

Delårsrapport
Fjärde kvartalet
och helåret 2007

4

Stora Enso fjärde kvartalet och helåret 2007

Rörelseresultatet belastat av höga virkeskostnader; rättelseåtgärder förbereds; utdelningen föreslås oförändrad 0,45 EUR per aktie.

Sammandrag av fjärde kvartalet (jämfört med fjärde kvartalet 2006)

Fortsatt verksamhet		Q4/2007	Q4/2006	2007	2006
Nettoomsättning	MEUR	3 372,7	3 319,9	13 373,6	12 957,2
Rörelseresultat, exklusive engångsposter	MEUR	340,1	217,8	1 171,7	884,4
Rörelseresultat, exkl engångs- och rörelsefrämmande poster samt uppskrivning av skogstillgångar i intressebolag	MEUR	156,3	223,8	906,0	871,8
Rörelseresultat	MEUR	-48,4	254,4	246,2	741,5
Resultat före skatt, exkl engångsposter	MEUR	292,9	165,2	1 002,8	691,1
Resultat före skatt	MEUR	-95,6	234,8	77,3	711,2
Nettoresultat, exkl engångsposter	MEUR	229,0	153,2	780,0	550,7
Nettoresultat	MEUR	-50,8	302,3	71,5	700,4
Resultat per aktie (EPS), exkl engångsposter	EUR	0,29	0,19	0,99	0,69
Resultat per aktie (EPS)	EUR	-0,06	0,38	0,09	0,88
Kassamässigt resultat per aktie (CEPS), exkl engångsposter	EUR	0,52	0,49	2,01	1,84
Avkastning på sysselsatt kapital (ROCE), exkl engångsposter	%	12,8	8,8	11,3	8,7
Avkastning på sysselsatt kapital (ROCE), exkl engångs- och rörelsefrämmande poster samt uppskrivning av skogstillgångar i intressebolag	%	5,9	9,0	8,7	8,6

Meddelande från CEO Jouko Karvinen:

– År 2007, och då i synnerhet dess fjärde kvartal, var ett av de mest utmanande under de senaste åren för Stora Enso. Även om vi presterade väl operativt inom många områden var rörelseresultatet för det fjärde kvartalet, exklusive engångsposter och uppskrivning av skogstillgångarna i intressebolag, betydligt lägre än för fjärde kvartalet 2006. Försämringen under det fjärde kvartalet berodde främst på Wood Products och vissa funktionella engångskostnader och innebar att vi inte kunde vidmakthålla vårt uppsatta mål på årlig förbättring. Även om resultaten för Fine Paper och Industrial Packaging förbättrades jämfört med föregående år kan vi inte vara nöjda med det sista kvartalets resultat. Efterfrågan inom Newsprint and Book Paper, Magazine Paper och Consumer Board var bättre under det fjärde kvartalet än året innan, men ökningen av råmaterialkostnader och ogynnsamma valutakursförändringar försämrade deras lönsamhet.

– Inom många områden gjorde vi tydliga framsteg. Avyttringen av vår nordamerikanska verksamhet till marknadsvärde inte bara frigjorde en ansenlig mängd kapital men ger oss även en möjlighet att fokusera på och investera vidare i Stora Ensos framtid. Affären med NewPage skapade dessutom en stark enhet med goda utsikter på den nordamerikanska marknaden.

– Ett annat område där vi har kunnat bemöta både kort- och långsiktiga hot var frågan om importvirke från Ryssland. Under 2007 lyckades vi att minska på mängden importerat virke med nästan tre miljoner kubikmeter genom att ersätta björkved med furu vid vissa av våra massatillverkningslinjer. Dessutom har vi börjat använda mer inhemskt finskt virke. Vi har inte bara kunnat hålla igång driften vid våra integrerade pappers- och kartongbruk med flera tusen anställda men, vad som också är väldigt viktigt, vi har kunnat sköta leveranserna till våra pappers- och kartongkunder under hela året.

– Trots enorma ansträngningar var vi ändå tvungna att importera över fyra miljoner kubikmeter virke för ett avsevärt högre pris på grund av den milda vintern 2007, samtidigt som hotet av en ökning av ryska exporttullar är överhängande. Våra planer att lägga ned massbruken i Kemijärvi och Norrsundet beror på det tydliga målet att minska behovet av alltför dyrt importvirke och på så sätt trygga framtiden för både de större enheterna och för Stora Enso i sin helhet. Stängningen av Summa Bruk och delar av Anjala Bruk i Finland beror på långvariga lönsamhetsproblem som inte går att lösa ens med hjälp av de anställdas enorma ansträngningar eller de investeringar som gjorts tidigare. Vi är fortfarande övertygade om att vårt ansvar gentemot våra intressenter innebär att både säkerställa lönsamheten inom Stora Ensos verksamheter och att göra vårt yttersta för att skapa nya verksamheter och arbetstillfällen för dem som påverkas av våra omstruktureringsprogram.

– Ökningen av exporttullar på virke från Ryssland är ett reellt hot för den finska skogsindustrin. Vi förbereder oss för ett antal scenarion, inklusive kapacitetsnedskärningar och en del nya investeringar, för att minimera effekten av virkestullarna, särskilt på vår finansiella utveckling och genom det även vår personalstyrka. Faktum är att vi måste lansera vissa av åtgärderna inom de närmaste månaderna för att klara av den kraftiga ökningen av tullarna. Som vi redan sagt tidigare, vi måste agera nu, inte i slutet av 2008.

– De ekonomiska utsikterna är osäkra både i Europa och i hela världen. Vi förväntar oss en genomsnittlig styckkostnadsinflation på 2,5–3,5 % i år. Våra affärsenheter har konkreta planer för att minska kostnaderna och förbättra marginalerna och produktiviteten, vilket borde i stor utsträckning motverka inflationen under året i sin helhet. Vi ser fortfarande stora möjligheter till förbättring av produktivitet, effektivisering samt balansering och prioritering av våra investeringar inom de befintliga verksamheterna och nya utvalda projekt. Vi håller fast vid vårt mål att förbättra avkastningen på lång sikt, även med de här realiteterna och utmaningarna.

Marknadsutsikter på kort sikt

I Europa väntas efterfrågan på tidningspapper förbli stabil, även om priserna väntas gå ner något. Prisförhandlingar i Europa pågår fortfarande. På exportmarknaderna har priserna för tidningspapper ökat under det första kvartalet. Marknaden för journalpapper har förbättrats och priserna ökar för både bestruket och SC-papper. Efterfrågan på finpapper tros tillta säsongsmässigt under de närmaste månaderna, men priserna väntas förbli oförändrade.

En normal säsongsmässig uppgång i efterfrågan på konsumentkartong väntas, fastän något lägre än året innan. Marknaderna utanför Europa är väldigt konkurrensutsatta på grund av ogynnsamma valutakurser, men måttliga prisökningar i lokal valuta väntas. Efterfrågan tros förbli god för produkter inom industriförpackningar med vissa prishöjningar som följd.

Även om den japanska efterfrågan har återhämtat sig är utsikterna för efterfrågan på träprodukter generellt sett dämpade, och priserna förutses gå ner ytterligare. Som de aktuella utsikterna ser ut kommer de tidigare aviserade produktionsbegränsningarna att fortsätta åtminstone till andra kvartalet 2008.

I Latinamerika förutses en fortsatt stark efterfrågan på bestruket journalpapper med ytterligare prishöjningar. I Kina förblir utsikterna för efterfrågan och priserna på finpapper goda.

Marknader

Jämfört med fjärde kvartalet 2006

I Europa förbättrades efterfrågan på journalpapper, konsumentkartong och industriförpackningar, och även något för tidningspapper, men var i stort sett oförändrad för finpapper och betydligt försvagad för träprodukter.

Priserna för tidningspapper, obestruket finpapper, industriförpackningar och träprodukter ökade. Priserna för alla journalpapperskvaliteter var lägre, och något lägre även för bestruket finpapper och konsumentkartong, främst beroende på valutakursförändringar.

Producentlagren för journalpapper var lägre än för ett år sedan, men högre för tidningspapper, finpapper och träprodukter.

I Latinamerika ökade efterfrågan på bestruket journalpapper och priserna ökade.

I Kina fortsatte efterfrågan på bestruket finpapper att öka och priserna var högre än för ett år sedan.

Jämfört med tredje kvartalet 2007

I Europa var efterfrågan på tidnings-, journal- och bestruket finpapper säsongsmässigt starkare, men något svagare på obestruket finpapper och konsumentkartong. Efterfrågan på industriförpackningar förblev god. Efterfrågan på träprodukter försämrades tvärt på grund av ett överutbud på marknaden efter ett väldigt starkt första halvår 2007.

Priserna för tidnings-, journal- och obestruket finpapper var i stort sett oförändrade, medan priserna för bestruket finpapper och konsumentkartong försämrades i viss omfattning. Priserna för en del produkter inom industriförpackningar ökade. Priserna för träprodukter försämrades betydligt till följd av rådande överutbud, höga varulager och sämre efterfrågan.

Producentlagren ökade för träprodukter, var i stort sett oförändrade för finpapper, men minskade för tidningspapper och journalpapper.

I Latinamerika minskade leveranserna, medan priserna gick upp.

I Kina fortsatte efterfrågan på bestruket finpapper att tillta och priserna ökade.

Stora Ensos leveranser och produktion från fortsatt verksamhet

	2006	2007	04/06	Q3/07	Q4/07	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07
Leveranser av papper och kartong (1 000 ton)	12 489	12 477	3 160	3 112	3 147	-0,4	1,1
Produktion av papper och kartong (1 000 ton)	12 547	12 459	3 135	3 119	3 056	-2,5	-2,0
Leveranser av träprodukter (1 000 m ³)	6 551	6 348	1 653	1 545	1 421	-14,0	-8,0

Resultat för fortsatt verksamhet fjärde kvartalet (jämfört med fjärde kvartalet 2006)

Omsättningen på 3 372, 7 MEUR var ungefär i nivå med motsvarande period året innan. Högre genomsnittspriser för industriförpackningar och konsumentkartong motverkades i stor utsträckning av lägre leveranser av träprodukter.

Nyckeltal

MEUR	Q4/06	2006	Q1/07	Q2/07	Q3/07	Q4/07	2007	Förändring		Förändring % 2007-2006
								% Q4/07- Q4/06	% Q4/07- Q3/07	
Fortsatt verksamhet										
Nettoomsättning	3 319,9	12 957,2	3 410,5	3 355,9	3 234,5	3 372,7	13 373,6	1,6	4,3	3,2
EBITDA, exkl engångsposter	429,6	1 697,4	518,2	445,1	382,6	288,4	1 634,3	-32,9	-24,6	-3,7
Rörelseresultat, exkl engångsposter	217,8	884,4	327,2	252,4	252,0	340,1	1 171,7	56,2	35,0	32,5
Rörelseresultat, exkl engångs- och rörelsefrämmande poster samt uppskrivning av skogstillgångar i intressebolag	223,8	871,8	311,6	231,0	207,1	156,3	906,0	-30,2	-24,5	3,9
Engångsposter (rörelsen)	36,6	-142,9	-12,0	24,4	-549,4	-388,5	-925,5	n/m	29,3	n/m
Rörelsemarginal, exkl engångsposter, %	6,6	6,8	9,6	7,5	7,8	10,1	8,8	53,0	29,5	29,4
Rörelseresultat	254,4	741,5	315,2	276,8	-297,4	-48,4	246,2	-119,0	83,7	-66,8
Finansnetto ¹⁾	-19,6	-30,3	-38,7	-56,1	-26,9	-47,2	-168,9	-140,8	-75,5	n/m
Resultat före skatt och minoritets- intressen, exkl engångsposter	165,2	691,1	288,5	196,3	225,1	292,9	1 002,8	77,3	30,1	45,1
Resultat före skatt och minoritets- intressen	234,8	711,2	276,5	220,7	-324,3	-95,6	77,3	-140,7	70,5	-89,1
Periodens nettoresultat, exkl engångsposter	153,2	550,7	219,2	153,2	178,6	229,0	780,0	49,5	28,2	41,6
Periodens nettoresultat	302,3	700,4	207,2	179,2	-264,1	-50,8	71,5	-116,8	80,8	-89,8
Resultat per aktie (EPS) från fortsatt verksamhet, exkl engångsposter, EUR	0,19	0,69	0,28	0,19	0,23	0,29	0,99	52,6	26,1	43,5
Resultat per aktie (EPS) från fortsatt verksamhet, EUR	0,38	0,88	0,26	0,22	-0,33	-0,06	0,09	-115,8	81,8	-89,8
Kassamässigt resultat per aktie (CEPS) från fortsatt verksamhet, exkl engångsposter, EUR	0,49	1,84	0,55	0,46	0,48	0,52	2,01	6,1	8,3	9,2
ROCE från fortsatt verksamhet, exkl engångsposter, %	8,8	8,7	12,7	9,6	9,4	12,8	11,3	45,5	36,2	29,9
ROCE, exkl engångs- och rörelsefräm- mande poster samt uppskrivning av skogstillgångar i intressebolag, %	9,0	8,6	12,1	8,7	7,7	5,9	8,7	-34,4	-23,4	1,2
Total verksamhet										
Resultat per aktie (EPS) från total verksamhet, EUR	0,33	0,74	0,28	0,18	-0,56	-0,17	-0,27	-151,5	69,6	-136,5
Resultat per aktie (EPS) från total verk- samhet, exkl engångsposter, EUR	0,12	0,55	0,26	0,13	0,23	0,26	0,88	116,7	-13,0	60,0

1) Inklusive reavinst om totalt 163,0 MEUR under 2006, varav 130,0 MEUR första kvartalet 2006 (försäljning av aktierna i Sampo) och 33,0 MEUR fjärde kvartalet 2006 (försäljning av aktierna i Finnlines).

CEPS = (Periodens nettoresultat + avskrivningar)/genomsnittligt antal aktier.

Engångsposter är exceptionella transaktioner som inte är hänförliga till normal affärsverksamhet. De vanligaste engångsposterna är reavinster, extra nedskrivningar, avsättningar för planerad omstrukturering samt vitesförelägganden. Varje engångspost specificeras vanligen för sig om den överstiger en cent per aktie.

Avstämning av rörelseresultat, fortsatt verksamhet

MEUR	2006	2007	Förändring % 2007-2006	Q4/06	Q3/07	Q4/07	Förändring	
							% Q4/07- Q4/06	% Q4/07- Q3/07
Resultat från rörelsen, exkl engångsposter	783,8	831,6		197,8	189,6	143,5		
Intressebolag, rörelsen	88,0	74,4		26,0	17,5	12,8		
Rörelseresultat, exkl engångs- och rörelsefrämmande poster	871,8	906,0	3,9	223,8	207,1	156,3	-30,2	-24,5
Rörelsefrämmande poster	12,6	-1,3		-6,0	-3,1	-35,2		
Rörelsefrämmande poster, intressebolag *		267,0			48,0	219,0		
Rörelseresultat, exkl engångsposter	884,4	1 171,7	32,5	217,8	252,0	340,1	56,2	35,0
Engångsposter	-142,9	-925,5		36,6	-549,4	-388,5		
Bokfört rörelseresultat	741,5	246,2	-66,8	254,4	-297,4	-48,4	-119,0	83,7

* I rörelsefrämmande poster ingår marknadsvärdering av Total Return Swaps, syntetiska optioner, utsläppsrätter för koldioxid och värdeförändring av skogstillgångar i intressebolag.

Rörelseresultatet, exklusive engångs- och rörelsefrämmande poster samt en uppskrivning av skogstillgångar i intressebolag, minskade med 67,5 MEUR till 156,3 MEUR, vilket är 4,6 % av omsättningen. Rörelseresultatet för Fine Paper och Industrial Packaging förbättrades, i första hand beroende på högre försäljningspriser, var i stort sett oförändrat för Merchants, men försämrades för Newsprint, Magazine Paper och Consumer Board, främst till följd av ökade kostnader för returpapper och virke. Lönsamheten för Wood Products försämrades betydligt på grund av försämrad efterfrågan och ökade kostnader för virkesråvara.

Valutakursförändringar, främst värdeminskningen av US-dollar och brittiska pundet, medförde en försämring av rörelseresultatet med cirka 20 MEUR jämfört med fjärde kvartalet 2006.

Virkesleveranser till koncernens bruk uppgick till 10,8 miljoner kubikmeter, vilket är ungefär i samma nivå som fjärde kvartalet 2006. Virkeskostnaderna var betydligt högre än under motsvarande period året innan.

Resultatandelar i intressebolag uppgick till 231,8 MEUR (26,0). Av ökningen härrör 219 MEUR från marknadsvärderingen av skogstillgångarna i Bergvik Skog (163 MEUR), Tornator (17 MEUR) och Veracel Celulose S.A. (39 MEUR) enligt IAS 41, i form av högre beräknade virkespriser och avverkningsvolym. Resultatandelarna i Bergvik och Tornator redovisas under segmentet Övriga och i Veracel under Fine Paper.

I rörelseresultatet ingår en nettoeffekt om -35,2 MEUR (-6,0) från redovisningen av aktiebaserade ersättningar, Total Return Swaps (TRS) och utsläppsrätter för koldioxid. De här rörelsefrämmande posterna redovisas under segmentet Övriga.

Engångsposterna hade en nettoeffekt om -388,5 MEUR (36,6) på rörelseresultatet. Den slutliga nettoeffekten från de i oktober aviserade omstruktureringsprogrammen vid Kymenlaakso, Kemijärvi, Norrsundet och koncernadministrationen uppgick till -335,5 MEUR. Den återstående nettoeffekten på -53,0 MEUR härrör sig från övriga avsättningar och nedskrivningar, till exempel ytterligare personalnedskärningar, återställningsarbeten på industriområden och nedskrivning av reservdelslager. Engångskostnader om -388,5 MEUR under fjärde kvartalet 2007 var 14,0 MEUR lägre än vad som aviserades den 22 januari 2008, till följd av lägre beräknade omstruktureringskostnader.

Rörelseresultatet för segmentet Övriga, exklusive engångs- och rörelsefrämmande poster samt uppskrivning av skogstillgångar i intressebolag uppgick till -10,6 MEUR (19,2) fjärde kvartalet 2007, en försämring med 29,8 MEUR. I jämförelsetalen för fjärde kvartalet 2006 ingår intern reallokering av extra logistikkostnader hänförliga till ett nystartat transportsystem, vilket ökade rörelseresultatet för segmentet Övrigt med 20,7 MEUR och samtidigt minskade det totala rörelseresultatet för segmenten med motsvarande belopp. Säljbolag hade extra kreditförluster om 3,0 MEUR under fjärde kvartalet 2007.

Finansnettot uppgick till -47,2 MEUR (-19,6). Räntenettokostnaden ökade till 42,4 MEUR (39,7) och nettot av kursförluster på lån, valutaderivat och bankkonton var 5,5 MEUR (11,0). Avkastning från övriga finansiella poster minskade till 0,7 MEUR (31,1). En engångsreavinst om 33 MEUR från försäljningen av aktierna i Finnlines bokfördes under fjärde kvartalet 2006.

Resultatet före skatt och minoritetsintressen, exklusive engångsposter, ökade med 127,7 MEUR till 292,9 MEUR och resultatet före skatt inklusive engångsposter uppgick till -95,6 MEUR (234,8).

Nettot av skatter inklusive engångsposter uppgick till 44,8 MEUR (67,5), vilket ger ett nettoresultat på -50,8 MEUR (302,3) för perioden.

Resultatet per aktie exklusive engångsposter ökade med 0,10 EUR till 0,29 EUR. Resultatet per aktie inklusive engångsposter var -0,06 EUR (0,38). Kassamässigt resultat per aktie exklusive engångsposter var 0,52 EUR (0,49).

Avkastningen på sysselsatt kapital exklusive engångsposter var 12,8 % (8,8 %). Avkastning på sysselsatt kapital, exklusive engångs- och rörelsefrämmande poster samt värdeförändring av skogstillgångar, var 5,9 % (9,0 %). Per 31 december 2007 uppgick sysselsatt kapital till 10 502,6 MEUR, en nettominskning med 1 643,5 MEUR, främst beroende på omstrukturering och nedskrivning av koncernens anläggningstillgångar och goodwill.

Resultat 2007 för fortsatt verksamhet (jämfört med föregående år)

Omsättningen var 13 373,6 MEUR, en ökning med 3,2 % jämfört med 2006, främst beroende på betydligt högre genomsnittspriser på träprodukter och industriförpackningar samt ökade leveranser inom Industrial Packaging och Magazine Paper till följd av förbättrad efterfrågan. Förvärvet av Arapoti Bruk i september 2006 ökade leveranserna för Magazine Paper med 121 000 ton och omsättningen med 85 MEUR. Leveranserna ökade något i alla övriga segment. För Fine Paper minskade leveranserna med 6,5 %, främst till följd av den permanenta nedläggningen av Berghuizer Bruk under 2007 (effekt: 89 000 ton och 74 MEUR) och inkluderandet av massabruket Celbi i jämförelsetalen till och med juli 2006 (effekt: 187 000 ton och 85 MEUR). Leveranserna av träprodukter minskade med 3,1 %, framför allt på grund av marknadsrelaterade produktionsbegränsningar vid sågverk under det fjärde kvartalet 2007.

Rörelseresultatet, exklusive engångs- och rörelsefrämmande poster samt uppskrivningen av skogstillgångar i intressebolag, ökade med 34,2 MEUR till 906,0 MEUR, och var betydligt högre för Wood Products, eftersom högre genomsnittliga försäljningspriser mer än väl motverkade de ökade genomsnittliga virkeskostnaderna. Rörelseresultatet för Consumer Board försämrades betydligt, främst till följd av ökade virkeskostnader och produktionsbegränsningar vid massabruket Enocell. Rörelseresultatet för Newsprint var lägre trots högre priser för tidningspapper, eftersom kostnaderna för virke, returpapper och

energi gick upp. Rörelseresultatet för Magazine Paper försämrades, när försäljningspriserna gick ner samtidigt som kostnaderna för returpapper och virke ökade. Fine Paper förbättrade sitt rörelseresultat, eftersom prishöjningar för kontorspapper mer än väl motverkade de ökade virkeskostnaderna och det avyttrade massabruket Celbis rörelseresultat 2006 på 29,1 MEUR. Rörelseresultatet för Industrial Packaging förbättrades i första hand till följd av högre priser och ökade volymer.

Valutakursförändringar, främst värdeminskningen av US-dollar, medförde en försämring av rörelseresultatet med cirka 60 MEUR jämfört med 2006.

Resultatandelar i intressebolag uppgick till 341,4 MEUR (88,0), inklusive 267 MEUR från marknadsvärderingen av skogstillgångarna i intressebolagen Bergvik Skog (163 MEUR), Tornator (65 MEUR) och Veracel (39 MEUR) enligt IAS 41. De här rörelsefrämmande posterna redovisas under segmenten Fine Paper (39 MEUR) och Övriga (228 MEUR). Resultatandelar i intressebolag, exklusive värdeförändringen av skogstillgångar, minskade med 13,6 MEUR.

Under 2007 uppgick kostnaderna för forskning och utveckling i den fortsatta verksamheten till 87,5 MEUR (79,4), vilket motsvarar 0,7 % av omsättningen.

Finansnettot uppgick till -168,9 MEUR (-30,3). I siffran för 2006 ingår en engångsreavinst om 163,0 MEUR från försäljningen av aktierna i Sampo Oyj och Finnliness Oyj.

Resultatet före skatt och minoritetsintressen, exklusive engångsposter, förbättrades med 311,7 MEUR och uppgick till 1 002,8 MEUR. Resultatet före skatt inklusive engångsposter var 77,3 MEUR (711,2).

Nettot av skatter uppgick till 5,8 MEUR (10,8).

Resultatet per aktie exklusive engångsposter ökade med 0,30 EUR till 0,99 EUR. Resultatet per aktie inklusive engångsposter var 0,09 EUR (0,88).

Avkastningen på sysselsatt kapital exklusive engångsposter var 11,3 % (8,7 %). Avkastning på sysselsatt kapital, exklusive engångs- och rörelsefrämmande poster samt värdeförändring av skogstillgångar och engångsposter, var 8,7 % (8,6 %).

Verksamhet under avveckling

Den 21 december 2007 slutförde Stora Enso avyttringen av sitt nordamerikanska dotterbolag Stora Enso North America, Inc (SENA) till NewPage Corporation. SENA klassificeras som verksamhet under avveckling enligt IFRS och dess nettoresultat ska därför endast redovisas på en rad efter nettoresultatet för fortsatt verksamhet. I förlusten från verksamhet under avveckling ingår den förlust som transaktionen ger upphov till, inklusive ackumulerade valutakursdifferenser och säkring av eget kapital.

Rörelseresultatet 2007 för verksamhet under avveckling, exklusive förlusten från avyttringen och övriga engångsposter, var -0,4 MEUR (-14,9), och 3,7 MEUR (-5,7) inklusive engångsposter. Förlusten från avyttringen före skatt uppgick till 28,3 MEUR, netto, efter positiva ackumulerade valutakursdifferenser och säkring av eget kapital.

Resultat för fortsatt verksamhet fjärde kvartalet 2007 (jämfört med tredje kvartalet 2007)

Omsättningen på 3 372,7 MEUR var 4,3 % högre än föregående kvartal (3 234,5). Omsättningen för Merchants ökade med 9,5 % på grund av säsongsmässiga faktorer. Leveranserna ökade för Newsprint, minskade för Wood Products, och var i det närmaste oförändrade inom de övriga segmenten.

Rörelseresultatet, exklusive engångs- och rörelsefrämmande poster samt en uppskrivning av skogstillgångar i intressebolag, minskade med 50,8 MEUR till 156,3 MEUR. Rörelseresultatet för Wood Products minskade till noll (37,1 MEUR), främst till följd av ett tvärt prisfall och, utöver en normal säsongsmässig avmattning, betydligt lägre leveranser när efterfrågan i byggsektorn försvagades. Rörelseresultatet för Consumer Board och Industrial Packaging förbättrades något, medan det försämrades för Fine Paper, Newsprint och Magazine Paper.

Rörelseresultatet omfattar 219 MEUR (48) från en positiv värdeförändring av skogstillgångarna i intressebolag enligt IAS 41, varav 180 MEUR (48) ingår i segmentet Övriga och 39 MEUR (0) i Fine Paper. I rörelseresultatet ingår en nettoeffekt om -35,2 MEUR (-3,1) från redovisningen av aktiebaserade ersättningar, Total Return Swaps (TRS) och utsläppsrätter för koldioxid. De här rörelsefrämmande posterna redovisas under segmentet Övriga.

Valutakursförändringar, främst värdeminskningen av US-dollar och brittiska pundet, medförde en försämring av rörelseresultatet med cirka 10 MEUR jämfört med föregående kvartal.

Resultatet före skatt var 292,9 MEUR (225,1) exklusive engångsposter och -95,6 MEUR (-324,3) inklusive engångsposter.

Resultat per aktie var 0,29 EUR (0,23) exklusive engångsposter och -0,06 EUR (-0,33) inklusive engångsposter. Kassamässigt resultat per aktie var 0,52 EUR (0,48) exklusive engångsposter.

Avkastningen på sysselsatt kapital var 12,8 % (9,4 %) exklusive engångsposter. Avkastning på sysselsatt kapital, exklusive engångs- och rörelsefrämmande poster samt värdeförändring av skogstillgångar i intressebolag, var 5,9 % (7,7 %). Per 31 december 2007 uppgick koncernens sysselsatta kapital till 10 502,6 MEUR, en minskning med 1 466,2 MEUR, främst beroende på avyttringen av Stora Enso North America, Inc och skogstillgångarna i Arapoti. Det sysselsatta kapitalet minskade även på grund av avsättningar och nedskrivningar relaterade till de planerade nedläggningarna av bruken i Kemijärvi, Summa och Norrsundet.

Kapitalstruktur

MEUR	2006-12-31	2007-03-31	2007-06-30	2007-09-30	2007-12-31
Anläggningstillgångar	11 234,7	11 029,2	11 029,5	10 200,6	8 493,2
Intrassebolag	805,2	868,3	907,3	963,6	1 154,5
Operativt rörelsekapital	2 183,6	2 415,4	2 497,4	2 527,3	2 084,3
Långfristiga icke-räntebärande poster, netto	-1 204,0	-1 050,7	-954,3	-929,4	-610,8
Operativt kapital, totalt	13 019,5	13 262,2	13 479,9	12 762,1	11 121,2
Nettoskatteskuld	-873,4	-888,3	-889,1	-793,3	-618,6
Sysselsatt kapital	12 146,1	12 373,9	12 590,8	11 968,8	10 502,6
Eget kapital hänförligt till moderbolagets aktieägare	7 799,6	7 642,0	8 052,9	7 592,6	7 476,1
Minoritetsintressen	103,5	106,2	117,0	43,6	71,9
Räntebärande nettoskuld	4 243,0	4 625,7	4 420,9	4 332,6	2 954,6
Finansiering, totalt	12 146,1	12 373,9	12 590,8	11 968,8	10 502,6

Finansiering (jämfört med tredje kvartalet 2007)

Kassaflödet från rörelsen för den fortsatta verksamheten uppgick till 314,8 MEUR (319,7) och kassaflödet efter investeringar till 10,7 MEUR (122,0). Kassaflödet från rörelsen för fortsatt verksamhet var i samma nivå som det föregående kvartalet.

Ett svagt kassaflöde till följd av försämrat resultat kompenseras av en minskning i rörelsekapital.

Vid slutet av perioden uppgick den räntebärande nettoskulden till 2 954,6 MEUR, en minskning med 1 378,0 MEUR, främst beroende på avyttringen av Stora Enso North America, Inc. Sammanlagda utnyttjade kreditlimiter samt kassa och banktillgodohavanden, netto, ökade med 0,7 miljarder EUR till 2,3 miljarder EUR.

Eget kapital uppgick till 7 476,1 MEUR eller 9,48 EUR per aktie (9,63), att jämföra med bolagets börsvärde om 8,1 miljarder EUR på Helsingforsbörsen den 31 december 2007. Utdelningsbart eget kapital i Stora Enso Oyj uppgick till 2 658,5 MEUR.

Per 31 december 2007 var skuldsättningsgraden 0,40 (0,57). Valutaeffekten på eget kapital var -47,0 MEUR, netto, efter valutasäkring av eget kapital.

Kassaflöde

MEUR	2006	2007	Q4/06	Q3/07	Q4/07	Förändring % Q4/07-Q4/06	Förändring % Q4/07-Q3/07	Förändring % 2007-2006
Fortsatt verksamhet								
Rörelseresultat	741.5	246.2	254.4	-297.4	-48.4	-119.0	-83.7	-66.8
Justeringar *	780.8	1 216.5	216.8	672.2	154.7	-28.6	-77.0	55.8
Förändring i rörelsekapital	191.4	-237.9	70.6	-55.1	208.5	195.3	n/m	-224.3
Kassaflöde från rörelsen	1 713.7	1 224.8	541.8	319.7	314.8	-41.9	-1.5	-28.5
Investeringar	-535.6	-783.8	-166.2	-197.7	-304.1	83.0	53.8	46.3
Kassaflöde efter investeringar	1 178.1	441.0	375.6	122.0	10.7	-97.2	-91.2	-62.6
Verksamhet under avveckling								
Kassaflöde från verksamhet under avveckling efter investeringar	152.6	95.8	61.6	23.5	59.0	-4.2	151.1	-37.2
Kassaflöde efter investeringar, totalt	1 330.7	536.8	437.2	145.5	69.7	-84.1	-52.1	-59.7

* I justeringar ingår avskrivningar, övriga icke-kassamässiga värderingsposter samt realisationsresultat vilka är en del av betalningar för tillgångar och aktier.

Investeringar

Investeringar i anläggningar 2007 uppgick till 820,4 MEUR (inklusive den nordamerikanska verksamheten och markförvärv), vilket motsvarar 83,0 % av de planerliga avskrivningarna. Koncernens totala investeringar 2008 beräknas uppgå till cirka 900 MEUR, inklusive markförvärv.

De största projekten under året var: pappersmaskin PM6 för tillverkning av superkalanderat (SC)-papper vid Dawang Bruk i Kina (76,6 MEUR), vilket är ett samriskprojekt mellan Stora Enso och Shandong Huatai Paper, markförvärv och plantager i Sydamerika (38,4 MEUR), en tredje wellpappanläggning i Ryssland (33,7 MEUR), plantager i Guangxi i Kina (38,1 MEUR) samt vedhantering (32,7 MEUR) och ombyggnation av PM3 (50,9 MEUR) vid Varkaus Bruk i Finland.

Risker och osäkerhetsfaktorer på kort sikt

Den globala ekonomiska avmattningen kan innebära försämrad efterfrågan på koncernens produkter. De överhängande ryska virkestullarna kommer att öka virkeskostnaderna drastiskt och göra viss produktion ekonomiskt ogenomförbart under 2009. Både en direkterfekt av den svaga US-dollar och en indirekt påverkan på affärsflöden kan också ha en negativ inverkan på koncernens lönsamhet.

Marknadsutsikter på kort sikt

I Europa väntas efterfrågan på tidningspapper förbli stabil, även om priserna väntas gå ner något. Prisförhandlingar i Europa pågår fortfarande. På exportmarknaderna har priserna för tidningspapper ökat under det första kvartalet. Marknaden för journalpapper har förbättrats och priserna ökar för både bestruket och SC-papper. Efterfrågan på finpapper tros tillta säsongsmässigt under de närmaste månaderna, men priserna väntas förbli oförändrade.

En normal säsongsmässig uppgång i efterfrågan på konsumentkartong väntas, fastän något lägre än året innan. Marknaderna utanför Europa är väldigt konkurrensutsatta på grund av ogynnsamma valutakurser, men måttliga prisökningar i lokal valuta väntas. Efterfrågan tros förbli god för produkter inom industriförpackningar med vissa prishöjningar som följd.

Även om den japanska efterfrågan har återhämtat sig är utsikterna för efterfrågan på träprodukter generellt sett dämpade, och priserna förutses gå ner ytterligare. Som de aktuella utsikterna ser ut kommer de tidigare aviserade produktionsbegränsningarna att fortsätta åtminstone till andra kvartalet 2008.

I Latinamerika förutses en fortsatt stark efterfrågan på bestruket journalpapper med ytterligare prishöjningar. I Kina förblir utsikterna för efterfrågan och priserna på finpapper goda.

Händelser under fjärde kvartalet

Oktober

Den 25 oktober 2007 meddelade Stora Enso sin avsikt att som en reaktion på de kraftiga kostnadsökningarna och för att trygga lönsamheten på lång sikt permanent stänga Summa pappersbruk och en av maskinerna för tillverkning av journalpapper vid Anjala Bruk, och att stänga massabruken i Kemijärvi och Norrsundet. Nedläggningarna skulle minska den årliga kapaciteten med 505 000 ton tidningspapper och journalpapper samt 550 000 ton massa. Antalet anställda som påverkas av planerna på permanenta nedläggningar av bruken uppgår till totalt cirka 1 400 personer, varav omkring 1 100 i Finland och 300 i Sverige.

Den 25 oktober 2007 aviserade Stora Enso dessutom sina planer att avyttra sina bruk i Kotka i Finland. Verksamheterna inom laminatpapper och bestruket specialjournalpapper vid Kotka kommer att avyttras när Stora Enso går vidare med fokuseringen av sin portfölj. De här två affärgrenarna kan inte konkurrera direkt med produkterna från koncernens andra bruk. Även sågverksverksamheten vid Kotka kommer att avyttras, förutsatt att ett tillfredsställande anbud erhålls. Bruken vid Kotka har cirka 650 anställda.

Den 25 oktober 2007 meddelade Stora Enso också sina planer att minska den administrativa personalen med cirka 300 personer (utav totalt cirka 850) i koncernfunktioner och gemensamma servicetjänster (shared services) i Storbritannien, Finland, Sverige och Tyskland.

November

Den 1 november 2007 meddelade Stora Enso att bolaget har slutfört delavyttringen av Stora Enso Arapoti i Brasilien till Arauco i enlighet med vad som meddelades den 27 september 2007. Stora Enso sålde till Arauco 100 % av Arapoti sågverk, 80 % av aktierna i bolaget för skogstillgångarna och 20 % av aktierna i bolaget med ett pappersbruk som tillverkar bestruket papper. Den totala köpeskillingen uppgick till 208 MUSD (144 MEUR).

Den 5 november 2007 aviserade Stora Enso projekt som ska förbättra energieffektiviteten med hjälp av nya investeringar om totalt 260 MEUR vid Langerbrugge Bruk i Belgien och Maxau Bruk i Tyskland. Båda projekten beräknas vara slutförda under andra kvartalet 2010.

Den 7 november 2007 meddelade Stora Enso att koncernen har lanserat i nära samarbete med lokala arbetsförmedlingar, företag och den finska regeringen insatser för att stödja de anställda som påverkas av de planerade omstruktureringsåtgärderna i Finland som tillkännagavs den 25 oktober 2007. I de planerade insatserna ingår ekonomiskt och annat stöd för återanställning, omskolning och omlokalisering samt hjälp med att starta nya företag. Insatserna föreslogs ingå som en del i MBL-förhandlingarna vid Kymenlaakso och Kemijärvi.

Den 29 november 2007 aviserade Stora Enso ytterligare produktionsbegränsningar på cirka 120 000 m³ limträprodukter och cirka 500 000 m³ sågade träprodukter av främst gran under det fjärde kvartalet 2007 och i början av 2008 i Österrike, Baltikum och Finland.

December

Den 7 december 2007 tillkännagav Stora Enso sin avsikt att avnotera sina amerikanska depåbevis (American Depositary Receipts, ADR) från New York-börsen (NYSE) i USA. Avnoteringen trädde i kraft den 28 december 2007 och från och med den 31 december 2007 har Stora Ensos ADR handlats på International OTCQX-listan – en marknadsplats där ledande internationella företag åtskiljs från övrig handel med onoterade värdepapper. Avnoteringen åtföljdes den 7 januari 2008 av en ansökan om registrering enligt Form 15F vid U.S. Securities and Exchange Commission (SEC) för avregistrering och upphörande av bolagets rapporteringsskyldighet enligt den amerikanska värdepapperslagen (the Securities Exchange Act of 1934) i USA.

Granskningar av konkurrensmyndigheter

År 2007, efter en rättegång inför en jury vid US Federal District Court, förklarades Stora Enso icke skyldig av Department of Justice i USA i ett mål angående försäljning av bestruket journalpapper i USA under 2002 och 2003. Samtidigt med detta mål har Stora Enso pekats ut i ett antal fortfarande pågående fall av grupptalan som har lämnats in i USA.

Med anledning av en granskning har det finska konkurrensverket yrkat att den finska marknadsdomstolen ålägger Stora Enso en konkurrensskadeavgift om 30 MEUR för överträdelse av konkurrenslagstiftningen vid anskaffning av virkesråvara i Finland under perioden 1997–2004. Stora Enso anser att föreläggandet är grundlöst.

Koncernen har inte gjort några avsättningar med anledning av den ovannämnda granskningen eller stämningarna.

Förändringar i koncernstrukturen

Den 21 september 2007 ingick Stora Enso det slutgiltiga avtalet om försäljning av sitt nordamerikanska dotterbolag Stora Enso North America, Inc till NewPage Holding Corporation. Det sammanslagna företaget som heter NewPage ska bli ledande i sin verksamhetsgren i Nordamerika. Affären slutfördes i december 2007. Stora Enso ska ha 19,9 % av aktierna i det nya bolaget samt en räntebärande fordran för ett nominellt värde på 200 MUSD, vilka båda betraktas som finansiella investeringar.

Förändringar i koncernledning och organisationsstruktur

Stora Ensos styrelse utsåg Jouko Karvinen, M. Sc. (Eng.), till ny koncernchef, CEO. Han började sin anställning den 1 januari 2007 och tillträdde som CEO efter årsstämman den 29 mars 2007.

Jukka Härmälä lämnade posten som CEO vid årsstämman den 29 mars 2007. Efter en period med särskilda uppdrag åt Stora Enso avgick Jukka Härmälä med pension i slutet av augusti 2007.

Den 29 mars 2007 utsåg Stora Ensos styrelse Hannu Ryöppönen till Deputy CEO vid sidan av hans befattning som CFO.

Pekka Laaksonen, Senior Executive Vice President, Fine Paper och medlem av verkställande ledningsgruppen (EMG) tackade ja till befattningen som CEO på Valio Oy. Han lämnade sin post på Stora Enso den 15 augusti 2007.

Kai Korhonen lämnade sin tjänst som Senior Executive Vice President, Packaging Boards och medlem av verkställande ledningsgruppen (EMG) den 31 augusti 2007. Han fortsatte med särskilda uppdrag åt CEO Jouko Karvinen till slutet av året.

Jussi Huttunen, Senior Executive Vice President, Market Services, lämnade Stora Enso i juli 2007.

Stora Enso omorganiserade sin verksamhet från att innefatta fyra divisioner till följande sju affärsområden: Fine Paper, Merchants, Consumer Board, Industrial Packaging, Magazine Paper, Newsprint and Book Paper samt Wood Products. Efter omorganisationen har Stora Enso en enda ledningsgrupp som kallas för verkställande ledningsteam (Group Executive Team, GET). Utöver CEO Jouko Karvinen består GET av: Hannu Ryöppönen, Deputy CEO och CFO
Hannu Alalauri, EVP Magazine Paper
Aulis Ansaharju, EVP Fine Paper, Country Manager Finland
Mats Nordlander, EVP Consumer Board, Merchants och Market Services
Veli-Jussi Potka, EVP Industrial Packaging
Elisabet Salander Björklund, EVP Wood Products, Wood Supply, Pulp Supply och Sustainability
Juha Vanhainen, EVP Newsprint and Book Paper
Christer Ågren, EVP IT and Human Resources, Country Manager Sweden
Bernd Rettig, EVP Technology and R&D, Operations Improvement, Logistics, Energy and Investments, Country Manager Germany

Personal

Per 31 december 2007 hade koncernen 37 997 anställda, vilket är 5 890 färre än vid utgången av 2006. Största delen av minskningen (4 451 personer) beror på avyttringen av Stora Enso North America, Inc samt de permanenta nedläggningarna av bruken Berghuizer och Reisholz. Medeltalet anställda minskade under året med 2 240 personer till 43 391. Medeltalet anställda under året inom den fortsatta verksamheten var 39 239 (41 036).

Aktiekapital

Under perioden har 335 377 A-aktier bytts mot R-aktier. Den senaste konverteringen registrerades i det finska handelsregistret den 14 december 2007.

Under kvartalet har koncernen allokerat 16 156 av de återköpta R-aktierna till optionsprogrammet Stora Enso North America Option Plan.

Per 31 december 2007 fanns 177 479 033 A-aktier och 612 059 466 R-aktier utestående i Stora Enso, varav bolaget innehade 0 A-aktier och 918 512 R-aktier till ett nominellt värde av 1,6 MEUR. Innehavet representerar 0,12 % av aktiekapitalet och 0,04 % av rösterna i bolaget.

Ändringar i aktieinnehav

Stora Enso har informerats om att närstående placeringsrådgivare till Franklin Resources, Inc. har ett aktieinnehav i bolaget som understiger 5 % av aktiekapitalet per den 20 september 2007 och att NWQ Investment Management Company, LLC har ett aktieinnehav i bolaget som understiger 5 % av aktiekapitalet per den 30 september 2007. Knut och Alice Wallenberg Stiftelsens och Marianne och Marcus Wallenberg Stiftelsens aktieinnehav i bolaget överfördes till Foundation Asset Management (FAM) den 19 november 2007.

Händelser efter periodens utgång

Den 10 januari 2008 tillkännagav Stora Enso att bolaget investerar 29 MEUR i ombyggnation av pappersmaskin 2, som tillverkar bestruket journalpapper vid Anjala Bruk i Finland, till att tillverka bestruket och obestruket bokpapper. Projektet påbörjades i januari 2008 och ska vara slutfört under fjärde kvartalet 2008.

Den 17 januari 2008 meddelade Stora Enso att MBL-förhandlingar vid bruken i Summa, Kemijärvi och Anjala samt vid huvudkontoret i Helsingfors slutförts. Eftersom de underliggande orsakerna till reduktion av kapacitet och resurser (överkapacitet av standard- och förbättrat tidningspapper och obestruket journalpapper samt kraftiga kostnadsökningar, särskilt för importerat virke) som aviserades den 25 oktober 2007 inte har ändrats, har Stora Enso varit tvunget att agera för att säkerställa sin kostnads- och konkurrensmässiga position och därigenom hela koncernens framtid.

Resultatet av förhandlingarna innebär att totalt 985 personer friställs i stället för de i oktober 2007 aviserade 1 100. Cirka 170 av dessa är visstidsanställda, cirka 255 ska gå i pension och de resterande cirka 560 ska omfattas av det aviserade omskolnings- och omplaceringsstödet.

Den 25 januari 2008 meddelade Stora Enso att bolaget har undertecknat en avsiktsförklaring med Anaika Group om försäljning av delar av den fasta egendomen vid Kemijärvi Bruk med syfte att Anaika Group ska starta en mekanisk verkstad och tillverkning av limträbalkar av hög kvalitet vid anläggningen. Vid fullskalig produktion kommer Anaika Group att sysselsätta cirka 100 människor direkt och medföra ett ansevärt antal arbetstillfällen i regionen indirekt. Anaika Group kommer att bygga ut anläggningen i egen regi.

Den 28 januari 2008 tillkännagavs att Hannu Alalauri, EVP, Stora Enso Magazine Paper, tillsammans med representanter för Huatai Paper och den lokala regeringen, invigt Stora Ensos pappersmaskin för tillverkning av 200 000 ton superkalanderat (SC)-papper per år vid Dawang Bruk i den kinesiska provinsen Shandong. Maskinen togs i drift den 25 november 2007.

Årsstämma

Årsstämma hålls onsdag den 26 mars 2008 kl 16.00 (lokal tid) i Marina Congress Center, Skatuddskajen 6, Helsingfors, Finland.

Förslag till utdelning

Styrelsen kommer att föreslå stämman att en utdelning om 0,45 EUR per aktie ska betalas för den redovisningsperiod som slutar den 31 december 2007. Om förslaget godkänns kommer utdelningen att utbetalas den 10 april 2008 till aktieägare som på avstämningsdagen den 31 mars 2008 är införda i aktieägarförteckning som förs av Finlands Värdepapperscentral, VPC i Sverige eller Deutsche Bank Trust Company Americas i USA.

Denna rapport är ej reviderad.

Helsingfors, den 13 februari 2008

Stora Enso Oyj
Styrelsen

Newsprint

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Nettoomsättning	1 704,0	448,7	430,0	436,3	1 734,9	-2,8	1,5	1,8
Rörelseresultat *	232,1	57,6	52,2	48,4	211,9	-16,0	-7,3	-8,7
% av omsättning	13,6	12,8	12,1	11,1	12,2	-13,3	-8,3	-10,3
ROOC, % **	16,7	16,4	15,6	15,2	15,7	-7,3	-2,6	-6,0
Leveranser, 1 000 ton	3 091	812	753	803	3 061	-1,1	6,6	-1,0
Produktion, 1 000 ton	3 096	787	795	735	3 061	-6,6	-7,5	-1,1

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

Omsättningen var 436,3 MEUR, en minskning med 3 % jämfört med fjärde kvartalet 2006. Rörelseresultatet uppgick till 48,4 MEUR, en minskning med 16 % jämfört med fjärde kvartalet 2006, främst beroende på prisökningar för råmaterial, till exempel returpapper och virke, samt ogynnsamma valutakursförändringar.

Produktionen vid Summa Bruk i Finland upphörde permanent i slutet av januari 2008 och medförde en minskning av den årliga produktionen av standard- och förbättrat tidningspapper med 270 000 ton.

Marknader

Jämfört med fjärde kvartalet 2006

I Europa var efterfrågan på tidningspapper något bättre än föregående år till följd av relativt stark cirkulation av betaltidningar och fortsatt ökning av gratistidningar. Importen av tidningspapper från Nordamerika fortsatte att öka avsevärt, medan de inhemska leveranserna minskade något. Priserna var högre än motsvarande period året innan. I slutet av 2007 var producentlagren i genomsnitt något högre än året innan.

Jämfört med tredje kvartalet 2007

Efterfrågan förbättrades betydligt under det av tradition starkaste kvarteret på året när de inhemska leveranserna ökade och importen från Nordamerika minskade. Priserna var stabila och producentlagren minskade avsevärt.

Magazine Paper

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Nettoomsättning	2 220,3	589,3	587,3	589,5	2 296,3	0,0	0,4	3,4
Rörelseresultat *	70,7	22,4	17,0	12,6	52,2	-43,8	-25,9	-26,2
% av omsättning	3,2	3,8	2,9	2,1	2,3	-44,7	-27,6	-28,1
ROOC, % **	3,5	4,5	3,6	2,9	2,7	-35,6	-19,4	-22,9
Leveranser, 1 000 ton	2 765	761	774	785	2 993	3,2	1,4	8,2
Produktion, 1 000 ton	2 772	737	745	730	2 951	-0,9	-2,0	6,5

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

Omsättningen var 589,5 MEUR, vilket är i nivå med fjärde kvartalet 2006. Rörelseresultatet uppgick till 12,6 MEUR, en minskning med 44 % jämfört med fjärde kvartalet 2006, beroende på ogynnsamma valutakursförändringar och prisökningar för de viktigaste råmaterialen som massa, returpapper och virke.

Pappersmaskinen för tillverkning av superkalandrerat (SC)-papper vid Dawang Bruk i Shandong-provinsen i Kina togs i drift i november 2007, cirka en månad tidigare än planerat. Lanseringen av SC-papper på denna marknad ser lovande ut. Som en del av koncernens resultatförbättringsåtgärder stängdes Stora Enso Reisholz Bruk i Tyskland permanent den 5 december 2007. Brukets årskapacitet var 215 000 ton

SC-papper. Kabel Bruk i Tyskland ska omstruktureras med omfattande personalnedskärningar. I Frankrike lanserades en handlingsplan för att förbättra effektiviteten vid Corbehem Bruk. Planen omfattar åtgärder för att förbättra effektiviteten, stängning av den kolbaserade energianläggningen och brukets underhållsföretag samt minskning av underhållspersonal. Produktionen vid Summa Bruk i Finland upphörde permanent i slutet av januari 2008, vilket innebar en årlig produktionsminskning av obestrukt journalpapper med 80 000 ton. PM2 vid Anjala Bruk i Finland upphör med produktionen av bestrukt journalpapper direkt efter första kvartalet 2008, vilket innebär en produktionsminskning av bestrukt journalpapper med 155 000 ton per år.

Marknader

Jämfört med fjärde kvartalet 2006

I Europa var efterfrågan på journalpapper betydligt starkare än för ett år sedan. Producentlagren för obestrukna och bestrukna kvaliteter var lägre. Priserna gick ner för alla kvaliteter till följd av köpeavtal som löper på ett år.

I Latinamerika stärktes efterfrågan och priserna ökade.

Jämfört med tredje kvartalet 2007

I Europa hade journalpapper en sedvanlig kulmination av efterfrågan vid årets slut. Efterfrågan var säsongsmässigt starkare än föregående kvartal, särskilt för bestrukna kvaliteter. Producentlagren minskade. Priserna för samtliga kvaliteter var i stort sett oförändrade, men mixen av försäljning och produkter förbättrades i vissa fall.

I Latinamerika minskade leveranserna, medan priserna gick upp.

Fine Paper

MEUR	2006	Q4/06	Q3/07	Q4/07***	2007***	Förändring % Q4/07- Q4/06***	Förändring % Q4/07- Q3/07***	Förändring % 2007- 2006***
Nettoomsättning	2 261,8	542,1	529,7	526,7	2 156,2	-2,8	-0,6	-4,7
Rörelseresultat*	152,7	28,2	38,6	75,2/36,2	208,6/169,6	166,7/28,4	94,8/-6,2	36,6/11,1
% av omsättning	6,8	5,2	7,3	14,3/6,9	9,7/7,9	175,0/32,7	95,9/-5,5	42,6/16,2
ROOC, %**	7,1	5,7	7,3	14,1/6,8	9,8/8,0	147,4/19,3	93,2/-6,8	38,0/12,7
Leveranser, 1 000 ton	3 022	730	696	681	2 826	-6,7	-2,2	-6,5
Produktion, 1 000 ton	3 032	737	705	693	2 856	-6,0	-1,7	-5,8

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

*** Rörelseresultat, % av omsättning och ROOC, % inklusive/exklusive uppskrivning av skogstillgångarna i Veracel med 39 MEUR.

Omsättningen var 526,7 MEUR, en minskning med 3 % jämfört med fjärde kvartalet 2006, beroende på omstruktureringar. Rörelseresultatet exklusive värdeförändring av skogstillgångarna i Veracel uppgick till 36,2 MEUR, en ökning med 28 % jämfört med tredje kvartalet 2006, till följd av högre försäljningspriser och bättre produktionskapacitet.

Berghuizer Bruk i Nederländerna har stängts permanent. Produktionen vid pappersmaskin (PM) 7 upphörde i april 2007 och vid PM8 i oktober 2007. Maskinernas sammanlagda kapacitet var 245 000 ton obestruket finpapper per år.

Marknader

Jämfört med fjärde kvartalet 2006

I Europa var efterfrågan på bestruket finpapper i samma nivå som för ett år sedan. Priserna på bestruket finpapper gick ner något men producentlagren ökade. Efterfrågan på obestruket finpapper var också i samma nivå som för ett år sedan. Priser-

na och producentlagren på obestruket finpapper ökade under det fjärde kvartalet 2007.

I Kina ökade efterfrågan och priserna på bestruket finpapper under 2007.

Jämfört med tredje kvartalet 2007

I Europa var efterfrågan på bestruket finpapper säsongsmässigt starkare än under föregående kvartal. Priserna på bestruket finpapper gick ner något men producentlagren var oförändrade. Efterfrågan på obestruket finpapper minskade något jämfört med föregående kvartal på grund av en avmattning efter ett exceptionellt starkt tredje kvartal. Priserna och producentlagren på obestruket finpapper var oförändrade.

I Kina ökade efterfrågan på bestruket finpapper och priserna gick upp.

Merchants

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Nettoomsättning	1 907,2	508,2	474,4	519,3	2 006,0	2,2	9,5	5,2
Rörelseresultat *	32,7	12,5	7,9	12,2	44,9	-2,4	54,4	37,3
% av omsättning	1,7	2,5	1,7	2,3	2,2	-8,0	35,3	29,4
ROOC, % **	5,5	9,3	6,1	9,6	8,6	3,2	57,4	56,4

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

Omsättningen var 519,3 MEUR, en ökning med 2 % jämfört med fjärde kvartalet 2006, beroende på ökade priser och volymer. Rörelseresultatet uppgick till 12,2 MEUR, en minskning med 2 % jämfört med fjärde kvartalet 2006, beroende på lägre marginaler.

Segmentet var säsongsmässigt starkt under kvartalet, men svagare än normalt kring helgerna vid årets slut.

Consumer Board

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Nettoomsättning	2 331,9	560,2	562,1	579,1	2 300,9	3,4	3,0	-1,3
Rörelseresultat *	240,9	39,4	27,0	29,6	158,0	-24,9	9,6	-34,4
% av omsättning	10,3	7,0	4,8	5,1	6,9	-27,1	6,3	-33,0
ROOC, % **	11,9	7,9	5,9	6,9	8,4	-12,7	16,9	-29,4
Leveranser, 1 000 ton	2 537	609	632	622	2 532	2,1	-1,6	-0,2
Produktion, 1 000 ton	2 566	613	621	638	2 533	4,1	2,7	-1,3

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

Omsättningen var 579,1 MEUR, en ökning med 3 % jämfört med fjärde kvartalet 2006, främst beroende på ökade volymer. Rörelseresultatet uppgick till 29,6 MEUR, en minskning med 25 % jämfört med fjärde kvartalet 2006, beroende på högre virkeskostnader och ogynnsamma valutakursförändringar.

Marknader

Jämfört med fjärde kvartalet 2006

Leveransvolymerna var högre och genomsnittspriserna något lägre än för ett år sedan, främst till följd av valuta- och försäljningsmixen.

Jämfört med tredje kvartalet 2007

Leveransvolymerna och genomsnittspriserna gick ner något.

Industrial Packaging

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Nettoomsättning	970,7	258,5	267,8	275,4	1 083,5	6,5	2,8	11,6
Rörelseresultat *	85,0	22,3	24,9	28,2	112,1	26,5	13,3	31,9
% av omsättning	8,8	8,6	9,3	10,2	10,3	18,6	9,7	17,0
ROOC, % **	13,6	14,2	15,1	16,6	17,1	16,9	9,9	25,7
Leveranser, 1 000 ton	1 006	248	257	256	1 065	3,2	-0,4	5,9
Produktion, 1 000 ton	1 014	261	253	260	1 058	-0,4	2,8	4,3

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

Omsättningen var 275,4 MEUR, en ökning med 7 % jämfört med fjärde kvartalet 2006, beroende på högre försäljningspriser och ökade volymer. Rörelseresultatet uppgick till 28,2 MEUR, en ökning med 27 % jämfört med fjärde kvartalet 2006, främst beroende på högre försäljningspriser inom hela segmentet.

Ett projekt med syfte att bygga en ny hylsfabrik i Tychy i södra Polen påbörjades i slutet av 2007. Produktionsstarten vid det nya bruket är beräknad till slutet av 2008. Corenos hylsfabrik i Newcastle i Storbritannien har stängts och produktionen är nu koncentrerad till de två andra enheterna i Storbritannien, i Bolton och Milton Keynes, för att öka effektiviteten.

I Polen kommer en ny produktionslinje för extrakraftig (heavy-duty) wellpappkartong vid Lodz Bruk att vara i full drift under första kvartalet 2008, vilket kommer att stärka Stora Enso's ställning och täckning som leverantör av vidareförädlade produkter. I Ryssland tas bruket för tillverkning av wellpapp i Lukhovitsy i drift under det första kvartalet 2008. I Ungern påbörjas byggandet av ett bruk för tillverkning av

offsettryckta förpackningar av mikrowellpapp i Komarom under det första kvartalet. Vid Wisconsin Rapids Bruk i USA väntas ombyggnationen av pappersmaskin (PM) 12 för tillverkning av hylskartong vara slutförd under första kvartalet 2008. Hylskartongen från bruket omvandlas till hylsor vid Corenos egen nordamerikansk hylsanläggning och säljs sedan vidare till andra hylstillverkare i Nordamerika.

Marknader

Jämfört med fjärde kvartalet 2006

Priserna för industriförpackningar var högre än föregående år till följd av god efterfrågan, särskilt för containerboard (wellpappråvara). Nivån på leveransvolymer för samtliga produkter inom segmentet var god och volymerna var också högre än motsvarande period året innan.

Jämfört med tredje kvartalet 2007

Efterfrågan förblev stabil, trots en säsongsmässig avmattning för förädlade produkter i slutet av året. Priserna för vissa produkter ökade.

Wood Products

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Nettoomsättning	1 673,0	440,3	461,4	393,7	1 853,1	-10,6	-14,7	10,8
Rörelseresultat*	63,4	22,3	37,1	0,0	151,2	-100,0	-100,0	138,5
% av omsättning	3,8	5,1	8,0	0,0	8,2	-100,0	-100,0	115,8
ROOC, %**	8,0	11,4	18,9	0,0	18,8	-100,0	-100,0	135,0
Leveranser, 1 000 m ³	6 551	1 653	1 545	1 421	6 348	-14,0	-8,0	-3,1

* Exklusive engångsposter. ** ROOC = 100 % x rörelseresultat/operativt kapital.

Omsättningen var 393,7 MEUR, en minskning med 11 % jämfört med fjärde kvartalet 2006, främst beroende på en försämring av försäljningspriser och leveranser till följd av en avmattning på marknaden. Rörelseresultatet uppgick till 0,0 MEUR. Under kvartalet förekom omfattande produktionsbegränsningar, främst i Finland, Baltikum och Österrike.

År 2007 fortsatte Wood Products med sitt fokuserade investeringsprogram för att ge mervärde åt sin produktportfölj och för att förbättra lönsamheten. Under det sista kvartalet 2007 aviserades investeringar i utökad tillverkning av snickerikomponenter vid Ala Bruk i Sverige och Honkalahti Bruk i Finland samt i pelletproduktion vid Gruvön Bruk i Sverige och Zdirec Bruk i Tjeckien.

Förvärvet av Swietajno Sågverk i Polen väntas bli slutförd och ett projekt för en ny ThermoWood-anläggning påbörjades vid Bad St. Leonhard i Österrike första kvartalet 2008.

Marknader

Jämfört med fjärde kvartalet 2006

Efterfrågan försämrades betydligt, särskilt i Nordamerika och Japan, men priserna var högre än för ett år sedan.

Jämfört med tredje kvartalet 2007

Efter ett mycket starkt första halvår 2007 hade marknaden för träprodukter stort överutbud under det fjärde kvartalet 2007. Situationen försämrades av ett säsongsmässigt försvagat efterfrågan i Europa och fortsatt svår marknadssituation i Japan och Nordamerika. Priserna gick kraftigt ner, särskilt för granprodukter.

Nyckeltal

	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Fortsatt verksamhet								
Resultat per aktie, EUR	0,88	0,38	-0,33	-0,06	0,09	-115,8	81,8	-89,8
Resultat per aktie, exkl engångsposter, EUR	0,69	0,19	0,23	0,29	0,99	52,6	26,1	43,5
Kassamässigt resultat per aktie (CEPS), EUR	2,24	0,72	0,61	0,40	2,05	-44,4	-34,4	-8,5
CEPS exkl engångsposter, EUR	1,84	0,49	0,48	0,52	2,01	6,1	8,3	9,2
Avkastning på sysselsatt kapital (ROCE), %	7,3	10,2	-11,1	-1,8	2,4	-117,6	83,8	-67,1
ROCE exkl engångsposter, %	8,7	8,8	9,4	12,8	11,3	45,5	36,2	29,9
Avkastning på eget kapital (ROE), %*	7,7	13,7	-22,3	-7,3	-2,7	-153,3	67,3	-135,1
Skuldsättningsgrad*	0,54	0,54	0,57	0,40	0,40	-25,9	-29,8	-25,9
Eget kapital per aktie, EUR*	9,89	9,89	9,63	9,48	9,48	-4,1	-1,6	-4,1
Soliditet, %*	45,3	45,3	45,5	49,3	49,3	8,8	8,4	8,8
Rörelseresultat, % av omsättning	5,7	7,7	-9,2	-1,4	1,8	-118,2	84,8	-68,4
Rörelseresultat exkl engångsposter, % av omsättning	6,8	6,6	7,8	10,1	8,8	53,0	29,5	29,4
Investeringar, MEUR*	583,4	179,7	211,3	313,1	820,4	74,2	48,2	40,6
Sysselsatt kapital, MEUR	10 221	10 221	10 696	10 503	10 503	2,8	-1,8	2,8
Räntebärande nettoskuld, MEUR*	4 243	4 243	4 333	2 955	2 955	-30,4	-31,8	-30,4
Medeltal anställda (kalenderår)	41 036	41 036	39 848	39 239	39 239	-4,4	-1,5	-4,4
Genomsnittligt antal aktier (miljoner)								
periodiskt	788,6	788,6	788,6	788,6	788,6			
ackumulerat	788,6	788,6	788,6	788,6	788,6			
ackumulerat, efter full utspädning	788,9	788,9	788,9	788,9	788,8			

* Total verksamhet.

Växelkurser för euro

1 euro är	Slutkurs		Genomsnittskurs	
	2006-12-31	2007-12-31	2006-12-31	2007-12-31
SEK	9,0404	9,4415	9,2517	9,2517
USD	1,3170	1,4721	1,2563	1,3710
GBP	0,6715	0,7333	0,6819	0,6847
CAD	1,5281	1,4449	1,4247	1,4692

Transaktionsrisk och risksäkringar i de viktigaste valutorna per 31 december 2007

MEUR	EUR	USD	GBP	SEK	JPY	Övriga	Totalt
Omsättning 2007	7 800	1 500	900	1 400	300	1 400	13 300
Kostnader 2007	-7 300	-600	-200	-2 400	0	-1 200	-11 700
Operativt nettokassaflöde*	500	900	700	-1 000	300	200	1 600
Säkring av transaktionsrisk per 31 dec		395	327	-742	85		
Säkring per 31 dec, %		44%	47%	56%/74%**	28%		
Genomsnittlig risksäkring 2007, %		31%	32%	40%/53%**	30%		

* Fortsatt verksamhet, exkl engångsposter.

** 56 % respektive 40 % utgör andelen av det operativa kassaflödet inklusive vinstmarginal i de svenska produktionsenheterna. Motsvarande andel exklusive vinstmarginal i de svenska produktionsenheterna uppgår till 74 % respektive 53 %.

Koncernens resultaträkning i sammandrag

MEUR	2006	Q4/06	Q3/07	Q4/07	2007	Förändring % Q4/07- Q4/06	Förändring % Q4/07- Q3/07	Förändring % 2007-2006
Fortsatt verksamhet								
Nettoomsättning	12 957,2	3 319,9	3 234,5	3 372,7	13 373,6	1,6	4,3	3,2
Övriga rörelseintäkter	364,9	39,4	25,7	33,1	113,8	-16,0	28,8	-68,8
Material och tjänster	-7 536,0	-1 930,6	-1 976,9	-2 169,7	-8 124,2	-12,4	-9,8	-7,8
Frakter och försäljningskommissioner	-1 240,3	-322,4	-294,5	-294,7	-1 184,0	8,6	-0,1	4,5
Personalkostnader	-1 890,5	-457,4	-451,6	-492,9	-1 883,7	-7,8	-9,1	0,4
Övriga rörelsekostnader	-933,8	-154,1	-154,6	-363,2	-840,1	-135,7	-134,9	10,0
Resultatandelar i intressebolag	88,0	26,0	65,5	231,8	341,4	791,5	253,9	288,0
Avskrivningar och nedskrivningar	-1 068,0	-266,4	-745,5	-365,5	-1 550,6	-37,2	51,0	-45,2
Rörelseresultat	741,5	254,4	-297,4	-48,4	246,2	-119,0	83,7	-66,8
Finansnetto	-30,3	-19,6	-26,9	-47,2	-168,9	-140,8	-75,5	-457,4
Resultat före skatt	711,2	234,8	-324,3	-95,6	77,3	-140,7	70,5	-89,1
Inkomstskatt	-10,8	67,5	60,2	44,8	-5,8	-33,6	-25,6	46,3
Periodens nettoresultat från fortsatt verksamhet	700,4	302,3	-264,1	-50,8	71,5	-116,8	-80,8	-89,8
Verksamhet under avveckling								
Förlust efter skatt från verksamhet under avveckling	-111,2	-37,5	-177,0	-86,9	-283,9	-131,7	50,9	-155,3
Periodens nettoresultat	589,2	264,8	-441,1	-137,7	-212,4	-152,0	68,8	-136,0
Hänförligt till:								
Moderbolagets aktieägare	585,0	263,0	-439,9	-135,3	-214,7	-151,4	69,2	-136,7
Minoritetsintressen	4,2	1,8	-1,2	-2,4	2,3	-233,3	-100,0	-45,2
	589,2	264,8	-441,1	-137,7	-212,4	-152,0	68,8	-136,0
Resultat per aktie								
Resultat per aktie, EUR	0,74	0,33	-0,56	-0,17	-0,27	-151,5	69,6	-136,5
Resultat per aktie efter full utspädning, EUR	0,74	0,33	-0,56	-0,17	-0,27	-151,5	69,6	-136,5
Resultat per aktie från fortsatt verksamhet								
Resultat per aktie, EUR	0,88	0,38	-0,33	-0,06	0,09	-115,8	81,8	-89,8
Resultat per aktie efter full utspädning, EUR	0,88	0,38	-0,33	-0,06	0,09	-115,8	81,8	-89,8

Redogörelse över redovisade intäkter och kostnader (SORIE)

MEUR	2006	Q4/06	Q3/07	Q4/07	2007
Total verksamhet					
Aktuariella vinster och förluster på förmånsbestämda pensionsplaner	135,1	135,1	-2,1	16,8	17,3
Skatt på aktuariella förändringar	-46,6	-46,6	0,6	-6,2	-6,3
Förändring i marknadsvärde av tillgångar tillgängliga för försäljning, totalt	251,6	354,7	-7,3	3,8	217,3
Valutarisk- och råvarusäkring	-45,3	-135,4	17,6	-28,3	5,6
Intrassebolagssäkring	11,1	3,9	1,7	0,1	5,1
Skatt på övrig comprehensive income (OCI)	50,2	50,2	-4,0	7,8	-3,2
Valutaomräkningsförändring, eget kapital	-86,4	-9,2	-21,0	-61,5	-85,3
Säkring av eget kapital	118,0	42,1	11,9	18,8	53,7
Skatt på säkring av eget kapital	-30,7	-11,0	-3,1	-4,1	-13,2
Intäkter och kostnader redovisade mot eget kapital	357,0	383,8	-5,7	-52,8	191,0
Poster i eget kapital redovisade mot resultaträkningen	-5,8	-9,2	-15,0	69,1	52,7
Nettoresultat och kostnader redovisade mot eget kapital	351,2	374,6	-20,7	16,3	243,7
Periodens nettoresultat	589,2	264,8	-441,1	-137,7	-212,4
Periodens redovisade intäkter och kostnader, totalt	940,4	639,4	-461,8	-121,4	31,3
Hänförligt till:					
Moderbolagets aktieägare	936,2	637,6	-460,6	-119,0	29,0
Minoritetsintressen	4,2	1,8	-1,2	-2,4	2,3
Periodens redovisade intäkter och kostnader, totalt	940,4	639,4	-461,8	-121,4	31,3

Koncernens kassaflödesanalys i sammandrag

MEUR	2006	2007
Kassaflöde från rörelsen		
Rörelseresultat	735.8	249.9
Justeringar	979.1	1 411.6
Förändring i rörelsekapital	289.0	-330.9
Operativt kassaöverskott	2 003.9	1 330.6
Finansnetto	-293.5	-319.2
Betald inkomstskatt	-215.4	-111.6
Nettokassaflöde från rörelsen	1 495.0	899.8
Kassaflöde från investeringsverksamhet		
Förvärv av dotterbolag	-329.8	-71.4
Förvärv av intressebolag	-19.4	-91.6
Försäljning av anläggningstillgångar och aktier	700.8	415.6
Investeringar	-583.4	-820.4
Förändring i långfristiga fordringar, netto	-21.4	17.8
Nettokassaflöde från investeringsverksamhet	-253.2	-550.0
Kassaflöde från finansieringsverksamhet		
Intäkter från emission av nya långfristiga lån	775.4	289.0
Återbetalning av långfristiga skulder	-550.3	-799.5
Förändring i kortfristiga låneskulder	-869.3	1 145.4
Utbetald utdelning	-354.9	-354.9
Minoritetsintressen, netto av kapitaltillskott och utdelning	6.6	7.0
Utnyttjade optioner	-2.0	-2.4
Återköp/försäljning av egna aktier	0.2	0.3
Nettokassaflöde från finansieringsverksamhet	-994.3	284.9
Nettoförändring av kassa och banktillgodohavanden	247.5	634.7
Kassa och bank i förvärvade bolag	1.6	0.3
Kassa och bank i avyttrade bolag	-20.2	-110.8
Omräkningsjustering	-68.8	45.5
Kassa och banktillgodohavanden vid periodens början	149.5	309.6
Kassa och banktillgodohavanden vid periodens slut, netto	309.6	879.3
Kassa och banktillgodohavanden vid periodens slut	609.0	970.7
Checkräkningskrediter vid periodens slut	-299.4	-91.4
Kassa och banktillgodohavanden vid periodens slut, netto	309.6	879.3
Förvärv av dotterbolag		
Kassa och banktillgodohavanden	1.6	0.3
Rörelsekapital	47.2	-9.6
Anläggningstillgångar	281.1	10.7
Skatteskulder	1.2	-0.1
Räntebärande skulder	-4.4	-1.2
Minoritetsintressen	1.1	71.3
Nettotillgångars marknadsvärden	327.8	71.4
Goodwill	2.0	-
Köpeskillning, totalt	329.8	71.4
Avyttringar av dotterbolag		
Kassa och banktillgodohavanden	20.2	110.8
Rörelsekapital	59.5	-155.0
Anläggningstillgångar	217.9	1 779.9
Räntebärande tillgångar	1.2	29.6
Skatteskulder	-18.0	-49.6
Räntebärande skulder	-12.0	-1 019.2
Minoritetsintressen	-0.2	-0.6
Nettotillgångar i avyttrade bolag	268.6	695.9
Reavinst i resultaträkningen	197.9	5.0
Försäljningspris från avyttringar, totalt	466.5	700.9

Fastigheter, maskiner och inventarier, immateriella tillgångar och goodwill

MEUR	2006	2007
Bokfört värde 1 januari	11 213,2	10 440,4
Förvärv av dotterbolag	283,1	10,7
Tillägg	559,1	770,2
Tillägg, biologiska tillgångar	24,3	50,2
Förändringar i utsläppsrätter	54,4	-92,9
Avyttringar	-19,4	-52,9
Avyttring av dotterbolag	-217,9	-1 780,0
Avskrivningar och nedskrivningar – fortsatt verksamhet	-1 068,0	-1 550,7
Avskrivningar och nedskrivningar – verksamhet under avveckling	-189,7	-330,6
Omräkningsdifferens samt övrigt	-198,7	-232,0
Balansomslutning	10 440,4	7 232,4

Låneskulder

MEUR	2006-12-31	2007-12-31
Långfristiga låneskulder	4 081,0	3 354,8
Kortfristiga låneskulder	1 146,9	1 086,6
	5 227,9	4 441,4
	2006	2007
Bokfört värde 1 januari	6 055,6	5 227,9
Skulder övertagna med nya dotterbolag	4,4	1,2
Skulder avyttrade med sålda dotterbolag	-12,0	-1 019,3
Intäkter från/betalning av lån, netto	-683,7	358,3
Omräkningsdifferens samt övrigt	-136,4	-126,7
Låneskulder, totalt	5 227,9	4 441,4

Verksamhet under avveckling

MEUR	2007
Nettoomsättning	1 769,9
Rörelsekostnader	-1 737,9
Rörelseresultat före omvärdering till marknadsvärde	32,0
Redovisad förlust i omvärdering till marknadsvärde	-28,3
Rörelseresultat	3,7
Finansnetto	-97,3
Resultat före skatt	-93,6
Operativ skatt *	-190,3
Förlust efter skatt från verksamhet under avveckling	-283,9
Nettokassaflöde från rörelsen	30,6
Nettokassaflöde från investeringsverksamhet	-1,7
Nettokassaflöde från finansieringsverksamhet	-59,1
Nettoförändring av kassa och banktillgodohavanden	-30,2

* Inklusive icke-kassamässig skatt på CTA och säkring av eget kapital om 189,3 MEUR.

Koncernens balansräkning i sammandrag

MEUR		2006-12-31	2007-12-31
Tillgångar			
Anläggningstillgångar och långfristiga investeringar			
Anläggningstillgångar	O	10 230,8	7 138,5
Biologiska tillgångar	O	111,5	88,7
Utsläppsrätter	O	98,1	5,2
Placeringar i intressebolag	O	805,2	1 154,5
Noterade värdepapper tillgängliga för försäljning	R	41,2	161,8
Onoterade aktier tillgängliga för försäljning	O	794,3	1 260,8
Långfristiga lånefordringar	R	149,2	126,5
Uppskjutna skattefordringar	S	53,5	63,7
Övriga långfristiga tillgångar	O	61,1	22,6
		12 344,9	10 022,3
Omsättningstillgångar			
Varulager	O	2 019,5	1 992,6
Skattefordringar	S	66,6	34,3
Rörelsefordringar	O	2 156,6	2 063,1
Räntebärande fordringar	R	185,5	227,8
Kassa och banktillgodohavanden	R	609,0	970,7
		5 037,2	5 288,5
Tillgångar, totalt		17 382,1	15 310,8
Eget kapital och skulder			
Eget kapital hänförligt till moderbolagets aktieägare		7 799,6	7 476,1
Minoritetsintressen		103,5	71,9
Eget kapital, totalt		7 903,1	7 548,0
Långfristiga skulder			
Avsättningar för pensioner och övriga pensionsförmåner	O	763,1	327,3
Övriga avsättningar	O	308,3	135,9
Uppskjutna skatteskulder	S	793,0	582,0
Långfristiga låneskulder	R	4 081,0	3 354,8
Övriga långfristiga rörelseskulder	O	193,7	170,2
		6 139,1	4 570,2
Kortfristiga skulder			
Kortfristig del av långfristiga skulder	R	630,2	513,1
Räntebärande skulder	R	516,7	573,5
Rörelseskulder	O	1 992,5	1 971,4
Skatteskulder	S	200,5	134,6
		3 339,9	3 192,6
Skulder, totalt		9 479,0	7 762,8
Eget kapital och skulder, totalt		17 382,1	15 310,8

Poster med beteckningen "O" ingår i operativt kapital.

Poster med beteckningen "R" ingår i räntebärande nettoskuld.

Poster med beteckningen "S" ingår i skatteskulder.

Förändring av eget kapital

MEUR	Aktiekapital	Överkurs-fond	Egna aktier	OCI	CTA	Balanserade vinstmedel	Totalt
Balans 31 december 2004	1 423,3	1 009,2	-180,8	67,6	-218,9	5 525,0	7 625,4
Återköp av aktier i Stora Enso Oyj	-	-	-344,7	-	-	-	-344,7
Annullering av aktier i Stora Enso Oyj	-41,2	-224,4	265,6	-	-	-	0,0
Utdelning (0,45 EUR/aktie)	-	-	-	-	-	-365,3	-365,3
Utköp av minoritetsintressen	-	-	-	-	-	-43,2	-43,2
Periodens nettoresultat	-	-	-	-	0,2	-111,1	-110,9
Nettoposter redovisade direkt mot eget kapital	-	-	-	400,4	91,6	-33,2	458,8
Balans 31 december 2005	1 382,1	784,8	-259,9	468,0	-127,1	4 972,2	7 220,1
Annullering av aktier i Stora Enso Oyj	-39,9	-15,9	249,1	-	-	-193,3	0,0
Utdelning (0,45 EUR/aktie)	-	-	-	-	-	-354,9	-354,9
Utnyttjade optioner	-	-2,0	0,3	-	-	-	-1,7
Utköp av minoritetsintressen	-	-	-	-	-	-0,1	-0,1
Periodens nettoresultat	-	-	-	-	-5,8	585,0	579,2
Nettoposter redovisade direkt mot eget kapital	-	-	-	267,6	0,9	88,5	357,0
Balans 31 december 2006	1 342,2	766,9	-10,5	735,6	-132,0	5 097,4	7 799,6
Utdelning (0,45 EUR/aktie)	-	-	-	-	-	-354,9	-354,9
Utnyttjade optioner	-	-2,4	0,3	-	8,5	-8,5	-2,1
Utköp av minoritetsintressen	-	-	-	-	-	4,5	4,5
Periodens nettoresultat	-	-	-	-	52,7	-214,7	-162,0
Nettoposter redovisade direkt mot eget kapital	-	-	-	224,8	-44,8	11,0	191,0
Balans 31 december 2007	1 342,2	764,5	-10,2	960,4	-115,6	4 534,8	7 476,1

CTA (Cumulative Translation Adjustment) = Ackumulerad omräkningsjustering.

OCI (Other Comprehensive Income) = Övrig comprehensive income.

Ansvarsförbindelser

MEUR	2006-12-31	2007-12-31
För egen räkning		
Ställda pantar	1,0	0,8
Inteckningar	146,8	135,9
För intressebolag		
Inteckningar	0,8	0,0
Borgensförbindelser	343,0	249,7
För andras räkning		
Borgensförbindelser	9,5	118,5
Övriga åtaganden, egna		
Leasingkontrakt, inom kommande 12 månader	38,4	30,6
Leasingkontrakt, efter kommande 12 månader	130,3	112,2
Pensionsskulder	0,2	0,2
Övriga åtaganden	17,1	22,5
Totalt	687,1	670,4
Ställda pantar	1,0	0,8
Inteckningar	147,6	135,9
Borgensförbindelser	352,5	368,2
Leasingavtal	168,7	142,8
Pensionsskulder	0,2	0,2
Övriga åtaganden	17,1	22,5
Totalt	687,1	670,4

Kontraktuella inköpsåtaganden

MEUR	Betalningsplan				
	Kontraktssumma	2008	2009-10	2011-12	2013+
Avser					
Fiberråvara	2 279	251	451	411	1 166
Energi	1 578	345	603	303	327
Logistik	591	97	135	104	255
Övriga produktionskostnader	682	47	41	35	559
	5 130	740	1 230	853	2 307
Investeringar	136	124	12	-	-
Kontraktuella åtaganden, totalt	5 266	864	1 242	853	2 307

Nettomarknadsvärde, finansiella derivatinstrument

MEUR	2006-12-31		2007-12-31	
	Nettomarknadsvärde	Positivt marknadsvärde	Negativt marknadsvärde	Nettomarknadsvärde
Ränteswappar	48,1	99,2	-39,8	59,4
Ränteoptioner	-1,8	0,9	-7,0	-6,1
Cross currency-swappar	-1,2	-	-	-
Terminskontrakt	28,2	14,6	-34,3	-19,7
Valutaoptioner	5,9	25,9	-8,7	17,2
Råvarukontrakt	63,2	94,1	-2,1	92,0
Aktieswappar	7,0	3,6	-37,9	-34,3
Aktieoptioner	-	0,0	-0,6	-0,6
Totalt	149,4	238,3	-130,4	107,9

Nominellt värde, finansiella derivatinstrument

MEUR	2006-12-31	2007-12-31
Räntederivat		
Ränteswappar		
Löptid kortare än 1 år	177,4	69,9
Löptid 2–5 år	2 152,1	2 164,4
Löptid 6–10 år	2 490,5	2 470,9
	4 820,0	4 705,2
Ränteoptioner	318,0	491,6
Totalt	5 138,0	5 196,8
Valutaderivat		
Cross currency swap-avtal	6,9	-
Terminskontrakt	1 778,4	3 114,1
Valutaoptioner	662,8	2 607,7
Totalt	2 448,1	5 721,8
Råvaruderivat		
Råvarukontrakt	635,8	417,2
Totalt	635,8	417,2
Aktieswappar		
Aktieswappar	328,6	213,9
Aktieoptioner	-	22,0
Totalt	328,6	235,9

Nettoomsättning per segment

MEUR	Q1/06	Q2/06	Q3/06	Q4/06	2006	Q1/07	Q2/07	Q3/07	Q4/07	2007
Newsprint and Book Paper	406,6	421,5	427,2	448,7	1 704,0	438,7	429,9	430,0	436,3	1 734,9
Magazine Paper	533,6	526,7	570,7	589,3	2 220,3	566,6	552,9	587,3	589,5	2 296,3
Fine Paper	609,3	572,3	538,1	542,1	2 261,8	577,0	522,8	529,7	526,7	2 156,2
Merchants	496,3	452,6	450,1	508,2	1 907,2	532,9	479,4	474,4	519,3	2 006,0
Consumer Board	584,5	583,8	603,4	560,2	2 331,9	589,6	570,1	562,1	579,1	2 300,9
Industrial Packaging	225,8	241,1	245,3	258,5	970,7	266,1	274,2	267,8	275,4	1 083,5
Wood Products	389,1	425,8	417,8	440,3	1 673,0	472,3	525,7	461,4	393,7	1 853,1
Övriga och eliminerings	-53,3	9,4	-40,4	-27,4	- 111,7	-32,7	0,9	-78,2	52,7	-57,3
Fortsatt verksamhet	3 191,9	3 233,2	3 212,2	3 319,9	12 957,2	3 410,5	3 355,9	3 234,5	3 372,7	13 373,6
Verksamhet under avveckling	475,4	442,8	486,2	462,4	1 866,8	487,9	484,3	485,3	449,8	1 907,3
Eliminering	- 59,6	- 59,7	- 60,3	- 50,5	- 230,1	- 43,0	- 35,0	- 34,9	- 24,5	- 137,4
Totalt	3 607,7	3 616,3	3 638,1	3 731,8	14 593,9	3 855,4	3 805,2	3 684,9	3 798,0	15 143,5

Rörelseresultat per segment exklusive engångsposter

MEUR	Q1/06	Q2/06	Q3/06	Q4/06	2006	Q1/07	Q2/07	Q3/07	Q4/07	2007
Fortsatt verksamhet										
Newsprint and Book Paper	55,9	57,6	61,0	57,6	232,1	61,1	50,2	52,2	48,4	211,9
Magazine Paper	24,0	12,3	12,0	22,4	70,7	13,0	9,6	17,0	12,6	52,2
Fine Paper	44,4	50,3	29,8	28,2	152,7	60,2	34,6	38,6	75,2	208,6
Merchants	9,6	2,9	7,7	12,5	32,7	16,6	8,2	7,9	12,2	44,9
Consumer Board	81,3	55,9	64,3	39,4	240,9	72,4	29,0	27,0	29,6	158,0
Industrial Packaging	18,5	18,1	26,1	22,3	85,0	29,3	29,7	24,9	28,2	112,1
Wood Products	4,1	15,0	22,0	22,3	63,4	54,8	59,3	37,1	0,0	151,2
Övriga	37,5	-67,0	23,3	13,1	6,9	19,8	31,8	47,3	133,9	232,8
Rörelseresultat, exklusive engångsposter	275,3	145,1	246,2	217,8	884,4	327,2	252,4	252,0	340,1	1 171,7
Engångsposter	-23,2	6,7	-163,0	36,6	-142,9	-12,0	24,4	-549,4	-388,5	-925,5
Rörelseresultat (IFRS)	252,1	151,8	83,2	254,4	741,5	315,2	276,8	-297,4	-48,4	246,2
Finansnetto	81,3	-67,3	-24,7	-19,6	-30,3	-38,7	-56,1	-26,9	-47,2	-168,9
Resultat före skatt och minoritetsintressen	333,4	84,5	58,5	234,8	711,2	276,5	220,7	-324,3	-95,6	77,3
Inkomstskatt	-91,3	-21,6	34,6	67,5	-10,8	-69,3	-41,5	60,2	44,8	-5,8
Nettoresultat från fortsatt verksamhet	242,1	62,9	93,1	302,3	700,4	207,2	179,2	-264,1	-50,8	71,5
Verksamhet under avveckling										
Förlust efter skatt från verksamhet under avveckling	-15,7	-22,0	-36,0	-37,5	-111,2	15,3	-35,3	-177,0	-86,9	-283,9
Nettoresultat	226,4	40,9	57,1	264,8	589,2	222,5	143,9	-441,1	-137,7	-212,4

Engångsposter per segment

MEUR	Q1/06	Q2/06	Q3/06	Q4/06	2006	Q1/07	Q2/07	Q3/07	Q4/07	2007
Newsprint and Book Paper	-	1,3	-	-	1,3	-	-	-	-110,0	-110,0
Magazine Paper	-2,9	1,2	-164,0	2,1	-163,6	-	-	-218,0	-231,0	-449,0
Fine Paper	-16,9	2,4	72,0	1,0	58,5	-	-	-32,6	21,0	-11,6
Merchants	-	-	-	0,4	0,4	-	24,4	-	-	24,4
Consumer Board	-	-7,2	-	2,3	-4,9	-	-	-186,8	-12,5	-199,3
Industrial Packaging	-	1,7	-	-	1,7	-	-	-5,9	-1,0	-6,9
Wood Products	1,7	1,2	-24,0	0,4	-20,7	-12,0	-	-106,1	-	-118,1
Övriga	-5,1	6,1	-47,0	30,4	-15,6	-	-	-	-55,0	-55,0
Fortsatt verksamhet	-23,2	6,7	-163,0	36,6	-142,9	-12,0	24,4	-549,4	-388,5	-925,5
Verksamhet under avveckling	-	-	-14,2	23,4	9,2	44,0	-11,6	-	-28,3	4,1
Totalt	-23,2	6,7	-177,2	60,0	-133,7	32,0	12,8	-549,4	-416,8	-921,4

Rörelseresultat per segment

MEUR	Q1/06	Q2/06	Q3/06	Q4/06	2006	Q1/07	Q2/07	Q3/07	Q4/07	2007
Fortsatt verksamhet										
Newsprint and Book Paper	55,9	58,9	61,0	57,6	233,4	61,1	50,2	52,2	-61,6	101,9
Magazine Paper	21,1	13,5	-152,0	24,5	-92,9	13,0	9,6	-201,0	-218,4	-396,8
Fine Paper	27,5	52,7	101,8	29,2	211,2	60,2	34,6	6,0	96,2	197,0
Merchants	9,6	2,9	7,7	12,9	33,1	16,6	32,6	7,9	12,2	69,3
Consumer Board	81,3	48,7	64,3	41,7	236,0	72,4	29,0	-159,8	17,1	-41,3
Industrial Packaging	18,5	19,8	26,1	22,3	86,7	29,3	29,7	19,0	27,2	105,2
Wood Products	5,8	16,2	-2,0	22,7	42,7	42,8	59,3	-69,0	0,0	33,1
Övriga	32,4	-60,9	-23,7	43,5	-8,7	19,8	31,8	47,3	78,9	177,8
Rörelseresultat	252,1	151,8	83,2	254,4	741,5	315,2	276,8	-297,4	-48,4	246,2
Finansnetto	81,3	-67,3	-24,7	-19,6	-30,3	-38,7	-56,1	-26,9	-47,2	-168,9
Resultat före skatt och minoritetsintressen	333,4	84,5	58,5	234,8	711,2	276,5	220,7	-324,3	-95,6	77,3
Inkomstskatt	-91,3	-21,6	34,6	67,5	-10,8	-69,3	-41,5	60,2	44,8	-5,8
Nettoresultat från fortsatt verksamhet	242,1	62,9	93,1	302,3	700,4	207,2	179,2	-264,1	-50,8	71,5
Verksamhet under avveckling										
Förlust efter skatt från verksamhet under avveckling	-15,7	-22,0	-36,0	-37,5	-111,2	15,3	-35,3	-177,0	-86,9	-283,9
Nettoresultat	226,4	40,9	57,1	264,8	589,2	222,5	143,9	-441,1	-137,7	-212,4

Intressebolag per segment

MEUR	Q1/06	Q2/06	Q3/06	Q4/06	2006	Q1/07	Q2/07	Q3/07	Q4/07	2007
Newsprint and Book Paper	-	-	-	-	-	-	-	-	-	-
Magazine Paper	2,3	0,8	3,2	3,8	10,1	3,6	1,2	-0,5	-3,0	1,3
Fine Paper	7,6	-1,6	5,0	1,5	12,5	5,1	-3,9	4,2	39,5	44,9
Merchants	-	-	-	-	-	-	-	0,1	-	0,1
Consumer Board	-	-	-	-	-	-	-	-	-	-
Industrial Packaging	0,1	0,4	-0,2	0,1	0,4	0,1	0,1	0,2	-0,2	0,2
Wood Products	0,4	0,0	0,0	0,2	0,6	-	-	-	0,5	0,5
Övriga	20,3	18,6	5,1	20,4	64,4	15,3	22,6	61,5	195,0	294,4
Fortsatt verksamhet, totalt	30,7	18,2	13,1	26,0	88,0	24,1	20,0	65,5	231,8	341,4
Verksamhet under avveckling	0,9	2,0	-2,9	-0,6	-0,6	0,1	-0,2	-0,7	2,1	1,3
Totalt	31,6	20,2	10,2	25,4	87,4	24,2	19,8	64,8	233,9	342,7

Stora Enso-aktien

Slutkurs	Helsingfors, EUR		Stockholm, SEK		New York, USD
	Serie A	Serie R	Serie A	Serie R	ADR
Oktober	12,65	12,66	116,25	116,25	18,41
November	10,89	11,26	105,00	105,75	16,52
December	10,19	10,24	96,75	97,25	14,85*

* Slutkursen för New York är per den 28 december 2007, vilket var den sista handelsdagen för Stora Ensos ADR på New York-börsen.

Omsättning	Helsingfors		Stockholm		New York
	Serie A	Serie R	Serie A	Serie R	ADR
Oktober	177 727	153 355 339	187 010	17 588 624	4 011 700
November	195 902	96 095 412	388 461	10 448 510	4 052 000
December	170 594	54 883 938	115 482	4 434 159	6 476 600*
Totalt	544 223	304 334 689	690 953	32 471 293	14 540 300

* Omsättning t o m den 28 december 2007.

Ändringar i redovisningsprinciper och omklassificering 2006

Rörelseresultatet för 2006 har omklassificerats. Total Return Swaps (TRS), vilka delvis säkrar kontantavräkning för syntetiska optionsprogram för ledande befattningshavare och som tidigare redovisades bland Övriga finansiella poster, redovisas nu i rörelseresultatet under personalkostnader, med en effekt på rörelseresultatet om 1,6 MEUR för fjärde kvartalet 2006 och 24,6 MEUR för helåret 2006. TRS:er kvalificerar sig inte som säkringstransaktioner, varför de periodvisa förändringarna i deras marknadsvärde måste redovisas i resultaträkningen.

Resultatandelar i intressebolag som tidigare redovisades under Finansiella poster redovisas nu under Rörelseresultat. Intressebolagen förser Stora Enso med virke, massa och logistiktjänster, och ändringen av redovisningsprinciper har genomförts för att framställa de här investeringarnas operativa egenskaper. Ändringen har medfört en ökning av rörelseresultatet med 26,0 MEUR för fjärde kvartalet 2006 och 88,0 MEUR för helåret 2006.

Omklassificeringen påverkar inte resultatet före skatt. De redovisade jämförelsetalen för varje föregående period har omräknats.

För ytterligare information, v g kontakta:

Kari Vainio

Executive Vice President, Corporate Communications

Tel +44 20 7016 3140

Fax +44 20 7016 3208

Stora Enso International Office

9 South Street, London W1K 2XA, Storbritannien

kari.vainio@storaenso.com

Keith B Russell

Senior Vice President, Investor Relations

Tel +44 20 7016 3146

Fax +44 20 7016 3208

Stora Enso International Office

9 South Street, London W1K 2XA, Storbritannien

keith.russell@storaenso.com

Ulla Paajanen-Sainio

Vice President, Investor Relations and Financial Communications

Tel +358 2046 21242

Fax +358 2046 21457

Stora Enso Oyj, Box 309

FI-00101 Helsingfors, Finland

ulla.paajanen-sainio@storaenso.com

PUBLICERINGSDATUM FÖR FINANSIELL INFORMATION

Delårsrapport januari – mars 2008	24 april 2008
Delårsrapport januari – juni 2008	24 juli 2008
Delårsrapport januari – september 2008	23 oktober 2008

ÅRSSTÄMMA

8 mars 2008

Det bör uppmärksammas att vissa uppgifter ovan inte utgör historiska fakta. Det gäller bland annat, men inte begränsat till, förväntningar på marknadstillväxt och -utveckling; förväntningar om omsättningsökning och lönsamhet; uttalanden som föregås av "tror", "förväntar" och "förutser" eller liknande uttryck är exempel på framåtriktade uttalanden som faller inom United States Private Securities Litigation Reform Act of 1995. Dessa uttalanden bygger på befintliga planer, uppskattningar och projektioner, de innebär risk och osäkerhet, vilket kan medföra att det faktiska utfallet avviker substantiellt från dessa framåtriktade uttalanden. Till dessa faktorer hör bland annat följande: (1) verksamhetsmässiga faktorer, såsom fortsatt framgångsrik tillverkningsverksamhet och uppnående av avsedd effektivitet därvidlag, fortsatt framgångsrik produktutveckling, gynnsamt mottagande av koncernens produkter och tjänster från nyckelkundgrupper, framgång i befintliga och framtida samarbetssträvanden, förändringar av affärsstrategi, utvecklingsplaner eller mål, förändringar av det skydd som koncernens patent och andra immaterialrätter erbjuder, tillgång till kapital på rimliga villkor; (2) branschmässiga villkor, såsom efterfrågan på produkterna, graden av konkurrens, nuvarande och framtida prishöjning på koncernens produkter, prisfluktuationer på råvaror, finansiella villkor för koncernens kunder och konkurrenter, konkurrenters införande av potentiella alternativa produkter eller teknologier; samt (3) allmänna ekonomiska omständigheter, såsom generell ekonomisk tillväxt på koncernens huvudmarknader och fluktuationer i räntor och valutakurser.