full effekt från början av det fjärde kvartalet, men på års-
basis kompenserar de ännu inte för den totala effekten av de
ökade råvarukostnaderna. Gapet kommer att överbryggas för
återstående volymer inom affärsområdet Release Liners europe-
iska pappersverksamhet under första kvartalet 2016, då redan
förhandlade villkor träder i kraft.

I fjärde kvartalet genomfördes längre driftstopp i synnerhet
inom affärsområdet Graphics and Packaging samt inom pappers-
verksamheten i Brasilien för att nå målnivån för lagernivåerna i
slutet av året. Driftstoppen ledde till en negativ resultateffekt om
cirka MEUR 3. Det årliga kassaflödet från den löpande verksamhe-
ten förblev stabilt.

Resultatet under 2015 stärkte bolagets syn på att den valda
strategin möjliggör en hållbar tillväxt och att bolaget också fram-
över kan stärka sina ledande marknadspositioner tack vare dess
värdeskapande lösningar. Munksjös långsiktiga förväntan på
marknadstillväxten är fortsatt 2–4 procent årligen, eftersom
efterfrågan på flera av de slutliga tillämpningarna av bolagets
produktlösningar understöds av globala megatrender.

Under 2016 fortsätter Munksjö sina satsningar och åtgärder för
att uppnå lönsamhetsmålet om en EBITDA-marginal på 12 pro-
cent i slutet av året.

Munksjökoncernen
Nettoomsättningen uppgick till MEUR 1 130,7 (1 137,3). Det för
engångsposter justerade EBITDA-resultatet minskade till MEUR
93,6 (105,0) med en justerad EBITDA-marginal på 8,3% (9,2%). En
högre råvarukostnadsnivå påverkade EBITDA negativt med MEUR
26. Den negativa effekten kompenserades endast delvis av en
positiv effekt om MEUR 14 som en följd av högre försäljningspri-
ser. Försäljningspriserna påverkades av de genomförda prishöj-
ningarna, en mer fördelaktig valutautveckling, en förändrad pro-
duktmix och lägre försäljningspriser på långfibrig massa (NBSK).
Valutasäkringsförluster om MEUR 4,9 (3,6) bokades i segmentet
Övrigt.

Det för engångsposter justerade rörelseresultatet uppgick till
MEUR 40,0 (51,0). Poster av engångskaraktär uppgick till MEUR
–7,3 (–5,6) och var hänförliga till omstruktureringsaktiviteter vid
Release Liners produktionsanläggning i Italien, andra åtgärder för
att justera kostnadsbasen, övriga omorganisationsaktiviteter
samt avsättningar för miljörelaterade kostnader.

De planerade årliga underhålls- och semesterstoppen under
andra och tredje kvartalen utfördes i samma grad som 2014. De
säsongsmässiga stoppen i slutet av 2015 var något längre på kon-
cernnivå jämfört med motsvarande period föregående år efter-
som stoppen var längre inom Graphics and Packaging samt Rele-
ase Liners pappersbruk i Brasilien.

Rörelseresultatet uppgick till MEUR 32,7 (45,4) och periodens
resultat till MEUR 22,8 (7,7). Resultat per aktie ökade till EUR 0,44
(0,14). Kassaflödet från den löpande verksamheten uppgick till
MEUR 55,5 (57,8).

Valutasäkringsförlusten om MEUR 4,9 (3,6), redovisat i EBITDA,
kompenserades mer än väl av valutakursvinster på finansiella
tillgångar och skulder om MEUR 9,5 (förluster om 0,9), redovisat
i finansnettot.

Affärsområde Decor
Decors produktportfölj omfattar dekorpapper och farmaceutiskt
specialtryckpapper. Dekorpapper används i möbler, köksinred-
ningar, laminatgolv och till inom- och utomhusmiljöer. Special-
tryckpapper är tunt och används för produktbeskrivningar inom
den farmaceutiska industrin och kosmetikaindustrin.

Volymutvecklingen var positiv under januari–december 2015
jämfört med motsvarande period föregående år, men den årliga
volymtillväxten låg i det lägre spannet av de långsiktiga förvänt-
ningarna. Under 2015 fokuserade affärsområdet på att utvidga sin
geografiska mix, vilket resulterade i en högre andel av försälj-
ningen från Asien–Stillahavsområdet.

Nettoomsättningen uppgick till MEUR 372,6 (374,7). De prishöj-
ningar som genomförts sedan andra kvartalet 2015 gav en positiv
effekt på snittpriset på huvudmarknaderna i Europa, men snitt-
priset var lägre främst till följd av en mindre fördelaktig geogra-
fisk mix och produktmix, samt de selektiva prisjusteringar som
gjordes i fjärde kvartalet 2014.

Det för engångsposter justerade EBITDA-resultatet minskade
till MEUR 42,6 (46,2) med en justerad EBITDA-marginal på 11,4%
(12,3%). EBITDA påverkades av det lägre snittpriset, som inte fullt
ut kompenserades av de högre volymerna.

De planerade årliga underhålls- och semesterstoppen i tredje
kvartalet genomfördes i samma utsträckning som under 2014. De
säsongsmässiga underhållsstoppen i slutet av 2015 genomfördes
i ungefär samma utsträckning som under 2014.

Rörelseresultatet uppgick till MEUR 34,6 (35,8) med en rörelse-
marginal på 9,3% (9,6%).

Affärsområde Release Liners
Release Liners produkter omfattar releasepapper, bestrukna spe-
cialpapper och pappersmassa. Releasepapper används som bärare
av olika tryckkänsliga självhäftande material och etiketter, främst
för prismärkning, kontorsändamål och ett brett sortiment av själv-
häftande material för grafisk och industriell användning. I affärs-
området ingår specialpappersmassa och Coated Specialties-verk-
samheten i Brasilien, som försörjer den sydamerikanska markna-
den med självhäftande produkter och flexibla förpackningspapper.

Affärsområdets totala leveransvolym var lägre, främst på grund
av lägre volym för pappersverksamheten i Brasilien. Efterfrågan på
den sydamerikanska marknaden påverkades av den ekonomiska
avmattningen i Brasilien.

Nettoomsättningen minskade till MEUR 437,6 (446,0), främst på
grund av lägre leveransvolymer. Genomsnittspriset mätt i lokala
valutor var högre för alla tre verksamheterna jämfört med föregå-
ende år.

Det för engångsposter justerade EBITDA-resultatet minskade
till MEUR 39,5 (44,4) med en justerad EBITDA-marginal på 9,0%
(9,9%). Den negativa lönsamhetsutvecklingen var främst ett resul-
tat av en mindre gynnsam prisskillnad mellan kortfibrig och lång-
fibrig massa, vilket inte kompenserades fullt ut av de högre snitt-
priserna för alla tre verksamheterna. Valutakursutvecklingen
under 2015 hade en positiv resultateffekt för massaverksamheten
och en negativ resultateffekt för pappersverksamheterna.

Stabil volymutveckling, lönsamheten påverkad av högre råvarupriser.

Munksjö 2015 | Verksamhetsberättelse58

Verksamhetsberättelse

De planerade årliga underhålls- och semesterstoppen i andra
och tredje kvartalet samt de säsongsmässiga stoppen i slutet av
2015 genomfördes i samma utsträckning som under 2014. Resul-
tateffekten av underhållsstoppet under andra kvartalet 2015 vid
produktionsanläggningen för massa i Aspa, Sverige, var cirka
MEUR –4. Rörelseresultatet uppgick till MEUR 8,0 (15,3) med en
rörelsemarginal på 1,8% (3,4%).

Under tredje kvartalet presenterade Munksjö en plan för att
ytterligare justera kostnadsbasen och förbättra effektviteten för
affärsområdet Release Liners. Mer information finns under Övrigt.

Affärsområde Industrial Applications
Industrial Applications produkter omfattar specialpapper för
industriell användning. Exempelvis slipbaspapper för produktion
av slip- och poleringsmaterial till fordons-, möbel-, trä-, metall-
bearbetnings- och byggindustrin, elektrotekniskt papper för iso-
lering av transformatorer, genomföringar och kablar, Spantex™
för användning främst inom möbelindustrin, tunnpapper som
används för skydd inom industrin för rostfritt stål, aluminium
och glas samt konstnärspapper som bland annat används vid
akvarellmålning och digitalt tryck.

Affärsområdets totala leveransvolym var stabil jämfört med
motsvarande period föregående år, med oförändrad efterfrågan
i flertalet av affärsområdets produktsegment.

Nettoomsättningen ökade till MEUR 166,6 (159,2). Snittpriset
ökade, främst på grund av den gynnsamma valutakursutveck-
lingen.

Det för engångsposter justerade EBITDA-resultatet ökade till
MEUR 27,5 (24,2) med en justerad EBITDA-marginal på 16,5%
(15,2%). Den positiva utvecklingen var en följd av det högre snitt-
priset, som mer än väl kompenserade för effekten av högre råva-
rukostnader.

De planerade årliga underhålls- och semesterstoppen i tredje
kvartalet liksom de säsongsmässiga stoppen i slutet av 2015
genomfördes i samma utsträckning som under 2014.

Rörelseresultatet uppgick till MEUR 19,6 (16,3) med en rörelse-
marginal på 11,8% (10,2%).

Affärsområde Graphics and Packaging
Graphics and Packagings produkter omfattar flexibla förpack-
ningspapper, metalliserade papper samt grafiska och industriella
papper. Flexibla förpackningspapper används huvudsakligen
inom livsmedelsindustrin. Metalliserade papper används främst
till etiketter för drycker. Grafiska och industriella papper är obe-
strukna papper för till exempel noteringslappar, mellanlägg,
brevfönster och diverse grafiska tillämpningar.

Affärsområdets totala leveransvolym minskade på grund av de
förändringar i produktmixen som genomförts som en del av pro-
grammet för att väsentligt förbättra affärsområdets resultat, samt
ökad konkurrens i vissa produktsegment, främst bestruket papper.

Nettoomsättningen ökade till MEUR 175,7 (172,8). Snittpriset
ökade främst på grund av den gynnsamma valutautvecklingen,
det fortsatta arbetet med att förändra produktmixen och prishöj-
ningarna som genomfördes under 2014.

Det för engångsposter justerade EBITDA-resultatet minskade
till MEUR 0,3 (4,5) med en justerad EBITDA-marginal på 0,2%
(2,6%). Effekten av det ökade snittpriset kompenserade inte för
effekten av de lägre volymerna och de ökade råvarukostnaderna,
drivna av det högre priset på kortfibrig massa.

De planerade årliga underhålls- och semesterstoppen i andra
och tredje kvartalet genomfördes i ungefär samma utsträckning
som under 2014. De säsongsmässiga stoppen i slutet av 2015 för-
längdes i enlighet med plan jämfört med 2014 för att justera
lagernivåerna.

Rörelseresultatet uppgick till MEUR –8,4 (–1,9) med en rörelse-
marginal på –4,8% (–1,1%).

Programmet för att väsentligt förbättra affärsområdets resultat
som offentliggjordes i tredje kvartalet 2013 löper enligt plan med
undantag för verksamheten för bestruket papper, där åtgärderna
som syftar till att stärka affärsområdets konkurrensförmåga
genom att förändra produktmixen är försenade på grund av den
ökade konkurrensen. Programmets mål är, som kommunicerats
tidigare, att nå en EBITDA-marginal på 9–10% i slutet av 2016.

Balansräkning, finansiering, kassaflöde och skatter
Munksjö har sedan september 2014 ett avtal om ett tidsbundet
lån och en syndikerad rörelsekredit om totalt MEUR 345 med en
löptid om fem år och sedan december 2015 ett låneavtal om MSEK
570 med en löptid på fem år. De båda lånens ränta bestäms uti-
från förhållandet mellan koncernens nettolåneskuld och koncer-
nens EBITDA-resultat. I slutet av fjärde kvartalet 2015 var den
vägda genomsnittsräntan 2,7% (slutet av tredje kvartalet 2015:
2,4%; slutet av fjärde kvartalet 2014: 2,7%).

Den räntebärande nettoskulden uppgick den 31 december
2015 till sammanlagt MEUR 227,4 (30 september 2015: 264,1; 31
december 2014: 225,6), vilket motsvarar en skuldsättningsgrad
om 56,7% (30 september 2015: 68,1%; 31 december 2014: 54,5%).
Minskningen av rörelsekapitalet i fjärde kvartalet 2015 hade en
positiv effekt på nettoskulden.

Det egna kapitalet uppgick den 31 december 2015 till MEUR
401,3 (30 september 2015: 387,7; 31 december 2014: 413,6) och
balansomslutningen minskade till MEUR 1 173,4 (30 september
2015: 1 136,5; 31 december 2014: 1 179,5). Det egna kapitalet påver-
kades främst av periodens resultat, omräkningen av dotterbola-
gens egna kapital till euro, främst relaterat till pappersverksam-
heten i Brasilien, samt utbetalningen av kapitalåterbäring till
aktieägarna.

Finansiella intäkter och kostnader
De finansiella posterna (netto) för januari–december 2015 uppgick
till MEUR –4,7 (–28,5), varav MEUR 9,9 (14,0) avser räntekostnader,
MEUR 1,4 (1,9) avser övriga finansiella kostnader och resten främst
poster som inte påverkar kassaflödet, inklusive MEUR 0,7 (9,0)
i avskrivningar på aktiverade bankarvoden och MEUR 9,5 (–0,9)
i valutakursvinster på finansiella tillgångar och skulder. Av de
avskrivna bankarvodena under 2014, kostnadsfördes MEUR 7,1
i samband med refinansieringen i september 2014. De finansiella
posterna under rapporteringsperioden inkluderar poster till följd
av ränteswapavtal till ett belopp av MEUR –0,7 (–0,3). I slutet av
2015 var det verkliga värdet av orealiserade ränteswapavtal
MEUR –1,8 (–1,2).

Säkring
I slutet av året uppgick det verkliga värdet av orealiserade
 säkringar, exklusive ränteswapavtal, till MEUR 0,5 (–3,1). Rörel-
seresultatet för januari–december 2015 inkluderar realiserade
säkringar om MEUR –5,5 (–4,2), främst relaterat till valuta. Från
den 1 januari 2015 hade Munksjö inga utestående massasäk-
ringar. Säkringen sköts centralt och resultatet rapporteras
i segmentet Övrigt.

Kassaflöde
Kassaflödet från den löpande verksamheten för januari–decem-
ber 2015 uppgick till MEUR 55,5 (57,8). Det starka kassaflödet
under årets sista kvartal berodde framförallt på minskningen av
rörelsekapitalet. Rörelsekapitalet (netto) var stabilt jämfört med
slutet av föregående år. Kassaflödet under 2015 belastades med
MEUR 6,7 (16,2) som hänförde sig till betalda omtruktureringsav-
sättningar som bokades under tidigare perioder samt MEUR 13,4
(13,9) för betalning av inkomstskatter.

Munksjö 2015 | Verksamhetsberättelse

Verksamhetsberättelse

59

Investeringar
Kassaflödeseffekten av investeringar i anläggningstillgångar för
januari–december 2015 uppgick till MEUR –39,8 (–35,1). Munksjös
investeringar 2015 var av operativ karaktär och bestod av under-
håll, kostnadsförbättringar och effektivitetsförbättringar.

Den största investeringen under rapporteringsperioden
skedde i samband med underhållsstoppet i produktionsanlägg-
ningen för massa i Aspa, Sverige. Andra investeringar innefat-
tade till exempel en ny kalender vid produktionsanläggningen
i Dettingen i Tyskland för att upprätthålla Munksjös kvalitets-
ledarskap inom dekorpapper samt en ny kräppmaskin vid pro-
duktionsanläggningen i Jönköping för att upprätthålla Munksjös
ledande marknadsposition inom elektrotekniskt papper. Resten
hänförde sig huvudsakligen till mindre investeringar av under-
hållskaraktär.

Skatter
Rapporteringsperiodens skattekostnad uppgick till MEUR –5,2
(–9,2) vilket motsvarar en effektiv skattesats om 18,6% (54,4%).
Den effektiva skattesatsen är den lagstadgade bolagsskattesatsen
justerat för ej avdragsgilla kostnader, ej skattepliktiga intäkter
och justeringar från tidigare år. Den lägre effektiva skattesatsen
under 2015 berodde framför allt på återkallande av värderings-
reserv för uppskjutna skattefordringar som avser skatteförluster.
Den effektiva skattesatsen under 2014 påverkades av förluster
där inga skattefordringar redovisats och av justeringar från tidi-
gare perioder. Den effektiva skattesatsen under 2015 exklusive
justeringar för föregående år samt upplösning av värderings-
reserv skulle ha uppgått till cirka 29%.

Totalt betald skatt för året uppgick till MEUR 13,4 (13,9) varav
MEUR 7,1 hänför sig till 2015 och resten till tidigare år. Det aktu-
ella nettot av skatteskulder per 31 december 2015 uppgick till
MEUR 2,6 (–6,0) och kommer att regleras under 2016.

Anställda
I slutet av december 2015 hade Munksjö 2 900 (2 905) anställda.
Antalet anställda i slutet av rapporteringsperioden är en netto-
effekt av personalneddragningar i samband med samgåendet
som slutfördes 2013, omorganisationen av säljorganisationen och
nyanställningar. Nyanställningar gjordes under 2015 för att stärka
vissa funktioner och förbereda för kommande pensionsavgångar.

Av Munksjös personal arbetade i slutet av året 38% (38%) i Frank-
rike, 22% (21%) i Sverige, 16% (16%) i Tyskland, 9% (9%) i Italien, 8%
(9%) i Brasilien, 6% (6%) i Spanien och 1% (1%) i andra länder. Mer
information om Munksjös anställda finns på sidorna 31–33.

Aktiebaserade incitamentsprogram
I maj 2014 godkände Munksjös styrelse ett långsiktigt aktiebase-
rat incitamentsprogram för koncernens ledande befattningsha-
vare och andra nyckelpersoner. I slutet av 2015 hade 35 personer
tecknat sig för programmet. Ytterligare information om förvärv av
egna aktier angående det aktierelaterade incitamentsprogram-
met finns under Aktier och aktieägare. Den totala kostnaden för
programmet kostnadsförs löpande under hela intjänandeperio-
den, som började i juli 2014 och slutar den 31 december 2016.
Under januari-december 2015 bokades en personalkostnad som
avser incitamentsprogrammet om MEUR 0,9 (0,6).

Munksjö omorganiserade säljorganisationen
Den 10 december 2014 meddelade Munksjö att bolaget planerade
att förenkla sin säljorganisation genom att omorganisera vissa
säljfunktioner. Omorganisationen var föremål för konsultation
och godkännandeprocesser i enlighet med lokal lagstiftning i
de länder som berörs. Den övergripande modellen innebär ett
kundservicecenter per affärsområde i Europa och koncernge-
mensamma säljkontor i Brasilien, Kina, USA och Ryssland.

Genom att flytta kundservicefunktionerna närmare produktion
och planering, koncentrera resurserna samt minska säljkontors-
kostnaderna, förbättrar Munksjö lönsamheten och effektiviserar
distributionskedjan.

Konsultations- och godkännandeprocesserna är nu avslutade
och omorganisationen och dess genomförande fortsätter enligt
plan. De förväntade årliga besparingarna är enligt planerat cirka
MEUR 1–1,5, av vilka en majoritet realiserades under 2015. Resten
av besparingarna kommer att uppnås successivt under 2016.

Produktutveckling
Munksjös fyra affärsområden bär ansvaret för sitt respektive pro-
duktutvecklingsarbete. Största delen av detta arbete utförs i
utvecklingscentret i Apprieu, Frankrike, med fullt fokus på att
möta kundernas krav på funktion och kvalitet. Utvecklingsprojek-
ten initieras och genomförs i samarbete med kunder, men även
inom ramen för Munksjös egen produktutveckling. I slutet av
2015 införde Munksjö ett mål för andelen nya produkter i relation
till omsättningen. Andelen ska vara minst 15 procent mätt som
ett genomsnitt av de senaste tre åren.

Risker och osäkerhetsfaktorer
Munksjös verksamhet utsätts för risker som föranleds av mark-
nadsläget, det allmänna ekonomiska läget och utvecklingen inom
branschen samt risker i anslutning till företagets verksamhet,
förändringar i omvärlden, den globala ekonomiska utvecklingen
och förändringar i lagstiftningen. Om de realiseras kan riskerna
ha en negativ inverkan på Munksjös verksamhet och dess resul-
tat samt på företagets ekonomiska ställning.

De största riskerna med avseende på Munksjös verksamhet
hänför sig till utvecklingen av efterfrågan och priset på de pro-
dukter som säljs, kostnaderna för och tillgången av de huvudsak-
liga råvarorna, finansieringsrisken samt övriga omvärldsfaktorer
och situationen på finansmarknaden. De största kostnadspos-
terna för råvaror är ved, pappersmassa, titandioxid och energi.
Munksjös huvudsakliga finansieringsrisker innefattar ränte- och
valutarisker, likviditetsrisker och kreditrisker. Koncernen är expo-
nerad för skattemässiga risker till följd av eventuella förändringar
i eller tillämpningar av skattelagar och andra förordningar, eller
som en följd av pågående och framtida skatterevisioner.

Munksjö redogör för risker och osäkerhetsfaktorer i affärs-
verksamheten och bolagets riskhantering på s. 50–55 samt på
www.munksjo.com.

Aktier och aktieägare
Handeln med Munksjö Oyj:s aktier sker på Nasdaq Helsing-
fors, Finland, med handelskoden MUNK1 och från och med den
8 december 2014 även på Nasdaq Stockholm med handels-
koden MUNK1S.

Aktiekapitalet uppgår till sammanlagt EUR 15 000 000 och
det består från och med den 2 december 2013 av sammanlagt
51 061 581 aktier. Varje aktie medför en röst och ger lika rättig-
heter. Per 31 december 2015 innehade Munksjö 300 000 egna
aktier, vilket motsvarar 0,6 procent av det totala antalet aktier
och röster. Under 2014 hade Munksjö inga egna aktier.

Beslut tagna vid den ordinarie bolagsstämman
och vid styrelsens konstituerande möte
Munksjö Oyj:s ordinarie bolagsstämma hölls den 15 april 2015 i
Helsingfors. Bolagsstämman fastställde bokslutet samt beviljade
styrelseledamöterna och verkställande direktören ansvarsfrihet
för räkenskapsåret 2014.

Bolagsstämman fastställde att ingen dividend (utdelning) för
räkenskapsåret 2014 utdelas samt att EUR 0,25 per aktie utdelas
till aktieägarna som kapitalåterbäring från fonden för inbetalt
fritt eget kapital på basis av balansräkningen per den 31 decem-

Munksjö 2015 | Verksamhetsberättelse60

Verksamhetsberättelse

ber 2014. Återbäringen av kapital utbetalades till aktieägare som
på avstämningsdagen för betalningen den 17 april 2015 var regist-
rerade i bolagets aktieägarförteckning, som förs av Euroclear Fin-
land Ab. Kapitalåterbäringen betalades den 24 april 2015.

Bolagsstämman fastställde att antalet styrelseledamöter är
sex. Bolagsstämman fastställde att Sebastian Bondestam, Fredrik
Cappelen, Alexander Ehrnrooth, Hannele Jakosuo-Jansson, Elisa-
bet Salander Björklund och Peter Seligson omväljs. Styrelsens
mandatperiod löper till utgången av nästa års ordinarie bolags-
stämma.

Bolagsstämman fastställde att återvälja KPMG Oy Ab till revi-
sor. KPMG har meddelat att de utsett CGR Sixten Nyman till
huvudansvarig revisor.

Bolagsstämman bemyndigade styrelsen att besluta om för-
värv och avyttring av högst 4 000 000 av bolagets egna aktier samt
mottagande av bolagets egna aktier som pant i en eller flera
omgångar. Bemyndigandet är giltigt i 18 månader från tidpunkten
för den ordinarie bolagsstämman, men löper dock senast ut vid
utgången av nästa bolagsstämma.

Vid sitt konstituerande möte, som hölls genast efter bolags-
stämman, valde Munksjö Oyj:s styrelse Peter Seligson till ordfö-
rande och Fredrik Cappelen till vice ordförande. Styrelsen beslöt
att tillsätta två permanenta utskott, revisionskommittén och
ersättningskommittén. Styrelsen valde inom sig Elisabet Salan-
der Björklund (ordförande), Alexander Ehrnrooth och Sebastian
Bondestam till medlemmar av revisionskommittén och Peter
Seligson (ordförande), Fredrik Cappelen och Hannele Jakosuo-
Jansson till medlemmar av ersättningskommittén.

Återköp av egna aktier relaterade till det aktiebaserade
 incitamentsprogrammet
Munksjö Oyj:s styrelse beslutade i februari 2015 att använda det
bemyndigande för återköp av egna aktier som gavs av bolags-
stämman den 2 april 2014 samt att antalet återköpta aktier inte
skulle överstiga 300 000 aktier. Återköpen fortsatte efter att del-
årsrapporten för januari-mars 2015 publicerats på basen av det
bemyndigande som gavs av bolagsstämman som hölls den 15
april 2015. De återköpta aktierna kommer främst att användas för
att genomföra aktiebaserade incitamentsprogram eller för andra
ändamål i enlighet med bolagsstämmans bemyndigande.

Styrelsen godkände i maj 2014 ett långsiktigt aktiebaserat inci-
tamentsprogram för koncernens ledande befattningshavare och
andra nyckelpersoner. Baserat på deltagarnas investerade sparak-
tier motsvarar det maximala bruttovärdet av programmet, förut-
satt att programmets alla mål uppfylls, cirka 410 000 aktier.

Återköpen av aktier inleddes den 16 februari 2015 och avlutades
den 21 maj 2015. Antalet återköpta aktier under denna period upp-
gick till 300 000 aktier, vilket motsvarar 0,6 procent av antalet aktier
och röster. Aktierna förvärvades genom börshandel på Nasdaq
Helsingfors till det marknadspris som råder vid tidpunkten för
köpet. Innan återköpen innehade Munksjö inga egna aktier.

Aktieutveckling och aktieägare
Handelsvolymen på Nasdaq Helsingfors under januari–december
2015, som hade 251 (250) handelsdagar, uppgick till 15 721 775
(24 551 000) aktier, vilket motsvarar en omsättning på EUR 147 080 437
(167 525 209). Den genomsnittliga dagliga handelsvolymen var
62 637 (98 204) aktier och den volymvägda genomsnittliga aktie-
kursen var EUR 9,18 (6,92). Det högsta aktiepriset var EUR 12,49
(9,03) och det lägsta EUR 7,42 (5,11). På den sista handelsdagen av
den rapporterade handelsperioden, den 30 december 2015, var
aktiekursen EUR 8,60 (30 december 2014: 8.95) och det motsva-
rande börsvärdet MEUR 436,5 (30 december 2014: 457,0). Börsvärdet
under 2015 är justerat med de aktier som innehades av bolaget i
slutet av året. Under 2014 hade Munksjö inga egna aktier.

Handeln med Munksjö Oyj:s aktier på Nasdaq Stockholm inled-
des den 8 december 2014 och således presenteras jämförelsesiff-
rorna endast för 14 handelsdagar. Handelsvolymen på Nasdaq
Stockholm under januari-december 2015, som omfattade 251
handelsdagar, uppgick till 4 078 078 (1 229 597) aktier, vilket mot-
svarar en omsättning på SEK 355 603 131 (95 620 490). Den genom-
snittliga dagliga handelsvolymen var 16 247 (87 828) aktier och
den volymvägda genomsnittliga aktiekursen var SEK 87,18 (77,77).
Det högsta aktiepriset var SEK 119,00 (86,25) och det lägsta SEK
70,25 (76,25). På den sista handelsdagen av den rapporterade han-
delsperioden, den 30 december 2015, var aktiekursen SEK 84,25
(30 december 2014: 85,50).

I slutet av december 2015 hade Munksjö 10 548 (11 258) aktie-
ägare i aktieägarförteckningen som förs av Euroclear Finland Oy.
Omsättningen i aktien under 2015 för båda handelsplatserna upp-
gick till 39,0 (50,5) procent av det totala antalet aktier. Handel med
Munksjöaktien sker också på alternativa handelsplatser såsom
BATS Chi-X, men under året var denna handel marginell.

Kapitalmarknadsdag 2015
Den 26 november 2015 anordnade Munksjö en kapitalmarknads-
dag i Stockholm. Under dagen presenteras ytterligare information
om Munksjös strategi, lönsamhetsförbättrande åtgärder och till-
växtfaktorer.

Munksjös ambition för de närmaste åren är fortsatt tillväxt,
såväl organisk som strategisk. Den fokuserade strategin ger starka
marknadspositioner och stärker dessa ytterligare genom hållbara
och värdehöjande lösningar. Målet om en EBITDA-marginal på
12 procent i slutet av 2016 är oförändrat.

Drivkrafterna för att uppnå lönsamhetsförbättring är desamma
som tidigare och omfattar ökad operativ effektivitet, lönsam till-
växt, ledande produkt- och servicekvalitet och att utnyttja vår
position som marknads- och innovationsledande. De flesta plane-
rade åtgärderna inom operativ effektivitet rör justering av kost-
nadsstrukturen.

EBITDA-målen för respektive affärsområde är; 15–16 procent
för Decor, 12–13 procent för Release Liners, 15–16 procent för Indu-
strial Applications och 9–10 procent för Graphics and Packaging.

Flaggningsanmälningar
Under januari–december 2015 informerades Munksjö om två
betydande förändringar i innehaven hos bolagets största aktie-
ägare. Information om Munksjös största aktieägare finns på
investerarsidorna på www.munksjo.com. Informationen upp-
dateras regelbundet.

Förändring i Lannebo Fonder AB:s innehav
Munksjö Oyj mottog den 8 maj 2015 en anmälan i enlighet med
9 kap. 5 § i finska värdepappersmarknadslagen, enligt vilken
Lannebo Fonder AB:s innehav i Munksjö underskridit gränsen på
5 procent. Enligt anmälan har Lannebo Fonder AB:s direkta inne-
hav den 6 maj 2015 minskat till 2 465 116 aktier, vilket motsvarar
4,83 procent av det totala antalet aktier och röster i Munksjö.

Förändring i Ahlstrom Abp:s innehav
Munksjö Oyj mottog den 11 maj 2015 en anmälan i enlighet med
9 kap. 5 § i finska värdepappersmarknadslagen från Ahlstrom Abp
(FO-nummer 1670043-1). Enligt anmälan har Ahlstrom Abp:s
innehav den 11 maj 2015 underskridit gränsen på 5 procent och
minskat till 1 300 981 aktier, vilket motsvarar 2,55 procent av det
totala antalet aktier och röster i Munksjö.

Valberedningen utsedd
Munksjös valberedning (tidigare nomineringsorganet) utsågs i juni
2015. Valberedningen består av företrädare för de tre största aktie-
ägarna i bolaget samt av styrelsens ordförande och en annan per-

Munksjö 2015 | Verksamhetsberättelse

Verksamhetsberättelse

61

son som utses av bolagets styrelse som sakkunniga. Följande tre
representanter har nominerats till valberedningen;
• Thomas Ahlström (Ahlström Capital Oy och andra),
• Alexander Ehrnrooth (Viknum AB) och
• Mikko Mursula (Ömsesidiga Pensionsförsäkringsbolaget

 Ilmarinen).

Styrelsens ordförande Peter Seligson medverkar enligt valbered-
ningens arbetsordning som sakkunnig medlem i valberedningen
och bolagets styrelse har därtill utsett Fredrik Cappelen att fung-
era som den andra sakkunniga medlemmen. Valberedningen har
bland sina medlemmar valt Thomas Ahlström till ordförande.

Rätten att utse aktieägarrepresentanter har de tre aktieägare
vars andel av alla rösträtter i bolaget per den 31 maj före nästa
bolagsstämma är störst på grundval av bolagets aktieägarregister
hos Euroclear Finland Ab samt det register över aktieägare som
förs av Euroclear Sweden AB. Valberedningen har utsetts av en
aktieägargrupp bestående av nedan nämnda aktieägare, Viknum
AB och Ömsesidiga Pensionsförsäkringsbolaget Ilmarinen.

Innehav av en grupp aktieägare, som har avtalat om att utse en
gemensam företrädare till valberedningen, summeras vid beräk-
ningen av andelen av alla rösträtter, förutsatt att aktieägarna i
fråga till styrelsens ordförande inlämnar en gemensam skriftlig
begäran om detta tillsammans med en kopia av ett dylikt avtal
senast den 30 maj före bolagsstämman. Munksjö har blivit infor-
merad om att ett dylikt avtal ingåtts mellan AC Invest Five B.V.
(ett helägt dotterbolag till Ahlström Capital Ab), Kai Nahi, Kasper
Kylmälä, Michael Sumelius och Carl Ahlström.

Valberedningen framställer förslag till bolagsstämman om
medlemmarna i styrelsen samt ersättningen för styrelsens, styrel-
sekommittéernas och valberedningens medlemmar.

Övrigt
Munksjö har verksamhet i många länder, och ibland kan tvister
inte undvikas i den dagliga verksamheten. Munksjö är involve-
rad i ett antal rättsliga åtgärder, ersättningskrav och andra för-
faranden. Utgången av dessa kan inte förutses, men med hän-
seende till all den information som nu finns tillgänglig förväntas
resultatet inte påverka bolagets finansiella ställning i någon
väsentlig grad.

Munksjö vidtar ytterligare åtgärder för
att justera kostnadsbasen
Den 10 september 2015 publicerade Munksjö en plan avseende
ytterligare åtgärder för att justera kostnadsbasen. Planen inklude-
rar omstruktureringsåtgärder som innebar förhandlingar om per-
sonalneddragningar vid produktionsanläggningen i Mathi, nära
Turin i Italien. Omstruktureringen förväntas ytterligare justera
kostnadsbasen och öka den operationella effektiviteten för affärs-
området Release Liners. Produktionsanläggningen i Mathi delas
med Ahlstrom Abp.

Omstruktureringen var föremål för konsultation och godkän-
nandeprocesser i enlighet med lokal lagstiftning. Dessa processer
har nu avslutats och personalneddragningen berör 37 anställda.
Munksjö har idag cirka 270 anställda i Italien.

De förväntade årliga besparingarna från omstruktureringsåtgär-
derna är cirka MEUR 2,0–2,5 och beräknas ge full lönsamhetseffekt
successivt under 2016.

Utnämningar och förändringar i Munksjös ledningsgrupp
Den 9 februari 2015 meddelade Munksjö att bolaget utnämnt
Pia Aaltonen-Forsell till Chief Financial Officer och medlem av

Munksjös ledningsgrupp. Aaltonen-Forsell tillträdde den 1 april
och rapporterar till Jan Åström, vd och koncernchef.

Den 30 mars 2015 meddelade Munksjö att Norbert Mix (f. 1957)
utnämnts till President Decor från och med den 1 juli 2015. Han
rapporterar även i fortsättningen till Jan Åström, vd och koncern-
chef. Christian Mandl (f. 1949), Business Area Manager Manufac-
turing Decor och medlem i ledningsgruppen, gick som planerat
i pension den 1 juli 2015.

Den 15 juni 2015 meddelade Munksjö att Åsa Fredriksson,
Senior Vice President Human Resources and Communications,
slutar sin anställning hos Munksjö för att fortsätta sin karriär
utanför koncernen. Hon lämnade bolaget i slutet av september
2015. Den 22 juli 2015 meddelade Munksjö att Åsa Jackson
utnämnts till Senior Vice President Human Resources och med-
lem av Munksjös ledningsgrupp. Hon tillträdde den 31 oktober
2015 och rapporterar till Jan Åström, vd och koncernchef.

Den 1 september 2015 meddelade Munksjö att Anders Hilde-
man utnämnts till Senior Vice President Sustainability och med-
lem av Munksjös ledningsgrupp. Han tillträdde den 1 september
och rapporterar till Jan Åström, vd och koncernchef.

Den 9 september 2015 meddelade Munksjö att Anna Selberg
utnämnts till Senior Vice President Communications och medlem
av Munksjös ledningsgrupp. Hon tillträdde den 1 oktober 2015 och
rapporterar till Jan Åström, vd och koncernchef.

Munksjös verksamhet är organiserad i fyra affärsområden:
Decor, Release Liners, Industrial Applications och Graphics and
Packaging. Därutöver finns sju koncernstaber: Finance, Commu-
nications, Strategic Development, Human Resources, Legal,
 Sustainability och Sales Offices. Munksjös ledningsgrupp har
elva medlemmar:
• Jan Åström, Vd och koncernchef
• Pia Aaltonen-Forsell, Chief Financial Officer
• Gustav Adlercreutz, Senior Vice President och General Counsel
• Anna Bergquist, Senior Vice President Strategic Development
• Anders Hildeman, Senior Vice President Sustainability
• Anna Selberg, Senior Vice President Communications
• Åsa Jackson, Senior Vice President Human Resources
• Dan Adrianzon, President Industrial Applications
• Daniele Borlatto, Executive Vice President och

President Release Liners
• Norbert Mix, President Decor
• Roland Le Cardiec, President Graphics and Packaging

Framtidsutsikter
Efterfrågeutsikterna avseende Munksjös specialpappersproduk-
ter är oförändrade och förväntas under 2016 vara stabila och
spegla säsongsmönstret.

Prisökningarna som kommunicerades under andra och tredje
kvartalet 2015 har nått full effekt från början av det fjärde kvarta-
let 2015, och de återstående prisökningarna inom Release Liners
europeiska pappersverksamhet kommer att nå full effekt från det
första kvartalet 2016.

Den justerade EBITDA-marginalen 2016 förväntas förbättras
jämfört med 2015 drivet av den pågående planen för att förbättra
lönsamheten och som omfattar ökad operativ effektivitet, lönsam
tillväxt, ledande produkt- och servicekvalitet samt att nyttja posi-
tionen som marknads- och innovationsledande.

De årliga underhålls- och semesterstoppen under andra
och tredje kvartalen liksom de säsongsmässiga stoppen i slutet
av 2016 förväntas genomföras i ungefär samma omfattning
som 2015. Nästa underhållsstopp vid massaproduktionsanlägg-
ningen i Aspa, Sverige, kommer att genomföras under det tredje
kvartalet 2016.

Munksjö 2015 | Verksamhetsberättelse62

Verksamhetsberättelse

Kassaflödeseffekten på investeringarna i fasta anläggningstill-
gångar 2016 förväntas uppgå till MEUR 35–40.

Ordinarie bolagsstämma 2016
Den ordinarie bolagsstämman kommer att hållas på Finlandiahu-
set i Helsingfors onsdagen den 6 april 2016 kl. 13.00 EET. Kallelse
till att närvara vid bolagsstämman delges i ett separat börsmed-
delande.

Styrelsens förslag till dividend (utdelning)
Enligt balansräkningen per den 31 december 2015 har bolaget
inga utdelningsbara vinstmedel. Styrelsen föreslår därför att
ingen dividend för räkenskapsåret 2015 ska delas ut.

Styrelsen föreslår istället för bolagsstämman att 0,30 euro per
aktie delas ut till aktieägarna som kapitalåterbäring från fonden
för inbetalt fritt eget kapital på basis av den balansräkning per
den 31 december 2015 som fastställts av bolagsstämman. Åter-
bäringen av kapital utbetalas till aktieägare som på avstämnings-
dagen för betalningen den 8 april 2016 är registrerad i bolagets
aktieägarförteckning vilken förs av Euroclear Finland Oy eller i
fråga om Euroclear Sweden AB-registrerade aktier i avstämnings-
registret som förs av Euroclear Sweden AB. Euroclear Sweden AB
ombesörjer återbäringen av kapital till ägare som är registrerade
i Euroclear Sweden AB:s avstämningsregister. Styrelsen föreslår
att kapitalåterbäringen betalas den 19 april 2016.

Munksjö 2015 | Verksamhetsberättelse

Verksamhetsberättelse

63

2015 2014 2013 2012

Marginaler (justerat)

EBITDA-marginal, % 8,3 9,2 6,4 7,0

Rörelsemarginal, % 3,5 4,5 1,8 2,8

Avkastningsmått (rullande 12 månader)

Avkastning på operativt kapital, % (justerat) 5,9 7,3 2,8 3,9

Avkastning på eget kapital, % 5,7 1,8 –10,8 –5,1

Kapitalstruktur vid periodens utgång

Operativt kapital, MEUR 651,9 673,2 694,8 413,0

Eget kapital, MEUR 401,3 413,6 423,8 199,5

Räntebärande nettoskuld, MEUR 227,4 225,6 229,3 217,3

Skuldsättningsgrad, % 56,7 54,5 54,1 108,9

Soliditet, % 34,2 35,1 35,6 29,4

Investeringar, MEUR 39,8 35,1 22,6 14,8

Medeltal anställda, FTE 2 774 2 765 2 216 1 679

Aktieinformation*

Resultat per aktie, EUR 0,44 0,14 –1,97 –0,89

Dividend (utdelning) per aktie. EUR 0,30** 0,25 0,10 n/a

Effektiv dividend-avkastning, % 3,5 2,8 1,9 n/a

P/E-tal 19,5 63,9 n/a n/a

Dividend (utdelning)/resultat, % 68 179 n/a n/a

Eget kapital per aktie, EUR 7,9 8,1 8,3 16,2

Medeltal aktier 50 818 260 51 061 581 29 228 454 12 306 807

* Samtliga dividend-beräkningar baserar sig på kapitalåterbäringar.

** Styrelsens förslag förutsätter bolagsstämmans godkännande.

Koncernens nyckeltal

Beräkning av nyckeltal
Avkastning på eget kapital
Årets resultat i procent av genomsnittligt eget kapital.

Avkastning på operativt kapital
Rörelseresultat i procent av operativt kapital.

Dividend (utdelning)/resultat
Dividend (utdelning) per aktie som en procentsats av resultat
per aktie.

EBITDA
Rörelseresultat före av- och nedskrivningar.

EBITDA­marginal
EBITDA i procent av nettoomsättning.

Effektiv dividend­avkastning
Dividend per aktie som en procentsats av aktiens stängningskurs.

Eget kapital per aktie
Eget kapital dividerat med antal utestående aktier vid
 periodens utgång.

FTE
Antalet arbetade timmar dividerat med normalårsarbetstid.

Operativt kapital
Balansomslutningen minus räntebärande tillgångar och
 skattefordringar samt icke räntebärande rörelseskulder
 inkluderande pensionsskulder.

P/E­tal
Aktiens stängningskurs fördelat med resultat per aktie.

Poster av engångskaraktär
Intäkter eller kostnader som uppstår från aktiviteter utanför den
normala operativa verksamheten eller är av engångskaraktär.

Resultat per aktie
Resultat för perioden dividerat med genomsnittligt antal
 utestående aktier.

Räntebärande nettoskuld
Räntebärande tillgångar (inklusive likvida medel) minus ränte-
bärande skulder.

Räntebärande tillgångar och skulder
Tillgångar och skulder vilka enligt kontrakt eller
 överenskommelse löper med ränta.

Räntetäckningsgrad
Rörelseresultat dividerat med räntekostnader på lån.

Rörelsemarginal
Rörelseresultat efter av- och nedskrivningar i procent av
 nettoomsättning.

Skuldsättningsgrad
Räntebärande nettoskuld dividerad med eget kapital inklusive
innehav utan bestämmande inflytande.

Munksjö 2015 | Koncernens nyckeltal64

Koncernens nyckeltal

Aktieägare

Aktieägare per sektor den 31 december 2015*
Antal

aktieägare
Andel av

aktieägarna, % Antal aktier Andel av aktier, %

Hushåll 9 949 94,3 13 018 831 25,5

Offentliga institutioner 8 0,1 4 968 442 9,7

Finansiella företag och försäkringsföretag 29 0,3 4 927 635 9,7

Företag 399 3,8 1 738 597 3,4

Icke-vinstsyftande samfund 70 0,7 406 935 0,8

Förvaltarregistrerade 93 0,9 26 001 141 50,9

Totalt 10 548 100,0 51 061 581 100,0

* Förteckningen över sektorerna grundar sig enbart på Euroclear Finland Ab:s förteckning.

Fördelning av aktier den 31 december 2015*
Antal

aktieägare
Andel av

aktieägarna, % Antal aktier Andel av aktier, %

1–100 6 658 63,1 261 354 0,5

101–500 2 714 25,7 574 997 1,1

501–1 000 536 5,1 369 755 0,7

1 001–5 000 386 3,7 776 196 1,5

5 001–10 000 67 0,6 502 326 1,0

10 001–50 000 73 0,7 1 588 360 3,1

50 001–10 0000 51 0,5 3 511 242 6,9

100 001–500 000 50 0,5 11 964 754 23,4

500 001– 13 0,1 31 512 597 61,7

Totalt 10 548 100 51 061 581 100,0

varav förvaltarregistrerade 10 0,1 9 858 836 19,3

* Förteckningen över fördelningen av aktier grundar sig enbart på Euroclear Finland Ab:s förteckning.

 Största aktieägare den 31 december 2015*
Antal aktier

och röster %

1 Ahlström Capital-koncernen 7 396 480 14,49

Ac Invest Five B.V. 7 396 480 14,49

2 Viknum AB 6 000 000 11,75

3 Ömsesidiga Pensionsförsäkringsbolaget Ilmarinen 4 101 899 8,03

4 OP Fund Management Company (Pohjola Asset Management) 2 350 343 4,60

5 Nordea Asset Management 1 382 909 2,71

6 Ömsesidiga arbetspensionsförsäkringsbolaget Varma 814 676 1,60

7 Huber Mona 692 767 1,36

8 Sp-Fund Management 581 605 1,14

9 Tracewski Jacqueline 540 047 1,06

10 Seligson Peter 524 273 1,03

Seligson Peter 312 504 0,61

Baltiska Handels A.B. 211 769 0,41

11 Handelsbanken Asset Management 475 731 0,93

12 Nahi Kaj Anders Bertel 455 087 0,89

13 Nordea Life Assurance Finland Ltd. 440 692 0,86

14 SEB Finlandia Investment Fund 421 766 0,83

15 Emmett Linda 391 629 0,77

16 Sumelius John Michael 384 684 0,75

17 Studer Anneli 380 021 0,74

18 Lund Niklas Roland 376 739 0,74

19 Gullichsen Johan Erik 358 062 0,70

20 Kylmälä Tauno Kim Toivo 355 271 0,70

Tjugo största aktieägare totalt 28 424 681 55,68

* Förteckningen över Munksjö Oyj:s största aktieägare grundar sig på Euroclear Finland Ab:s och Euroclear Sweden AB:s förteckningar.
Munksjö Oyj mottog den 8 maj 2015 en anmälan enligt vilken Lannebo Fonder AB:s innehav var 4,83 procent.

Munksjö 2015 | Aktieägare

Aktieägare

65

Koncernens rapport över
totalresultatet

MEUR Not 2015 2014 2013

Nettoomsättning 4 1 130,7 1 137,3 863,3

Övriga rörelseintäkter 11,6 11,4 6,9

Summa rörelsens intäkter 1 142,3 1 148,7 870,2

Förändring av varulager 1,0 1,1 2,2

Råvaror och förnödenheter –573,9 –557,2 –447,7

Övriga externa kostnader 5 –283,6 –292,7 –255,5

Personalkostnader 7 –199,5 –200,5 –163,6

Avskrivningar av materiella och immateriella anläggningstillgångar 11 –53,6 –54,0 –39,3

Resultatandel i intresseföretag 17 0,0 0,0 0,3

Rörelseresultat 32,7 45,4 –33,4

Finansiella intäkter 12 10,5 6,4 1,0

Finansiella kostnader 12 –15,2 –34,9 –23,9

Finansnetto –4,7 –28,5 –22,9

Resultat före skatt 28,0 16,9 –56,3

Skatter 13 –5,2 –9,2 –1,1

Årets resultat 22,8 7,7 –57,4

Övrigt totalresultat

Poster som senare kan omklassificeras till resultaträkningen

 Omräkningsdifferenser vid omräkning av utländska verksamheter –22,3 –5,7 –1,0

 Förändringar i verkligt värde på kassaflödessäkringar 27 –3,2 –7,3 –2,8

 Förändringar i verkligt värde på kassaflödessäkringar överfört till årets resultat 27 6,2 4,5 1,0

Poster som inte kommer att omklassificeras till resultaträkningen

 Akturiella vinster och förluster på förmånsbestämda pensionsplaner 10 1,0 –6,3 1,8

Skatt hänförligt till komponenter i övrigt totalresultat –1,0 2,1 0,2

Årets totalresultat 3,5 –5,0 –58,2

Årets resultat hänförligt till:

Moderbolagets aktieägare 22,4 7,0 –57,7

Innehav utan bestämmande inflytande 0,4 0,7 0,3

Totalresultat hänförligt till:

Moderbolagets aktieägare 3,1 –5,7 –58,5

Innehav utan bestämmande inflytande 0,4 0,7 0,3

Reslutat per aktie

Resultat per aktie, EUR 14 0,44 0,14 –1,97

Resultat per aktie, EUR (utspädd) 14 0,44 0,14 –1,97

Medföljande noter är en integrerad del av räkenskaperna.

Munksjö 2015 | Koncernen66

Koncernen

Koncernens rapport över
finansiell ställning

MEUR Not 2015­12­31 2014­12­31 2013­12­31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 16 430,0 446,4 459,2

Goodwill 15 223,9 226,7 226,6

Övriga immateriella anläggningstillgångar 15 46,6 55,2 56,4

Andelar i intresseföretag 17 2,3 2,2 2,4

Övriga anläggningstillgångar 3,6 3,9 4,1

Uppskjutna skattefordringar 13 51,8 60,2 54,6

Summa anläggningstillgångar 758,2 794,6 803,3

Omsättningstillgångar

Varulager 19 155,4 152,2 146,6

Kundfordringar 23, 27 111,1 114,6 128,7

Övriga kortfristiga fordringar 20 38,3 31,8 27,3

Aktuella skattefordringar 5,3 2,2 0,4

Likvida medel 21 105,1 84,1 83,1

Summa omsättningstillgångar 415,2 384,9 386,1

SUMMA TILLGÅNGAR 1 173,4 1 179,5 1 189,4

Medföljande noter är en integrerad del av räkenskaperna.

Munksjö 2015 | Koncernen

Koncernen

67

Koncernens rapport över
finansiell ställning, forts.

MEUR Not 2015­12­31 2014­12­31 2013­12­31

EGET KAPITAL OCH SKULDER

Eget kapital

Moderbolagets aktieägare

Aktiekapital 22 15,0 15,0 15,0

Fonden för inbetalt fritt eget kapital 269,3 282,0 287,1

Övriga reserver 363,5 386,5 394,4

Balanserat resultat –250,6 –273,9 –276,3

397,2 409,6 420,2

Innehav utan bestämmande inflytande 4,1 4,0 3,6

Summa eget kapital 401,3 413,6 423,8

Långfristiga skulder

Långfristiga skulder 24 313,5 271,7 270,8

Övriga långfristiga skulder 1,7 1,0 0,1

Avsättningar för pensioner 10 52,4 51,0 45,9

Uppskjutna skatteskulder 13 74,1 84,7 85,0

Långfristiga avsättningar 25 23,9 23,5 36,1

465,6 431,9 437,9

Kortfristiga skulder

Kortfristiga skulder 24 22,5 41,6 45,0

Leverantörsskulder 165,9 164,3 167,4

Skulder till intresseföretag 8,0 8,3 8,4

Upplupna kostnader och förutbetalda intäkter 26 94,5 100,0 89,1

Aktuella skatteskulder 13 2,7 8,2 8,3

Övriga kortfristiga skulder 12,9 11,6 9,5

306,5 334,0 327,7

Summa skulder 772,1 765,9 765,6

SUMMA EGET KAPITAL OCH SKULDER 1 173,4 1 179,5 1 189,4

Medföljande noter är en integrerad del av räkenskaperna.

Munksjö 2015 | Koncernen68

Koncernen

Koncernens rapport över
förändringar i eget kapital

Eget kapital hänförligt till moderbolagets aktieägare

 MEUR
Aktie -

kapital

Fonden för
inbetalt fritt
eget kapital

Övrigt
 tillskjutet

kapital
Egna

aktier

Omräk -
nings-
reserv

Säkrings-
reserv

Balanserat
resultat

och årets
resultat Summa

Innehav
utan

bestäm-
mande

 inflytande

SUMMA
EGET

 KAPITAL

Ingående eget kapital
1 januari 2013 7,7 0,0 400,0 – 8,1 0,2 –220,2 195,8 3,7 199,5

Årets resultat – – – – – – –57,7 –57,7 0,3 –57,4

Övrigt totalresultat
före skatt – – – – –1,0 –1,8 1,8 –1,0 – –1,0

Skatt på övrigt totalresultat – – – – – 0,4 –0,2 0,2 – 0,2

Årets totalresultat 0,0 0,0 0,0 0,0 –1,0 –1,4 –56,1 –58,5 0,3 –58,2

Aktieemission vid förvärvet 7,3 165,4 – – – – – 172,7 – 172,7

Riktad aktieemission – 128,5 – – – – – 128,5 – 128,5

Kostnader för börslistning – –6,8 – – – – – –6,8 – –6,8

Utdelning – – –11,5 – – – – –11,5 –0,4 –11,9

UTGÅENDE EGET KAPITAL
31 DECEMBER 2013 15,0 287,1 388,5 0,0 7,1 –1,2 –276,3 420,2 3,6 423,8

Årets resultat – – – – – – 7,0 7,0 0,7 7,7

Övrigt totalresultat
före skatt – – – – –5,7 –2,8 –6,3 –14,8 – –14,8

Skatt på övrigt totalresultat – – – – – 0,6 1,5 2,1 – 2,1

Årets totalresultat 0,0 0,0 0,0 0,0 –5,7 –2,2 2,2 –5,7 0,7 –5,0

Kapitalåterbäring och
dividender (utdelning) – –5,1 – – – – – –5,1 –0,3 –5,4

Aktierelaterat
incitamentsprogram
för anställda – – – – – – 0,2 0,2 – 0,2

UTGÅENDE EGET KAPITAL
31 DECEMBER 2014 15,0 282,0 388,5 0,0 1,4 –3,4 –273,9 409,6 4,0 413,6

Årets resultat – – – – – – 22,4 22,4 0,4 22,8

Övrigt totalresultat
före skatt – – – – –22,3 3,0 1,0 –18,3 – –18,3

Skatt på övrigt totalresultat – – – – – –0,6 –0,4 –1,0 – –1,0

Årets totalresultat 0,0 0,0 0,0 0,0 –22,3 2,4 23,0 3,1 0,4 3,5

Köp av egna aktier – – – –3,1 – – – –3,1 – –3,1

Kapitalåterbäring och
dividender (utdelning) – –12,7 – – – – – –12,7 –0,3 –13,0

Aktierelaterat
incitamentsprogram
för anställda – – – – – – 0,3 0,3 – 0,3

UTGÅENDE EGET KAPITAL
31 DECEMBER 2015 15,0 269,3 388,5 –3,1 –20,9 –1,0 –250,6 397,2 4,1 401,3

Medföljande noter är en integrerad del av räkenskaperna.

Munksjö 2015 | Koncernen

Koncernen

69

Koncernens rapport över
kassaflöden

MEUR Not 2015 2014 2013

Den löpande verksamheten

Resultat före skatt 28,0 16,9 –56,3

Justeringar:

Avskrivningar 15, 16 53,6 54,0 39,3

Finansnetto 4,7 28,5 22,9

Betalda räntor –11,6 –17,0 –12,3

Betald skatt –13,4 –13,9 –6,4

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital 61,3 68,5 –12,8

Kassaflöde från förändring i rörelsekapital

Förändring i varulager –3,2 –5,6 4,4

Förändring i rörelseskulder 0,1 –14,9 26,0

Förändring i rörelsefordringar –2,7 9,8 28,1

Kassaflöde från den löpande verksamheten 55,5 57,8 45,7

Investeringsverksamheten

Förvärv av verksamheter, netto för förvärvade likvida medel 3 – – 9,1

Köp av materiella anläggningstillgångar 16 –39,3 –33,1 –21,0

Köp av immateriella anläggningstillgångar 15 –0,5 –2,0 –1,6

Kassaflöde från investeringsverksamheten –39,8 –35,1 –13,5

Finansieringsverksamheten

Kapitalåterbäring och dividender (utdelningar) –13,0 –5,4 –11,9

Nyemission netto efter kostnader – – 121,9

Köp av egna aktier –3,1 – –

Upplåning netto efter upplåningskostnader 61,1 291,8 306,6

Återbetalning till Ahlstrom av lån i förvärvade bolag – – –154,3

Återbetalning av lån –39,0 –307,4 –277,5

Rörelsekapitalkompensation från Ahlstrom – – 9,5

Kassaflöde från finansieringsverksamheten 6,0 –21,0 –5,7

ÅRETS KASSAFLÖDE 21,7 1,7 26,5

Likvida medel vid årets början 84,1 83,1 57,1

Årets kassaflöde 21,7 1,7 26,5

Valutakursdifferens i likvida medel –0,7 –0,7 –0,5

LIKVIDA MEDEL VID ÅRETS SLUT 21 105,1 84,1 83,1

Medföljande noter är en integrerad del av räkenskaperna.

Munksjö 2015 | Koncernen70

Koncernen

Noter

Not 1 Väsentliga redovisnings­
principer

Allmänt
Den 28 augusti 2012 träffades en överenskommelse mellan
Munksjö Oyj, Munksjö AB, EQT och Ahlstrom Abp att forma en glo-
bal ledare inom specialpapper genom att kombinera Munksjö AB
med Ahlstroms affärsområde Label and Processing i Europa (LP
Europe) och Brasilien (Coated Specialties). Kombinationen av verk-
samheterna verkställdes i två faser under 2013. Fas 1, sammanslag-
ningen av Munksjö AB och LP Europe genomfördes 27 maj efter att
tillstånd erhållits från EU:s och Brasiliens konkurrensmyndigheter.
Den andra fasen av genomförandet verkställdes den 2 december
när Coated Specialties verksamhet i Jacarei, Brasilien, tillfördes
Munksjö Oyj via en partiell delning. Legalt förvärvades Munksjö AB
genom att nya aktier utgavs i utbyte mot aktierna i Munksjö AB.
Efter denna aktieväxling förvärvade Munksjö LP Europe genom en
partiell delning från Ahlstrom Corporation. Munksjö AB identifie-
ras som förvärvare i redovisningen (IFRS förvärvskriterier).
I Munksjö Oyj:s konsoliderade räkenskaper har aktiebytet mellan
Munksjö Oyj och aktieägarna i Munksjö AB redovisats som en
rekonstruktion av Munksjö AB och Munksjö AB:s nettotillgångar är
redovisade som föregångarens bokförda värde med historiska jäm-
förelsetal från Munksjö AB för alla perioder. Eftersom Munksjö Oyj
är det nya moderbolaget och det noterade bolaget, har rapportvalu-
tan ändrats från SEK till EUR. Valet av rapportvaluta är en redovis-
ningsprincipsförändring och förändringen ska ske retroaktivt i
enlighet med IAS 8. Omräkningsdifferensen från omräkning av
utländska enheter redovisat under övrigt totalresultat och föränd-
ring i eget kapital är i denna årsredovisning upprättad som om EUR
alltid har varit rapportvalutan.

Munksjö Oyj, med organisationsnummer 2480661-5 är ett
finskt bolag registrerat i Helsingfors, Finland. Bolagets adress är
Södra Esplanaden 14, 00130 Helsinki. Koncernräkenskaperna för
2015 omfattar moderbolaget och dess dotterbolag, tillsammans
benämnda koncernen. Bokslutet och verksamhetsberättelsen
godkändes av styrelsen den 11 februari 2016 och förväntas bli
fastställd på årsstämman den 6 april 2016.

Sammanfattning av viktiga redovisningsprinciper
Moderbolagets funktionella valuta är EUR och de finansiella
 rapporterna presenteras i MEUR om inte annat anges.

Anläggningstillgångar och långfristiga skulder består av belopp
som förväntas återvinnas eller betalas efter mer än tolv månader
räknat från balansdagen. Omsättningstillgångar och kortfristiga
skulder består i allt väsentligt av belopp som förväntas återvinnas
eller betalas inom tolv månader räknat från balansdagen.

Alla tal i årsredovisningen är avrundade och därför kan sum-
man av enskilda tal avvika från den presenterade totalsumman.
Procenttal kan även eventuellt vara avrundade.

Grund för rapporternas upprättande
Koncernredovisningen har upprättats i enlighet med Internatio-
nal Financial Reporting Standards (IFRS) utgivna av International
Accounting Standards Board (IASB) samt tolkningsuttalanden
från International Financial Reporting Interpretations Committee
(IFRIC) så som de har godkänts av EU-kommissionen för tillämp-
ning inom EU.

De nedan angivna redovisningsprinciperna har, med de
undantag som närmare beskrivs, tillämpats konsekvent på
 rapportering och konsolidering av moderbolag, dotterföretag
samt intagande av intresseföretag och joint ventures i kon-
cernredovisningen.

Nya och korrigerade standarder antagna av koncernen
Koncernens tillämpade redovisningsprinciper är oförändrade i
jämförelse till årsredovisningen 2014.

Nya IFRS vilka ännu inte trätt ikraft inom EU
IFRS 9 Finansiella instrument–standarden kommer att avsevärt
ändra klassificering och värdering av finansiella instrument, för-
utsätter att nedskrivningar baseras på bedömning av förväntade
förluster, ändrar hantering av finansiella riskernas säkring och
säkringsdokumentationen och även redovisningen av vissa änd-
ringar i verkligt värde. Koncernen bedömer för tillfället den påver-
klan IFRS 9 kan få på dess redovisning. Den nuvarande förvänt-
ningen är dock att den nya standarden inte kommer att ha någon
betydande påverkan.

IFRS 15 Revenue from contracts with customers–standarden
ändrar på kraven för redovisning av intäkter och innehåller utö-
kade upplysningskrav om intäktsslag, belopp, regleringstidpunkt,
osäkerheter kopplade till intäktsredovisning samt kassaflöden
som härrör från kundkontrakt. Standarden ersätter IAS 18 Intäk-
ter och IAS 11 Entreprenadavtal samt alla därtill hörande tolk-
ningsuttalanden. Koncernen bedömmer för tillfället inverkan av
tillämpandet av IFRS 15. Den nuvarande förväntningen är dock
att den nya standarden inte kommer att ha någon betydande
påverkan.

IFRS 16 Leasing publicerades i januari 2016. Den nya standar-
den introducerar en enskild model för redovisning av leasing. Alla
leasingavtal ska redovisas i balansräkningen som tillgångar och
skulder. Koncernen bedömmer för tillfället inverkan av tilläm-
pandet av IFRS 16 och den nuvarande förväntningen är att den
nya standarden kommer att ha en betydande påverkan på netto-
skuld, avskrivningar och leasingränta.

Inga andra av de standarder eller tolkningar som ännu inte har
trätt i kraft väntas ha någon väsentlig inverkan på koncernen.

Värderingsprinciper vid upprättande av de finansiella
 rapporterna
Tillgångar och skulder är redovisade till historiska anskaffnings-
värden, förutom vissa finansiella tillgångar och skulder, som vär-
deras till verkligt värde eller upplupet anskaffningsvärde. Finan-
siella tillgångar och skulder som värderas till verkligt värde består
av finansiella derivatinstrument.

Omräkning av utländsk valuta
Transaktioner och balansposter
Transaktioner i utländsk valuta omräknas till den funktionella
valutan med den valutakurs som gäller på transaktionsdagen.
Funktionell valuta är valutan i den primära ekonomiska miljön
bolagen bedriver sin verksamhet. Monetära tillgångar och skulder
i utländsk valuta räknas om till den funktionella valutan med den
valutakurs som föreligger på rapporteringsdagen och valutakurs-
differenser redovisas i årets resultat. Ickemonetära tillgångar och
skulder som redovisas till historiska anskaffningsvärden omräk-
nas till valutakurs vid transaktionstillfället. Ickemonetära till-
gångar och skulder som redovisas till verkliga värden omräknas
till den funktionella valutan med den kurs som råder vid tidpunk-
ten för värdering till verkligt värde.

Koncernföretag
Resultat och finansiell ställning för alla koncernföretag (av vilka
inga har en höginflationsvaluta som funktionell valuta) som har
en annan funktionell valuta än rapportvalutan, omräknas till
koncernens rapportvaluta enligt följande:

Tillgångar och skulder för var och en av koncernens Rapporter
över finansiell ställning omräknas till balansdagens kurs. Intäk-
terna och kostnaderna omräknas till genomsnittlig valutakurs
(såvida genomsnittlig kurs utgör en rimlig approximation av den

Munksjö 2015 | Koncernen/noter

Koncernen/noter

71

ackumulerade effekten av de kurser som gäller på transaktions-
dagen, annars omräknas intäkter och kostnader till transaktions-
dagens kurs). Alla omräkningsdifferenser redovisas i övrigt total-
resultat. Goodwill och justeringar av verkligt värde som uppkom-
mer vid förvärv av en utländsk verksamhet behandlas som till-
gångar och skulder hos denna verksamhet och omräknas till
balansdagens kurs.

Bedömningar och uppskattningar
i de finansiella rapporterna
Att upprätta de finansiella rapporterna i enlighet med IFRS kräver
att företagsledningen gör bedömningar, uppskattningar och anta-
ganden som påverkar tillämpningen av redovisningsprinciperna
och de redovisade beloppen av tillgångar, skulder, intäkter och
kostnader. Verkliga utfall kan avvika från dessa uppskattningar
och bedömningar. Uppskattningarna och antagandena ses över
regelbundet. Ändringar av uppskattningar redovisas i den period
ändringen görs. Bedömningar gjorda av företagsledningen vid
tillämpningen av IFRS som har en betydande inverkan på de
finansiella rapporterna och gjorda uppskattningar som kan med-
föra väsentliga justeringar i påföljande års finansiella rapporter
beskrivs närmare i not 2.

Rörelsesegment
Munksjös verksamhet delas upp i rörelsesegment baserat på vilka
delar av verksamheten företagets högste verkställande besluts-
fattare följer upp, så kallad ”management approach” eller före-
tagsledningsperspektiv. Koncernens verksamhet är organiserad
på det sätt att koncernledningen följer upp det resultat och den
rörelsemarginal som koncernens olika produktområden genere-
rar. Varje rörelsesegment rapporterar regelbundet utfallet av
rörelsesegmentets prestationer samt behov av resurser till kon-
cernledningen. Då koncernledningen följer upp verksamhetens
resultat och beslutar om resursfördelning utifrån de produktom-
råden koncernen tillverkar och säljer utgör dessa koncernens
rörelsesegment. Munksjös operativa rörelsesegment enligt IFRS 8
har identifierats och består av affärsområdena Decor, Release
Liners, Industrial Applications och Graphics and Packaging. Dess-
utom redovisas koncerngemensamma kostnader och elimine-
ringar under rubriken Övrigt.

Koncernredovisning
Dotterföretag
Dotterföretag är företag som står under ett bestämmande infly-
tande från Munksjö Oyj. Koncernen kontrollerar ett företag när
den exponeras för eller har rätt till rörlig avkastning från sitt
innehav i företaget och har möjlighet att påverka avkastningen
genom sitt inflytande i företaget.

Förvärv av dotterföretag redovisas enligt förvärvsmetoden.
Anskaffningsvärdet för ett förvärv utgörs av verkligt värde på
 tillgångar som lämnats som ersättning och uppkomna eller över-
tagna skulder per överlåtelsedagen. Transaktionskostnader som
är direkt hänförbara till förvärvet redovisas direkt i rapporten
över totalresultatet när de uppstår. Identifierbara förvärvade
 tillgångar och övertagna skulder och eventualförpliktelser i ett
rörelse förvärv värderas inledningsvis till verkliga värden på
 förvärvsdagen, oavsett omfattning på eventuellt innehav utan
bestämmande inflytande. Det överskott som utgörs av skillnaden
mellan anskaffningsvärdet och det verkliga värdet på koncernens
andel av identifierbara förvärvade tillgångar, skulder och eventu-
alförpliktelser redovisas som goodwill. Om anskaffningsvärdet
understiger verkligt värde för det förvärvade dotterföretagets till-
gångar, skulder och eventualförpliktelser redovisas mellanskill-
naden direkt i rapporten över totalresultatet. Koncerninterna
transaktioner och balansposter samt orealiserade vinster och för-
luster på transaktioner mellan koncernföretag elimineras. Redo-

visningsprinciperna för dotterföretag har i förekommande fall
ändrats för att garantera en konsekvent tillämpning av koncer-
nens principer.

Dotterföretags finansiella rapporter inkluderas i koncernredo-
visningen från och med förvärvstidpunkten till det datum då det
bestämmande inflytandet upphör.

Transaktioner mellan ägare
Koncernen tillämpar principen att redovisa transaktioner med
aktie ägare utan bestämmande inflytande som transaktioner med
del ägare. Förvärv från och avyttringar till aktieägare utan bestäm-
mande inflytande som resulterar i vinster och förluster för kon-
cernen redovisas direkt i eget kapital. Transaktioner mellan ägare
redovisas inom eget kapital.

Intresseföretag
Intresseföretag är de företag i vilka koncernen har ett betydande,
men inte bestämmande, inflytande över den driftsmässiga och
finansiella styrningen, vanligtvis genom andelsinnehav mellan
20 och 50% av röstetalet. Från och med den tidpunkt som det
betydande inflytandet erhålls redovisas andelar i intresseföretag
enligt kapitalandelsmetoden i koncernredovisningen.

Kapitalandelsmetoden innebär att det i koncernen redovisade
värdet på aktierna i intresseföretagen motsvaras av koncernens
andel i intresseföretagens eget kapital samt koncernmässig good-
will och andra eventuella kvarvarande värden på koncernmässiga
över- och undervärden. I koncernens rapport över totalresultat
redovisas som Andel i intresseföretags resultat koncernens andel
i intresseföretagens resultat efter skatt hänförligt till moder-
bolagsägarna.

När koncernens andel av redovisade förluster i intresseföretag
eller joint venture-bolag överstiger det redovisade värdet på
andelarna i koncernen reduceras andelarnas värde till noll.
 Fortsatta förluster redovisas inte såvida inte koncernen har
 lämnat garantier för att täcka förluster uppkomna i intresseföre-
taget. Kapitalandelsmetoden tillämpas fram till den tidpunkt när
det betydande inflytandet upphör.

Samarbetsarrangemang
Koncernen tillämpar IFRS 11 för gemensamma verksamheter.
Enligt IFRS 11 ska ett innehav i ett samarbetsarrangemang klassi-
ficeras antingen som en gemensam verksamhet eller ett joint
venture beroende på de kontraktuella rättigheterna och skyldig-
heterna varje investerare har. Koncernen har ett samarbetsar-
rangemang som identifieras som en gemensam verksamhet. Kon-
cernen redovisar dess andel av tillgångar, skulder, intäkter och
kostnader på basis av kontraktuella rättigheter och skyldigheter.

Transaktioner som elimineras vid konsolidering
Koncerninterna fordringar och skulder, intäkter eller kostnader
och orealiserade vinster eller förluster som uppkommer från kon-
cerninterna transaktioner mellan koncernföretag, elimineras i sin
helhet vid upprättandet av koncernredovisningen.

Orealiserade vinster som uppkommer från transaktioner med
intresseföretag och gemensam verksamhet elimineras i den
utsträckning som motsvarar koncernens ägarandel i företaget.
Orealiserade förluster elimineras på samma sätt som orealise-
rade vinster, men endast i den utsträckning det inte finns någon
indikation på nedskrivningsbehov.

Intäkter
Intäkter innefattar det verkliga värdet av vad som erhållits eller
kommer att erhållas för sålda varor och tjänster i koncernens
löpande verksamhet. Intäkter redovisas exklusive mervärdes-
skatt, returer och rabatter samt efter eliminering av koncern-
intern försäljning.

Not 1 forts.

Munksjö 2015 | Koncernen/noter72

Koncernen/noter

Koncernen redovisar en intäkt när dess belopp kan mätas på ett
tillförlitligt sätt, det är sannolikt att framtida ekonomisk kompen-
sation kommer att tillfalla företaget och särskilda kriterier har
uppfyllts för var och en av koncernens verksamheter såsom
beskrivs nedan. Koncernen grundar sina bedömningar på histo-
riska utfall och beaktar då typ av kund, typ av transaktion och
speciella omständigheter i varje enskilt fall.

Försäljning av varor
Munksjös intäkter består till allt väsentligt av försäljning av till-
verkade produkter. Intäkter för försäljning av varor redovisas i
rapport över totalresultatet när väsentliga risker och förmåner
som är förknippade med varornas ägande har överförts till köpa-
ren. Detta sker normalt i samband med leverans. Leveransvillko-
ren baseras på Incoterms 2010.

Huvudsakligen används följande Incoterms-handelsvilkor:
• ”Ex-works”, vilket innebär att försäljningen äger rum då varan

lämnar fabriken eller lagret, på grund av att Munksjös ansvar
upphör då.

• ”C”, vilket innebär att försäljningen äger rum då varan över-
lämnas till transportbolaget som Munksjö har ett kontrakt med,
på grund av att ansvaret övergår då till köparen.

• ”D”, vilket innebär att försäljningen äger rum då varan levere-
rats till köparen, på grund av att Munksjö ansvarar för varan
tills den mottas av köparen i dess lokal.

Statliga stöd
Eventuella statliga bidrag redovisas i koncernens Rapport över
finansiell ställning som upplupen intäkt när det föreligger rimlig
säkerhet att bidraget kommer att erhållas och att koncernen
kommer att uppfylla de villkor som är förknippade med bidraget.
Bidrag periodiseras systematiskt i Rapport över totalresultatet på
samma sätt och över samma perioder som de kostnader bidragen
är avsedda att kompensera för. Eventuella statliga bidrag relate-
rade till tillgångar reducerar anläggningstillgångarnas brutto-
anskaffningsvärde.

Leasing
Operationella leasingavtal
Leasing där en väsentlig del av riskerna och fördelarna med
ägande behålls av leasegivaren klassificeras som operationell
 leasing. Betalningar som görs under leasingtiden (efter avdrag för
eventuella incitament från leasegivaren) kostnadsförs i Rapport
över totalresultatet linjärt över leasingperioden.

Finansiella leasingavtal
Koncernen leasar vissa materiella anläggningstillgångar. Leasing-
avtal för anläggningstillgångar där koncernen i allt väsentligt
innehar de ekonomiska risker och fördelar som förknippas med
ägandet, klassificeras som finansiell leasing. Vid leasingperiodens
början redovisas finansiell leasing i koncernens Rapport över
finansiell ställning till det lägre av leasingobjektets verkliga värde
och nuvärdet av minimileaseavgifterna. Varje leasingbetalning
fördelas mellan amortering av skulden och finansiella kostnader.
Motsvarande betalningsförpliktelser, efter avdrag för finansiella
kostnader, ingår i koncernens Rapport över finansiell ställnings
poster för långfristig upplåning och kortfristig upplåning. Ränte-
delen i de finansiella kostnaderna redovisas i rapporten över
totalresultatet fördelat över leasingperioden så att varje redovis-
ningsperiod belastas med ett belopp som motsvarar en fast ränte-
sats för den under respektive period redovisade skulden. Finan-
siellt leasade anläggningstillgångar skrivs av under den kortare
perioden av tillgångens nyttjandeperiod och leasingperioden.

Finansiella intäkter och kostnader
Finansiella intäkter består av ränteintäkter på finansiella instru-
ment värderade till upplupet anskaffningsvärde och resultat från
ränteswappar. Finansiella kostnader består av räntekostnader på
lån, effekten av upplösning av nuvärdesberäkning av avsätt-
ningar och resultat från ränteswappar.

Lånekostnader redovisas i koncernens rapport över totalresul-
tatet med tillämpning av effektivräntemetoden. Låneutgifter
redovisas inte i koncernens rapport över totalresultatet till den
del de är direkt hänförliga till inköp, konstruktion eller produk-
tion av tillgångar som tar betydande tid i anspråk att färdigställa
för avsedd användning eller försäljning. I dessa fall ingår de i till-
gångarnas anskaffningsvärde.

Ränteintäkter på fordringar och räntekostnader på skulder
beräknas med tillämpning av effektivräntemetoden. Räntekost-
nader inkluderar transaktionskostnader för lån vilka periodiseras
över lånets löptid.

Aktuell och uppskjuten skattekostnad
Periodens skattekostnad utgörs av aktuell skatt och uppskjuten
skatt. Skatt redovisas i resultatet utom då underliggande transak-
tion redovisas i övrigt totalresultat varvid även tillhörande skatte-
effekt redovisas i övrigt totalresultat.

Aktuell skatt är skatt som ska betalas eller erhållas avseende
aktuellt år, med tillämpning av de skattesatser som är beslutade
eller i praktiken beslutade per balansdagen, hit hör även justering
av aktuell skatt hänförlig till tidigare perioder.

Uppskjuten skatt beräknas enligt balansräkningsmetoden
med utgångspunkt i temporära skillnader mellan redovisade och
skattemässiga värden på tillgångar och skulder. Uppskjuten skatt
beaktas inte för temporära skillnader som uppkommit vid första
redovisningen av goodwill och inte heller första redovisningen av
tillgångar och skulder som inte är rörelseförvärv och vid tidpunk-
ten för transaktionen inte påverkar vare sig redovisat eller skatte-
pliktigt resultat.

Uppskjuten skatt redovisas inte heller för temporära skillna-
der hänförliga till andelar i dotter- och intresseföretag som inte
förväntas bli återförda inom överskådlig framtid.

Värderingen av uppskjuten skatt baserar sig på hur underlig-
gande tillgångar eller skulder förväntas bli realiserade eller regle-
rade. Uppskjuten skatt beräknas med tillämpning av de skatte-
satser och skatteregler som är beslutade per balansdagen.

Uppskjutna skattefordringar avseende avdragsgilla temporära
skillnader och underskottsavdrag redovisas endast i den mån det
är sannolikt att dessa kommer att kunna utnyttjas. Värdet på
uppskjutna skattefordringar reduceras när det inte längre
bedöms sannolikt att de kan utnyttjas. Eventuellt tillkommande
inkomstskatt som uppkommer vid utdelning redovisas vid
samma tidpunkt som när utdelningen redovisas som en skuld.

Uppskjutna skattefordringar och skulder kvittas när det finns
en legal kvittningsrätt för aktuella skattefordringar och skatte-
skulder och när de uppskjutna skattefordringarna och skatte-
skulderna hänför sig till skatter debiterade av en och samma
skattemyndighet och avser antingen samma skattesubjekt eller
olika skattesubjekt, där det finns en avsikt att reglera saldona
genom nettobetalningar.

Finansiella instrument
Ett finansiellt instrument är ett kontrakt vilket ger upphov till
en finansiell tillgång hos en enhet och en finansiell skuld eller
eget kapital hos en annan enhet.

Kvittning av finansiella instrument
Finansiella tillgångar och skulder kvittas och redovisas med ett
nettobelopp i balansräkningen, endast när det finns en legal rätt
att kvitta de redovisade beloppen och en avsikt att reglera dem

Not 1 forts.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

73

med ett nettobelopp eller att samtidigt realisera tillgången och
reglera skulden. Kvittade belopp är inte väsentliga.

Finansiella tillgångar
Klassificering och värdering
Enligt IFRS ska finansiella tillgångar klassificeras första gången
enligt följande: finansiella tillgångar värderas till verkligt värde
via resultaträkningen, lån och fordringar, behålla till förfall-inves-
tering, tillgänglig till försäljning eller derivat avsett som säkrings-
instrument i effektiv säkring. Alla finansiella tillgångar redovisas
initialt till verkligt värde plus transaktionskostnader bortsett från
de som redovisats till verkligt värde via resultatet.

Koncernen har för närvarande inga finansiella tillgångar klas-
sificierade som behåll till förfall, tillgängligt för försäljning eller
marknadsvärderade via resultatet.

Lån och fordringar
Lånefordringar och andra fordringar är finansiella tillgångar som
inte är derivat, som har fastställda eller fastställbara betalningar
och som inte är noterade på en aktiv marknad. Dessa tillgångar
värderas initialt till verkligt värde och därefter till upplupet
anskaffningsvärde. Upplupet anskaffningsvärde bestäms utifrån
den effektiva ränta som beräknades vid anskaffningstidpunkten.
Kundfordringar redovisas till det belopp som uppskattas erhållas,
dvs efter avdrag för osäkra fordringar.

Likvida medel inkluderar kortfristiga placeringar som förfaller
inom tre månader. Definitionen av likvida medel i kassaflödesana-
lysen inkluderar kassa, omedelbart tillgängliga transaktionskon-
ton och kortfristiga placeringar netto för checkräkningskrediter.

Nedskrivning av finansiella tillgångar
Vid varje bokslut bedömer företaget om det finns objektiva tecken
på nedskrivningsbehov för finansiella tillgångar. Objektiva tecken
är observerbara händelser som kan ha negativ effekt på den
finansiella tillgångens framtida kassaflöden såsom motpartsför-
senad betalning eller obestånd. Det återvinningsbara värdet av
finansiella tillgångar som redovisas till upplupet anskaffnings-
värde, samt lån och övriga fordringar beräknas som nuvärdet av
framtida kassaflöden diskonterade med den effektiva räntesats
som tillämpats vid anskaffandet av tillgångarna. Nedskrivning
redovisas som kostnad i Rapporten över totalresultat.

Borttagande
En finansiell tillgång tas bort när rätten att erhålla betalning från
tillgången har förfallit eller när rätten att erhålla betalning avytt-
rats.

Finansiella skulder
Enligt IFRS ska finansiella skulder klassificeras som finansiella
skulder till marknadsvärde via resultatet, lån, övriga skulder eller
som derivat avseende effektiva säkringar. Alla finansiella skulder
redovisas initialt till verkligt värde och för lån och övriga skulder
till netto efter transaktionskostnader. Koncernens finansiella
skulder inkluderar rörelseskulder och övriga skulder, lån och
finansiella derivatinstrument.

Lån
Efter initial redovisning tas lån upp till upplupet anskaffnings-
värde med användande av effektiv räntemetoden. Detaljer om i
vilken kategori koncernens finansiella tillgångar och skulder är
placerade i framgår av not 23.

Derivat och säkringsredovisning
Koncernens derivatinstrument har anskaffats för att ekonomiskt
säkra de risker avseende ränte-, valutakurs, elpris och massapris-
exponeringar som koncernen är exponerad för. För att uppfylla

kraven på säkringsredovisning enligt IAS 39 krävs att det finns en
tydlig koppling till den säkrade posten. Koncernen upprättar säk-
ringsdokumentation som både knyter säkringsinstrument till säk-
rade risker, beskriver mål och strategi för säkringsredovisningen
och hur effektiviteten i säkringen skall utvärderas vad gäller deras
förmåga att genom förändringar i sina verkliga värden alternativt
kassaflöden reducera effekten av förändrade verkliga värden eller
kassaflöden från säkrade exponeringar. I samband med säkrings-
redovisningen klassificeras säkringar som endera säkring av verk-
ligt värde, kassaflödessäkring eller säkring av nettoinvesteringar i
utländska enheter. Koncernen har varken verklig värdesäkring
eller säkring av nettoinvestering.

Samtliga derivat som används för finansiell riskhantering upp-
fyller kraven för säkringsredovisning och redovisas enligt föl-
jande. Den effektiva delen av förändringar i verkligt värde av deri-
vat som specificerats som kassaflödessäkringar redovisas inom
övrigt totalresultat respektive säkringsreserven inom eget kapi-
tal. Resultatet avseende den ineffektiva delen redovisas omedel-
bart i årets resultat. Belopp som ackumulerats i säkringsreserven
omklassificeras till årets resultat när den säkrade positionen
påverkar årets resultat. När en säkrad prognosticerad transaktion
inte längre förväntas inträffa, redovisas det ackumulerade resul-
tatet av säkringen omedelbart i årets resultat.

Koncernen använder valutaterminskontrakt som säkringsin-
strument för sin exponering för valutakursförändringar på fram-
tida transaktioner, ränteswappar för att säkra sin exponering mot
rörliga räntor för förändringar av räntenivåer och råvaruderivat
mot sin exponering för variationer i priserna på elektricitet och
pappersmassa.

Materiella anläggningstillgångar
Ägda tillgångar
Materiella anläggningstillgångar redovisas i koncernen till
anskaffningsvärde efter avdrag för ackumulerade avskrivningar
och eventuella nedskrivningar. I anskaffningsvärdet ingår inköps-
priset samt kostnader direkt hänförbara till tillgången för att
bringa den på plats och i skick för att utnyttjas i enlighet med
 syftet med anskaffningen. Exempel på direkt hänförbara kostna-
der som ingår i anskaffningsvärdet är kostnader för leverans och
hantering, installation, lagfarter, konsulttjänster och juridiska
tjänster. Räntekostnader som är direkt hänförliga till inköp, kon-
struktion eller produktion av tillgångar som tar en betydande tid
i anspråk att färdigställa för avsedd användning aktiveras.

Anskaffningsvärdet för egentillverkade anläggningstillgångar
inkluderar utgifter för material, utgifter för ersättningar till
anställda, och andra tillverkningsomkostnader som anses vara
direkt hänförbara till anläggningstillgången samt uppskattade
utgifter för nedmontering och bortforsling av tillgångarna och
återställande av plats eller område där dessa finns. Materiella
anläggningstillgångar som består av delar med olika nyttjande-
perioder behandlas som separata komponenter av materiella
anläggningstillgångar. Det redovisade värdet för en materiell
anläggningstillgång tas bort ur koncernens Rapport över finan-
siell ställning vid utrangering eller avyttring eller när inga fram-
tida ekonomiska fördelar väntas från användning eller utrange-
ring/avyttring av tillgången.

Vinst eller förlust som uppkommer vid avyttring eller utrange-
ring av en tillgång utgörs av skillnaden mellan försäljningspriset
och tillgångens redovisade värde med avdrag för direkta försälj-
ningskostnader. Vinst och förlust redovisas som övrig rörelse intäkt/
kostnad. Redovisningsprinciper för nedskrivningar framgår nedan.

Leasade tillgångar
Tillgångar som hyrs enligt finansiella leasingavtal redovisas som
anläggningstillgångar i koncernens Rapport över finansiell ställ-
ning och värderas initialt till det lägsta av leasingobjektets verk-

Not 1 forts.

Munksjö 2015 | Koncernen/noter74

Koncernen/noter

liga värde och nuvärdet av minimileasingavgifterna vid ingången
av avtalet. Förpliktelsen att betala framtida leasingavgifter redo-
visas som lång och kortfristiga räntebärande skulder.

Tillkommande utgifter
Tillkommande utgifter läggs till anskaffningsvärdet endast om
det är sannolikt att de framtida ekonomiska fördelar som är för-
knippade med tillgången kommer att komma företaget till del
och anskaffningsvärdet kan beräknas på ett tillförlitligt sätt. Alla
andra tillkommande utgifter redovisas som kostnad i den period
de uppkommer. En tillkommande utgift läggs till anskaffnings-
värdet om utgiften avser utbyten av identifierade komponenter
eller delar därav. Eventuella oavskrivna redovisade värden på
utbytta komponenter, eller delar av komponenter, utrangeras och
kostnadsförs i samband med utbytet. Reparationer kostnadsförs
löpande. Vid pappersbruken görs så kallade underhållsstopp med
regelbundna intervall. De större underhållsåtgärder som åter-
kommer vid dessa tillfällen behandlas som en separat kompo-
nent. Avskrivning görs över tiden fram till nästa underhållsstopp,
vilket normalt inträffar efter 12–18 månader.

Avskrivning
Avskrivning sker linjärt över tillgångens beräknade nyttjande-
period. Koncernen tillämpar komponentavskrivning vilket inne-
bär att komponenternas bedömda nyttjandeperiod ligger till
grund för avskrivningen. Följande avskrivningstider tillämpas:

Industribyggnader 20 år

Kontorsbyggnader 30–50 år

Markanläggningar 20 år

Maskiner för massa och papperstillverkning 10–30 år

Övriga maskiner 10 år

Fordon, inventarier och komponenter 2–5 år

Bedömning av en tillgångs restvärde och nyttjandeperiod
görs årligen.

Immateriella anläggningstillgångar
Goodwill
Goodwill värderas till anskaffningsvärde minus eventuella acku-
mulerade nedskrivningar. Goodwill fördelas till kassagenere-
rande enheter och prövas minst årligen för nedskrivningsbehov
(se redovisningsprincip Nedskrivning av materiella och immate-
riella tillgångar samt andelar i dotterföretag och intresseföretag).
Goodwill som uppkommit vid förvärv av intresseföretag inklude-
ras i det redovisade värdet för andelarna.

Forskning och utveckling
Munksjö bedriver produkt- och processutveckling fokuserat främst
på att möta kundernas krav på produkternas egenskaper och olika
anpass ningar. Aktiviteterna delas in i en forskningsfas och en
utvecklingsfas. Exempel på utgifter som ingår i forskningsfasen är
att ta fram ny kunskap, utgifter för utvärdering och sökande efter
alternativa papperskvaliteter och produktionsprocesser. Utgifter för
forskningsfasen kostnadsförs omedelbart i Rapport över totalresul-
tatet. Utgifter för utveckling, där forskningsresultat eller annan kun-
skap tillämpas för att åstadkomma nya eller förbättrade produkter
eller processer, redovisas som en immateriell tillgång i koncernens
Rapport över finansiell ställning, om produkten eller processen är
tekniskt och kommersiellt användbar och företaget har tillräckliga
resurser att fullfölja utvecklingen och därefter använda eller sälja
den immateriella tillgången. Det redovisade värdet inkluderar utgif-
ter för material, direkta utgifter för löner och övriga direkta utgifter
som kan hänföras till tillgången. Övriga utgifter för utveckling redo-
visas i Rapport över totalresultatet som kostnad när de uppkommer.

Programvaror
Kostnader för utveckling och underhåll av programvaror kostnads-
förs när de uppstår. Kostnader som är direkt förknippade med
utveckling av identifierbara och unika programvaruprodukter som
kontrolleras av koncernen och som har sannolika ekonomiska för-
delar under mer än ett år redovisas som immateriella tillgångar.

Elcertifikat
Tilldelning av elcertifikat sker mot egenproduktion av förnybar el
vilka värderas till beräknat verkligt värde och redovisas som upp-
lupen intäkt. Motsvarande intäkter redovisas i rörelseresultatet
som en korrigering mot elkostnaderna. Efterkommande månad
avyttras certifikaten.

Utsläppsrätter
Munksjö har tilldelats utsläppsrätter för koldioxid inom EU.
Utsläppsrätter värderas initialt till verkligt värde när koncernen
får kontroller över dem och redovisas sedan till anskaffningsvär-
det enligt först in först ut-metoden (FIFO). Skulder på utsläppsrät-
ter redovisas till bokfört värde. Nödvändiga utsläppsrätter redovi-
sas som skuld till verkligt värde. Koncernen redovisar utsläpps-
rätter på nettobasis.

Avskrivningar av immateriella anläggningstillgångar
Avskrivningar redovisas över tillgångens bedömda nyttjande-
period. Goodwill och andra immateriella anläggningstillgångar
med en obestämbar nyttjandeperiod eller som ännu inte är fär-
diga att användas prövas för nedskrivningsbehov årligen och
dessutom så snart indikationer uppkommer som tyder på att till-
gången ifråga har minskat i värde. Immateriella tillgångar med
bestämbara nyttjandeperioder skrivs av från den tidpunkt då de
är tillgängliga för användning.

De beräknade nyttjandeperioderna för balanserade utveck-
lingsutgifter och programvaror är 3–7 år. Nyttjandeperioderna
omprövas minst årligen.

Nedskrivning av materiella och immateriella
anläggnings tillgångar
Det redovisade värdet av materiella och immateriella anläggnings-
tillgångar med begränsade bedömda nyttjandeperioder prövas för
nedskrivningsbehov om det finns indikation på att deras värde kan
ha reducerats under bokfört värde. Om det finns tecken på behov
av att utföra nedskrivningstest beräknas återvinningsvärdet. För
goodwill, andra immateriella anläggningstillgångar utan bestäm-
bar nyttjandeperiod och immateriella anläggningstillgångar som
inte ännu är redo att tas i bruk görs beräkningen varje år.

Om det inte går att fastställa väsentligen oberoende kassaflö-
den till en enskild tillgång, och dess verkliga värde minus försälj-
ningskostnader inte kan användas, ska vid prövning av nedskriv-
ningsbehov tillgångarna grupperas till den lägsta nivå där det går
att identifiera väsentligen oberoende kassaflöden – en så kallad
kassagenererande enhet.

En nedskrivning redovisas när en tillgångs eller kassagenere-
rande enhets (grupp av enheters) redovisade värde överstiger
återvinningsvärdet. En nedskrivning redovisas som kostnad i
Rapport över totalresultatet. Då nedskrivningsbehov identifierats
för en kassagenererande enhet (grupp av enheter) fördelas ned-
skrivningsbehovet i första hand till goodwill. Därefter görs en pro-
portionell nedskrivning av övriga tillgångar som ingår i enheten
(gruppen av enheter).

Återvinningsvärdet är det högre av dels verkligt värde med
avdrag för försäljningskostnader och dels användningsvärdet. Vid
beräkning av användningsvärdet diskonteras framtida kassaflö-
den med en räntesats som beaktar den risk som kan associeras
med den specifika tillgången.

Not 1 forts.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

75

Återföring av nedskrivningar
En nedskrivning av tillgångar reverseras om det både finns indi-
kation på att nedskrivningsbehovet inte längre föreligger och det
har skett en förändring i de antaganden som låg till grund för
beräkningen av återvinningsvärdet. Nedskrivning av goodwill
återförs dock aldrig. En reversering görs endast i den utsträckning
som tillgångens redovisade värde efter återföring inte överstiger
det redovisade värde som skulle ha redovisats, med avdrag för
avskrivning där så är aktuellt, om ingen nedskrivning gjorts.

Nedskrivningar av investeringar som hålls till förfall eller
 lånefordringar och kundfordringar som redovisas till upplupet
anskaffningsvärde återförs om en senare ökning av återvinnings-
värdet objektivt kan hänföras till en händelse som inträffat efter
det att nedskrivningen gjordes.

Varulager
Varulager värderas till det lägsta av anskaffningsvärdet och netto-
försäljningsvärdet. Anskaffningsvärdet för varulager beräknas
genom tillämpning av först in- först ut-metoden (FIFO) och inklude-
rar utgifter som uppkommit vid förvärvet av lagertillgångarna och
transport av dem till deras nuvarande plats och skick. För tillver-
kade varor och pågående arbeten inkluderar anskaffningsvärdet en
rimlig andel av indirekta kostnader baserad på ett normalt kapaci-
tetsutnyttjande. Nettoförsäljningsvärdet är det uppskattade försälj-
ningspriset efter avdrag för uppskattade försäljningskostnader.

Resultat per aktie
Beräkningen av resultat per aktie baseras på årets resultat i kon-
cernen hänförligt till moderbolagets aktieägare och på det vägda
genomsnittliga antalet aktier utestående under året. Utspäd-
ningseffekten av aktierelaterade ersättningar avspeglas i beräk-
ningen av resultat per aktie efter utspädning.

Ersättningar till anställda
Pensionsförpliktelser
Koncernföretagen har olika pensionsplaner. Pensionsplanerna
finansieras vanligen genom betalningar till försäkringsbolag eller
förvaltaradministrerade fonder, där betalningarna fastställs utifrån
periodiska aktuariella beräkningar. Koncernen har både förmånsbe-
stämda och avgiftsbestämda pensionsplaner. En avgiftsbestämd
pensionsplan är en pensionsplan enligt vilken koncernen betalar
fasta avgifter till en separat juridisk enhet. Koncernen har inte några
rättsliga eller informella förpliktelser att betala ytterligare avgifter
om denna juridiska enhet inte har tillräckliga tillgångar för att
betala alla ersättningar till anställda som hänger samman med de
anställdas tjänstgöring under innevarande eller tidigare perioder.

En förmånsbestämd pensionsplan är en pensionsplan som
inte är avgiftsbestämd. Utmärkande för förmånsbestämda planer
är att de anger ett belopp för den pensionsförmån en anställd
erhåller efter pensionering, vanligen baserat på en eller flera
 faktorer såsom ålder, tjänstgöringstid och lön.

Den skuld som redovisas i koncernens Rapport över finansiell
ställning avseende förmånsbestämda pensionsplaner är nuvär-
det av den förmånsbestämda förpliktelsen vid rapportperiodens
slut minus verkligt värde på förvaltningstillgångarna. Den för-
månsbestämda pensionsförpliktelsen beräknas årligen av obero-
ende aktuarier med tillämpning av den s.k. projected unit credit
method. Nuvärdet av den förmånsbestämda förpliktelsen fast-
ställs genom diskontering av uppskattade framtida kassaflöden
med användning av räntesatsen för förstklassiga företagsobliga-
tioner som är utfärdade i samma valuta som ersättningarna
 kommer att betalas i med löptider jämförbara med den aktuella
pensionsskuldens. När det inte finns en aktiv marknad för sådana
företagsobligationer används istället marknadsräntan på stats-
obligationer med en motsvarande löptid.

Åtaganden för ålderspension och familjepension för tjänstemän
i Sverige tryggas genom en försäkring i Alecta. Munksjö har inte
haft tillgång till sådan information som gör det möjligt att redo-
visa denna plan som en förmånsbestämd plan. Pensionsplanen
redovisas därför som en avgiftsbestämd plan.

Aktuariella vinster och förluster till följd av erfarenhetsbase-
rade justeringar och förändringar i aktuariella antaganden redo-
visas under övrigt totalresultat under den period de uppstår.

Kostnader avseende tjänstgöring under tidigare perioder redo-
visas direkt i årets resultat, om inte förändringarna i pensions-
planen är villkorade av att de anställda kvarstår i tjänst under en
angiven period (intjänandeperioden). I sådana fall fördelas kost-
naden avseende tjänstgöring under tidigare perioder linjärt över
intjänande perioden. För avgiftsbestämda pensionsplaner betalar
koncernen avgifter till offentligt eller privat administrerade pen-
sionsförsäkringsplaner på obligatorisk, avtalsenlig eller frivillig
basis. Koncernen har inga ytterligare betalningsförpliktelser när
avgifterna väl är betalda. Avgifterna redovisas som personalkost-
nader när de förfaller till betalning. Förutbetalda avgifter redovisas
som en tillgång i den utsträckning som kontant återbetalning eller
minskning av framtida betalningar kan komma koncernen tillgodo.

Ersättningar vid uppsägning
En kostnad för ersättningar i samband med uppsägningar av per-
sonal redovisas endast om företaget kan visas vara förpliktigat,
utan realistisk möjlighet till tillbakadragande, av en formell detal-
jerad plan att avsluta en anställning före den normala tidpunk-
ten. När ersättningar lämnas som ett erbjudande för att upp-
muntra frivillig avgång, redovisas en kostnad om det är sannolikt
att erbjudandet kommer att accepteras och antalet anställda som
kommer att acceptera erbjudandet tillförlitligt kan uppskattas.

Aktierelaterade ersättningar
Koncernens anställda belönas med aktierelaterade ersättningar,
där regleringen görs med aktier och där företaget erhåller tjänster
från anställda som vederlag för egetkapitalinstrument (aktierelate-
rad ersättning). Kostnaden som uppstår från aktierelaterade
ersättningar värderas till verkligt värde vid tilldelningsdatumet
med hjälp av en lämplig värderingsmodel som presenteras nogran-
nare i not 9. Denna kostnad redovisas i Personalkostnader under
tidsperioden då resultat och tjänstgöringsrelaterade villkor uppnås
och motsvarande ökning redovisas i eget kapital under balanserat
resultat. Kumulativa kostnader som redovisas i eget kapital för
aktierelaterade ersättningar vid varje rapportperiods slut till intjä-
nandeperiodens slut, reflekterar andelen av intjänandeperioden
som löpt och koncernens bästa bedömning av antalet egetkapital-
instrument som slutligen förväntas bli intjänade, baserat på tjänst-
görings- och icke marknadsrelaterade intjänandevillkor (se not 9).
Beloppet som redovisas i resultaträkningen reflekterar föränd-
ringen i kumulativa kostnader under början och slutet av perioden.

Avgifter relaterade till anställdas inkomstskatter som uppkom-
mer vid tilldelningen av aktierelaterade ersättningar behandlas
som en kontantreglerad aktierelaterad ersättning som värderas
från början till verkligt värde på tilldelningsdatumet. Verkliga vär-
det kostnadsförs under intjänandeperioden och motsvarande jus-
tering görs inom skulder. Skulden redovisas till verkligt värde vid
varje rapportperiods slut då förändringen redovisas i resultaträk-
ningen. Sociala kostnader värderas initialt till verkligt värde och
kostnadsförs över intjänandeperioden. Skulden redovisas till verk-
ligt värde vid varje rapportperiods slut.

Avsättningar
En avsättning skiljer sig från andra skulder genom att det råder
ovisshet om betalningstidpunkt eller beloppets storlek för att reg-
lera avsättningen. En avsättning redovisas i koncernens Rapport
över finansiell ställning när koncernen har en befintlig legal eller

Not 1 forts.

Munksjö 2015 | Koncernen/noter76

Koncernen/noter

informell förpliktelse som en följd av en inträffad händelse, och
det är troligt att ett utflöde av ekonomiska resurser kommer att
krävas för att reglera förpliktelsen samt en tillförlitlig uppskatt-
ning av beloppet kan göras. Avsättningar görs med det belopp
som är den bästa uppskattningen av det som krävs för att reglera
den befintliga förpliktelsen på balansdagen

Garantier
En avsättning för garantier redovisas när de underliggande pro-
dukterna eller tjänsterna säljs. Avsättningen baseras på historiska
data om garantier och en sammanvägning av tänkbara utfall i för-
hållande till de sannolikheter som utfallen är förknippade med.

Omstrukturering
En avsättning för omstrukturering redovisas när koncernen har
fastställt en utförlig och formell omstruktureringsplan, och
omstruktureringen har antingen påbörjats eller blivit offentligt till-
kännagiven. Ingen avsättning görs för framtida rörelseförluster.

Eventualförpliktelser
En eventualförpliktelse redovisas när det finns ett möjligt åta-
gande som härrör från inträffade händelser och vars förekomst
bekräftas endast av en eller flera osäkra framtida händelser eller
när det finns ett åtagande som inte redovisas som en skuld eller
avsättning på grund av att det inte är sannolikt att ett utflöde av
resurser kommer att krävas.

Not 2 Bedömningar och
 uppskattningar

De bedömningar och uppskattningar som enligt företagsled-
ningen är av väsentlig betydelse för redovisade belopp i redovis-
ningen och att det finns en betydande risk att framtida händelser
och nytillkommen information påverkar grunden för dessa
bedömningar och uppskattningar är främst:

Goodwill
Munksjö undersöker varje år om något nedskrivningsbehov före-
ligger vad gäller goodwill. Goodwill är fördelad på kassagenere-
rande enheter som överensstämmer med koncernens segment.

Värdet på de kassagenererande enheterna beräknas baserat på
koncernens befintliga planer. Planerna baseras på marknadsmäs-
siga antaganden och omfattar förväntade framtida kassaflöden
för den existerande verksamheten vilka diskonteras med aktuell
vägd kapitalkostnad (WACC). Inget nedskrivningsbehov har kon-
staterats. Koncernens redovisade goodwill den 31 december 2015
uppgick till MEUR 223,9, se not 15.

Materiella och övriga immateriella tillgångar
Koncernen har materiella och övriga immateriella tillgångar upp-
gående till MEUR 476,6. Tillgångarna prövas för nedskrivningsbe-
hov när det finns en utlösande händelse. Under 2015 prövades
vissa tillgångar för nedskrivningsbehov i affärsområdet Graphics
and Packaging. Återvinningsbarheten av dessa tillgångar är base-
rad på marknadsantaganden och ledningens uppskattning av
framtida kassaflöden. Förändringar i antagandena och försäm-
ringar i vissa resultatmål kan leda till nedskrivningar.

Miljö
Med stöd av olika länders miljölagstiftning aktualiserar myndig-
heterna frågor om markundersökningar och eventuell efterbe-
handling vid nedlagda verksamheter. Ansvaret för eventuell
efterbehandling avgörs i respektive enskilt fall ofta med hjälp av
skälighetsbedömningar.

Avsättningar för miljörelaterade kostnader vilka samman-
hänger med nedlagd verksamhet har gjorts utifrån bedömningar
om framtida återställandekostnad. Förändringar i antaganden
eller lagstiftning kan komma att medföra merkostnader.

Pensioner
Kostnader liksom värdet på pensionsåtaganden för förmånsbase-
rade pensionsplaner baseras på aktuariella beräkningar som
utgår från antaganden om diskonteringsränta, förväntad avkast-
ning på förvaltningstillgångar, framtida löneökningar, inflation
och demografisk fördelning. Ändringar i dessa antaganden med-
för förändringar i pensionsåtaganden.

Nettot av koncernens pensionsåtaganden och värdet av för-
valtningstillgångarna uppgick den 31 december 2015 till MEUR
52,4, se not 10.

Skatter
Uppskjuten skatt beräknas på temporära skillnader mellan
 redovisade och skattemässiga värden på tillgångar och skulder.
Bedömningar och antaganden sker för att fastställa värdet på
olika tillgångar och skulder samt beträffande framtida skatteplik-
tiga vinster i fall framtida utnyttjande av uppskjutna skatteford-
ringar är beroende av detta. Per 31 december redovisades MEUR
51,8 som uppskjuten skattefordran, se not 13.

Not 1 forts.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

77

Not 3 Verksamhetsförvärv

Den 28 augusti 2012 ingicks en överenskommelse (kombination
eller kombinationsavtal) mellan Munksjö Oyj (Munksjö), Ahlst-
rom Abp, Munksjö AB och Munksjö Luxembourg Holding S.à.r.l.
(EQT) om sammanslagning av Munksjö AB och Ahlstroms affärs-
område Label & Processings verksamhet i Europa (LP Europe) och
Brasilien (Coated Specialties) för att forma Munksjö Oyj.

Förvärvet verkställdes i två faser. Den första fasen av förvärvet
i vilket LP Europe kombinerades med Munksjö AB slutfördes den
27 maj 2013, genom att nedanstående transaktioner verkställdes:
• EQT som majoritetsägare av Munksjö AB, tillsammans med

minoritetsägare i Munksjö AB tillsköt alla sina aktier i Munksjö
AB till Munksjö med nyemitterade aktier i Munksjö som veder-
lag (förvärvet av Munksjö AB).

• Ahlstrom tillsköt alla tillgångar och skulder tillhörande ”LP
Europe” till Munksjö genom en partiell delning där Ahlstroms
aktieägare erhöll nyemitterade aktier i Munksjö som vederlag.
Genomförandet av den partiella delningen registrerades i det
finska bolagsregistret den 27 maj 2013.

• Ahlstrom, EQT III Limited genom Munksjö Luxembourg S.à.r.l.,
och några institutionella investerare genomförde en kontante-
mission om MEUR 128,5 mot vederlag i nyemitterade aktier
i Munksjö.

• Munksjös aktier listades på Helsingforsbörsens officiella
lista den 7 juni 2013.

Verkställandet av förvärvet var villkorat av tillstånd från Europeiska
Kommissionens konkurrensmyndighet. Munksjö och Ahlstrom
antog sig vissa åtaganden för att möjliggöra för Europeiska Kom-
missionens konkurrensmyndighet att tillkännage att förvärvet är i
överensstämmelse med konkurrensbestämmelserna och EEA-
avtalet. Det största åtagandet var att Ahlstroms för-impregnerade
papper och slipbaspapper i Osnabrück, Tyskland säljs och att den
kvarvarande verksamheten separeras på ett sådant sätt att
verksam heterna kan verka oberoende av varandra. Totala uppskat-
tade kostnaden för slutförandet av separationen förväntas uppgå
till MEUR 14,2 vilken Munksjö ansvarade för och har redovisats i
resultatet för 2013 och 2014. Immateriella rättigheter och konsigna-
tionslager tillhörande verksamheten Silco i Osnabrück har över-
förts till Munksjö för MEUR 1,0.

I den andra fasen, vilken slutfördes den 2 december, överfördes
Coated Specialties-verksamheten till Munksjö genom en partiell
delning, där Ahlstrom skjuter till alla tillgångar och skulder till-
hörande Coated Specialties varvid Ahlstroms aktieägare erhöll
12 291 991 nyemitterade aktier i Munksjö som delningsvederlag.

Legalt förvärvade Munksjö Oyj Munksjö AB genom att emittera
nya aktier i utbyte mot aktierna i Munksjö AB. Efter detta aktiebyte
förvärvade Munksjö LP Europe i och med delningen av LP Europe
Demerger. Ur redovisningssynpunkt (IFRS-förvärvskriterier) har
Munksjö AB identifierats som förvärvare. Därmed är aktiebytet mel-
lan Munksjö och Munksjö AB:s aktieägare redovisat som en rekon-
struktion av Munksjö AB och Munksjö AB:s nettotillgångar är redo-
visade till föregångarens bokförda värden med historiska jämförel-
setal från Munksjö AB för alla perioder. Som en följd därav har LP
Europe redovisats som ett förvärv med Munksjö AB som förvärvare.
Munksjo Oyj som mottagande part i den partiella delningen emit-
terade 11 597 326 nya aktier till Ahlstroms aktieägare som del-
ningsvederlag. Eftersom det inte fanns något noterat marknads-
pris för aktierna vid tidpunkten för transaktionen, fastställdes
marknadsvärdet genom en värderingsmekanism överenskommen
mellan avtalsparterna. Värdering enligt armlängdsprincipen för
de kombinerade enheterna var baserat på respektive enhets rela-
tiva EBITDA-bidrag samt EBITDA-multipel för relevanta jämförel-

seobjekt och med justering för nettolåneskuld inkluderande pen-
sionsskulder. Marknadsvärdet för LP Europe uppgick till MEUR 106.

Följande tabell summerar överförda värden för LP Europe,
bedömningen av marknadsvärden för tillgångar och skulder
enligt förvärvsdagen. Förvärvsrelaterade kostnader om MEUR 7,5
har redovisats bland övriga externa kostnader i koncernens
 rapport över totalresultatet för år 2012 och med MEUR 26,4 för år
2013 och MEUR 0,7 för år 2014. Detta inkluderar MEUR 14,2 reser-
verat för åtaganden i Osnabrück enligt beskrivning ovan.

MEUR

Total köpeskilling 106,0

Preliminärt identifierade förvärvade
tillgångar och skulder

Materiella anläggningstillgångar 183,1

Övriga immateriella tillgångar 26,7

Intresseföretag 12,0

Uppskjutna skattefordringar 10,8

Verkligt värde av varulager 53,9

Kundfordringar 54,2

Övriga kortfristiga fordringar 5,5

Likvida medel 9,1

Långfristiga räntebärande skulder –2,5

Avsättningar för pensioner –11,7

Uppskjutna skatteskulder –42,1

Kortfristiga räntebärande skulder –155,0

Leverantörsskulder –85,3

Upplupna kostnader och förutbetalda intäkter –12,4

Totalt identifierade nettotillgångar 46,3

Goodwill 59,7

Marknadsvärdet på kundfordringar och övriga fordringar var
MEUR 65,5 och inkluderar kundfordringar till ett marknadsvärde
om MEUR 56,7. Bruttovärdet för kundfordringarna var MEUR 57,5
varav MEUR 0,8 förväntas bli obetalda.

Den 2 december 2013 verkställdes Coated Specialties- del ningen
varvid alla tillgångar och skulder som tillhörde Coated Specialties
övergick till Munksjö Oyj genom en partiell delning av Ahlstrom.
12 291 991 nya aktier i Munksjö emitterades som delningsveder-
lag till Ahlstroms aktieägare. Det verkliga värdet av köpeskillingen
uppgick till MEUR 66,7 och baserar sig på Munksjös aktieavslut
om EUR 5,43 den 2 december 2013 på Nasdaq Helsinki. Följande
tabell sammanfattar den preliminära totala köpeskillingen för
Coated Specialties och de preliminära förvärvade tillgångarna
och skulderna per den 2 december 2013:

Munksjö 2015 | Koncernen/noter78

Koncernen/noter

Not 3 forts.

MEUR

Preliminär köpeskilling 66,7

Preliminärt identifierade förvärvade
tillgångar och skulder

Materiella anläggningstillgångar 48,4

Övriga immateriella tillgångar 21,3

Varulager 6,6

Kundfordringar 16,1

Övriga kortfristiga fordringar 6,9

Uppskjutna skatteskulder –14,8

Långfristiga avsättningar 5,5

Leverantörsskulder –13,7

Upplupna kostnader och förutbetalda intäkter –3,9

Övriga kortfristiga skulder och avsättningar –6,0

Totalt identifierade nettotillgångar 55,4

Goodwill 11,3

Den totala goodwillen från fas I och fas II för samgåendet uppgår
till MEUR 71,0 och framkom ur värdet av personalens kunskaper och
de förväntade synergierna som uppstår som en följd av samgåendet
och avser inköp, produktionseffektivitet, stordriftsfördelar samt
effektivisering av organisationen. Som en del av synergirealise-
ringen har Munksjö och Ahlstrom etablerat gemensamma inköps-
aktiviteter. Goodwillen förväntas inte bli avdragsgill vid beskattning.

Omsättning och rörelseresultat inkluderat i koncernens rapport
över totalresultatet för LP Europe-verksamheten från 27 maj till
31 december 2013 var MEUR 257,0 respektive MEUR –15,3. Omsätt-
ning och rörelseresultat inkluderat i koncernens rapport över
totalresultatet för Coated Specialties-verksamheten från 2 decem-
ber till 31 december 2013 var MEUR 5,9 respektive MEUR 0,1.

Hade LP Europe och Coated Specialties konsoliderats i kon-
cernens rapport över totalresultatet från den 1 januari 2013 hade
pro forma-omsättningen för 2013 uppgått till MEUR 1 120,3 och
rörelseresultatet till MEUR –11,3.

Not 4 Segmentinformation
 (affärsområden)

Munksjökoncernen är ett internationellt specialpappersföretag
med ett unikt produkterbjudande till flera industriella applikatio-
ner och konsumentstyrda produkter. Grundat redan år 1862 är
Munksjö bland de världsledande producenterna av högkvalitativa
papper inom attraktiva marknadssegment så som dekorpapper,
releasepapper, elektrotekniskt papper, slipbaspapper och stål-
mellanläggspapper. Munksjös globala närvaro och sätt att
 integrera med kundernas verksamheter, formar en global service-
organisation med omkring 2 900 anställda. Produktionsanlägg-
ningarna finns i Frankrike, Sverige, Tyskland, Italien, Spanien,
Brasilien och Kina.

Munksjös verksamhet är indelad i fyra affärsområden och
fem koncernfunktioner. Affärsområdena är Decor, Release Liners,
Industrial Applications och Graphics and Packaging. Koncern-
funktionerna är ekonomi, HR och kommunikation, strategisk
utveckling, juridik och försäljningskontor. I ledningsgruppen
ingår verkställande direktören, direktörer för koncernfunktio-
nerna och för de olika affärsområdena. Utnämningar till led-
ningsgruppen föreslås av verkställande direktören och fastställs
av styrelsen. Verkställande direktören är med stöd av lednings-
gruppen den högste verkställande beslutsfattaren. Ledningen har
fastställt rörelsesegmenten på basis av den information som
verkställande direktören bedömer vid allokering av resurser samt
uppföljning av resultat.

Försäljning mellan segment sker till marknadsmässiga priser
och ingen enskild kund står för mer än 10% av bolagets intäkter.

Nedan beskrivs respektive affärsområde.

Affärsområde Decor
Decors produktportfölj omfattar dekorpapper och farmaceutiskt
specialtryckpapper. Dekorpapper används i möbler, köksinred-
ningar, laminatgolv och till inom- och utomhusmiljöer. Special-
tryckpapper används för produktbeskrivningar inom farmaceu-
tisk- och kosmetikaindustrin.

Affärsområde Release Liners
Release Liners produkter omfattar releasepapper, bestrukna spe-
cialpapper och pappersmassa. Releasepapper används som
bärare av olika tryckkänsliga självhäftande material och etiketter,
främst för prismärkning, kontorsändamål och ett brett sortiment
av självhäftande material för grafisk och industriell användning.
I affärsområdet ingår specialpappersmassa, Coated Specialies-
verksamheten i Brasilien, som försörjer den sydamerikanska
marknaden med självhäftande produkter och flexibla förpack-
ningspapper.

Affärsområde Industrial Applications
Industrial Applications produkter omfattar specialpapper för
industriell användning. Exempelvis slipbaspapper för produktion
av slip- och poleringsmaterial till fordons-, möbel-, trä-, metallbe-
arbetnings- och byggindustrin, elektrotekniskt papper för isole-
ring av transformatorer, genomföringar och kablar, Spantex® för
användning främst inom möbelindustrin, tunnpapper som
används för skydd inom industrin för rostfritt stål, aluminium
och glas samt konstnärspapper som bland annat används vid
akvarellmålning samt digitalt tryck.

Affärsområde Graphics and Packaging
Graphics and Packagings produkter omfattar flexibla förpack-
ningspapper, metalliserade papper samt grafiska och industriella

Munksjö 2015 | Koncernen/noter

Koncernen/noter

79

Not 4 forts.

MEUR 2015 Decor Release Liners
Industrial

 Applications
Graphics and

Packaging
Övrigt och

 elimineringar Koncernen

Nettoomsättning, extern 369,1 428 164,8 173,6 –4,8 1 130,7

Nettoomsättning, intern 3,5 9,6 1,8 2,1 –17,0 0,0

Nettoomsättning 372,6 437,6 166,6 175,7 –21,8 1 130,7

Rörelseresultat 34,6 8,0 19,6 –8,4 –21,1 32,7

Finansiella kostnader –4,7

Skatt –5,2

Årets resultat 22,8

Övriga upplysningar

Investeringar 11,6 13,5 9,1 4,3 2,9 41,4

Av- och nedskrivningar 8,0 28,1 7,9 8,2 1,4 53,6

Medeltal anställda 855 859 574 428 58 2 774

MEUR 2014 Decor Release Liners
Industrial

 Applications
Graphics and

Packaging
Övrigt och

 elimineringar Koncernen

Nettoomsättning, extern 373,8 437,2 157,0 172,8 –3,5 1 137,3

Nettoomsättning, intern 0,9 8,8 2,2 0,0 –11,9 0,0

Nettoomsättning 374,7 446,0 159,2 172,8 –15,4 1 137,3

Rörelseresultat 35,8 15,3 16,3 –1,9 –20,1 45,4

Finansiella kostnader –28,5

Skatt –9,2

Årets resultat 7,7

Övriga upplysningar

Investeringar 8,1 13,0 7,1 13,7 4,6 46,5

Av- och nedskrivningar 9,1 28,2 7,5 6,4 2,8 54,0

Medeltal anställda 877 845 556 432 55 2 765

papper. Flexibla förpackningspapper används huvudsakligen
inom livsmedelsindustrin. Metalliserade papper används främst
till etiketter för drycker. Grafiska och industriella papper är obe-
strukna papper för till exempel noteringslappar, mellanlägg,
brevfönster och diverse grafiska tillämpningar.

Övrigt och elimineringar
Kostnader i segmentet Övrigt tillhör huvudkontoret som fördelar
sig mellan följande funktioner: verkställande direktör (CEO), kon-
cernens ekonomiavdelning (Group Finance), finansiering (Trea-
sury), investerarrelationer (Investor Relations), strategi (Strategy),
juridisk avdelning (Legal), kommunikation, IT (Group IT) och
 HR-funktioner. Huvudkontorets kostnader består huvudsakligen
av löner, hyror och ersättning till experter. Till segmentet Övrigt
hör även andra exceptionella kostnader som inte noteras vid
bedömning av affärsområdens prestation.

MEUR 2015 2014 2013

Kostnader för huvudkontoret –12,2 –12,9 –9,4

Säkring –5,5 –4,2 –0,8

Kostnader relaterade till
verksamhetsförvärv (not 3) – – –13,4

Åtaganden relaterade till
Osnabrück (not 3) – –0,7 –13,5

Europeiska kommissionens
svar – –1,4 –

Förändring i miljörelaterade
avsättningar –2,4 – –

Omstruktureringskostnader
samt övriga
engångskostnader –1,0 –0,9 –3,0

–21,1 –20,1 –40,1

Finansiella kostnader, finansiella intäkter och skatter behandlas
på koncernnivå. Intäkter och kostnader som rapporteras till bola-
gets ledning anges med samma grunder som i externa rapporte-
ringen. Tillgångar och skulder som rapporteras till bolagets led-
ning anges med samma grunder som i externa rapporteringen.

Munksjö 2015 | Koncernen/noter80

Koncernen/noter

Operativt kapital per land, MEUR 2015 2014 2013

Tyskland 176,1 181,6 188,1

Sverige 140,5 135,4 131,2

Frankrike 142,1 133,6 156,8

Italien 96,7 113,4 111,6

Brasilien 54,9 71,8 70,0

Spanien 39,6 43,6 43,7

Övriga 2,0 –6,2 –6,6

Koncernen totalt 651,9 673,2 694,8

Materiella och immateriella anlägg-
ningstillgångar per land, MEUR 2015 2014 2013

Tyskland 190,5 188,4 190,3

Frankrike 128,0 161,1 157,8

Italien 154,8 133,0 137,4

Sverige 138,2 123,4 130,7

Brasilien 53,5 76,1 78,6

Spanien 33,2 33,7 33,9

Övriga 2,3 12,6 13,5

Koncernen totalt 700,5 728,3 742,2

Not 4 forts.

Nettoomsättning per marknad, MEUR 2015 2014 2013

Tyskland 192,4 193,5 146,9

Italien 85,4 85,9 65,2

Spanien 86,7 87,2 66,2

Polen 72,0 72,4 55,0

Nederländerna 55,8 56,1 42,6

Frankrike 61,2 61,5 46,7

Övriga EU 164,5 165,5 125,6

Turkiet 51,6 51,9 39,4

Övriga Europa 30,5 30,7 23,3

USA 58,2 58,5 44,4

Brasilien 78,8 79,3 60,2

Övriga Amerika 31,2 31,4 23,8

Kina 47,2 47,5 36,0

Korea 21,1 21,2 16,1

Indien 20,7 20,8 15,8

Övriga Asien och
Stillahavsområdet 52,3 52,6 39,9

Afrika och Mellanöstern 21,3 21,4 16,3

Koncernen totalt 1 130,7 1 137,3 863,3

Nettoomsättningen i tabellerna ovan har delats utifrån kundernas
geografiska placering.

MEUR 2013 Decor Release Liners
Industrial

 Applications
Graphics and

Packaging
Övrigt och

 elimineringar Koncernen

Nettoomsättning, extern 367,4 241,4 151,7 102,4 0,4 863,3

Nettoomsättning, intern 0,8 7,7 6,3 – –14,8 0,0

Nettoomsättning 368,2 249,1 158,0 102,4 –14,4 863,3

Rörelseresultat 14,5 –2,5 7,3 –12,6 –40,1 –33,4

Finansiella kostnader –22,9

Skatt –1,1

Årets resultat –57,4

Övriga upplysningar

Investeringar 4,5 7,5 5,7 1,9 3,0 22,6

Av- och nedskrivningar 11,8 15,3 7,5 3,6 1,1 39,3

Medeltal anställda 888 465 556 262 45 2 216

Munksjö 2015 | Koncernen/noter

Koncernen/noter

81

Not 5 Övriga externa kostnader

Koncernen, MEUR 2015 2014 2013

Transportkostnader –48,1 –47,9 –39,5

Energikostnader –95,2 –104,3 –73,4

Reparation, underhåll och
utvecklingskostnader –43,0 –43,6 –33,7

Övriga produktionskostnader –43,7 –44,2 –32,8

Leasing och hyreskostnader –8,5 –6,2 –5,8

Övrigt –45,0 –46,5 –70,3

Övriga externa kostnader –283,5 –292,7 –255,5

Engångsposter som ingår i Övriga externa kostnader

Koncernen, MEUR 2015 2014 2013

Kostnader relaterade till
verksamhetsförvärv (not 3) – – –13,4

Åtaganden relaterade till
Osnabrück (not 3) – –0,7 –13,5

Omvärdering av lagret (not 3) – – –2,4

Kostnader för att uppnå
synergierna – 1,0 –11,0

Övrig omstrukturering –4,9 –4,2 –

Avsättningar för miljörelaterade
kostnader –2,4 – –6,3

Europeiska kommissionen – –1,4 –

Övriga kostnader – –0,3 –2,5

–7,3 –5,6 –49,1

Under 2015 uppgick poster av engångskaraktär till MEUR 7,3.
Av dessa kostnader avsåg MEUR 4,9 omstrukturering av bruket i
Mathi i Italien och MEUR 4,9 för insatser för att justera koncernens
kostnadsbas. Det bokades därutöver en avsätting under 2015 på
MEUR 2,4 avseende en förändring av uppskattning av historiska
miljö ansvar.

Under 2014 uppgick poster av engångskaraktär till MEUR –5,6.
Av dessa kostnader avsåg MEUR 1,4 arbete gällande meddelanden
om invändningar från Europeiska Kommissionen, MEUR 1,0 tidig-
are verksamhetsförvärv, huvudsakligen förpliktelsen att betala
kostnader som uppstått vid avyttring av verksamhet i Osnabrück
i Tysk land (i samband med verksamhetsförvärvet 2013) och MEUR
3,2 för kostnader gällande övrig omstrukturering. Av dessa kost-
nader, avsåg MEUR 2,7 omstrukturering av säljorganisationen som
 kommunicerades under fjärde kvartalet 2014.

Under 2013 omfattade poster av engångskaraktär huvudsak-
ligen verksamhetsförvärv som beskrivs i not 3. Transaktionskost-
naderna innefattar huvudsakligen kostnader gällande finansiell
och juridisk rådgivning, marknadsstudier och motsvarande verk-
samhet för att bedöma transaktionen. Munksjö har åtagit sig att
betala vissa kostnader som uppkommer från avyttringen av verk-
samheten i Osnabrück i Tyskland, vilket krävdes av Europeiska
Kommissionen för regulatoriskt godkännande. Lagervärderingen
avser en icke likvid omvärdering av lagret vid förvärvstidpunkten.

Kostnader för att uppnå synergier och integrationsersättnings-
nivåer avser kostnader för att uppnå kommunicerade synergier
inklusive förbättringsprogrammet för Graphics and Packaging.
Avsättningar för miljörelaterade kostnader för de nedlagda pro-
duktionsanläggningarna i Italien och USA har ökat. Övriga poster
av engångskaraktär omfattar bland annat små omstrukturering-
skostnader som inte anses hänföra sig till programmet gällande
synergifördelar.

Not 6 Ersättning till revisorer

Bolagsstämman som hölls 2015 fastställde i enlighet med styrel-
sens förslag att välja KPMG Oy Ab till bolagets revisor. KPMG har
utsett CGR Sixten Nyman till huvudansvarig revisor. Bolagsstäm-
man fastställde vidare att revisorns arvode betalas enligt av bola-
get godkänd räkning.

Bolagsstämman som hölls 2014 fastställde i enlighet med sty-
relsens förslag att välja KPMG Oy Ab till bolagets revisor. KPMG
har utsett CGR Sixten Nyman till huvudansvarig revisor. Bolags-
stämman fastställde vidare att revisorns arvode betalas enligt av
bolaget godkänd räkning.

År 2013 reviderades Munksjö Oyj av PwC och dotterbolagen
av EY.

MEUR 2015 2014 2013

KPMG

Revisionsuppdrag 0,5 0,4 –

Revisionsverksamhet utöver
revisionsuppdraget – – –

Skatterådgivning – – –

Övriga tjänster 0,1 0,1 –

Totalt 0,6 0,5 –

Ernst & Young

Revisionsuppdrag – – 0,3

Revisionsverksamhet utöver
revisionsuppdraget – – 0,3

Skatterådgivning – – 0,0

Övriga tjänster – – 0,0

Totalt – – 0,6

PriceWaterhouseCoopers

Revisionsuppdrag – – 0,4

Revisionsverksamhet utöver
revisionsuppdraget – – 0,1

Skatterådgivning – – 0,9

Övriga tjänster – – 1,0

Totalt – – 2,4

Munksjö 2015 | Koncernen/noter82

Koncernen/noter

Styrelsen och ledande befattningshavare 2015 2014

Munksjö Oyj
27 maj till 31 dec

2013

Munksjö Oyj
1 jan till 26 maj

dec 2013

Styrelseledamöter 6 7 6 8

Kvinnor, % 33 29 33 25

Män, % 67 71 67 75

Vd och andra ledande befattningshavare 11 10 10 12

Kvinnor, % 36 20 20 17

Män, % 64 80 80 83

2015 2014 2013

Koncernens löner, andra ersättningar
och sociala kostnader, MEUR

Styrelse
och vd

Tantiem
till vd

Övriga
anställda

Styrelse
och vd

Tantiem
till vd

Övriga
anställda

Styrelse
och vd

Tantiem
till vd

Övriga
anställda

Styrelse och vd* 0,9 0,2 0,8 0,1 0,7 0,5

Frankrike 64,3 65,6 48,0

Sverige 29,1 28,6 29,6

Tyskland 28,3 28,9 27,7

Spanien 8 8,4 8,7

Italien 13,7 13,3 8,6

Brasilien 7,2 8,7 0,3

Övriga 3,1 2,8 1,8

Löner och andra ersättningar 0,9 0,2 153,7 0,8 0,1 156,3 0,7 0,5 124,7

Totalt löner och andra ersättningar 154,8 157,2 125,9

Sociala kostnader 41,2 40,0 33,9

Aktiebaserade incitamentsprográm 0,9 0,6

Övriga personalkostnader 2,6 2,7 3,8

199,5 200,5 163,6

Varav pensionskostnader för vd 0,2 0,2 0,2

Varav pensionskostnader för övriga anställda 10,7 9,9 8,9

* Inkluderar inte det aktiebaserade incitamentsprogrammet, se not 8.

Not 7 Personal
2015 2014 2013

Medeltal anställda Antal Varav män % Antal Varav män % Antal Varav män %

Frankrike 1 031 84 1 040 85 812 86

Sverige 582 82 563 83 562 83

Tyskland 435 85 463 84 458 85

Italien 260 82 262 82 170 79

Brasilien 252 88 233 89 19 95

Spanien 157 91 162 89 162 88

Övriga 57 55 42 54 33 66

Medeltal anställda 2 774 2 765 2 216

Munksjö 2015 | Koncernen/noter

Koncernen/noter

83

Not 8 Ersättningar till styrelsen och ledande befattningshavare

Ersättning till styrelsen och styrelsens kommittéer
Enligt bolagsstämman 2015, utgår årligen arvode till styrelse-
ordföranden på EUR 80 000, samt till övriga av stämman valda
styrelseledamöter, som inte är anställda i bolaget, på EUR 40 000.
För revisionsutskottet utgår EUR 12 000 till ordföranden samt
EUR 6 000 till övriga ledamöter. För ersättningsutskottet utgår
EUR 6 000 till ordföranden samt EUR 3 000 till övriga ledamöter.
För valberedningen utgår EUR 6 000 till ordföranden samt EUR
3 000 till övriga ledamöter.

Enligt bolagsstämman 2014, utgår årligen arvode till styrelse-
ordföranden på EUR 70 000, samt till övriga av stämman valda sty-
relseledamöter, som inte är anställda i bolaget, på EUR 35 000. För
revisionsutskottet utgår EUR 9 000 till ordföranden samt EUR 6 000
till övriga ledamöter. För ersättnings utskottet utgår EUR 6 000 till
 ordföranden samt EUR 3 000 till övriga ledamöter. Ordförande och
övriga ledamöter i valberedningen kommer inte att få ersättning.

Enligt den extra bolagsstämman i Munksjö Oyj, i maj 2013, utgår
årligen arvode till styrelseordföranden på EUR 70 000, samt till
övriga av stämman valda styrelseledamöter, som inte är anställda
i bolaget, på EUR 35 000. För revisionsutskottet utgår EUR 9 000 till
ordföranden samt EUR 6 000 till övriga ledamöter och för ersätt-
ningsutskottet utgår EUR 6 000 till ordföranden samt EUR 3 000 till
övriga ledamöter.

Munksjö Oyj

Årsarvode för period,
KEUR 2015 20142)

27 maj
till 31 dec

20131)

Peter Seligson Ordförande 86 77 46

Fredrik Cappelen 44 39 24

Elisabet Salander
Björklund 50 44 26

Sebastian Bondestam 45 41 24

Hannele Jakosuo-Jansson 42 38 22

Alexander Ehrnrooth Medlem sedan
2014 45 31 –

Caspar Callerström Medlem sedan
2014 9 28 43)

Jarkko Murtoaro Avgick 2014 – – –4)

Thomas Ahlström
(ej styrelsemedlem)

Orförande i
valberedningen 4

Mikko Mursula
(ej styrelsemedlem)

Valberedningen
2

1) Perioden 27 maj till 31 december 2013; Valberedningen har därtill kompen-
serats med (hela året) EUR 6 000 för ordförandet och EUR 3 000 för bered-
ningsmedlemmarna. Valberedningens medlemmar är Casper Callerström
(ordförande), Peter Seligson, Fredrik Cappelen, Thomas Ahlström och Timo
Ritakallio. Kompensationen för Peter Seligson, Fredrik Cappelen och
 Casper Callerström har inkluderats i siffrorna ovan

2) Perioden 1 januari till 31 mars 2014; Valberedningen har därtill kompense-
rats med (hela året) EUR 6 000 för ordförandet och EUR 3 000 för berednings-
medlemmarna. Valberedningens medlemmar är Casper Callerström (ord-
förande), Peter Seligson, Fredrik Cappelen, Thomas Ahlström och Timo Rita-
kallio. Kompensationen (tre månader) för Peter Seligson, Fredrik Cappelen
och Casper Callerström har inkluderats i siffrorna ovan. Ingen kompensa-
tion betalades för valberedningen för perioden 1 april till 31 december 2014.

3) Denna summa är kompensationen för ordförandeskapet i valberedningen
för perioden 27 maj till 31 december 2013.

4) Jarkko Murtoaro har avsagt sig sitt arvode.

Som diskuterats i not 1 har Munksjö AB i enlighet med IFRS
 förvärvskriterier definierats som förvärvare ur redovisningssyn-
punkt fastän det är Munksjö Oyj som legalt förvärvat Munksjö AB.
I enlighet därmed har Munksjö AB:s uppgifter använts i denna
not för perioden före 27 maj 2013. Ersättning till styrelsen efter
27 maj utgör ersättning till styrelsen i Munksjö Oyj.

Munksjö AB

Årsarvode för period, KSEK

1 jan
till 26 maj

2013

Fredrik Cappelen Ordförande från 2009 78

Ingvar Petersson 46

Richard Chindt 42

Jan Åström Vd –

Caspar Callerström –

Elisabet Salander Björklund 39

Riktlinjer för ersättning
Verkställande direktören och övriga ledande befattningshavare
ska erbjudas en fast lön (grundlön) och i vissa fall rörlig ersätt-
ning och naturaförmåner. Den sammanlagda ersättningen ska
vara marknadsmässig och konkurrenskraftig samt relaterad till
befattningshavarens ansvar och befogenheter.

Tillämpning av riktlinjer för ersättning
Styrelsen fattar beslut om verkställande direktörens ersättning
på basis av ersättningsutskottets förslag och om övriga ledande
befattningshavares ersättning på basis av verkställande direktö-
rens förslag under översyn av ersättningsutskottet.

Ledande befattningshavare
Med ledande befattningshavare avses verkställande direktören,
tillika koncernchefen, affärsområdeschefer samt stabschefer.

Fast lön och rörlig ersättning
Lön och rörlig ersättning ska fastställas per kalenderår. Verk-
ställande direktören och andra ledande befattningshavare kan
erbjudas rörlig ersättning. Den rörliga ersättningen ska vara
begränsad och relaterad till den fasta lönen och baseras på kon-
cernens finansiella mål samt individuella mål. Slutligt beslut om
utbetalning av rörlig ersättning tas av styrelsen efter att företa-
gets reviderade bokslut har godkänts.

Rörlig ersättning ska inte vara pensionsgrundande, med undan-
tag för de fall där det följer av tillämplig lag eller reglerna i en
generell pensionsplan (till exempel den svenska ITP-planen).

Långsiktiga incitamentsprogram
Verkställande direktören och ledningen deltar i incitamentspro-
grammet från 2014 som beskrivs i not 9. Under 2015 skedde ingen
tilldelning och första tilldelningen kommer att äga rum år 2017.
Kostnader för verkställande direktören och ledningen som redo-
visas i resultaträkningen under 2015 uppgick till MEUR 0,2 (0,1)
och respektive MEUR 0,5 (0,1). Det fanns inget nytt incitaments-
program under 2015.

Munksjö 2015 | Koncernen/noter84

Koncernen/noter

Not 8 forts.

Not 9 Aktierelaterade ersättningar

Munksjös styrelse godkände den 28 maj 2014 ett långsiktigt aktie-
baserat incitamentsprogram för koncernens ledande befattnings-
havare och andra nyckelpersoner, totalt cirka 35 personer. Syftet
med programmet är att sammanlänka koncernens finansiella mål
med aktieägarnas och ledningens intressen i ett incitamentspro-
gram baserat på aktieägande i bolaget. Programmet ger deltagarna
rätt att erhålla matchningsaktier och prestationsaktier på basis av
deras initiella investering i sparaktier. Matchningsaktierna och
prestationsaktierna kommer att utdelas beroende på prestations-
kraven nedan, innehavet av investerade aktier och fortsatt tjäns-
göring av deltagaren. Intjäningstidpunkt för 2014 programmet är
31 december 2016, vilket innebär 3 års intjänandeperiod.
• A-rättigheter: 1 matchningsaktie per sparaktie utan presta-

tionskrav.
• B-rättigheter: 1 aktie då betalningsförmåga för dividend är

MEUR 200, 2 aktier då betalningsförmåga för dividend är MEUR
225 och 3 aktier då betalningsförmåga för dividend är MEUR
250. Behörighet mellan dessa nivåer bestämt linjärt. Som vill-
kor ställs även att den absoluta totalaktieavkastningen (TSR) är
positiv under intjänandeperioden.

• C-rättigheter: proportionerat till totalaktieavkastning (TSR),
1 aktie ifall TSR är lika hög eller högre än jämförelsegruppens
index, 2 aktier ifall TSR är 10 procentenheter högre än jämförel-
segruppens index. Som villkor ställs även att den absoluta tota-
laktieavkastningen (TSR) är positiv under intjänandeperioden.

Absoluta och relativa totalaktieavkastning (TSR) identifieras som
ett marknadsrelaterat villkor enligt IFRS 2 medan betalningsför-
måga för dividend (utdelning) identifieras som ett icke marknads-
relaterat villkor. På grund av osäkherhet om realisering och anta-
let matchingaktier och prestationsaktier som förväntas intjänas,
har Monte Carlos modell används vid värdering av ifrågavarande
instrument. Monte Carlos modell används vid beräknandet av
verkligt värde exklusive nuvärdet av framtida dividender för
instrument där intjänande beror på marknadsrelaterade villkor.
För övriga instrument beräknas verkligt värde på basis av aktie-
priset exklusive nuvärdet av framtida dividender (utdelningar).

Totalt antal av potentiella tilldelade aktier är 417 474, varav
15 245 aktier förverkade under 2014 och ytterligare 27 424 under
2015. Därutöver tilldelades 52 301 aktier under 2015, vilket resul-
terade i ett utgående antal av 427 106 (402 229) aktier. Vägt medel-
tal av verkligt värde av tilldelade aktier var 5,03 EUR och innbo-
ende värdet av aktier som föväntas intjänas uppgick till 2 448 738
(2 999 977) EUR. Totala kostnader som redovisas i resultaträk-
ningen under 2015 uppgick till MEUR 0,9 (0,6). Skulden för kon-
tantreglerade aktierelaterad ersättningar uppgick 31 december
2015 till MEUR 0,6 (0,4) och motsvarande belopp i eget kapital
uppgick till MEUR 0,3 (0,2).

Ersättning och förmåner till ledande
 befattningshavare, KEUR Bruttolön

Rörlig
 ersättning

Övriga
 förmåner

Pensions-
kostnad Totalt

Jan Åström som vd för Munksjö Oyj 561 222 1 182 966

Övriga ledande befattningshavare
för Munksjö Oyj 1 778 567 64 450 2 859

Totalt 2015 2 339 789 65 632 3 825

Jan Åström som vd för Munksjö Oyj 537 94 1 200 832

Övriga ledande befattningshavare
för Munksjö Oyj 1 979 276 65 467 2 787

Totalt 2014 2 516 370 66 667 3 619

Jan Åström som vd för Munksjö Oyj 27 maj till 31 dec 2013 339 96 1 99 535

Jan Åström som vd för Munksjö AB 1 jan till 26 maj 2013 205 416 1 65 687

Övriga ledande befattningshavare
för Munksjö Oyj 27 maj till 31 dec 2013 1 029 485 84 268 1 866

Övriga ledande befattningshavare
för Munksjö AB 1 jan till 26 maj 2013 794 880 63 203 1 940

Totalt 2013 2 367 1 877 149 635 5 028

Övriga förmåner
I den mån övriga förmåner utgår utgörs de av bilförmån, bostads-
förmån och sjukvårdsförsäkring.

Uppsägningstid och avgångsvederlag
Uppsägningstiden för vd är tolv månader från bolaget sida och
sex månader från vd:ns sida. I det fall avtalet sägs upp av bolaget
och vd inte ingått ett nytt anställningsavtal före utgången av upp-
sägningstiden på tolv månader, är vd:n berättigad till ersättning
under ytterligare sex månader eller tills att ny anställning ingåtts
av den verkställande direktören inom denna period.

Pension
Pensionslösningar för ledande befattningshavare innebär sed-
vanlig tjänstepension och i vissa fall individuellt avtalade tjänste-
pensionslösningar innehållande en kombination av förmåns- och
premiebestämda pensionsplaner. Verkställande direktören har
ett individuellt pensionskontrakt som anger att bolaget ska bidra
med ett belopp motsvarande 35% av den fasta årslönen per år för
verkställande direktörens pension till en tjänstepensionsförsäk-
ring, utsatt av verkställande direktören. Munksjö och vd har inte
ingått avtal om förtidspension. Verkställande direktörens pen-
sionsålder är 65 år.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

85

Not 10 Avsättningar för pensioner och liknande förpliktelser

Munksjö har förmånsbestämda pensionsplaner för tjänstemän
i flera länder. Pensionsskulden i Sverige, Tyskland, Frankrike,
 Italien och USA uppgick till MEUR 12,3, 16,8, 14,9, 6,2 respektive
2,2. De mest betydande förmånsbestämda planerna baseras på
anställningstid och den ersättning som de anställda har vid eller
nära pensioneringen. Beräkningarna är utförda enligt den så kall-
lade projected unit credit method med de antaganden som anges
nedan. Dessa planer är huvudsakligen ofonderade förutom för
USA, Frankrike och Tyskland som är delvis fonderad. Munksjö har
även avgiftsbestämda pensionsplaner.

Viss del av pensionsåtagandena för tjänstemän i Sverige tryggas
genom Alecta. Alecta saknar information avseende fördelningen
av intjänad pension från tidigare arbetsgivare. All intjänad pension
registreras istället hos den sista arbetsgivaren. Därmed saknar
Alecta möjligheten att fastställa en exakt fördelning av tillgångar
och avsättningar för respektive arbetsgivare och redovisas som en
avgiftsbestämd pensionsplan. Årets avgifter för pensionsförsäk-
ringar uppgick till MEUR 0,5 (0,5, 0,5). Vid utgången av året uppgick
överskottet, i form av den kollektiva konsolideringsgraden till 148%
(144%, 148%). Den kollektiva konsolideringsgraden är marknads-
värdet på förvaltarnas tillgångar i procent av motsvarande
försäkrings åtaganden.

Förvaltningstillgångarna i USA, Frankrike och Tyskland upp-
gick till MEUR 6,2, 8,1 respektive 0,2. Fonderingsprincipen är att
följa lägsta avsättningsnivå enligt lagkrav. I USA beräknas den
lägsta avsättningsnivån skapa full fondering av skulden över en
sju års period. Planen avser att nå en avkastning som står i över-
ensstämmelse med en rimligt försiktig för medellång till lång
kapitalmarknadsinvestering. Tillgångarna i USA är investerade
i aktie- och skuldinstrument uppgående till MEUR 3,8 respektive
MEUR 2,4.

Franska förvaltningstillgångar består av tillgångar som för-
valtas av externa försäkringsbolag där tillgångarna allokeras
huvudsakligen i obligationer med låg risk. I Tyskland består för-
valtningstillgångarna av kontanter på spärrkonto.

Nedanstående tabeller presenterar fördelningen av pensions-
kostnader (netto) som redovisas i övrigt totalresultat, förändring
i åtaganden och förvaltningstillgångar samt belopp som redo-
visas i övrigt totalresultat för samtliga planer.

Belopp redovisade i koncernens rapport över finansiell ställning

Tillgångar och skulder hänförliga till pensionsplaner:

MEUR 2015 2014 2013

Nuvärde av förmånsbestämda
förpliktelser ofonderade 37,0 36,0 33,0

Nuvärde av förmånsbestämda
förpliktelser helt eller delvis
fonderade 29,9 32,1 28,9

Förvaltningstillgångarnas
verkliga värde –14,5 –17,1 –16,0

Pensionsskuld 52,4 51,0 45,9

Belopp redovisade i koncernens rapport över totalresultatet:

MEUR 2015 2014 2013

Kostnader avseende tjänstgöring
under perioden 2,6 1,8 2,7

Räntekostnader 1,1 1,4 1,5

Förväntad avkastning på
förvaltnings tillgångar 3,7 3,2 4,2

Aktuariell vinst (+) och
förlustredovisade (–) i övrigt
totalresultat –1,0 6,3 –1,8

Total pension kostnad
redovisad i koncernens rapport
över totalresultatet 2,7 9,5 2,4

Förändringar i förmånsbestämda förpliktelser:

MEUR 2015 2014 2013

1 januari 68,1 61,9 42,5

Räntekostnader 1,5 1,9 1,9

Förmåner intjänade under
perioden 2,6 1,8 2,7

Utbetalda ersättningar –5,9 –4,3 –3,6

Rörelseförvärv 0,0 0,0 20,5

Regleringar 0,0 0,0 –0,3

Omklassificering från andra
skulder 1,2 – –

Akturiella vinster och förluster –1,5 6,3 –1,3

Valutakursdifferenser 0,9 0,5 –0,5

31 december 66,9 68,1 61,9

Förvaltningstillgångarnas verkliga värde:

MEUR 2015 2014 2013

1 januari 17,1 16,0 6,8

Förväntad avkastning 0,4 0,5 0,4

Tillskjutna medel
från arbetsgivaren – 1,0 0,6

Rörelseförvärv – 0,0 9,2

Utbetalda ersättningar –3,4 –1,4 –1,2

Akturiella vinster och förluster –0,5 0,0 0,5

Valutakursdifferenser 0,9 1,0 –0,3

31 december 14,5 17,1 16,0

Munksjö 2015 | Koncernen/noter86

Koncernen/noter

Not 11 Av­ och nedskrivningar av
materiella och immateriella
anläggningstillgångar

MEUR 2015 2014 2013

Maskiner och inventarier –43,4 –42,3 –30,3

Industribyggnader –5,5 –6,3 –5,8

Andra immateriella
anläggningstillgångar –4,7 –5,4 –3,2

Summa avskrivningar
enligt plan –53,6 –54,0 –39,3

Not 12 Finansnetto

MEUR 2015 2014 2013

Ränteintäkter från lån och
fordringar 0,5 0,3 0,3

Valutakurseffekter2) 10,0 6,1 0,7

Finansiella intäkter 10,5 6,4 1,0

Räntekostnader från upplåning –9,7 –14,0 –12,5

Förluster på ränteswappar1) –0,7 –0,3 –0,2

Upplösning av diskonteringar
på avsättningar –2,2 –2,5 –1,6

Avskrivningar på aktiverade
bankarvoden –0,7 –9,0 –4,0

Valutakurseffekter2) –0,5 –7,0 –4,4

Övriga finansiella kostnader –1,4 –2,1 –1,2

Finansiella kostnader –15,2 –34,9 –23,9

Finansnetto –4,7 –28,5 –22,9

1) Resultatinverkan av övriga derivativ såsom valuta-, cellulosa- och el
 redovisas i rörelseresultatet (se not 27).

2) Valutakursvinster och förluster hänför sig till räntebärande tillgångar och
skulder. Valutakursvinster och förluster på operativa poster redovisas i
rörelseresultatet.

Förvaltningstillgångarnas verkliga värde per kategori:

MEUR 2015 2014 2013

Aktier 3,8 4,4 3,7

Obligationer 2,5 3,6 2,7

Kapitalförsäkring 8,0 8,8 9,3

Pengar på spärrkonto 0,2 0,3 0,3

Totalt 14,5 17,1 16,0

De huvudantaganden som använts för att beräkna de förmåns-
bestämda förpliktelserna avseende pensioner visas nedan:

Diskonteringsränta, % 2015 2014 2013

Sverige 3,00 2,75 3,75

Tyskland 2,00
1,70 till

1,90
3,00 till

3,20

Frankrike 2,00
1,75 till

2,00
3,00 till

3,30

Italien 1,95 1,90 3,25

USA 4,25 4,00 4,50

Framtida löneökningar, % 2015 2014 2013

Sverige 3,00 3,00 3,00

Tyskland 2,50 2,50 2,50

Frankrike 1,30
2,50 till

3,00
3,00 till

3,50

Italien n/a n/a n/a

USA n/a n/a n/a

Framtida pensionsökningar, % 2015 2014 2013

Sverige 1,50 1,50 2,00

Tyskland 2,00 1,75 2,00

Frankrike 0,90 2,00 2,00

Italien 1,75 2,00 2,00

USA n/a n/a n/a

Känslighetsanalys
Förändring

i antagande, %

Ökning i
antagande,

MEUR

Minskning
i antagande,

MEUR

Diskonteringsränta 0,5 –3,0 3,3

Löneökning 0,5 1,3 –1,1

Pensionsökning 0,5 1,4 –1,3

År MEUR MEUR

Förväntad livslängd 1 1,1 –1,1

Not 10 forts.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

87

Not 13 Skatt

MEUR 2015 2014 2013

Resultat före skatt 28,0 16,9 –56,3

Aktuell skatteintäkt/kostnad

Periodens skattekostnad –4,6 –12,0 –10,0

Justering av skattekostnad
hänförlig till tidigare år –0,2 –1,0 –2,3

–4,8 –13,0 –12,3

Uppskjuten skatt:

Relaterat till under året återförd/akti-
verat skattevärde i underskotts avdrag –3,1 –0,7 6,3

Relaterat till förändring av temporära
skillnader 2,7 4,5 4,9

–0,4 3,8 11,2

Total skatt –5,2 –9,2 –1,1

Förändring i uppskjutna skatter avseende
 temporära skillnader och underskottsavdrag,
MEUR

Ingående
balans 2015 Valutaeffekt Förvärv

Redovisat i
årets resultat

Redovisat
i övrigt

total resultat
Utgående

balans 2015

Fordringar –0,2 – – – – –0,2

Underskottsavdrag –36,5 –0,3 3,5 2,2 – –31,1

Obeskattade reserver 14,8 0,3 –2,3 – 12,8

Materiella anläggningstillgångar 30,8 –3,2 –3,5 8,5 – 32,6

Övrigt 15,6 –0,4 –8,0 1,0 8,2

Summa uppskjuten skattefordran 24,5 –3,6 0,0 0,4 1,0 22,3

Skulder 74,1

Tillgångar –51,8

 22,3

Förändring i uppskjutna skatter avseende
 temporära skillnader och underskottsavdrag,
MEUR

Ingående
balans 2014 Valutaeffekt Förvärv

Redovisat i
årets resultat

Redovisat
i övrigt

total resultat
Utgående

balans 2014

Fordringar –0,2 0,0 – – – –0,2

Underskottsavdrag –38,3 1,1 – 0,7 – –36,5

Obeskattade reserver 16,3 –0,9 – –0,6 – 14,8

Materiella anläggningstillgångar 34,0 0,0 – –3,2 – 30,8

Övrigt 18,6 –0,2 – –0,7 –2,1 15,6

Summa uppskjuten skattefordran 30,4 0,0 0,0 –3,8 –2,1 24,5

Skulder 84,7

Tillgångar –60,2

24,5

MEUR
Ingående

balans 2013 Valutaeffekt Förvärv
Redovisat i

årets resultat

Redovisat
i övrigt

total resultat
Utgående

balans 2013

Fordringar –0,1 0,0 – –0,1 – –0,2

Underskottsavdrag –27,6 0,6 –5,0 –6,3 – –38,3

Obeskattade reserver 10,1 –0,3 7,1 –0,6 – 16,3

Materiella anläggningstillgångar 20,8 –0,2 15,2 –1,8 – 34,0

Övrigt –3,4 –0,1 24,7 –2,4 –0,2 18,6

Summa uppskjuten skattefordran –0,2 0,0 42,0 –11,2 –0,2 30,4

Skulder 85,0

Tillgångar –54,6

30,4

Avstämmning av effektiv skatt

MEUR 2015 2014 2013

Resultat före skatt 28,0 16,9 –56,3

Finsk skatt –5,6 –3,4 13,8

Effekt av andra skattesatser
för utländska dotterföretag –0,6 –2,5 –4,5

Effekt av förändrad skattesats1)
för uppskjutna skatter – – –

Skatteintäkt hänförlig
till tidigare period 0,8 1,0 2,3

Återkallande av värderingsreserv för
uppskjutna skattefordringar avseende
skatteförluster 1,9 – –

Underskott i dotterföretag för vilken
uppskjuten skattefordran ej aktiverats – –3,9 –3,8

Skatteeffekt på grund av ej avdrags-
gilla kostnader och skattefria intäkter –1,7 –0,4 –8,9

Skatt i rapport över totalresultat –5,2 –9,2 –1,1

1) Förändringen av den finska skattesatsen från 24,5% till 20,0% från 1 januari
2014 hade obetydlig påverkan.

Munksjö 2015 | Koncernen/noter88

Koncernen/noter

Under 2013 inledde den tyska skattemyndigheten en skatterevi-
sion av Munksjö Germany Holding GmbH omfattande åren 2005
till 2010. Myndigheten har identifierat ett antal frågor och koncer-
nen betalade MEUR 2 till myndigheten och ytterligare MEUR 5 har
reserverats per 31 december. Under 2014 uppnådde koncernen en
överenskommelse och ett belopp om MEUR 5,1 betalades, vilket
resulterade i en skattekostnad om MEUR 0,1.

Koncernen har underskottsavdrag om MEUR 120,7 (149,2, 163,4)
vilka är tillgängliga för kvittning mot framtida skattepliktiga
resultat i de bolag där förlusterna uppkommit. Relaterade latenta
skattefordringar uppgick till MEUR 31,1 (36,5, 38,3). Alla under-
skottsavdrag är eviga utom i Spanien där begränsningen är mel-
lan åtta och tio år. I Spanien uppgår underskottsavdragen till
MEUR 16,6 (22,1, 26,8).

Not 14 Resultat per aktie

Resultat per aktie beräknas genom att dividera resultat hänförligt
till innehavare av aktier i moderföretaget med det vägda genom-
snittet av antal utestående aktier under perioden.

Resultat per aktie efter utspädning beräknas genom att divi-
dera resultat hänförligt till innehavare av aktier i moderföretaget
med det vägda genomsnittet av antal utestående aktier under
perioden samt genomsnittet av aktier som skulle emitteras som

en följd av det löpande aktiebaserade incitamentsprogrammet.
Under 2014 startade koncernen ett aktiebaserat incitaments-
program som beskrivs nogrannare i not 9.

Följande tabell visar de värden som använts vid beräkning
av resultat per aktie:

2015 2014 2013

Resultat hänförliga till moder -företagets aktieägare, MEUR 22,4 7,0 –57,7

Vägt genomslittligt antal utestående aktier 50 818 260 51 061 581 29 228 454

Utspädningseffekt av aktierelaterade ersättningar 100 051 29 832 –

Vägt genomsnittligt antal utestående aktier efter utspädning 50 918 311 51 091 413 29 228 454

Resultat per aktie före utspädning, EUR 0,44 0,14 –1,97

Resultat per aktie efter utspädning, EUR 0,44 0,14 –1,97

Not 13 forts.

Not 15 Immateriella anläggningstillgångar

2015, MEUR Totalt Goodwill Kundrelationer
Patent och

varumärken Mjukvara Övrigt

Ackumulerade anskaffningsvärden

Vid årets början 297,6 226,7 34,2 5,3 7,1 24,3

Tillägg 0,5 – – 0,4 – 0,1

Omklassificering 0,2 – – – 0,2 –

Omräkningsdifferenser –7,4 –2,8 –2,4 – 0,1 –2,3

Vid årets slut 290,9 223,9 31,8 5,7 7,4 22,1

Ackumulerade avskrivningar

Vid årets början 15,7 0,0 3,6 4,2 3,4 4,5

Avskrivning 4,7 – 2,5 0,3 0,9 1,0

Omräkningsdifferenser 0,0 – –0,4 – – 0,4

Vid årets slut 20,4 0,0 5,7 4,5 4,3 5,9

Planenligt restvärde vid årets slut 270,5 223,9 26,1 1,2 3,1 16,2

Munksjö 2015 | Koncernen/noter

Koncernen/noter

89

2014, MEUR Totalt Goodwill Kundrelationer
Patent och

varumärken Mjukvara Övrigt

Ackumulerade anskaffningsvärden

Vid årets början 293,3 226,6 34,1 5,1 3,8 23,7

Tillägg 2,0 – – 0,2 1,8 –

Omklassificering 1,8 – – – 1,8 –

Omräkningsdifferenser 0,5 0,1 0,1 – –0,3 0,6

Vid årets slut 297,6 226,7 34,2 5,3 7,1 24,3

Ackumulerade avskrivningar

Vid årets början 10,3 0,0 1,0 3,9 2,6 2,8

Avskrivning 5,4 – 2,6 0,3 0,7 1,8

Omräkningsdifferenser 0,0 – – – 0,1 –0,1

Vid årets slut 15,7 0,0 3,6 4,2 3,4 4,5

Planenligt restvärde vid årets slut 281,9 226,7 30,6 1,1 3,7 19,8

2013, MEUR Totalt Goodwill Kundrelationer
Patent och

varumärken Mjukvara Övrigt

Ackumulerade anskaffningsvärden

Vid årets början 170,6 155,8 – 5,0 3,2 6,6

Företagsförvärv 122,3 71,0 34,7 – – 16,6

Additions 1,6 – – 0,1 0,1 1,4

Omklassificering 0,5 – – – 0,5 –

Omräkningsdifferenser –1,7 –0,2 –0,6 – – –0,9

Vid årets slut 293,3 226,6 34,1 5,1 3,8 23,7

Ackumulerade avskrivningar

Vid årets början 4,1 – – 1,5 2,4 0,2

Företagsförvärv 3,2 – 1,0 – – 2,2

Avskrivning 3,2 – – 2,4 0,3 0,5

Omräkningsdifferenser –0,2 – – – –0,1 –0,1

Vid årets slut 10,3 0,0 1,0 3,9 2,6 2,8

Planenligt restvärde vid årets slut 283,0 226,6 33,1 1,2 1,2 20,9

Goodwill prövas årligen för ett eventuellt nedskrivningsbehov.
Goodwill övervakas av ledningen på affärsområdesnivå, vilken är
även nivån som goodwill har prövats på i avseende till eventuella
nedskrivningsbehov. Nedskrivning sker om redovisat värde över-
stiger nyttjandevärdet. Nyttjandevärdet är nuvärdet av de upp-
skattade framtida kassaflödena. Kassaflödena har baserats på
finansiella planer som normalt täcker en period på fem år. De
finansiella planerna har upprättats av företagsledningen och god-
känts av styrelsen. Kassaflöden bortom denna femårsperiod har
extrapolerats med hjälp av en bedömd försäljningstillväxt på 2%
(2%, 2%) vilket motsvarar en bedömd långsiktig inflation.

Beräkningen av nyttjandevärdet grundas på antaganden och
bedömningar. De mest väsentliga antagandena avser försälj-
ningsutvecklingen, aktuella marknadspriser, aktuell kostnads-
nivå justerat för realprisförändringar och kostnadsinflation, anta-
ganden om rörelsemarginalens utveckling samt aktuell genom-
snittligt vägd kapitalkostnad (WACC), som används för att dis-
kontera framtida kassaflöden. Volymantaganden följer normalt
en genomsnittlig tillväxt på 1–2%. För nuvärdesberäkningen av
förväntade framtida kassaflöden har en diskonteringsfaktor före
skatt på 9% (9%, 10%) använts för samtliga kassagenererande
enheter. WACC tar hänsyn till kostnad för både eget och lånat
kapital. Kostnaden för eget kapital kommer från det förväntade
avkastningskravet som koncernens potentiella investerare har.
Kostnaden för lånat kapital är baserat på den räntekostnad som
koncernen förväntas ha. Betafaktorn utvärderas årsvis utifrån
 allmänt tillgänglig statistik. Nedskrivningsbedömningen ägde

för samtliga kassagenererande enheter rum under det fjärde
kvartalet. Resultatet av nedskrivningsprövningen för goodwill
visar att inget nedskrivningsbehov föreligger.

Fördelning av goodwill per
kassa genererande enhet, MEUR 2015 2014 2013

Decor 142,1 141,8 141,8

Release Liners 68,0 71,1 71,0

Industrial Applications 13,8 13,8 13,8

Koncernen 223,9 226,7 226,6

Det beräknade värdet för affärsområde Decor överstiger det bok-
förda värdet med MEUR 207. En känslighetsanalys avseende Affärs-
område Decor visar att om diskonteringsfaktorn före skatt ökar till
12% eller om EBITDA-marginalen i slutåret är lägre än cirka 6,6% så
uppstår nedskrivningsbehov.

Det beräknade värdet för affärsområde Release Liners över-
stiger det bokförda värdet med MEUR 82. En känslighetsanalys
avseende Affärsområde Release Liners visar att om diskonte-
ringsfaktorn före skatt ökar till 8,7% eller om EBITDA-marginalen
i slutåret är lägre än cirka 7,2% så uppstår nedskrivningsbehov.

Avseende affärsområde Industrial Applications så är värdena
inte känsliga för förändringar eftersom nyttjandevärdet avsevärt
överstiger det bokförda värdet.

Not 15 forts.

Munksjö 2015 | Koncernen/noter90

Koncernen/noter

Not 16 Materiella anläggnings tillgångar

2015, MEUR Totalt
Maskiner &
inventarier Byggnader

Mark & mark
anläggningar

Pågående
ny anläggningar

Ackumulerade anskaffningsvärden

Vid årets början 1 172,2 943,0 164,9 44,7 19,6

Investeringar 40,9 17,2 0,7 23,0

Avyttringar och utrangeringar –13,5 –13,4 –0,1

Omklassificeringar –0,2 21,0 5,6 –4,1 –22,7

Omräkningsdifferens –8,2 –8,0 –0,8 0,6

Vid årets slut 1 191,2 959,8 170,3 41,2 19,9

Ackumulerade avskrivningar enligt plan

Vid årets början 725,8 612,5 104,7 8,3 0,3

Avskrivning 48,9 43,4 5,5

Avyttringar och utrangeringar –13,5 –13,4 –0,1

Omräkningsdifferens 0,0 0,2 –0,2

Vid årets slut 761,2 642,7 110,1 8,1 0,3

Planenligt restvärde vid årets slut 430,0 317,1 60,2 33,1 19,6

2014, MEUR Totalt
Maskiner &
inventarier Byggnader

Mark & mark
anläggningar

Pågående
ny anläggningar

Ackumulerade anskaffningsvärden

Vid årets början 1 147,4 929,7 160,0 45,9 11,8

Investeringar 44,5 15,2 0,9 0,1 28,3

Avyttringar och utrangeringar –4,3 –4,1 –0,2

Omklassificeringar –1,8 16,5 1,6 0,4 –20,3

Omräkningsdifferens –13,6 –14,3 2,4 –1,7 0,0

Vid årets slut 1 172,2 943,0 164,9 44,7 19,6

Ackumulerade avskrivningar enligt plan

Vid årets början 688,2 581,0 98,6 8,6 0,0

Avskrivning 48,6 42,3 5,9 0,0 0,4

Avyttringar och utrangeringar –4,1 –3,9 –0,1 0,1 –0,2

Omräkningsdifferens –6,9 –6,9 0,3 –0,4 0,1

Vid årets slut 725,8 612,5 104,7 8,3 0,3

Planenligt restvärde vid årets slut 446,4 330,5 60,2 36,4 19,3

Investeringar under januari–december 2015 relaterade huvudsakli-
gen till investeringar gällande underhåll. Materiella anläggnings-
tillgångar prövas för nedskrivningsbehov när det finns en utlö-
sande händelse. Under 2015 prövades vissa tillgångar för nedskriv-
ningsbehov i affärsområdet Graphics and Packaging. Återvinnings-
barheten av dessa tillgångar är baserade på marknadsantaganden

och ledningens uppskattning av framtida kassaflöden. Inga ned-
skrivningar har gjorts men prövningen är känslig för förändringar
i EBITDA-marginal och diskonteringsränta då skillnaden mellan
det bokförda värdet och återvinningsvärdet är lågt.

Största investeringarna under 2014 relaterar till installering och
igångkörning av två filmpressar inom Graphics and Packagings två
produktionsanläggningar i Frankrike. Syftet med investeringen är
att säkerställa tekniska omständigheter för utveckling av affärs-
områdets produktionslinje och att förstärka konkurrenskraften,
vilket är i linje med programmet som ämnar att väsentligt för-

bättra affärsområdets finansiella resultat. Övriga investeringar
under januari–december 2014 relaterade huvudsakligen till mindre
investeringar gällande underhåll, exempelvis nedstängningen av
Aspas anläggning under andra kvartalet 2014. Jämförelsetalet
innehåller ändast investeringar för förvärvda verksamheter från
och med 27 maj 2013.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

91

Not 17 Innehav i intresseföretag

Investeringar enligt kapitalandelsmetoden
Organisations-

nummer Säte Land Andel kapital, % Andel röster, %

Sydved AB 556171-0814 Jönköping Sverige 33 33

MEUR 2015 2014 2013

Redovisat värde vid årets början 2,2 2,4 2,2

Årets resultatandel 0,0 0,0 0,3

Omräkningsdifferens 0,1 –0,2 –0,1

Redovisat värde enligt
balansräkningen 2,3 2,2 2,4

Det bokförda värdet på intressebolaget Sydved AB inkluderar
ingen goodwill. Koncernens skulder till Sydved uppgick till
MEUR 8,0 (8,3, 8,4).

Andel av Sydved AB:s tillgångar, eget
kapital, netto omsättning och resultat
före skatt, MEUR 2015 2014 2013

Tillgångar 16,8 12,8 12,4

Eget kapital 2,2 2,2 2,3

Nettoomsättning 90,9 97,0 99,0

Resultat före skatt 0,0 0,0 0,3

Sydved AB redovisar ingen eventualförpliktelse.

2013, MEUR Totalt
Maskiner &
inventarier Byggnader

Mark & mark
anläggningar

Pågående
ny anläggningar

Ackumulerade anskaffningsvärden

Vid årets början 716,2 561,5 105,3 39,1 10,3

Företagsförvärv 418,4 352,9 51,1 7,7 6,7

Investeringar 21,5 6,4 0,5 0,0 14,6

Avyttringar och utrangeringar –1,2 –1,1 –0,1 0,0 0,0

Omklassificeringar –0,5 18,2 0,8 0,0 –19,5

Omräkningsdifferens –7,0 –8,2 2,4 –0,9 –0,3

Vid årets slut 1 147,4 929,7 160,0 45,9 11,8

Ackumulerade avskrivningar enligt plan

Vid årets början 479,8 401,0 70,9 7,9 0,0

Företagsförvärv 174,0 153,2 20,8 0,0 0,0

Avskrivning 36,1 30,3 5,0 0,8 0,0

Avyttringar och utrangeringar –1,1 –1,0 –0,1 0,0 0,0

Omräkningsdifferens –0,6 –2,5 2,0 –0,1 0,0

Vid årets slut 688,2 581,0 98,6 8,6 0,0

Planenligt restvärde vid årets slut 459,2 348,7 61,4 37,3 11,8

Investeringar under januari – december 2013 relaterade huvud-
sakligen till mindre investeringar gällande underhåll. Det största
investeringsprojektet under ifrågavarande år var en matarstation
för våtmassa i Aspas produktionsanläggning som möjliggör

 mottagning av massa från Billingsfors produktionsanläggning,
vilket förbättrar kapacitetsutnyttjande och sänker produktions-
kostnader per ton. Byggandet påbörjades i slutet av 2012 och
 slutfördes i maj 2013.

Not 16 forts.

Munksjö 2015 | Koncernen/noter92

Koncernen/noter

Not 18 Gemensamma verksamheter

I anslutning till affären beskriven i not 3 delas vissa anläggningar
mellan Munksjo Italia S.p.A. och Ahlstroms kvarvarande verk-
samhet i Turin. De delade anläggningarna har överförts till AM
Real Estate S.r.l. vilket ägs 50% var av Munksjo Italia S.p.A. och
Ahlstroms bolag. Koncernen hade inga skulder eller fordringar
gällande AM Real Estate S.r.l. med undantag av en låneskuld om
MEUR 1,8 (1,8, 1,2).

Gemensam
verksamhet

Organisations-
nummer Säte Land

Andel
kapital %

Andel
röster %

AM Real
Estate S.r.l. 10948970016 Turin Italy 50 50

Andel av AM Real Estate S.r.l:s tillgångar,
eget kapital, nettoomsättning och
 resultat före skatt, MEUR 2015 2014 2013

Tillgångar 12,4 12,4 13,4

Eget kapital 12,3 12,1 12,2

Nettoomsättning 1,6 1,4 0,0

Resultat före skatt 0,3 0,0 0,0

AM Real Estate S.r.l. har inga eventualförpliktelser.

Not 19 Varulager

MEUR 2015 2014 2013

Råvarulager 21,0 21,8 17,9

Varor under tillverkning 9,8 7,0 7,0

Färdigvaror 93,3 93,4 91,5

Förnödenheter 31,3 30,0 30,2

Summa varulager 155,4 152,2 146,6

I rörelsen ingår nedskrivningar av varulager med MEUR 0,9
(0,5; 0,6).

Not 20 Övriga kortfristiga fordringar

MEUR 2015 2014 2013

Mervärdesskatt 13,9 9,2 7,1

Spärrat kassakonto 1,5 1,3 1,2

Förutbetalda kostnader 7,4 8,7 8,2

Derivat (not 27) 1,2 0,1 0,9

Övrigt 14,2 12,5 9,9

Summa 38,3 31,8 27,3

Not 21 Likvida medel

I koncernens balansräkning och kassaflödesanalys består likvida
medel av följande poster:

MEUR 2015 2014 2013

Kassa och bank 105,1 84,1 83,1

105,1 84,1 83,1

På bankmedlen erhålls rörlig ränta beräknad efter bankens dag-
liga inlåningsränta. Verkligt värde för likvida medel uppgår till
MEUR 105,1 (84,1, 83,1).

2015 2014 2013

Munksjökoncernens totala
kreditlimiter uppgår till: 390,3 345,0 355,0

Varav utnyttjade per
balansdagen: 321,0 295,0 305,0

Not 22 Eget kapital

I moderbolagets räkenskaper finns information om aktier, aktie-
kapital och fonden för inbetalt fritt eget kapital.

Övrigt tillskjutet kapital
Avser övrigt eget kapital som tillskjutits av ägarna.

Reserver
Omräkningsreserv
Omräkningsreserven innefattar alla valutakursdifferenser som
uppstår vid omräkning av finansiella rapporter från utländska
verksamheter som har upprättat sina finansiella rapporter i en
annan valuta än koncernens funktionella valuta.

Säkringsreserv
Säkringsreserven innefattar den effektiva andelen av den acku-
mulerade nettoförändringen av verkligt värde på ett kassaflödes-
säkringsinstrument hänförbart till säkringstransaktioner som
ännu inte har inträffat.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

93

Not 23 Finansiella tillgångar och skulder

2015 MEUR

Derivat identifie-
rade som kassa-
flödessäkringar

Finansiella tillgångar
och skulder värderade

till verkligt värde via
resultaträkningen

Lån och
fordringar

Finansiella skulder
värderade till

 upplupet anskaff-
ningsvärde Redovisat värde Verkligt värde

Kundfordringar – – 111,1 – 111,1 111,1

Valutaderivat
(övriga kortfristiga fordringar) 1,2 – – – 1,2 1,2

Spärrkonto
(övriga kortfristiga fordringar) – – 1,5 – 1,5 1,5

Likvida medel – – 105,1 – 105,1 105,1

Summa 1,2 0,0 217,7 0,0 218,9 218,9

Räntebärande skulder** – – – 334,3 334,3 334,3

Ränteswappar 1,8 – – – 1,8 1,8

Leverantörsskulder* – – – 183,0 183,0 183,0

Massaderivat
(upplupna kostnader) – – – – 0,0 0,0

Elderivat (upplupna kostnader) 0,7 – – – 0,7 0,7

Valutaderivat
(upplupna kostnader) – – – – 0,0 0,0

Summa 2,5 0,0 0,0 517,3 519,8 519,8

2014 MEUR

Kundfordringar – – 114,6 – 114,6 114,6

Valutaderivat
(övriga kortfristiga fordringar) 0,1 – – – 0,1 0,1

Spärrkonto
(övriga kortfristiga fordringar) – – 1,3 – 1,3 1,3

Likvida medel – – 84,1 – 84,1 84,1

Summa 0,1 0,0 200,0 0,0 200,1 200,1

Räntebärande skulder** – – – 312,1 312,1 312,1

Ränteswappar 1,2 – – – 1,2 1,2

Leverantörsskulder* – – – 172,6 172,6 172,6

Massaderivat
(upplupna kostnader) – – – – 0,0 0,0

Elderivat (upplupna kostnader) 0,2 – – – 0,2 0,2

Valutaderivat
(upplupna kostnader) 3,0 – – – 3,0 3,0

Summa 4,4 0,0 0,0 484,7 489,1 489,1

2013 MEUR

Kundfordringar – – 128,7 – 128,7 128,7

Valutaderivat (övriga kortfristiga
fordringar) 0,9 – – – 0,9 0,9

Spärrkonto (övriga kortfrstiga fordringar) – – 1,2 – 1,2 1,2

Likvida medel – – 83,1 – 83,1 83,1

Summa 0,9 0,0 213,0 0,0 213,9 213,9

Räntebärande skulder** – – – 315,6 315,6 315,6

Ränteswappar 0,2 – – – 0,2 0,2

Leverantörsskulder* – – – 175,8 175,8 175,8

Massaderivat (upplupna kostnader) 0,7 – – – 0,7 0,7

Elderivat (upplupna kostnader) 0,5 – – – 0,5 0,5

Valutaderivat (upplupna kostnader) 1,0 – – – 1,0 1,0

Summa 2,4 0,0 0,0 491,4 493,8 493,8

* Inkluderar skulder till intresseföretag

** Det verkliga värdet på upplåning är en nivå 2-värdering och skiljer sig inte väsentligt från det redovisade värdet

Munksjö 2015 | Koncernen/noter94

Koncernen/noter

Not 24 Upplåning

Munksjö tecknade i december 2015 ett nytt avtal om ett tids-
bundet lån om totalt MSEK 570 med en löptid om fem år. Det nya
lånet kommer att öka koncernens operativa flexibilitet och jus-
tera skuldportföljen till koncernens operativa struktur. Munksjö
tecknade i september 2014 ett avtal om ett tidsbundet lån och en
syndikerad rörelsekredit om totalt MEUR 345 med en löptid om
fem år. Avtalet innefattar MEUR 275 tidsbundet lån och MEUR 70
syndikerad rörelsekredit. Av totala finansieringsarrangemanget
MEUR 390 hade MEUR 321 utnyttjats den 31 december 2015. MEUR
80 av tidsbundna lånet amorteras halvårsvis om MEUR 8 från och
med mars 2015 tills september 2019. MEUR 195 förfaller till betal-
ning i september 2019 och MEUR 62 i januari 2021. Lånets ränta
bestäms utgående från förhållandet mellan koncernens priorite-
rade nettolåneskuld och koncernens EBITDA-resultat. Beräknat
utgående från skuldsättningsgraden och de finansiella nyckelta-
len vid tidpunkten då avtalet tecknades, motsvarar besparingen
på årsbasis 150 räntepunkter, beräknat på det utnyttjade belop-
pet, vilket motsvarar cirka MEUR 5 lägre finansieringskostnader
per år. Finansieringsavtalet ersatte bolagets tidigare finansie-
ringsavtal om MEUR 365, som tecknades i maj 2013. I slutet av
fjärde kvartalet 2015 var den vägda genomsnittsräntan cirka 2,7%
(2,7%, 4,2%).

Den räntebärande nettoskulden uppgick den 31 december
2015 till sammanlagt MEUR 227,4 (225,6, 229,3), vilket innebär en
nettoskuldsättningsgrad på 56,7% (54,5%, 54,1%). Enligt Munksjös
kovenanter för 2015, ska förhållandet mellan koncernens priori-
terade nettolåneskulder och koncernens EBITDA-resultat vara 3,5
eller lägre och koncernens EBITDA-resultat i förhållande till kon-
cernens nettofinansieringskostnader inte vara lägre än 4,5.

I samband med samgåendet som beskrivs i not 3 tecknade
Munksjö Oyj i maj 2013 ett avtal om lån och rörelsekapitalkredit
om MEUR 365. Lånen bestod av dels ett tidsbundet lån på MEUR
295 ämnat för återbetalning av Munksjö AB:s befintliga lån till
kreditinstitut och återbetalning av den skuld till Ahlstrom som
Munksjö åtog sig i samband med delningen av LP Europe, dels en
kredit på MEUR 70 för att erbjuda rörelsekapital för Munksjö Oyj
och dess dotterbolag.

Den justeringsmekanism för nettoskulden som fastställts i
avtalet om samgåendet har resulterat i att aktieägarna i Munksjö
AB har fått en nettoskuldkompensation på sammanlagt MEUR
11,5. Denna investerades i Munksjö Oyj:s riktade aktieemission.
Efter att ha mottagit de nya aktierna i Munksjö Oyj delade
Munksjö AB ut dem som vederlag till sina aktieägare. I tillägg
betalade Ahlstrom, som en justering av rörelsekapitalet, totalt
MEUR 9,5 till Munksjö Oyj:s fond för inbetalt fritt eget kapital.

I Munksjö Oyj:s riktade aktieemission på MEUR 128,5 gjorde
Ahlstrom, EQT III Limited (via Munksjö Luxembourg Holding
S.à.r.l.) och de institutionella investerarna ett tillskott i form av
eget kapital i bolaget enligt följande: Ahlstrom MEUR 78,5, EQT III
Limited MEUR 25,0, Ömsesidiga Pensionsförsäkringsbolaget
Varma MEUR 6,25 och Ömsesidiga Pensionsförsäkringsbolaget
Ilmarinen MEUR 18,75.

Sammandrag av finansieringsarrangemangen MEUR

Utdelningar på aktier till aktieägarna
i Munksjö AB –11,5

Justering i rörelsekapital 9,5

Intäkter från den riktade aktieemissionen 128,5

Kostnader för aktieemissionen –6,6

Intäkter från avtalet om lån och
rörelsekapitalkredit 315,0

Kostnader för de nya lånen (exklusive
juristarvoden) –9,6

Återbetalning av LP Europes skulder –154,3

Återbetalning av Munksjö AB:s skulder –264,3

Återbetalning av nya lån –10,0

Skulder till kreditinstitut och aktieägare
som förfaller till betalning:

MEUR 2015 2014 2013

inom 1 år 21,1 41,6 45,0

mellan 1–2 år 21,4 17,7 20,7

mellan 2–3 år 16,8 20,9 20,7

mellan 3–4 år 212,0 17,0 21,6

mellan 4–5 år 1,4 212,0 205,0

efter 5 år 63,3 4,1 2,8

Räntebärande
skulder totalt 336,0 313,3 315,8

MEUR 2015 2014 2013

Syndikat EUR-lån 259,0 275,0 285,0

Syndikat SEK-lån 62,1 – –

Syndikat EUR revolver 0,0 20,0 20,0

Finansiella leasingavtal 8,4 10,1 7,8

Övriga räntebärande
skulder 6,5 8,2 3,0

Totalt 336,0 313,3 315,8

Munksjö 2015 | Koncernen/noter

Koncernen/noter

95

Munksjökoncernen har som leasetagare ingått finansiella och operationella leasingavtal.

Framtida betalningsåtaganden för operationella leasingkontrakt:

2015 2014 2013

Operationell leasing, MEUR
Framtida minimi-

leasingavgifter
Därav av seende

lokaler
Framtida minimi-

leasingavgifter
Därav av seende

lokaler
Framtida minimi-

leasingavgifter
Därav av seende

lokaler

Inom 1 år 8,4 0,9 7,4 0,9 5,6 0,9

Mellan 2–5 år 20,5 1,5 17,9 1,5 14,9 1,7

Senare än 5 år 0,6 – 0,1 0,0 1,0 0,0

Totalt 29,5 2,4 25,4 2,4 21,5 2,6

Av de framtida minimileasingavgifterna MEUR 29,5 är en del MEUR 6,5 relaterade till Munksjös joint venture arrangemang i Italien som
beskrivs i not 18. Koncernens kostnad för operationell leasing av maskiner, utrustning och lokaler uppgick till MEUR 9,2 (7,3, 6,7).

Framtida betalningsåtaganden för finansiella leasingkontrakt:

Finansiell leasing, MEUR Inom 1 år 2–5 år Senare än 5 år Summa

2015

Framtida minimileasingavgifter 1,9 6,2 1,4 9,5

Ränta –0,3 –0,7 –0,1 –1,1

Nuvärde av framtida leasingavgifter 1,6 5,5 1,3 8,4

2014

Framtida minimileasingavgifter 2,1 7,3 2,2 11,6

Ränta –0,4 –0,9 –0,2 –1,5

Nuvärde av framtida leasingavgifter 1,7 6,4 2,0 10,1

2013

Framtida minimileasingavgifter 1,7 6,9 0,3 8,9

Ränta –0,3 –0,8 0,0 –1,1

Nuvärde av framtida leasingavgifter 1,4 6,1 0,3 7,8

Tillgångar i koncernens rapport över finansiell ställning den 31 december vilka var under finansiella leasingavtal består av maskiner
och byggnader till ett nettobokvärde om MEUR 5,2 (6,6, 7,8).

Not 24 forts.

Munksjö 2015 | Koncernen/noter96

Koncernen/noter

Not 25 Långfristiga avsättningar

MEUR
Omstruk-

turering Miljö reserv Övrigt Summa

Utgående balans per
31 december 2012 0,0 6,8 3,4 10,2

Upplöst diskontering 0,0 0,3 0,0 0,3

Rörelseförvärv 0,8 0,0 7,0 7,8

Under året gjorda
avsättningar 8,4 5,2 10,5 24,1

Utnyttjade
avsättningar –0,4 –0,9 –4,5 –5,8

Valutakursdifferenser –0,1 –0,3 –0,1 –0,5

Utgående balans per
31 december 2013 8,7 11,1 16,3 36,1

Upplöst diskontering – 0,4 0,6 1,0

Under året gjorda
avsättningar 2,8 – 1,2 4,0

Utnyttjade
avsättningar –4,7 –0,8 –10,8 –16,3

Upplöst avsättning –1,3 –0,1 –0,5 –1,9

Omklassificering –0,2 0,1 0,1 0,0

Valutakursdifferenser – 0,4 0,2 0,6

Utgående balans per
31 december 2014 5,3 11,1 7,1 23,5

Upplöst diskontering 0,0 0,6 0,5 1,1

Under året gjorda
avsättningar 3,9 2,4 0,5 6,8

Utnyttjade
avsättningar –4,2 –1,0 –1,5 –6,7

Upplöst avsättning –0,2 –0,1 –0,1 –0,4

Omklassificering 0,0 0,2 –0,2 0,0

Valutakursdifferenser 0,0 0,6 –1,0 –0,4

Utgående balans per
31 december 2015 4,8 13,8 5,3 23,9

Omstrukturering består huvudsakligen av avsättningar för över-
talighet och förtidspensioneringar. Redovisade avsättningar under
2015 hänför sig huvudsakligen till meddelandet om omstrukture-
ring i bruket i Mathi iItalien och ytterligare insatser för att justera
koncernens kostnadsbas. Redovisade avsättningar under 2014
hänför sig huvudsakligen till meddelandet om omstrukturering
av säljorganisationen i slutet av 2014. Återföringen av avsätt-
ningen gällande omstruktureringen föranleddes av att kostna-
derna för implementeringen av integrationen och uppnåendet
av synergifördelar var lägre än väntat. Den kraftiga ökningen
under 2013 är huvudsakligen relaterad till synergi- och integra-
tionsaktiviteter som följd av samgåendet beskrivet i not 3.

Därutöver bokfördes en avsätting under 2015 på MEUR 2,4
avseende en förändring av uppskattat historiskt miljöansvar.
Ökningen av miljörelaterade avsättningar 2013 avser huvud -
sakligen de stängda produktionsenheterna i Italien och USA
där ökande kostnader och förändrade bedömningar medförde
ökade avsättningar. För övriga avsättningar avser huvuddelen
av ökningen år 2014 och 2013 åtaganden relaterade till Osna-
brück. Munksjö gjorde ett åtagande att stå för vissa kostnader
vid försäljningen av verksamheten i Osnabrück i Tyskland som
Ahlstrom blev ålagd av EU:s konkurrensmyndighet som en del
av tillståndet att genomföra samgåendet.

Ovanstående avsättningar har gjorts på basis av de bedöm-
ningar som beskrivs i not 2.

Not 26 Upplupna kostnader och
 förutbetalda intäkter

MEUR 2015 2014 2013

Reserv för ej ankomna fakturor 32,6 34,4 34,5

Upplupna löner 11,3 13,5 10,7

Upplupna semesterlöner 12,8 12,6 12,4

Upplupna sociala avgifter 9,7 10,3 10,7

Upplupen kundbonus 7,0 7,6 8,1

Kortfristiga derivatskulder 0,7 3,2 2,2

Övrigt 20,4 18,4 10,5

Summa upplupna kostnader
och förutbetalda intäkter 94,5 100,0 89,1

Not 27 Finansiell riskhantering

Koncernens främsta finansiella riskexponering avser valutakurs-
risk genom både väsentlig transaktionssexponering och expone-
ring vid omräkning av räkenskaper från utländska enheter, lik-
viditets- och finansieringsrisker, ränterisk och kreditrisk (även
kallat motpartsrisk).

Munksjös finansiella aktiviteter och finansiella riskhantering
hanteras normalt centralt i koncernen och följer koncernens
 finansiella policy som beslutats av styrelsen. Nedan beskrivs de
finansiella riskerna och företagsledningens åtgärder för att
 reducera dem.

Valutarisk
Transaktionsexponering
Valutarisk avser risken att fluktuationer i utländska valutamark-
nader kommer att påverka Munksjö-koncernens kassaflöde,
resultat och eget kapital negativt genom framtida affärstransak-
tioner, redovisade tillgångar och skulder samt nettoinvesteringar
i utlandsverksamheter. Valutaexponering definieras som all icke
säkrad exponering inom utländsk valuta, enligt följande:
• Transaktionsexponering, rörelseverksamhet, t.ex. inköp,

 försäljning och räntor i utländsk valuta.
• Transaktionsexponering, lån och investeringar inklusive

 dotterbolagsaktier i utländsk valuta.
De flesta europeiska enheterna fakturerar huvudsakligen i EUR
och deras kostnader uppstår i samma valuta, men Munksjös
svenska enheter är exponerade för valutaförändringar genom
att huvuddelen av deras intäkter faktureras i utländska valutor,
huvudsakligen EUR och USD, medan kostnaderna är i SEK. Trans-
aktionsexponeringen är den resultateffekt som uppstår mellan
försäljningstillfället och betalningstillfället till följd av en valuta-
kursförändring. Den brasilianska enheten fakturerar huvudsak-
ligen i BRL och har även sina kostnader i samma valuta.

För att undvika onödig valutaexponering inom koncernen, mini-
meras antalet utländska valutor inom koncernintern fakturering.
Valutarisken hanteras av koncernens Treasury-avdelning och lokala
bolag verkar huvudsakligen med lokal valuta vid koncerninterna
transaktioner. Treasury matchar utländska valutaflöden inom kon-
cernen när detta är möjligt. Valutarisk på koncernnivå hanteras
centraliserat av Treasury.

För att reducera effekterna av transaktionsexponeringen på
koncernnivå säkrar Munksjö löpande en prognostiserad expone-
ring i de utländska valutorna enligt finanspolicyn. Policyn anger att
all exponering, inklusive indirekt exponering, ska övervägas innan

Munksjö 2015 | Koncernen/noter

Koncernen/noter

97

en säkring görs. Om det finns begränsad eller ingen indirekt expo-
nering ska 65–85% av nettoflödet den kommande niomånaderspe-
rioden säkras. Vid slutet av 2015 uppgick valutakontrakt som ännu
inte redovisats inom årets resultat till MEUR 1,2. Valutaterminerna
tecknas vanligen månadsvis med förfall efter nio månader.

Kassaflöden per valuta före finansieringsverksamhet

2015, MEUR SEK USD EUR BRL Övrigt

Försäljning 2015 42 170 850 60 9

Kostnader 2015 –180 –105 –750 –75 –4

Årlig exponering cirka –138 65 100 –15 5

2014, MEUR SEK USD EUR BRL

Försäljning 2014 47 160 848 82

Kostnader 2014 –180 –108 –761 –87

Årlig exponering cirka –133 52 87 –5

2013, MEUR SEK USD EUR BRL

Försäljning 2013 36 137 685 7

Kostnader 2013 –170 –84 –574 –6

Årlig exponering cirka –134 53 111 1

Nominella värden av derivatinstrument

MEUR 2015 2014 2013

Valutaderivat 96,1 89,3 77,7

Elderivat 2,0 2,8 3,8

Massaderivat – – 25,8

Räntederivat (se nedan) 240,0 240,0 200,0

Omräkningsexponering
Munksjö har tillgångar i utländsk valuta främst genom ägandet
av sina svenska och brasilianska dotterföretag. Omräkningsexpo-
neringen uppstår när utländska dotterföretags nettotillgångar
omräknas till EUR. Koncernen säkrar inte sina nettoinvesteringar
i utländska dotterbolag.

Likviditets­ och finansieringsrisk
Med likviditets- och finansieringsrisk menas risken att Munksjö
inte har tillgång till finansiering eller till finansiering med en rim-
lig kostnad. Denna situation kan uppstå då koncernen blir för
beroende av en enskild finansierare eller ifall tidpunkten för åter-
betalning av lån i portföljen är alltför koncentrerade. Koncernen
ämnar fördela finansieringen mellan:
• olika långivare
• olika maturiteter, och
• olika former av finansiering.

Målsättningen är att maximalt 50% av låneportföljen förfaller till
betalning under kommande 12 månaders perioden. Kovenantvill-
kor undvikes om möjligt i alla typer av låneavtal. Dessa principer
innefattar också leasingavtal. Leasingavtal bör godkännas på för-
hand av verkställande direktör eller ekonomi chef. Likviditetsrisk
avser att Munksjökoncernen inte har tillräckliga tillgångar för att
avklara planerade eller icke planerade betalningar. Treasury hante-
rar koncernens likviditet. Likviditet bör uppföljas så att Munksjö-
koncernen har ständigt en tillräcklig likviditet. Koncernens bank-
konton bör behållas på koncernkonto. Ifall externa konton är nöd-
vändiga måste dessa godkännas av Treasury. Koncernen har MEUR

69,3 av outnyttjade rörelsekrediter. Se not 24 för tabell över löptid
för upplåning och nedan för tabell över löptid för derivatinstrument.

Ränterisk
Ränterisk avser risken att förändringar i räntesatser har en nega-
tiv inverkan på Munksjökoncernens resultat eller att dessa påver-
kar koncernens konkurrenskraft på lång sikt. Risken innefattar
både upp- och nedgång av räntesatser. Storleken av en ränteför-
ändrings inverkan bör kontinuerligt tas i beaktande.
• För att minska inverkan av ränteförändringar, borde Munksjö-

koncernen ämna att uppnå en genomsnittlig maturitet för
 räntor i låneportföljen, inklusive räntederivat, om 2 år +/– 1 år
eller enligt låneavtalet ifall specificerat.

• Räntematuriteter ska företrädesvis vara jämnt fördelade över
tiden för att undvika betydande risk att koncentreras under
samma period.

Inverkan av en procents förändring i räntor, utan att beakta inver-
kan av ränteswappar på resultatet, skulle uppgå till 3,2 miljoner
euro, beräknat med skuld om 321 miljoner euros i slutet av året.
Koncernens genomsnittliga räntebindningstid var cirka 16 måna-
der vid årsskiftet.

Vid utgången av 2015 hade Munksjö ränteswappar på syndikat-
lån uppgående till MEUR 240 (240, 200). Den fasta delen av swappar
har en genomsnittsränta på 0,3%, medan den rörliga delen som
 Munksjö erhåller baseras på Euribor 3 månader. Ränte swapparna
gör att en förändring i räntenivån får en mindre påverkan på före-
taget än den annars skulle innebära. Ränteswapparna började
löpa från oktober 2013 och 2014 med förfall i oktober 2016, 2017
och 2018. Betalning sker kvartalsvis.

Vid en förändrad ränta sker inverkan på finansnettot som inte
täcks av swappar enligt nedan.

Ränta +1% MEUR –0,8
Ränta +2% MEUR –1,6

Prisrisk
Under 2015 slutade Munksjö att säkra sin elförbrukning i de
svenska enheterna. Det finns dock utestående kontrakt med Stat-
kraft som löper fram till och med 2017. För massan har Munksjö
som princip att säkra högst 50% av försäljningen/inköpen. Från
och med 1 januari 2015 har koncernen bestämt att avsluta all säk-
ring beträffande pappersmassa.

Långfibermassa produceras och säljs av Munksjö, medan både
lång- och kortfibermassan används i produktionen.

Nedanstående visar den beräknade effekten på resultatet 2015
före skatt vid en prisförändring för totala inköp av massa, energi
och titandioxid:

MEUR

Långfibermassa +5% +2,4

Kortfibermassa +5% –11,9

Energi +5% –4,8

Titaniumdioxid +5% –4,6

Kreditrisk
Med kreditrisk avses bland annat att en motpart i en finansiell
transaktion inte kan fullfölja sina åtaganden. För att undvika
detta har Munksjös finanspolicy klart definierat hur eventuella
likviditetsöverskott kan placeras. Vid beräkning av kreditrisker
inkluderas även positiva värden på derivatkontrakt. Munksjös
maximala kreditriskexponering motsvaras av de finansiella till-
gångarnas verkliga värden enligt not 23.

Not 27 forts.

Munksjö 2015 | Koncernen/noter98

Koncernen/noter

Kundstruktur och kundkrediter
Munksjö har många långvariga kundrelationer och huvuddelen
av försäljningen, cirka 71%, sker till Europa. Försäljningen kan
baseras på ramavtal som specificerar generella leveransvillkor
och planerade leveransvolymer alternativt så kommer kunderna
med förfrågan om kvalitet och volym för visst ändamål. Olika
prissättningsmodeller förkommer antingen enligt utgiven pris-
lista men även fast pris för en period kan förekomma. För massa
finns publicerade marknadspriser tillgängliga. För pappersmassa
finns marknadspriser. Kreditgivningen till kunderna varierar
beroende på marknad och produkt. Kundfordringarna uppgick till
MEUR 111,1 (114,6, 128,7) i slutet av 2015. Totala redovisade kredit-
förluster under 2015 uppgick till MEUR –0,9 (0,4, 1,5).

Koncernen har en kreditpolicy som styr hanteringen av kund-
krediter. Verkligt värde för kundfordringar och leverantörskrediter
överensstämmer med redovisat värde.

Kundfordringar, MEUR 2015 2014 2013

Ej förfallna kundfordringar 100,7 103,1 116,5

Förfallna kundfordringar,
netto före nedskrivningar

< 30 dagar 8,5 10,1 10,5

 30–90 dagar 1,3 0,8 0,3

 > 90 dagar 0,6 0,6 1,4

Förfallna kundfordringar 10,4 11,5 12,2

Summa kundfordringar 111,1 114,6 128,7

Finansiella instrument
Valuta- och elderivat har bidragit negativt på grund av svagare
krona, starkare US-dollar och fortsatt lågt elpris. Den fortsatt låga
räntan ger negativa effekter på räntederivat.

Derivatinstrument för
säkringsändamål, MEUR 2015 2014 2013

Ingående nettoskuld –4,3 –1,5 0,3

Förändringar i verkligt värde –3,2 –7,3 –2,8

Realiserade säkringar 6,2 4,5 1,0

Utgående nettoskuld –1,3 –4,3 –1,5

Uppskjutna skatter 0,3 0,9 0,3

Säkringsreserv i eget kapital,
netto efter skatt –1,0 –3,4 –1,2

Kvittning av finan-
siella instrument,
MEUR Bank1)

Till-
gångar Skulder Netto

Presentation
i rapport över

finansiell
ställning

Valutaderivat A 1,1 – 1,1
Omsättnings-

tillgångar

Räntederivat A – –0,7 –0,7
Kortfristig
upplåning

Elderivat B – –0,7 –0,7
Kortfristiga

skulder

Räntederivat C – –1,1 –1,1
Kortfristig
upplåning

Valutaderivat D 0,1 – 0,1
Omsättnings-

tillgångar

Totalt 1,2 –2,5 –1,3

1) Motpart för derivat.

Värdering av verkliga värden, per nivå
Tabellen visar derivatinstrumenten värderade till verkligt värde.
Uppdelningen på nivå är gjord enligt följande: Nivå 1 innebär att
det finns noterade priser på aktiva marknader som används vid
värderingen. Nivå 2 innebär att värderingen av derivatet indirekt
är härledd från prisnoteringar. Nivå 3 innebär att derivatinstru-
mentet har värderats utifrån icke observerbara marknadsdata.

Munksjös derivat klassificeras under nivå 2 och inga föränd-
ringar mellan nivåerna gjordes under året. Derivat redovisas till
verkligt värde enligt värdering av externa parter som använder
olika värderingsmodeller. Verkliga värdet av ränteswappar beräk-
nas med att diskontera framtida kassaflöden på basis av avkast-
ningskurvor. Verkligt värde av terminskontrakt beräknas på basis
av terminer för valutakurser vid balansdagen då verkliga värdet
diskonteras till nuvärde. Övriga finansiella instrument redovisas
till verkligt värde på basis av diskonterade kassaflöden.

Värdering verkligt värde
derivatinstrument, MEUR Nivå 1 Nivå 2 Nivå 3 Totalt

2015

Valutaderivat – 1,2 – 1,2

Elderivat – –0,7 – –0,7

Massaderivat – – – 0,0

Räntederivat – –1,8 – –1,8

Summa 0,0 –1,3 0,0 –1,3

Värdering verkligt värde
derivatinstrument, MEUR Nivå 1 Nivå 2 Nivå 3 Totalt

2014

Valutaderivat – –2,9 – –2,9

Elderivat – –0,2 – –0,2

Massaderivat – – – 0,0

Räntederivat – –1,2 – –1,2

Summa 0,0 –4,3 0,0 –4,3

Värdering verkligt värde
derivatinstrument, MEUR Nivå 1 Nivå 2 Nivå 3 Totalt

2013

Valutaderivat – –0,1 – –0,1

Elderivat – –0,5 – –0,5

Massaderivat – –0,7 – –0,7

Räntederivat – –0,2 – –0,2

Summa 0,0 –1,5 0,0 –1,5

Realiserade säkringar, MEUR 2015 2014 2013

Valutaderivat –4,9 –3,6 –0,2

Elderivat –0,6 –0,6 –0,4

Massaderivat 0,0 – –0,2

Räntederivat –0,7 –0,3 –0,2

Summa –6,2 –4,5 –1,0

Realiserade ränteswappar redovisas i finansnettot, när realise-
rade valuta-, el- och massaderivat redovisas i rörelseresultatet.

Not 27 forts.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

99

Under 2015 fusionerades Munksjö France Holding S.A.S. med Munksjö Labelpack S.A.S. Munksjö Turkey Products Trading Ltd, ett säljkontor
i Turkiet, likviderades och Munksjö Italia SRL i Italien fusionerades in i Munksjö Italia S.p.A.

Under 2014 fusionerades Munksjö Sweden AB och Munksjö Holding AB i Munksjö AB. Munksjö Vendite Italia S.r.l fusionerades med
Munksjö Italia S.p.A. Kvarnverksamheten i Munksjö Labelpack S.A.S. i Frankrike uppdelades i tre verksamheter: Munksjö Stenay S.A.S.,
Munksjö Rottersac S.A.S. och Munksjö La Gère S.A.S., som ägs till 100% av Munksjö Labelpack S.A.S. Ett nytt bolag Munksjö Apprieu S.A.S.
grundades i Frankrike, men bolaget hade ingen verksamhet i slutet av året.

Not 27 forts.

Maturitet av derivat,
MEUR

Balans per
31 december

2015 6 månader
6–12

månader
Mer än

1 år

Valutaderivat 1,2 1,0 0,2 –

Elderivat –0,7 –0,3 –0,3 –0,1

Räntederivat –1,8 –0,6 –0,4 –0,8

Summa –1,3 0,1 –0,5 –0,9

Kapitalförvaltning
Koncernen utvärderar kapitalet utifrån skuldsättning. Skuld-
sättningsgrad beräknas som nettoskulden i förhållande till eget
 kapital. Nettoskulden beräkas enligt total upplåning enligt
balansräkningen reducerat med upplupna räntor och likvida
medel. Koncernens mål är att upprätthålla en skuldsättning
under 80%, vid 2015 års utgång var skuldsättningen 56,7%.

Not 28 Dotterbolag

Koncernredovisningen inkluderar följande företag.

Organisationsnummer Säte
Andel av
 röster %

Andel av
kapital %

Munksjö Oyj 2480661-5 Helsingfors, Finland Moderbolag Moderbolag

 Munksjö AB 556669-9731 Jönköping, Sverige 100 100

Munksjö Belgium S.A. 0524.794.249 Wavre, Belgien 100 100

Munksjö UK Limited 08428608 London, England 100 100

Munksjö Poland sp. Z o.o. 0000419368 Warsawa, Polen 100 100

Munksjo India Private Limited U21020DL2013FTC252459 New Delhi, Indien 100 100

Munksjö Aspa Bruk AB 556064-6498 Askersund, Sverige 100 100

Munksjö Paper AB 556117-9044 Jönköping, Sverige 100 100

Munksjö Electrotechnical Paper AB (vilande) 556718-4923 Jönköping, Sverige 100 100

Munksjö Paper S.P.A. 02666640129 Besozzo, Italien 100 100

Munksjö Spain Holding, S.L B–63681605 Berástegui, Spanien 100 100

Munksjö Paper, S.A. A–20012563 Berástegui, Spanien 100 100

Munksjö Paper (Taicang) Co. Ltd 79109300-3 Taicang, Kina 100 100

Munksjö Germany Holding GmbH HRB 501626 Unterkochen, Tyskland 100 100

Munksjö Paper GmbH HRB 501106 Unterkochen, Tyskland 100 100

Kraftwerksgesellschaft Unterkochen GmbH HRB 720446 Unterkochen, Tyskland 60 60

Munksjö Dettingen GmbH HRB 361000 Dettingen, Tyskland 100 100

Munksjö Paper Inc. 52-1517747 Fitchburg, USA 100 100

 Munksjö Brasil Indústria e Comércio de Papéis
 Especiais Ltda CNPJ 16.929.712/0001-20 Jacareí, Brasilien 100 100

 Munksjo Italia S.p.A. 08118010159 Turin, Italien 100 100

 Munksjö France Holding S.A.S. 318 072 360
Fontenay-sous-Bois Cedex,
Frankrike 100 100

Munksjö Stenay S.A.S. 804 891 281 Bar le Duc, Frankrike 100 100

Munksjö Rottersac S.A.S. 804 897 288 Bergerac, Frankrike 100 100

Munksjö La Gère S.A.S. 804 862 910 Vienne, Frankrike 100 100

Munksjö Arches S.A.S. 428720668 Arches, Frankrike 100 100

Munksjö Apprieu S.A.S. 808 532 972 Vienne, Frankrike 100 100

 Munksjö Paper Trading (Shanghai) Co., Ltd. 31010506253047X Shanghai, Kina 100 100

 Munksjö Rus O.O.O. 1137746559940 Moskva, Ryssland 100 100

Munksjö 2015 | Koncernen/noter100

Koncernen/noter

Not 29 Ställda säkerheter och
 eventualförpliktelser

Ställda säkerheter, MEUR 2015 2014 2013

Fastighetsinteckningar 60,3 59,0 62,5

Spärrade bankmedel 1,5 1,3 1,2

Andra ställda säkerheter 49,8 48,7 51,6

Företagsinteckningar 111,5 109,0 115,3

Fastigheterna och aktierna i dotterbolagen har pantsatts till
 förmån för Nordea Bank som ombud för ett banksyndikat, vilket
 förser Munksjökoncernen med långsiktig finansiering.

Eventualförpliktelser, MEUR 2015 2014 2013

Borgensåtaganden och liknande
eventualförpliktelser 1,5 1,4 1,3

Summa eventualförpliktelser 1,5 1,4 1,3

Not 30 Transaktioner med
 närstående parter

Löner och ersättningar till styrelseledamöter och andra ledande
befattningshavare framgår av not 8 ersättning till styrelsen och
ledande befattningshavare.

Munksjö AB hade ett aktieägarlån på MEUR 0,7 per den 31
december 2012, som fördelade sig enligt följande: Munksjö
Guernsey Holding Limited: MEUR 0,2, styrelseledamöter MEUR 0,1
och nuvarande samt tidigare ledande befattningshavare inom
Munksjökoncernen MEUR 0,4. Lånet löpte med en ränta om Euri-
bor 360 dagar +7,5%, totalt uppgick räntan till MEUR 0,0 (0,0; 0,1).
Lånet återbetalades under 2013. Utöver detta har det inte före-
kommit några lån, inköp eller försäljningar till styrelse eller
ledande befattnings havare.

Koncernföretaget Munksjö Aspa Bruk AB köper ved från intres-
seföretaget Sydved AB, under året köptes 834 000 m3 (836 000,
874 000) ved till marknadspris vilket innebar MEUR 39,2 (39,8, 44,7).

Koncernföretaget Munksjö Paper GmbH köper elektricitet och
gas från Stadtwerke Aalen GmbH vilka äger 40% av Munksjö Paper
GmbHs dotterbolag Kraftwerksgesellshaft Unterkochen GmbH,
köpen uppgick till MEUR 6,2 (6,4, 6,2).

I anslutning till affären som beskrivs i not 3 delas vissa anlägg-
ningar mellan Munksjo Italia S.p.A och Ahlstroms kvarvarande
verksamhet i Turin. De delade anläggningarna har överförts till
AM Real Estate S.r.l. vilket ägs 50% var av Munksjö Oyj och ett
 Ahlstrombolag. Under 2015 fakturerade AM Real Estate S.r.l. till
Munksjo Italia S.p.A MEUR 3,0 (2,5, 1,7) för användandet av denna
anläggning. I tillägg fick Munksjö Oyj ett lån från AM Real Estate.
31 december 2015 var MEUR 1,8 (1,8, 1,2) utestående på lånet och
 räntan är tre månaders EURIBOR plus en marginal om 5,37%.

Utöver vad som framgår ovan, finns inga väsentliga transaktio-
ner med närstående.

Munksjö 2015 | Koncernen/noter

Koncernen/noter

101

Utdrag ur moderbolagets
redovisning

Moderbolagets resultaträkning

MEUR 2015 2014

Omsättning 4,7 1,4

Personalkostnader –0,9 –0,7

Övriga rörelsekostnader –2,1 –5,9

Avskrivningar på immateriella anläggningstillgångar –2,7 –11,0

Operativt resultat –1,0 –16,2

Finansiella intäkter och kostnader

Dividend (utdelning) från dotterbolag 5,0 –

Ränteintäkter från koncernbolag 15,6 25,1

Ränteintäkter från kreditinstitut 0,0 0,0

Räntekostnader till koncernbolag –0,3 –0,5

Räntekostnader till kreditinstitut –7,9 –11,7

Realiserade säkringar –4,8 –3,6

Övriga finansiella kostnader 0,8 –9,9

Summa finansiella intäkter och kostnader 8,4 –0,6

Resultat före skatt 7,4 –16,8

Förändring i uppskjutna skatter 1,4 –0,1

Årets/periodens resultat 8,8 –16,9

Moderbolagets redovisning är upprättade enligt finska redovis-
ningsprinciper Finnish GAAP; se koncernens redovisning Not 1
Redovisningsprinciper. Den huvudsakliga skillnaden i redovis-
ningsprinciper mellan Koncernen och moderbolaget är:

• Värderingen av finansiella derivat
• Kostnader relaterade till samgåendet mellan Munksjö AB och

Ahlstrom Abp:s affärsområde Label and Processing
• Kostnader relaterade till listningen av bolagets aktier på

 Helsingforsbörsen

Munksjö 2015 | Moderbolaget102

Moderbolaget

MEUR 2015­12­31 2014­12­31

TILLGÅNGAR

Immateriella anlägningstillgångar

Immaterialrättigheter/patent 0,6 1,4

Övriga kapitaliserade utgifter 17,9 18,5

18,5 19,9

Anläggningstillgångar

Investeringar

Aktier i dotterbolag 364,9 351,1

Aktier i samägda bolag (joint ventures) 9,9 9,9

Lån till koncernbolag 251,3 265,9

Övriga långfristiga fordringar 0,0 0,0

626,1 626,9

Uppskjutna skattefordringar 2,1 0,6

Summa anläggningstillgångar 646,7 647,4

Omsättningstillgångar

Förutbetalda kostnader 0,1 0,1

Fordringar på koncernbolag 32,5 79,6

Övriga kortfristiga fordringar 0,1 0,1

Summa omsättningstillgångar 32,7 79,8

Likvida medel 92,6 65,1

SUMMA TILLGÅNGAR 772,0 792,3

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 15,0 15,0

Fonden för inbetalt fritt kapital 301,4 314,1

Balanserat resultat –36,4 –16,5

Årets resultat 8,8 –16,9

Summa eget kapital 288,8 295,7

Avsättningar 0,7 0,7

Långfristiga skulder

Lån från kreditinstitut 305,0 259,0

Lån från koncernbolag 13,0 13,0

Lån från samägda bolag (joint ventures) 1,8 1,8

Summa långfristiga skulder 319,8 273,8

Kortfristiga skulder

Kortfristiga lån från kreditinstitut 16,0 36,0

Kortfristiga lån från koncernbolag 144,0 182,5

Upplupna räntor 1,8 2,3

Leverantörsskulder 0,3 0,4

Leverantörsskulder till koncernbolag 0,1 0,0

Upplupna kostnader 0,5 0,9

Summa kortfristiga skulder 162,7 222,1

Summa skulder 483,2 496,6

SUMMA EGET KAPITAL OCH SKULDER 772,0 792,3

Moderbolagets balansräkning

Munksjö 2015 | Moderbolaget

Moderbolaget

103

MEUR 2015 2014

Den löpande verksamheten

Resultat före skatt 7,3 –16,8

Avskrivningar 2,7 11,0

Finansiella intäkter och kostnader –8,4 0,6

Justering för poster som inte ingår i kassaflödet 0,0 –8,4

Erhållna dividender (utdelningar) 5,0 –

Erhållna och betalda räntor 2,8 –1,4

Förändring i rörelsekapital –0,3 –2,2

9,1 –17,2

Investeringsverksamheten

Investeringar i immateriella tillgångar –0,4 –0,1

Investering i dotterbolag –13,8 0,0

Utlåning till koncernföretag 61,7 20,0

47,5 19,9

Finansieringsverksamhet

Kapitalåterbäring till aktieägare –12,7 –5,1

Köp av egna aktier –3,1 –

Upptagna lån netto efter upplåningskostnader 61,2 291,6

Återbetalning av lån från kreditinstitut –36,0 –305,0

Inlåning från koncernföretag –38,5 29,5

–29,1 11,0

Nettoförändring vid likvida medel 27,5 13,7

Likvida medel vid periodens början 65,1 51,4

Likvida medel vid periodens slut 92,6 65,1

Moderbolagets kassaflödesanalys

Munksjö 2015 | Moderbolaget104

Moderbolaget

Styrelsens förslag till
bolagsstämman

Underteckning av verksamhetsberättelse och bokslut

Stockholm den 11 februari 2016

 Peter Seligson Fredrik Cappelen Sebastian Bondestam

 Ordförande Vice ordförande

 Alexander Ehrnrooth Hannele Jakosuo-Jansson

 Elisabet Salander Björklund Jan Åström

 Verkställande direktör

Styrelsen föreslår att ingen dividend för räkenskapsåret

2015 utdelas.

Styrelsen föreslår för bolagsstämman att 0,30 euro

per aktie utdelas till aktieägarna som kapitalåterbäring

från fonden för inbetalt fritt eget kapital på basis av den

balansräkning per den 31 december 2015 som fastställts

av bolagsstämman.

Inga väsentliga förändringar har skett i bolagets ekono-

miska ställning efter räkenskapsperiodens slut. Bolagets

likviditet är god och enligt styrelsens uppfattning äventy-

ras inte bolagets solvens av den föreslagna utbetalningen.

Munksjö 2015 | Styrelsens förslag till bolagsstämman

Styrelsens förslag till bolagsstämman

105

Revisionsberättelse

Till Munksjö Oyj:s bolagsstämma
Vi har reviderat Munksjö Oyj:s bokföring, bokslut, verk-

samhetsberättelse och förvaltning för räkenskapsperioden

1 januari–31 december 2015. Bokslutet omfattar koncer-

nens rapport över finansiell ställning, rapport över total-

resultat, rapport över förändringar i eget kapital, rapport

över kassaflöden och noter till bokslutet samt moderbola-

gets balansräkning, resultaträkning, kassaflödes analys

och noter till bokslutet.

Styrelsens och verkställande direktörens ansvar
Styrelsen och verkställande direktören ansvarar för upp-

rättandet av bokslutet och verksamhetsberättelsen och

för att koncernbokslutet ger riktiga och tillräckliga upp-

gifter i enlighet med internationella redovisningsstandar-

der (IFRS) sådana de antagits av EU och för att bok slutet

och verksamhetsberättelsen ger riktiga och tillräckliga

upp gifter i enlighet med i Finland gällande bestämmelser

om upprättande av bokslut och verksamhetsberättelse.

Styrelsen svarar för att tillsynen över bokföringen och

medelsförvaltningen är ordnad på behörigt sätt och verk-

ställande direktören för att bokföringen är lagenlig och

medelsförvaltningen ordnad på ett betryggande sätt.

Revisorns skyldigheter
Vår skyldighet är att uttala oss om bokslutet, koncern-

bokslutet och verksamhetsberättelsen på grundval av vår

revision. Revisionslagen förutsätter att vi iakttar yrkes-

etiska principer. Vi har utfört revisionen i enlighet med

god revisionssed i Finland. God revisionssed förutsätter

att vi planerar och genomför revisionen för att få en rim-

lig säkerhet om huruvida bokslutet eller verksamhets-

berättelsen innehåller väsentliga felaktigheter och om

huruvida medlemmarna i moderbolagets styrelse eller

verkställande direktören har gjort sig skyldiga till en

handling eller försummelse som kan medföra skade-

ståndsskyldighet gentemot bolaget, eller brutit mot

aktiebolagslagen eller bolagsordningen.

En revision innefattar att genom olika åtgärder

inhämta revisionsbevis om belopp och annan informa-

tion som ingår i bokslutet och verksamhetsberättelsen.

Valet av granskningsåtgärder baserar sig på revisorns

omdöme och innefattar en bedömning av risken för en

väsentlig felaktighet på grund av oegentligheter eller fel.

Vid denna riskbedömning beaktar revisorn den interna

kontrollen som har en betydande inverkan för upprättan-

det av ett bokslut och verksamhetsberättelse som ger

 riktiga och tillräckliga uppgifter. Revisorn bedömer den

interna kontrollen för att kunna planera relevanta

granskningsåtgärder, men inte i syfte att göra ett utta-

lande om effektiviteten i företagets interna kontroll. En

revision innefattar också en utvärdering av ändamåls-

enligheten i de redovisningsprinciper som har använts

och av rimligheten i företagsledningens uppskattningar

i redovisningen, liksom en bedömning av den övergri-

pande presentationen av bokslutet och verksamhets-

berättelsen

Vi anser att vi har inhämtat tillräckliga och ändamåls-

enliga revisionsbevis som grund för vårt uttalande.

Uttalande om koncernbokslutet
Enligt vår uppfattning ger koncernbokslutet riktiga och

tillräckliga uppgifter om koncernens ekonomiska ställ-

ning samt om resultatet av dess verksamhet och kassa-

flöden i enlighet med internationella redovisningsstan-

darder (IFRS) sådana de antagits av EU.

Uttalande om bokslutet och verksamhetsberättelsen
Enligt vår uppfattning ger bokslutet och verksamhets-

berättelsen riktiga och tillräckliga uppgifter om resultatet

av koncernens och moderbolagets verksamhet samt om

deras ekonomiska ställning i enlighet med i Finland

 gällande bestämmelser om upprättande av bokslut och

verksamhetsberättelse. Uppgifterna i verksamhetsberät-

telsen och bokslutet är konfliktfria.

Helsingfors den 25 februari 2016

KPMG OY AB

Sixten Nyman

CGR

Munksjö 2015 | Revisionsberättelse106

Revisionsberättelse

Aktieägarinformation

Bolagsstämma 2016 och styrelsens förslag till
dividend (utdelning)
Bolagsstämma 2016

Aktieägarna i Munksjö Oyj kallas till ordinarie bolags-

stämma som hålls onsdagen den 6 april 2016 kl. 13.00

(EET) i Finlandiahuset, sal A, Mannerheimvägen 13 e,

 Helsingfors (dörr M1 från Mannerheimvägen och dörr K1

från Karamzinsstranden). Mottagning av aktieägare som

har anmält sig till stämman och utdelning av röstsedlar

inleds kl. 12.00 (EET). Vi önskar att deltagarna i stämman

anmäler sig på mötesplatsen senast kl. 12.45 (EET).

Rätt att delta i bolagsstämman har aktieägare som på

bolagsstämmans avstämningsdag den 23 mars 2016 har

antecknats som aktieägare i bolagets aktieägarförteck-

ning som förs av Euroclear Finland Ab. Aktieägare vars

aktier är registrerade på dennes personliga finska värde-

andelskonto är antecknad som aktieägare i bolagets

aktieägarförteckning.

Ägare till aktier som är registrerade hos Euroclear

Sweden AB måste för att uppfylla kraven för att äga rätt

att delta i stämman iaktta följande:

(i) aktieägaren måste vara införd i det av Euroclear

Sweden AB förda aktieägarregistret onsdagen den 23

mars 2016, och

(ii) aktieägaren måste hos Euroclear Sweden AB begära

tillfällig registrering i den av Euroclear Finland Oy förda

aktieägarförteckningen. Sådan begäran ska ske på sär-

skild blankett som återfinns på bolagets hemsida

www.munksjo.com/bolagsstamma. Blanketten måste

vara Euroclear Sweden AB tillhanda senast onsdagen den

23 mars 2016.

Aktieägare som önskar delta i bolagsstämman ska

anmäla sig senast den 1 april 2016 kl. 16.00 (EET). Anmä-

lan till bolagsstämman kan göras:

`` på bolagets internet sidor

www.munksjo.com/ bolagsstamma

`` per e-post yhtiokokous@munksjo.com,

`` per brev till adressen Munksjö Oyj, Bolagsstämma,

Södra Esplanaden 14, 00130 Helsingfors, eller

`` per telefon under kontorstid 10.00–16.00 till numret

+46 (0)10-250 10 54

Kallelsen till och tilläggsinformation om bolagsstämman

finns på www.munksjo.com/bolagsstamma.

Styrelsens dividendförslag

Enligt balansräkningen per den 31 december 2015 har

bolaget inga utdelningsbara vinstmedel. Styrelsen före-

slår därför att ingen dividend (utdelning) för räkenskaps-

året 2015 ska delas ut.

Styrelsen föreslår för bolagsstämman att 0,30 euro per

aktie utdelas till aktieägarna som kapitalåterbäring från

fonden för inbetalt fritt eget kapital på basis av den

balansräkning per den 31 december 2015 som fastställts

av bolagsstämman.

Återbäringen av kapital utbetalas till aktieägare som

på avstämningsdagen för betalningen den 8 april 2016 är

registrerad i bolagets aktieägarförteckning som förs av

Euroclear Finland Oy eller i fråga om Euroclear Sweden

AB-registrerade aktier i avstämningsregistret som förs av

Euroclear Sweden AB. Euroclear Sweden AB ombesörjer

återbäringen av kapital till ägare som är registrerade i

Euroclear Sweden AB:s avstämningsregister. Styrelsen

föreslår att kapitalåterbäringen betalas den 19 april 2016.

Munksjö som investering
Information om Munksjö som en investering uppdate-

ras kontinuerligt på www.munksjo.com/investerare.

Finansiell information för 2016
Delårsrapport januari–mars 27 april 2016

Delårsrapport januari–juni 27 juli 2016

Delårsrapport januari–september 26 oktober 2016

Bokslutskommuniké för 2017 16 februari 2017

Munksjö 2015 | Aktieägarinformation

Aktieägarinformation

107

Global
räckvidd
med lokal
förankring

Munksjö har cirka 2 900

anställda över hela världen.

Verksamheten bedrivs i Europa,

USA, Asien och Sydamerika.

Försäljningsorganisationen är

global, men merparten av

produktionsanläggningarna

ligger i Europa. Huvudkontoret

ligger i Stockholm.

 Huvudkontor: Sverige: Stockholm

 Koncernkontor: Sverige: Jönköping; Finland: Helsingfors

 Anläggningar: Frankrike: Arches, La Gère, Rottersac,
Sténay; Sverige: Aspa, Jönköping, Billingsfors, Ed; Tyskland:
Unterkochen, Dettingen, Achern; Italien: Mathi (Turin);
Spanien: Tolosa; Brasilien: Jacareí (Sao Paulo); Kina: Taicang

 Försäljningsrepresentation: Tyskland: Aalen; Brasilien: Jacareí;
USA: Leominster; Ryssland: Moskva, Kina: Shanghai; Turkiet:
Istanbul; Storbritannien: London; Belgien: La Hulpe

 Utvecklingscenter: Frankrike: Apprieu

Munksjö 2015 | Geografisk närvaro108

Produktion: Munksjö i samarbete med Hallvarsson & Halvarsson

Foto: Tommy Hvitfeldt, Tuomas Sauliala och Per Myrehed

Tryck: TMG Stockholm 2016

Munksjö Oyj

Södra Esplanaden 14

00130 Helsingfors

Finland

Tel: +358 10 234 5000

Munksjö Oyj

Box 70365

107 24 Stockholm

Sverige

Tel: +46 10 250 1000

Made by Munksjö –
Intelligent pappersteknologi
Munksjö är en världsledande

tillverkare av avancerade pap-

persprodukter utvecklade med

intelligent pappersteknologi.

Munksjö erbjuder och utveck-

lar kundspecifik innovativ

 design och funktionalitet i allt

från ytskikt för golv, kök och

möbler till releasepapper, kon-

sumentnära förpackningar

och energiöverföring. Omställ-

ningen till ett hållbart samhälle

är en naturlig drivkraft för

Munksjös tillväxt då produk-

terna kan ersätta icke förnyel-

sebara material. Detta är vad

”Made by Munksjö” står för.

	Munksjö Årsredovisning 2015
	Året i sammandrag
	Vision, strategi och mål
	Vd har ordet
	Megatrender
	Produktutveckling och innovation
	Affärsområden
	Decor
	Release Liners
	Industrial Applications
	Graphics and Packaging

	Hållbarhet
	Munksjö för investerare
	Bolagsstyrning
	Risker och riskhantering
	Pro forma-information
	Finansiell rapport 2015
	Verksamhetsberättelse
	Koncernens nyckeltal
	Aktieägare
	Koncernens rapport övertotalresultatet
	Koncernens rapport över finansiell ställning
	Koncernens rapport över förändringar i eget kapital
	Koncernens rapport överkassaflöden
	Noter
	Moderbolagets resultaträkning
	Moderbolagets balansräkning
	Moderbolagets kassaflödesanalys
	Styrelsens förslag till bolagsstämman
	Revisionsberättelse
	Aktieägarinformation

	Geografisk närvaro

