

SCA
Care of Life

Årsredovisning 2016

SCA Hygiene AB (publ)

Förvaltningsberättelse

FÖRVALTNINGSBERÄTTELSE

Koncernen

- 2 Verksamhet och struktur
- 4 Förvärv, investeringar och avyttringar
- 6 Övrig koncerninformation
- 7 Omsättning och resultat
- 8 Operativt kassaflöde
- 9 Finansiell ställning

Affärsområden

- 12 Personliga hygienprodukter
- 18 Mjukpapper

Ansvar och styrning

- 24 Bolagsstyrning
- 25 Risker och riskhantering

Finansiella rapporter och noter

- 32 Innehåll
- 34 Koncernens resultaträkning
- 34 Koncernens rapport över totalresultat
- 35 Koncernens förändring i eget kapital
- 35 Koncernens operativa kassaflödesanalys
- 36 Koncernens kassaflödesanalys
- 37 Samband mellan koncernens kassaflödesanalys och operativa kassaflödesanalys
- 38 Koncernens balansräkning
- 39 Noter
- 80 Moderbolagets räkningar
- 84 Årsredovisningen fastställs
- 84 Händelser efter balansdagen
- 85 Förslag till vinstdisposition
- 86 Revisionsberättelse

SCA-data

- 89 Beskrivning av kostnader
- 90 Produktionsanläggningar
- 91 Definitioner och nyckeltal
- 91 Ordlista
- 92 Adresser

Verksamhet och struktur

Styrelsen och verkställande direktören avger följande koncernredovisning för räkenskapsåren 2016, 2015 och 2014 samt årsredovisning för moderbolaget SCA Hygiene AB (publ) med organisationsnummer 556325-5511 och säte i Stockholm som är ett helägt dotterbolag till koncernmoderbolaget Svenska Cellulosa Aktiebolaget SCA (publ) med organisationsnummer 556012-6293 och säte i Stockholm.

Bolaget hette tidigare Investment Aktiebolaget Inslaget och bedrev under en längre tid inte någon verksamhet. Under år 2016 bytte bolaget kategori från privat till publikt bolag, och i samband därmed ändrades även bolagets firma till SCA Hygiene AB.

Svenska Cellulosa Aktiebolaget SCA offentliggjorde under år 2016 att arbete inletts i syfte att dela upp bolaget i två nya bolag; ett bolag för hygienverksamheten och ett bolag för skogsverksamheten. En sådan uppdelning, som förutsätter beslut av Svenska Cellulosa Aktiebolaget SCAs årsstämma år 2017, planeras ske genom en utdelning av aktierna i SCA Hygiene AB till Svenska Cellulosa Aktiebolagets SCA:s aktieägare.

Som en förberedelse inför uppdelningen av koncernen ingick SCA Hygiene AB den 30 december 2016 ett verksamhetsöverlåtelseavtal, där bl.a. samtliga tillgångar och skulder hänförliga till hygienverksamheten överläts till SCA Hygiene AB. Vidare har externa lån, exempelvis utgivna obligationer och kreditfaciliteter, flyttats till SCA Hygiene AB.

Bland andra förberedande åtgärder kan nämnas att samtliga stämvalda styrelseledamöter i Svenska Cellulosa Aktiebolaget SCA i oktober 2016 även valdes till styrelseledamöter i SCA Hygiene AB, och att verkställande direktören i Svenska Cellulosa Aktiebolaget SCA Magnus Groth utsågs till verkställande direktör i bolaget.

Med anledning av att samtliga dotterbolag inom Svenska Cellulosa Aktiebolaget SCA:s Hygiene verksamhet per den 30 december 2016 överläts till SCA Hygiene AB avlämnar SCA Hygiene AB en koncernredovisning för den verksamhet som övertagits. Se "Grunder för upprättande" på sidan 39 för vidare information.

SCA Hygiene-koncernen delar upp och redovisar sin affär i två affärsområden –

Personliga hygienprodukter och Mjukpapper. Personliga hygienprodukter inkluderar inkontinensprodukter, barnblöjor och mensskydd. Mjukpapper inkluderar mjukpapper för konsumenter och mjukpapper för storförbrukare.

Europa är SCA Hygiene-koncernens största marknad. Koncernen har därutöver även starka positioner i Nordamerika, Latinamerika och Asien. Expansion sker både genom organisk tillväxt och förvärv inom både Personliga hygienprodukter och Mjukpapper.

Organisation

SCA Hygiene-koncernen har följande fyra affärsenheter:

- SCA Incontinence Care, erbjuder inkontinensprodukter i Europa och Nordamerika.
- SCA Consumer Goods, erbjuder personliga hygienprodukter och mjukpapper i Europa, Mellanöstern och Afrika.
- SCA Latin America, erbjuder personliga hygienprodukter och mjukpapper i Latinamerika.

- SCA AfH Professional Hygiene, erbjuder mjukpapper för storförbrukare i Europa och Nordamerika.

Utöver affärsenheterna har SCA Hygiene-koncernen etablerat tre globala enheter:

- Global Hygiene Category (GHC) med globalt ansvar inom hygienområdet för kund- och konsumentvarumärken samt innovation.

- Global Hygiene Supply Tissue (GHS-T) med globalt ansvar för inköp, produktion, logistik och teknologi inom Mjukpapper.
- Global Hygiene Supply Personal Care (GHS-PC) med globalt ansvar för inköp, produktion, logistik och teknologi inom Personliga hygienprodukter.

I organisationen finns sex koncernfunktioner: Finans & Ekonomi, Human Resources, Hållbarhet, Juridik, Kommunikation samt Strategi & Affärsutveckling där även ansvaret

för Global Business Services (GBS) & IT-services ingår. GBS globala ansvarsområde är att tillhandahålla professionella och transaktionella tjänster inom finansområdet, personaladministrativ support, organisation av master data samt kontorsrelaterade tjänster och service för samtliga enheter inom SCA Hygiene-koncernen.

Händelser under året

SCA Hygiene-koncernen ingick avtal om förvärv av BSN medical, ett ledande medi-

ORGANISATION

* Inom koncernfunktion Strategi & Affärsutveckling ingår även ansvaret för Global Business Services (GBS) & IT-services. GBS globala ansvarsområde är att tillhandahålla professionella och transaktionella tjänster inom finansområdet, personaladministrativ support, organisation av master data samt kontorsrelaterade tjänster och service för samtliga enheter inom SCA.

cintekniskt företag som utvecklar, tillverkar, marknadsför och säljer produkter inom sårvård, kompressionsbehandling och ortopedi. Köpeskillingen för aktierna uppgår till 1 400 MEUR och övertagande av nettoskuld till cirka 1 340¹⁾ MEUR. Transaktionen är villkorad av sedvanliga godkännanden från konkurrensmyndigheter och förväntas slutföras under andra kvartalet 2017.

Förvärvet av Wausau Paper Corp., en ledande nordamerikansk tillverkare av mjukpapper för storförbrukare, slutfördes. SCA

Hygiene-koncernen är efter förvärvet nummer två inom mjukpapper för storförbrukare på den nordamerikanska marknaden.

Avyttringen av hygienverksamheten i Sydostasien, Taiwan och Sydkorea för integration med Vinda slutfördes. SCA Hygiene-koncernen är majoritetsägare i Vinda, ett av Kinas största hygienbolag.

En ny produktionsanläggning för inkontinensprodukter i Brasilien invigdes.

Beslut om omstruktureringsåtgärder inom mjukpappersproduktionen i Frankrike och Spanien togs.

Barnblöjverksamheten i Mexiko avvecklades som en del av arbetet med att åtgärda svaga marknadspositioner med otillräcklig lönsamhet.

Beslut att avveckla hygienverksamheten i Indien som en följd av SCA Hygiene-koncernens bedömning att lönsamhet inte kan uppnås inom rimlig tid. Avvecklingen kommer att ske under första kvartalet 2017.

¹⁾ Beräknad per 31 december 2016

Förvärv, investeringar och avyttringar

Initierat arbete för att kunna föreslå årsstämman 2017 att besluta om att dela Svenska Cellulosa Aktiebolaget SCA-koncernen i två noterade bolag; hygien och skogsindustri

Den 24 augusti 2016 meddelade Svenska Cellulosa Aktiebolaget SCA (SCA) att bolaget skulle initiera ett arbete för att kunna föreslå årsstämman 2017 att besluta om att dela SCA-koncernen i två noterade bolag; ett för hygienverksamheten och ett för skogsindustriverksamheten. En uppdelning av koncernen och utdelning samt notering av aktierna i det dotterbolag som idag bedriver hygienverksamheten bedöms öka fokus, kundnytta, utvecklingsmöjligheter samt möjligheten för respektive bolag att framgångsrikt kunna realisera sina strategier under ledning av separata, engagerade ledningsgrupper, skilda styrelser och med oberoende tillgång till kapital. Detta bedöms långsiktigt öka värdet för SCAs aktieägare. Dessutom har synergier mellan verksamheterna minskat över tid och är idag begränsade. En utvärdering har gjorts av olika metoder och strukturella alternativ för att genomföra en fullständig uppdelning av de båda verksamheterna i två självständiga bolag. Inför årsstämman 2017 har SCAs styrelse därför föreslagit om utdelning av samtliga aktier i och notering av bolagets hygienverksamhet. Utdelningen

till aktieägarna planeras ske i proportion till deras innehav av A- respektive B-aktier. Om aktieägarna beslutar i enlighet med förslaget, planeras det nya hygienbolaget att delas ut och noteras på Nasdaq Stockholm senast under andra halvåret 2017.

Förvärv av BSN medical, ett ledande medicintekniskt företag

Under 2016 tecknades ett avtal att förvärva BSN medical, ett ledande medicintekniskt företag. BSN medical utvecklar, tillverkar, marknadsför och säljer produkter inom sårvård, kompressionsbehandling och ortopedi. Köpeskillingen för aktierna uppgår till 1 400 MEUR och övertagande av nettoskuld till cirka 1 340¹⁾ MEUR. Transaktionen är villkorad av sedvanliga godkännanden från konkurrensmyndigheter. Transaktionen förväntas slutföras under andra kvartalet 2017.

BSN medical är ett innovativt medicintekniskt företag med välkända varumärken som Leukoplast, Cutimed, JOBST, Delta Cast, Delta Lite och Actimove. Bolaget har en försäljningsorganisation med försäljning i över 140 länder och produktion i elva länder samt cirka 6 000 medarbetare.

Förvärvet av BSN medical passar SCA Hygiene-koncernen strategiskt mycket väl och stödjer bolagets vision; att öka välbefinnande genom ledande lösningar inom

hygien och hälsa, två områden som är nära sammankopplade. BSN medical har ledande marknadspositioner inom flera attraktiva medicintekniska produktkategorier och skapar en ny tillväxtplattform med framtida branschkonsolideringsmöjligheter. SCA Hygiene-koncernens inkontinensverksamhet, med det globalt ledande varumärket TENA, delar samma positiva marknadsegenskaper, kundbas och försäljningskanaler som BSN medical, vilket möjliggör snabbare tillväxt genom korsvis försäljning.

BSN medicals redovisade nettoomsättning för 2015 uppgick till 861 MEUR (8 050 MSEK), justerad EBITDA²⁾ på 201 MEUR (1 879 MSEK), justerat rörelseresultat³⁾ på 137 MEUR (1 281 MSEK), en justerad rörelsemarginal³⁾ på 15,9 procent och en justerad avkastning på sysselsatt kapital³⁾ som uppgick till 7,7 procent. Redovisad nettoomsättning för BSN medical de första nio månaderna 2016 uppgick till 627 MEUR (5 872 MSEK), justerad EBITDA²⁾ på 151 MEUR (1 414 MSEK), justerat rörelseresultat³⁾ på 103 MEUR (965 MSEK) och en justerad rörelsemarginal³⁾ på 16,4 procent. Förvärvet förväntas bidra positivt till SCA Hygiene-koncernens vinst per aktie från första året. BSN medical har en affärsmodell som ger starkt kassaflöde och låg kapitalbindning. Förvärvet förväntas generera årliga synergier om minst 30 MEUR, med full effekt tre år efter att transaktionen slutförts. Omstruktureringkostnaderna förväntas uppgå till cirka 10 MEUR och tas under de första tre åren efter slutförandet av transaktionen. Transaktionskostnaderna uppgår till cirka 25 MEUR varav cirka 15 MEUR redovisas som en jämförelsestörande post under fjärde kvartalet 2016. Den återstående kostnaden kommer att redovisas som en jämförelsestörande post under andra kvartalet 2017. Immateriella tillgångar relaterade till förvärvet förväntas uppgå till cirka 2,7 miljarder EUR. Förvärvet kommer att vara helt lånefinansierat och SCA Hygiene-koncernen har bindande kreditlöften tillgängliga. SCA Hygiene-koncernens avsikt är att även fortsättningsvis upprätthålla en solid investment grade rating.

¹⁾ Beräknad per 31 december 2016

²⁾ Exklusive jämförelsestörande poster

³⁾ Exklusive jämförelsestörande poster och inklusive BSN medicals avskrivningar hänförliga till förvärvsbalans

Under 2016 slutfördes förvärvet av Wausau Paper Corp., en nordamerikansk tillverkare av mjukpapper för storförbrukare

Under 2016 meddelades att förvärvet av Wausau Paper Corp., en ledande nordamerikansk tillverkare av mjukpapper för storförbrukare, har slutförts för en total köpeskilling om 513 MUSD kontant. Bolaget tillverkar och marknadsför mjukpapper för storförbrukare samt marknadsför tvål och behållare. De sammanslagna verksamheterna ger kunderna tillgång till ett omfattande utbud av produkter för restaurang- och catering, högkvalitativt mjukpapper samt produkter för toalettutrymmen. Förvärvet förväntas generera årliga synergier om cirka 40 MUSD, med full effekt tre år efter att transaktionen slutförts. Synergierna förväntas inom inköp, produktion, logistik, minskad import, ökade volymer av premiumprodukter, samt lägre försäljnings- och administrationskostnader. Omstruktureringarkostnaderna förväntas uppgå till cirka 50 MUSD.

Under 2016 slutfördes avyttringen av hygienverksamheten i Sydostasien, Taiwan och Sydkorea till Vinda

Under 2016 meddelades att avyttringen av hygienverksamheten i Sydostasien, Taiwan och Sydkorea för integration med Vinda International Holdings Limited ("Vinda") slutförts. SCA Hygiene-koncernen är majoritetsägare i Vinda, ett av Kinas största hygienbolag. Som en del av transaktionen har SCA Hygiene-koncernen och Vinda tecknat ett exklusivt licensavtal att marknadsföra och sälja SCA Hygiene-koncernens varumärken: TENA (inkontinensprodukter), Tork (mjukpapper för storförbrukare), Tempo (mjukpapper för konsumenter), Libero (barnblöjor), samt Libresse (mensskydd) i Sydostasien, Taiwan och Sydkorea. Genom avtalet erhåller Vinda rättigheterna till dessa produktvarumärken på angivna asiatiska marknader. Vinda förvärvade varumärkena Drypers, Dr.P, Sealer, Prokids, EQ Dry samt Control Plus på angivna marknader. Köpeskillingen uppgick till 2,8 miljarder HKD på skuldfri bas. Vinda är noterat på Hongkongbörsen.

Avyttring av innehav i återvinningsföretaget IL Recycling

Under 2016 avyttrades ägarandelen om 33,33 procent i återvinningsföretaget IL Recycling för en köpeskilling om 236 MSEK. 50 procent av Svenska Cellulosa Aktieföretaget SCA koncernens innehav är hänförligt till SCA Hygiene-koncernen.

Avveckling av produktionsanläggning för mjukpapper i Spanien

Under 2016 meddelades att en produktionsanläggning för mjukpapper i Sant Joan de Mediona, Spanien avvecklas. Beslutet är i linje med bolagets strategi att optimera den geografiska produktionsstrukturen i syfte att driva kostnads- och kapitaleffektivitet och öka värdeskapandet inom Mjukpapper. Produktionsanläggningen har en årlig kapacitet på 45 000 ton.

Omstruktureringsåtgärder av produktionsanläggningar för mjukpapper i Frankrike

Under 2016 meddelades att för att ytterligare förbättra effektiviteten och stärka konkurrenskraften inom mjukpappersverksamheten beslutat att genomföra omstruktureringsåtgärder vid produktionsanläggningarna i Hondouville och Saint-Etienne-du-Rouvray i Frankrike. I Saint-Etienne-du-Rouvray har det beslutats att avyttra produktionen av table-top produkter för konsumenter för att fokusera på anläggningens kärnverksamhet; produktion av hushålls- och toalett-papper.

Avveckling av barnblöjverksamheten i Mexiko

Under 2016 meddelades att som en del av SCA Hygiene-koncernens arbete med att åtgärda svaga marknadspositioner med otillräcklig lönsamhet har bolaget beslutat att avveckla barnblöjverksamheten i Mexiko. Barnblöjverksamheten i Mexiko hade en nettoomsättning på cirka 340 MSEK under 2015.

Avveckling av hygienverksamheten i Indien

Under 2016 meddelades beslutet att avveckla hygienverksamheten i Indien. Efter fyra år på den indiska marknaden är SCA Hygiene-koncernens bedömning att lönsamhet inte uppnås inom rimlig tid. SCA Hygiene-koncernen prioriterar tillväxt på utvalda tillväxtmarknader som Kina, Sydostasien,

Latinamerika, Östeuropa och Ryssland, där bolaget redan har starka marknadspositioner. Hygienverksamheten i Indien hade en nettoomsättning på cirka 110 MSEK under 2015, varav majoriteten var relaterad till barnblöjor. Avvecklingen kommer att ske under första kvartalet 2017.

HÄNDELSER EFTER ÅRETS UTGÅNG Mjukpappersverksamheten i Storbritannien stärks

Den 26 januari 2017 meddelades det att för att möta en ökad efterfrågan på högkvalitativt mjukpapper och stärka produkterbjudandet i Storbritannien investerar SCA Hygiene-koncernen i en TAD-maskin (Through Air Drying) vid sin mjukpappersanläggning i Skelmersdale. Det har också beslutats om stängning av en äldre mjukpappersmaskin i Stubbins samt tecknat avtal om att avyttra mjukpappersanläggningen i Chesterfield till Sidcot Group Limited. Åtgärderna är en del av SCA Hygiene-koncernens Tissue Roadmap och ligger i linje med bolagets strategi att effektivisera produktionen och säkerställa kapacitet för framtida tillväxt för att öka värdeskapandet inom affärsområdet Mjukpapper. Båda initiativen är föremål för sedvanligt samråd med arbetstagarrepresentanter.

Efter investeringen vid mjukpappersanläggningen i Skelmersdale om cirka 160 MSEK, kommer produktionskapaciteten av TAD-moderrullar att uppgå till 28 000 ton. Kostnaden för stängningen av den äldre mjukpappersmaskinen i Stubbins, med en årlig produktionskapacitet på 20 000 ton, förväntas uppgå till cirka 120 MSEK och kommer att redovisas som en jämförelsestörande post varav merparten i det första kvartalet 2017. Av kostnaderna förväntas cirka 70 MSEK vara kassaflödespåverkande.

Sidcot Group Limited kommer att betala en köpeskilling om cirka 3 MGBP (cirka 35 MSEK) för produktionsanläggningen i Chesterfield. Anläggningen producerar moderrullar men har ingen konverteringskapacitet. SCA Hygiene-koncernen kommer inte ha ett internt behov av den typ av moderrullar som produceras vid anläggningen. Den årliga produktionskapaciteten uppgår till 31 000 ton. En nedskrivning om cirka 10 MSEK redovisas som en jämförelsestörande post i det fjärde kvartalet 2016. Transaktionen förväntas slutföras under första kvartalet 2017.

Övrig koncerninformation

Moderbolag

SCA Hygiene AB (publ) är ett helägt dotterbolag till Svenska Cellulosa Aktiebolaget SCA (publ). Bolaget hette tidigare Investment Aktiebolaget Inslaget och bedrev under en längre tid inte någon verksamhet. Den 30 december 2016 ingick Svenska Cellulosa Aktiebolaget SCA och SCA Hygiene AB ett verksamhetsöverlåtelseavtal där bl.a. samtliga tillgångar och skulder hänförliga till hygienverksamheten överläts till SCA Hygiene AB. Vidare har externa lån exempelvis utgivna obligationer och kreditfaciliteter flyttats till SCA Hygiene AB.

Forskning och utveckling

Kostnaderna för forskning och utveckling uppgick under året till 1 211 (1 055) MSEK, vilket motsvarar cirka 1,2 procent av koncernens omsättning. Forskning och utveckling koordineras och drivs med ett globalt perspektiv. Produktutveckling sker i nära samarbete med de lokala enheterna men även i direkt samarbete med kunder. Med ett lite längre tidsperspektiv bedrivs forskning och utveckling inom områdena material och teknologi.

Innehav av egna aktier

SCA Hygiene AB innehar inga egna aktier.

Aktiefördelning

SCA Hygiene AB genomförde under 2016 en nyemission om 400 000 SEK vilket ökade aktiekapitalet till 500 000 SEK. Per utgången av 2016 uppgick antal aktier till 5 000 stycken med ett kvotvärde på 100 SEK.

Utdelning

Styrelsen föreslår ingen utdelning för räkenskapsåret.

Miljöpåverkan i Sverige

SCA Hygiene-koncernen bedriver en tillståndspliktig verksamhet i Sverige avseende tillverkning av papper. Denna verksamhet påverkar miljön genom utsläpp till luft och vatten, fast avfall och buller.

Riktlinjer för ersättning till ledande befattningshavare

Ledande befattningshavare i SCA Hygiene-koncernen utgörs av de ledande befattningshavarna i Svenska Cellulosa Aktiebolaget SCA koncernen med undantag för chefen för Skogsindustriprodukter. De riktlinjer som beslutats av årsstämman i Svenska Cellulosa Aktiebolaget SCA för 2016 har därmed tillämpats för ledande befattningshavare inom SCA Hygiene-koncernen och styrelsen i Svenska Cellulosa Aktiebolaget SCA har beslutat föreslå årsstämman 2017 följande riktlinjer för bestämmande av lön och annan ersättning till ledande befattningshavare att gälla för tiden från årsstämman.

Ersättning till ledande befattningshavare ska utgöras av fast lön, rörlig ersättning, övriga förmåner samt pension. Med ledande befattningshavare avses verkställande direktör, vice verkställande direktör, affärsenhetschef och motsvarande samt central stabschef. Den sammanlagda ersättningen ska vara marknadsmässig och konkurrenskraftig på den arbetsmarknad befattningshavaren verkar och relaterad till befattningshavarens ansvar och befogenhet. Rörlig ersättning skall vara maximerad och relaterad till den fasta lönen, baserat på resultatutfall i förhållande till årliga respektive långsiktigt uppsatta mål. Vid uppsägning bör i normalfallet gälla en uppsägningstid om högst två år, om uppsägningen initieras av bolaget, och högst ett år, om uppsägningen initieras av befatt-

ningshavaren. Avgångsvederlag skall inte förekomma. Pensionsförmåner ska, där så är möjligt, endast innehålla premiebestämda pensionsförmåner och ge befattningshavaren rätt att erhålla pension från 65 års ålder. Rörlig ersättning ska inte vara pensionsgrundande. Styrelsen skall ha rätt att frånga de fastställda riktlinjerna om det i ett enskilt fall finns särskilda skäl för detta. Riktlinjerna har inte företräde framför obligatoriska villkor enligt arbetsrättslig lagstiftning eller kollektivavtal. De äger heller inte tillämpning på redan ingångna avtal. Frågor om ersättning till bolagsledningen ska behandlas av ett ersättningsutskott och, när det gäller verkställande direktören, beslutas av styrelsen.

Uppgifter om bolagets tillämpning av tidigare beslutade riktlinjer samt uppgift om bolagets beräknade kostnader för ersättning till ledande befattningshavare återfinns i not C3 på sidorna 53-54.

Användning av non-International Financial Reporting Standards ("IFRS") resultatmått

I juli 2016 gav ESMA (the European Securities and Market Authority) ut riktlinjer för redovisning av alternativa nyckeltal i företagens finansiella rapporter och prospekt. Alternativa nyckeltal avser sådana resultatmått som inte återfinns i IFRS. Dessa resultatmått har tillkommit för att hjälpa såväl användare, investerare och ledning att analysera företagets verksamhet och ett flertal av dessa är vedertagna finansiella nyckeltal. I Förvaltningsberättelsen och i de finansiella rapporterna samt noterna återfinns dessa alternativa resultatmått. En beskrivning av resultatmått och hur dessa används återfinns i not A2, Användning av non-International Financial Reporting Standards ("IFRS") resultatmått.

Omsättning och resultat

SCA Hygiene-koncernens justerade rörelseresultat¹⁾ för 2016 ökade med 13 procent jämfört med föregående år (14 procent exklusive omräkningsvalutaeffekter, förvärv och avyttringar). Högre volymer, bättre pris/mix, kostnadsbesparingar, lägre råvaru- och energikostnader samt förvärv ökade resultatet.

Nettoomsättning

SCA Hygiene-koncernens nettoomsättning för 2016 ökade med 3 procent jämfört med föregående år och uppgick till 101 238 (98 519) MSEK. Den organiska försäljningen, vilken exkluderar valutaeffekter, förvärv och avyttringar, ökade med 3 procent varav volym var 2 procent och pris/mix var 1 procent. Den organiska försäljningen på mogna marknader var i nivå med föregående år men ökade på tillväxtmarknader med 7 procent.

Resultat

SCA Hygiene-koncernens justerade rörelseresultat för 2016, vilket exkluderar jämförelsestörande poster om -2 825 (-786) MSEK, ökade med 13 procent jämfört med föregående år och uppgick till 11 833 (10 470) MSEK.

Finansiella poster ökade till -835 (-828) MSEK. Justerat resultat före skatt¹⁾ ökade med 14 procent och uppgick till 10 998 (9 642) MSEK. Den genomsnittliga skattesatsen för årets resultat, exklusive jämförelsestörande poster, uppgick till 39,6 procent. Skattesatsen, exklusive jämförelsestörande poster och en skattereservering om cirka 1,3 miljarder SEK relaterad till bland annat pågående skattemål i Sverige och Österrike uppgick till 27,4 procent. Justerat resultat för perioden, vilket exkluderar jämförelsestörande poster efter skatt om -2 401 (-319) MSEK uppgick till 6 643 (6 897) MSEK. Periodens resultat uppgick till 4 242 (6 578) MSEK. Justerat resultat per aktie¹⁾ hänförlig till moderbolagets aktieägare uppgick till 8,83 (9,18) SEK. Resultat per aktie uppgick till 5,41 (8,73) SEK.

Nyckeltal

Koncernens justerade bruttomarginal¹⁾ uppgick till 28,4 (27,0) procent och justerad rörelsemarginal¹⁾ uppgick till 11,7 (10,6) procent. Justerad avkastning på sysselsatt kapital¹⁾ förbättrades och uppgick till 16,2 (14,9) procent. Justerad avkastning på eget kapital¹⁾ uppgick till 14,5 (14,5) procent. Rännetäckningsgraden minskade till 10,8 (11,7).

¹⁾ Exklusive jämförelsestörande poster.

Resultat i sammandrag

MSEK	2016	2015	2014
Nettoomsättning	101 238	98 519	87 997
Justerat rörelseresultat¹⁾	11 833	10 470	9 369
Jämförelsestörande poster ²⁾	-2 825	-786	-1 009
Rörelseresultat	9 008	9 684	8 360
Finansiella poster ³⁾	-835	-828	-740
Resultat före skatt	8 173	8 856	7 620
Justerat resultat före skatt¹⁾	10 998	9 642	8 629
Skatter ⁴⁾	-3 931	-2 278	-1 939
Periodens resultat	4 242	6 578	5 681

¹⁾ Exklusive jämförelsestörande poster.

²⁾ Inkluderar försäljning av värdepapper, 970 MSEK för 2015.

³⁾ Inkluderar ej försäljning av värdepapper, 970 MSEK för 2015.

⁴⁾ Inklusive reservering om cirka 1 300 MSEK för 2016 samt cirka 300 MSEK för 2015.

Nettoomsättning, andel av koncernen

■ Personliga hygienprodukter, 33%
■ Mjukpapper, 67%

Justerat rörelseresultat och justerad rörelsemarginal¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Justerat resultat per aktie efter utspäningseffekter¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Operativt kassaflöde

En god kontroll av det operativa kassaflödet är en viktig del i SCA Hygiene-koncernens strategi för långsiktig konkurrenskraft. Det operativa kassaflödet uppgick till 13 031 (10 440) MSEK. Ökningen förklaras av rörelsekapitalförändringar samt ett högre kassamässigt rörelseöverskott jämfört med föregående år.

Det kassamässiga rörelseöverskottet ökade med 11 procent till 16 759 (15 051) MSEK. Rörelsekapitalet minskade till följd av minskat lager och ökade rörelseskulder. Rörelsekapitalet som andel av nettoomsättningen uppgick till 4 (5) procent. Löpande investeringar, ökade under året med 929 MSEK och uppgick till 4 222 (3 293) MSEK, motsvarande 4 (3) procent av nettoomsättningen. Det operativa kassaflödet ökade och uppgick till 13 031 (10 440) MSEK.

Finansiella poster ökade med 7 MSEK och uppgick till -835 (-828) MSEK. Skattebetalningarna uppgick till 3 782 (2 194) MSEK. Rörelsens kassaflöde uppgick till 8 563 (7 550) MSEK.

Strategiska investeringar i anläggningar för att stärka den organiska tillväxten uppgick till 2 033 (2 179) MSEK. Årets utlägg för strategiska investeringar avser främst investeringen i en ny produktionsanläggning för inkontinensprodukter i Brasilien.

Nettolåneskulden har under året ökat med 16 155 MSEK och uppgick vid årets slut till 35 173 MSEK. Nettokassaflödet ökade nettolåneskulden med 13 967 MSEK. Marknadsvärdering av pensionstillgångar samt uppdateringar av de antaganden och bedömningar som påverkar värderingen av pensionsskulden, netto tillsammans med marknadsvärdering av finansiella instrument, ökade nettolåneskulden med 1 570 MSEK.

Marknadsvärderingseffekten är till största del hänförlig till antaganden om lägre diskonteringsräntor som ökar pensionsskulden. Valutakursförändringar ökade nettolåneskulden med 578 MSEK.

Skuldsättningsgraden uppgick till 0,89 (0,39). Exklusive pensionsskulden uppgick skuldsättningsgraden till 0,76 (0,34). Skuldbehaltningsförmågan uppgick till 41 (53) procent.

Koncernens kassaflöde

Operativt kassaflödesanalys i sammandrag

MSEK	2016	2015	2014
Kassamässigt rörelseöverskott	16 759	15 051	13 521
Förändring av rörelsekapital	1 596	-517	-147
Löpande investeringar, netto	-4 222	-3 293	-2 861
Strukturkostnader m.m.	-1 102	-801	-799
Operativt kassaflöde	13 031	10 440	9 714
Finansiella poster	-835	-828	-740
Skattebetalning m.m.	-3 633	-2 062	-2 074
Rörelsens kassaflöde	8 563	7 550	6 900
Företagsförvärv	-6 540	-92	-492
Strategiska investeringar i anläggningar	-2 033	-2 179	-1 632
Avyttringar	369	49	205
Kassaflöde före utdelning	359	5 328	4 981

Operativt kassaflöde, andel av koncernen

■ Personliga hygienprodukter, 34%
■ Mjukpapper, 66%

Investeringar i anläggningar

Operativt kassaflöde per affärsområde

Finansiell ställning

Tillgångar och sysselsatt kapital

Koncernens totala tillgångar minskade med 1 procent jämfört med föregående år och uppgick till 114 284 (115 351) MSEK. Anläggningstillgångar ökade med 10 041 MSEK jämfört med föregående år till 78 290 MSEK, varav materiella anläggningstillgångar ökade med 5 092 MSEK till 47 494 MSEK och immateriella anläggningstillgångar ökade med 4 155 MSEK till 26 918 MSEK. Löpande och strategiska investeringar i materiella anläggningstillgångar uppgick till 6 250 MSEK och årets avskrivningar till 4 764 MSEK.

Omsättningstillgångar minskade med 11 108 MSEK till 35 994 (47 102) MSEK. Rörelsekapitalet uppgick till 4 143 (5 165) MSEK. Det sysselsatta kapitalet var 11 procent högre och uppgick till 74 753 (67 333) MSEK. Fördelningen av det sysselsatta kapitalet per valuta framgår av tabellen nedan.

Värdet i svenska kronor av koncernens utländska nettotillgångar uppgick vid årets slut till 54 568 MSEK. Föregående år uppgick koncernens utländska nettotillgångar till 46 575 MSEK.

Eget kapital

Koncernens egna kapital uppgick vid årets utgång till 39 580 (48 275) MSEK. Periodens

resultat ökade eget kapital med 4 242 (6 578) MSEK medan utdelning till innehav utan bestämmande inflytande minskade eget kapital med 190 MSEK. Eget kapital minskade till följd av marknadsvärdering av pensionstillgångar samt uppdateringar av de antaganden och bedömningar som påverkar värderingar av pensionskulden, netto med 1 148 MSEK efter skatt. Värdering av finansiella instrument till marknadsvärde ökade det egna kapitalet med 392 MSEK efter skatt. Valutakursförändringar, inklusive effekterna från säkringar av nettoinvesteringar i utlandet, efter skatt, ökade eget kapital med 2 402 MSEK. Eget kapital ökade till följd av en riktad nyemission till innehav utan bestämmande inflytande i Vinda med 431 MSEK och minskade på grund av förvärv av innehav utan bestämmande inflytande med 156 MSEK. Övrigt totalresultat i intresseföretag ökade eget kapital med 11 MSEK efter skatt, transaktioner med SCA Skogsindustriverksamhet minskade eget kapital med 14 679 MSEK.

Finansiering

Koncernens räntebärande bruttolåneskuld uppgick vid årets slut till 36 873 (34 716) MSEK. Löptiden var 4,0 (3,5) år.

Nettolåneskulden uppgick vid årets slut till 35 173 (19 058) MSEK. Nettokassaflödet ökade nettolåneskulden med 13 967 MSEK. Marknadsvärdering av pensionstillgångar samt uppdateringar av de antaganden och bedömningar som påverkar värderingen av pensionskulden, netto tillsammans med marknadsvärdering av finansiella instrument, ökade nettolåneskulden med 1 570 MSEK. Marknadsvärderingseffekten är till största del hänförlig till antaganden om lägre diskonteringsräntor som ökar pensionskulden. Valutakursförändringar ökade nettolåneskulden med 578 MSEK.

Nyckeltal

Skuldsättningsgraden uppgick till 0,89 (0,39). Exklusive pensionskulden uppgick skuldsättningsgraden till 0,76 (0,34). Synlig soliditet uppgick till 29 (37) procent. Justerad avkastning på sysselsatt kapital och eget kapital¹⁾ uppgick till 16,2 (14,9) respektive 14,5 (14,5) procent. Kapitalomsättningshastigheten uppgick till 1,38 (1,41) gånger. Rörelsekapitalet uppgick vid årets slut till 4 (5) procent av nettoomsättningen.

¹⁾ Exklusive jämförelsestörande poster.

Koncernens sysselsatta kapital per valuta, MSEK

	2016	%	2015	%	2014	%
EUR	25 016	33	22 843	34	29 351	42
USD	14 419	19	7 124	11	7 192	10
CNY	13 402	18	14 140	21	12 905	18
MXN	4 309	6	4 591	7	4 975	7
GBP	4 306	6	4 332	6	4 832	7
Övriga	13 301	18	14 303	21	10 736	16
Summa	74 753	100	67 333	100	69 991	100

Balansräkning koncernen

MSEK	2016	2015	2014	01-jan-14
Immateriella tillgångar	26 918	22 763	23 555	21 775
Materiella anläggningstillgångar	47 494	42 402	43 599	39 909
Övriga anläggningstillgångar	3 878	3 084	5 214	5 135
Summa anläggningstillgångar	78 290	68 249	72 368	66 819
Omsättningstillgångar	35 994	47 102	46 097	44 655
Summa tillgångar	114 284	115 351	118 465	111 474
Eget kapital	39 580	48 275	44 925	42 431
Långfristiga skulder	41 971	29 170	33 068	36 288
Kortfristiga skulder	32 733	37 906	40 472	32 755
Summa eget kapital och skulder	114 284	115 351	118 465	111 474
Rörelsekapital	4 143	5 165	5 232	5 011
Sysselsatt kapital	74 753	67 333	69 991	63 902
Nettolåneskuld	35 173	19 058	25 066	21 471

Nettolåneskuld, skuldsättningsgrad och skuldbetalningsförmåga

Justerad avkastning på sysselsatt kapital och eget kapital¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Sysselsatt kapital, andel av koncernen

SCA Hygiene-koncernens affärsområden

PERSONLIGA HYGIENPRODUKTER

Personliga hygienprodukter utvecklar, tillverkar, marknadsför och säljer inkontinensprodukter, barnblöjor och mensskydd.

Sidorna **12–17**

MJUKPAPPER

Mjukpapper utvecklar, tillverkar, marknadsför och säljer mjukpapper för konsumenter och mjukpapper för storförbrukare.

Sidorna 18–23

Personliga hygienprodukter

SCA Hygiene-koncernen är en globalt ledande aktör inom personliga hygienprodukter. Bolaget utvecklar, tillverkar, marknadsför och säljer inkontinensprodukter, barnblöjor och mensskydd. Inom dessa produktsegment erbjuder SCA Hygiene-koncernen dessutom produkter som våtservetter, tvål, lotion, barnoljor och bomullsroundeller. Produkterna säljs under SCA Hygiene-koncernens globala och regionala varumärken som Libero, Libresse, Nosotras, Saba och TENA samt under detaljhandels egna märkesvaror. Distributionskanalerna är detaljhandel, onlineförsäljning, apotek och vårdinstitutioner.

Andel av koncernen 2016

NETTOOMSÄTTNING

33 651
MSEK

JUSTERAT
RÖRELSERESULTAT¹⁾

4 255
MSEK

SYSSELSATT
KAPITAL

13 665
MSEK

ANTAL
ANSTÄLLDA

13 156
PER DEN 31
DECEMBER 2016

Rörelsen 2016

Nettoomsättning

33 651 MSEK

Justerat rörelseresultat¹⁾

4 255 MSEK

Justerad rörelsemarginal¹⁾

12,6%

Nettoomsättningen minskade med 2 procent och uppgick till 33 651 (34 344) MSEK. Den organiska försäljningen, vilken exkluderar valutaeffekter, förvärv och avyttringar, ökade med 3 procent varav volym var 2 procent och pris/mix var 1 procent. Avyttringen av barnblöjverksamheten i Sydafrika minskade nettoomsättningen med 1 procent. Den organiska försäljningen på mogna marknader ökade med 2 procent och på tillväxtmarknader med 3 procent. Tillväxtmarknader svarade för 41 procent av nettoomsättningen. Valutaeffekter minskade nettoomsättningen med 4 procent.

Inom inkontinensprodukter, under det globalt ledande varumärket TENA, ökade den organiska försäljningen med 2 procent. Tillväxten är relaterad till tillväxtmarknaderna och Västeuropa. Inom barnblöjor minskade den organiska försäljningen med 1 procent. Västeuropa uppvisade hög tillväxt medan försäljningen på tillväxtmarknaderna minskade. Inom mensskydd ökade den organiska försäljningen med 10 procent och är relaterad till tillväxtmarknaderna och Västeuropa.

Justerat rörelseresultat¹⁾ ökade med 7 procent (10 procent exklusive omräkningsvalutaeffekter och avyttringar) och uppgick till 4 255 (3 990) MSEK. Resultatet påverkades positivt av högre volymer, bättre pris/mix och kostnadsbesparingar. Högre råvarukostnader påverkade resultatet negativt. Försäljningskostnaderna var högre och investeringar i ökade marknadsaktiviteter genomfördes. Det brittiska pundet och den mexikanska peson har försvagats mot ett flertal handelsvalutor, vilket påverkade resultatet negativt.

Justerad rörelsemarginal¹⁾ uppgick till 12,6 (11,6) procent.

Justerad avkastning på sysselsatt kapital¹⁾ uppgick till 31,8 (29,2) procent.

Kassamässigt rörelseöverskott uppgick till 5 314 (5 018) MSEK. Det operativa kassaflödet uppgick till 4 723 (3 792) MSEK.

Investeringar i anläggningar uppgick till 1 896 (1 743) MSEK.

¹⁾ Exklusive jämförelsestörande poster.

Mål

- Årlig organisk försäljningstillväxt på 5–7 procent
- Avkastning på sysselsatt kapital ska uppgå till 30 procent över en konjunkturcykel

Utfall 2016

Organisk försäljning

+3%

Justerad avkastning på sysselsatt kapital¹⁾

31,8%

Nettoomsättning per produktsegment

- Inkontinensprodukter, 53%
- Barnblöjor, 28%
- Mensskydd, 19%

SCAs försäljning till detaljhandels egna märkesvaror som andel av total försäljning:
 Inkontinensprodukter, 1%
 Barnblöjor, 36%
 Mensskydd, 6%

Nettoomsättning per region

- Europa, 59%
- Nordamerika, 8%
- Latinamerika, 19%
- Asien, 11%
- Övriga, 3%

Nyckeltal

MSEK	2016	2015
Nettoomsättning	33 651	34 344
Kassamässigt rörelseöverskott	5 314	5 018
Förändring rörelsekapital	289	-314
Löpande nettoinvesteringar	-805	-840
Övrigt operativt kassaflöde	-75	-72
Operativt kassaflöde	4 723	3 792
Justerat rörelseresultat ¹⁾	4 255	3 990
Justerad rörelsemarginal, % ¹⁾	12,6	11,6
Sysselsatt kapital	13 665	13 148
Justerad avkastning på sysselsatt kapital, % ¹⁾	31,8	29,2
Strategiska investeringar		
anläggningar	-1 091	-903
företagsförvärv/avyttringar	197	23
Medeltal anställda	13 237	12 779
Antal anställda per 31 december	13 156	12 775

¹⁾ Exklusive jämförelsestörande poster.

Nettoomsättning och justerad rörelsemarginal¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Justerat rörelseresultat och justerad avkastning på sysselsatt kapital¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Tillväxtmarknaderna svarade för

av affärsområdets nettoomsättning 2016. På tillväxtmarknaderna ökade den organiska försäljningen med 3 procent för 2016.

Nettoomsättningen inom affärsområdet Personliga hygienprodukter uppgick under 2016 till cirka 34 miljarder SEK. Det globalt ledande varumärket för inkontinensprodukter TENA är Personliga hygienprodukters största varumärke, ett "billion dollar brand" med en årlig nettoomsättning på över 15 miljarder SEK. Vid slutet av 2016 hade SCA Hygiene-koncernen tillverkning vid 27 produktionsanläggningar i 21 länder.

Marknad

Förändringar i den globala demografin som befolkningsökning, främst beroende av lägre spädbarnsdödlighet och ökad livslängd, samt ökad disponibel inkomst talar för fortsatt god tillväxt för personliga hygienprodukter. Ökad disponibel inkomst leder till att fler människor prioriterar hygien när behoven av mat och boende är eller börjar bli tillgodosedda. På tillväxtmarknaderna ökar därför efterfrågan på personliga hygienprodukter. Tillväxtpotentialen för personliga hygienprodukter är också störst på tillväxtmarknaderna, där marknadspenetreringen är betydligt lägre än på mogna marknader och där urbanisering, förbättrad infrastruktur och detaljhandeln utvecklas snabbt. Exempel på den lägre marknadspenetreringen på tillväxtmarknaderna är att konsumtionen av barnblöjor och inkontinensprodukter per capita och år i Asien är cirka en femtedel respektive cirka en sjättedel av Västeuropas konsumtion. På de mogna marknaderna har barnblöjor och mensskydd nått en hög marknadspenetrering.

Inkontinensprodukter har däremot för vissa produktsegment fortfarande en låg marknadspenetrering på mogna marknader. Särskilt låg är den bland män.

Marknadstillväxten påverkas positivt av globala trender avseende hygien och hälsa och en ökad medvetenhet, i synnerhet på tillväxtmarknaderna, om hygienens betydelse för att förbättra hälsa och undvika sjukdomar.

Inkontinens, som är klassat som en sjukdom av Världshälsoorganisationen (WHO), drabbar 4–8 procent av världens befolkning, vilket motsvarar ungefär 400 miljoner människor. Mycket tyder på att andelen drabbade ökar över hela världen som en följd av en åldrande befolkning. År 2020 beräknas antalet personer i världen över 60 år ha ökat med 13 procent och vara över en miljard. Förekomsten av inkontinens bland personer över 65 år beräknas vara mellan 15 och 20 procent.

Under 2016 uppvisade de europeiska och nordamerikanska marknaderna för inkontinensprodukter inom vårdsektorn högre efterfrågan men fortsatt prispress till följd av intensiv konkurrens. De europeiska och nordamerikanska detaljhandelsmarknaderna för inkontinensprodukter uppvisade hög tillväxt. Tillväxtmarknaderna uppvisade en högre efterfrågan på inkontinensprodukter. Den globala marknaden för inkontinensprodukter präglades av fortsatt hög konkurrens. I Europa var efterfrågan stabil på barnblöjor och mensskydd. På tillväxtmarknaderna ökade efterfrågan på barnblöjor och mensskydd. Den globala marknaden för barnblöjor och flera marknader för mensskydd präglades av ökad konkurrens och kampanjaktivitet.

SCA Hygiene-koncernens konkurrenter inom personliga hygienprodukter är exempelvis Kimberly-Clark, Procter & Gamble och Unicharm.

SCA Hygiene-koncernens marknadspositioner

	GLOBALT	EUROPA	NORD-AMERIKA	LATIN-AMERIKA	ASIEN
Inkontinensprodukter	1	1	4	1	3
Barnblöjor	4	2	–	6	6
Mensskydd	6	3	–	1	12

Data bygger på marknadsdata och SCAs uppskattning.

Personliga hygienprodukter – global marknad

■ Västeuropa, 15%	■ Latinamerika, 11%
■ Östeuropa, 6%	■ Asien, 40%
■ Nordamerika, 22%	■ Övriga, 6%

Data bygger på marknadsdata och SCAs uppskattning.

Exempel på varumärken

SCA Hygiene-koncernens verksamhet

INKONTINENSPRODUKTER

Erbjudande och marknadsposition:

SCA Hygiene-koncernen erbjuder ett brett sortiment av inkontinensprodukter under varumärket TENA och är global marknadsledare. SCA Hygiene-koncernens erbjudanden, som inkluderar både produkter och tjänster, förbättrar livskvaliteten för konsumenterna. De minskar kostnaderna för de institutionella kunderna som vårdhem. SCA Hygiene-koncernens erbjudanden inkluderar även ett utbud av hudvårdsprodukter, våtservetter och tvätthandskar. Med TENA Solutions hjälper SCA Hygiene-koncernen vårdhem att tillhandahålla den bästa vården genom att erbjuda rutiner, analysverktyg och utbildning. Fördelarna inkluderar förbättrat välbefinnande för vårdtagarna, en bättre arbetsmiljö för vårdgivarna, minskad resursförbrukning samt en lägre total kostnad.

SCA Hygiene-koncernens globala marknadsandel inom inkontinensprodukter är ungefär dubbelt så hög som den näst största aktörens. SCA Hygiene-koncernen är marknadsledare i Europa, Asien (exklusive Japan) och Latinamerika.

Strategi: SCA Hygiene-koncernen prioriterar att stärka TENAs globala marknadsledande position genom att driva lönsam tillväxt och växa snabbare än marknaden. Tillväxt ska ske genom att öka marknadsandelar, öka penetrationen och expandera kunderbjudandet genom att öka försäljningen inom till exempel hudvårdsprodukter och våtservetter. Innovationsarbetet är viktigt och handlar om att förstå behoven hos kunder och konsumenter för att ständigt förbättra produkter

och tjänster och utveckla erbjudandet för att ytterligare öka kundnöjdhet och varumärkeslojalitet. I Nordamerika har SCA Hygiene-koncernen under varumärket TENA haft en mer utmanande situation och prioriterat att nå tillfredställande lönsamhet före försäljningstillväxt. Åtgärder har genomförts för att minska kostnader, avveckla icke lönsamma produktererbjudanden och satsa på färre men mer lönsamma produkter. Under 2016 lanseras exempelvis TENA Overnight Underwear i Nordamerika.

I och med att inkontinens i många delar av världen är omgärdat av sociala tabun är det viktigt att öka förståelsen och acceptansen för att höja livskvaliteten för de personer som lider av inkontinens. SCA Hygiene-koncernen gör detta genom att:

- Arbeta aktivt för att bryta de tabun som finns kring inkontinens och fortsätta att investera för att öka marknadspenetrationen genom upplysning, marknadsföring, utbildning och globala forum. För detaljhandeln arbetar SCA Hygiene-koncernen med information, annonsering och utveckling av alltmer diskreta, bekväma, lättanvända och effektiva produkter, allt med kund- och konsumentnyttan i fokus.
- Anordna seminarier och utbildningsprogram för sjuksköterskor och professionella vårdgivare, inom ramen för hälso- och sjukvårdssystemen i olika länder.
- Arbeta med beslutsfattare och myndigheter i olika länder för att hjälpa till att etablera hållbara ersättningsystem.

Användning av inkontinensprodukter

Data bygger på marknadsdata och SCAs uppskattning.

Ökat digitalt fokus

Att handla inkontinensprodukter genom e-handelsplattformar är både bekvämt och diskret. SCA Hygiene-koncernens strategi är att, med varumärket TENA, öka e-handelsförsäljningen av inkontinensprodukter till konsumenterna. Ett ökat digitalt fokus innebär även att använda digitala lösningar för att förbättra effektivitet, att bygga kund- och konsumentlojalitet, ständigt utveckla SCA Hygiene-koncernens e-handelslösningar för att göra det ännu enklare att beställa inkontinensprodukter och att sprida kunskap om inkontinens via sociala platt-

formar som Facebook och YouTube. För konsumenter innebär detta lättillgänglig information om inkontinens och möjligheten att enkelt och diskret kunna beställa inkontinensprodukter av någon av SCA Hygiene-koncernens e-handelspartners eller av TENAs 17 e-handelsplattformar världen över. För kunder och vårdgivare innebär detta en möjlighet att erbjuda tjänster utöver den faktiska produkten. Exempel på detta är onlineutbildningar, hemleverans vid beställning online och lojalitetsprogram.

Liberoklubben är en plattform för diskussion, råd och information. 75% av Liberos målgrupp i Norden är medlemmar i klubben. Genom Liberoklubben förs en dialog mellan Libero och föräldrar men också mellan föräldrar.

BARNBLÖJOR

Erbjudande och marknadsposition:

SCA Hygiene-koncernen erbjuder både öppna barnblöjor och byxbarnblöjor samt barnvårdsprodukter som våtservetter, schampo, lotion och barnoljor. I Europa erbjuder SCA Hygiene-koncernen barnblöjor under det egna varumärket Libero samt under detaljhandelns egna märkesvaror. SCA Hygiene-koncernen är världens fjärde största aktör inom området och nummer två i Europa. SCA Hygiene-koncernens starkaste marknad är Norden, där varumärket Libero är marknadsledare. Exempel på andra starka, regionala varumärken är Drypers i Sydostasien och Pequeñin i Sydamerika.

Strategi: SCA Hygiene-koncernen arbetar med att stärka de egna varumärkenas positioner både på mogna marknader och tillväxtmarknader, samt öka lönsamheten inom barnblöjor. Strategin är att vara num-

mer ett eller två inom de utvalda marknader där SCA Hygiene-koncernen är verksam. Inom barnblöjor är det viktigt att ha ett premium- alternativt superpremiererbjudande för att vara konkurrenskraftig. Genom ett kontinuerligt innovationsarbete utvecklar SCA Hygiene-koncernen sitt kunderbjudande både för egna varumärken och för detaljhandelns egna märkesvaror. Under varumärket Libero lanserades 2016 ett nytt premiums Sortiment, Libero Newborn och Libero Comfort. Som en del i arbetet med att hantera svaga marknadspositioner med otillfredsställande lönsamhet avvecklade SCA Hygiene-koncernen barnblöjverksamheten i Mexiko under fjärde kvartalet 2016. Dessutom beslutades under 2016 att avveckla hygienverksamheten i Indien, vilken till största del bestod av försäljning av barnblöjor. Avvecklingen kommer ske under första kvartalet 2017.

Användning av barnblöjor

Data bygger på marknadsdata och SCAs uppskattning.

MENSSKYDD

Erbjudande och marknadsposition: Inom mensskydd erbjuder SCA Hygiene-koncernen ett brett produktsortiment som inkluderar exempelvis bindor, trosskydd, tamponger, intimtvål och intimservetter. SCA Hygiene-koncernen är världens sjätte största aktör inom segmentet och nummer tre i Europa. I Latinamerika är SCA Hygiene-koncernen marknadsledare.

En stor och växande andel av SCA Hygiene-koncernens försäljning sker på tillväxtmarknader som Latinamerika, Ryssland, Östeuropa, Mellanöstern och Asien. Exempel på regionala varumärken som stöds av SCA Hygiene-koncernens globala varumärkesplattform är Libresse i Norden, Ryssland och Malaysia, Bodyform i Storbritannien, Nana i Frankrike, Mellanöstern och Nordafrika, samt Saba och Nosotras i Latinamerika.

Strategi: SCA Hygiene-koncernens strategi är att vara det snabbast växande varumärket för mensskydd globalt och att öka försäljningen med bibehållen god lönsamhet. Genom innovation arbetar SCA Hygiene-koncernen med att förbättra kunderbjudandet och expandera produktkategorin med exempelvis intimservetter och intimtvål för att öka marknadsandel och varumärkeslojalitet.

Genom en varumärkesplattform för mensskydd och globala reklamkampanjer nås fler konsumenter på olika geografiska marknader med samma produktförbättringar. SCA Hygiene-koncernen arbetar med att bryta de tabun som omger menstruation och sprida kunskap om hygien och menstruation. I Latinamerika, Asien och Europa genomförs utbildningsprogram som riktar sig till flickor om vad som händer i kroppen vid puberteten och när man får menstruation.

Exempel på innovationer 2016

SCA Hygiene-koncernen investerar i att sprida kunskap om hygien

Det finns en tydlig koppling mellan god hygien och en bättre hälsa och välbefinnande. SCA Hygiene-koncernen har kunskapen, erfarenheten och viljan att bidra till en förbättrad hygienstandard världen över. Genom utbildningsprogram, som årligen når 2 000 000 människor, sprider SCA Hygiene-koncernen kunskap och bryter den tystnad och de tabun som finns kring hygienrelaterade frågor som inkontinens och menstruation. 2016 släppte SCA Hygiene-koncernen sin femte Hygiene Matters rapport för att initiera en global dialog på temat hygien, hälsa och välbefinnande. Årets rapport, baserad på en global undersökning, lanserades för första gången i partnerskap med FN-organet WSSCC (Water, Supply & Sanitation Collaborative Council). Undersökningen omfattar 12 000 personer från tolv länder och deras perspektiv på frågor som rör hygien, hälsa och välbefinnande.

SCA Hygiene-koncernen lanserade under 2016 "Red.fit" – en global kampanj på temat "Inget blod ska hålla oss tillbaka" för att sprida kunskap om menstruationscykelns faser.

Användning av mensskydd

Data bygger på marknadsdata och SCAs uppskattning.

INKONTINENSPRODUKTER
TENA Lady Mini and Maxi Night

TENA leder utvecklingen av produkter för nattbehov. TENA Lady Mini & TENA Maxi Night med Triple Protection är speciellt utformade för att ge en god nattsömn. Produkterna har extra absorptionsförmåga och läckagesäkra lösningar för att bibehålla en torr och komfortabel känsla även när man ligger ner. Nattprodukterna har liksom alla övriga TENA Lady-produkter både Silky Softness och Fresh Odour control för en mjuk känsla och optimal diskretion.

Lights by TENA

Ultratunna bindor som är kroppsförmade för bättre passform. Snabbtorkande toppskikt för varaktigt torrhet och fräschhet. Det ger optimalt skydd utan att kompromissa med diskretion. FeelFresh Technology låser snabbt fukt och kontrollerar lukt från oväntade små läckage, för att hjälpa konsumenten att känna sig fräsch och säker hela dagen.

BARNBLÖJOR**Libero Comfort**

Libero Comfort har fått nya och mjukare läckagebarriärer gjorda i ett helt nytt bomullsliknande material. Det nya, supermjuka skyddet sluter tätt om benen och ger samtidigt en blöja som är skön att ha på sig. Nya Libero Comfort sitter bekvämt och håller barnets hud torr i alla lägen – dag som natt.

Nya Libero Comfort är även dermatologiskt testad.

Libero Newborn

Libero Newborn med GentleCare har fått ett nytt supermjukt insidesmaterial som är anpassat för det nyfödda barnets känsliga hud, utan att kompromissa med absorptionen. Det nya insidesmaterialet har en skön bomullsliknande känsla som ger den mjukhet som är viktig för de allra minsta bebisarna.

Nya Libero Newborn är även dermatologiskt testad.

MENSSKYDD**Libresse ProSkin-Formula**

Libresse uppgraderar sitt utbud av trosskydd med en ny produkt som både släpper igenom luft och innehåller ProSkin-Formula, en pH-balanserad mjölksyra. Libresse ProSkin-Formula är ett trosskydd som inte bara skyddar underkläder utan också är mildt mot kvinnans känsliga intimhud.

Ultratunna bindor

En uppgradering har gjorts av premiumsortimentets ultratunna bindor. Bindorna med SecureFit™ och Triple Protection är specialdesignade för att ge en bra passform och sitta säkert. Bindan har ett förstärkt läckageskydd bak, en kårna som absorberar snabbt och barriärer längs kanterna för bästa komfort och säkerhet.

Mjukpapper

SCA Hygiene-koncernen är en globalt ledande aktör inom mjukpapper. Bolaget utvecklar, tillverkar, marknadsför och säljer mjukpapper för konsumenter och mjukpapper för storförbrukare. Produktportföljen för konsumenter består av toalett- och hushållspapper, näsdukar, ansikts-, våt- och pappersservetter. Inom mjukpapper för konsumenter säljs produkterna till detaljhandeln både under SCA Hygiene-koncernens egna varumärken, som till exempel Lotus, Regio, Tempo och Zewa, samt under detaljhandelns egna märkesvaror. Inom mjukpapper för storförbrukare utvecklar och säljer SCA Hygiene-koncernen, under det globalt ledande varumärket Tork, kompletta hygienlösningar med till exempel toalettpapper, pappershanddukar, pappersservetter, handtvål, handlotion, handdesinfektion, behållare, rengörings- och avtorkningsprodukter, sensorteknik, service och underhåll till bland annat institutioner och företag. Distributionskanalerna är detaljhandel, onlineförsäljning och distributörer.

¹⁾ Exklusive jämförelsestörande poster.

Rörelsen 2016

Nettoomsättning

67 561 MSEK

Justerat rörelseresultat¹⁾

8 155 MSEK

Justerad rörelsemarginal¹⁾

12,1%

Nettoomsättningen ökade med 5 procent och uppgick till 67 561 (64 184) MSEK. Den organiska försäljningen, vilken exkluderar valutaeffekter, förvärv och avyttringar, ökade med 3 procent varav pris/mix var 1 procent och volym var 2 procent. Förvärvet av Wausau Paper Corp. ökade nettoomsättningen med 5 procent. Den organiska försäljningen på mogna marknader minskade med 1 procent och på tillväxtmarknader ökade den med 10 procent. Tillväxtmarknader svarade för 32 procent av nettoomsättningen. Valutaeffekter minskade nettoomsättningen med 3 procent.

Inom mjukpapper för konsumenter ökade den organiska försäljningen med 3 procent. Tillväxten är relaterad till hög tillväxt på tillväxtmarknaderna, framförallt Kina, Latinamerika och Ryssland. Inom mjukpapper för storförbrukare ökade den organiska försäljningen med 3 procent. Ökningen var relaterad till Västeuropa och tillväxtmarknaderna.

Justerat rörelseresultat¹⁾ ökade med 13 procent (12 procent exklusive omräkningsvalutaeffekter och förvärv) och uppgick till 8 155 (7 217) MSEK. Bättre pris/mix, högre volymer, kostnadsbesparingar, lägre råvaru- och energikostnader och förvärv ökade resultatet. Förvärvet av Wausau Paper Corp. ökade rörelseresultatet med 4 procent. Försäljningskostnaderna var högre och investeringar i ökade marknadsaktiviteter genomfördes. Det brittiska pundet och den mexikanska peson har försvagats mot ett flertal handelsvalutor, vilket påverkade resultatet negativt.

Justerad rörelsemarginal¹⁾ uppgick till 12,1 (11,2) procent.

Justerad avkastning på sysselsatt kapital¹⁾ uppgick till 13,5 (12,9) procent.

Kassamässigt rörelseöverskott uppgick till 11 970 (10 703) MSEK. Det operativa kassaflödet uppgick till 9 334 (7 667) MSEK.

Investeringar i anläggningar uppgick till 4 101 (3 536) MSEK.

¹⁾ Exklusive jämförelsestörande poster.

Mål

- Årlig organisk försäljningstillväxt på 3–4 procent
- Avkastning på sysselsatt kapital ska uppgå till 15 procent över en konjunkturcykel

Utfall 2016

Organisk försäljning

+3%

Justerad avkastning på sysselsatt kapital¹⁾

13,5%

Nettoomsättning per produktsegment

- Mjukpapper för konsumenter, 61%
- Mjukpapper för storförbrukare, 39%

SCAs försäljning till detaljhandels egna märkesvaror som andel av total försäljning mjukpapper för konsumenter uppgick till 36%.

Nettoomsättning per region

- Europa, 56%
- Asien, 16%
- Nordamerika, 18%
- Övriga, 1%
- Latinamerika, 9%

Nyckeltal

MSEK	2016	2015
Nettoomsättning	67 561	64 184
Kassamässigt rörelseöverskott	11 970	10 703
Förändring rörelsekapital	861	-285
Löpande nettoinvesteringar	-3 159	-2 260
Övrigt operativt kassaflöde	-338	-491
Operativt kassaflöde	9 334	7 667
Justerat rörelseresultat ¹⁾	8 155	7 217
Justerad rörelsemarginal, % ¹⁾	12,1	11,2
Sysselsatt kapital	61 335	55 053
Justerad avkastning på sysselsatt kapital, % ¹⁾	13,5	12,9
Strategiska investeringar		
anläggningar	-942	-1 276
företagsförvärv/avyttringar	-6 395	0
Medeltal anställda	28 912	27 172
Antal anställda per 31 december	29 364	27 372

¹⁾ Exklusive jämförelsestörande poster.

Nettoomsättning och justerad rörelsemarginal¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Justerat rörelseresultat och justerad avkastning på sysselsatt kapital¹⁾

¹⁾ Exklusive jämförelsestörande poster.

Tillväxtmarknaderna svarade för

av affärsområdets nettoomsättning 2016. På tillväxtmarknaderna ökade den organiska försäljningen med 10 procent för 2016.

Nettoomsättningen inom affärsområdet Mjukpapper uppgick under 2016 till cirka 68 miljarder SEK. Det globalt ledande varumärket för mjukpapper för storförbrukare Tork är Mjukpappers största varumärke, ett "billion dollar brand" med en årlig nettoomsättning på över 15 miljarder SEK. Vid slutet av 2016 hade SCA Hygiene-koncernen tillverkning vid 59 produktionsanläggningar i 20 länder.

Marknad

Förändringar i den globala demografin som befolkningsökning, främst beroende av lägre spädbarnsdödlighet och ökad livslängd, samt ökad disponibel inkomst talar för en fortsatt god tillväxt för mjukpapper. Ökad disponibel inkomst leder till att fler människor prioriterar hygien när behoven av mat och boende är eller börjar bli tillgodosedda. På tillväxtmarknaderna ökar därför efterfrågan på mjukpapper. Tillväxtpotentialen för mjukpapper är också störst på tillväxtmarknaderna, där marknadspenetreringen är betydligt lägre än på mogna marknader och där urbanisering, förbättrad infrastruktur och detaljhandeln utvecklas snabbt. Ett exempel på den lägre marknadspenetreringen på tillväxtmarknader är att mjukpapperskonsumtionen per capita och år i Östeuropa endast är cirka en tredjedel av Västeuropas konsumtion. På de mogna marknaderna sker tillväxt som ett resultat av förändrad livsstil och innovationer som leder till ett ökat användande. Marknadstillväxten påverkas positivt av globala trender avseende hygien och hälsa och en ökad medvetenhet, i synnerhet på tillväxtmarknaderna, om

hygienens betydelse för att förbättra hälsan och undvika sjukdomar.

Under 2016 uppvisade den europeiska marknaden för mjukpapper för konsumenter låg tillväxt och ökad konkurrens. De europeiska och nordamerikanska marknaderna för mjukpapper för storförbrukare uppvisade låg tillväxt. Tillväxten var något högre i Europa jämfört med Nordamerika. Den kinesiska mjukpappersmarknaden uppvisade högre efterfrågan.

SCA Hygiene-koncernens konkurrenter inom mjukpapper är exempelvis Georgia-Pacific, Hengan, Kimberly-Clark och Sofidel.

SCA Hygiene-koncernens marknadspositioner

	GLOBALT	EUROPA	NORD-AMERIKA	LATIN-AMERIKA	ASIEN
Mjukpapper för konsumenter	2	1	–	3	1
Mjukpapper för storförbrukare	1	1	2	3	3

Data bygger på marknadsdata och SCAs uppskattning.

Mjukpapper – global marknad

Data bygger på marknadsdata och SCAs uppskattning.

Användning av mjukpapper

Data bygger på marknadsdata och SCAs uppskattning.

Exempel på varumärken

SCA Hygiene-koncernens verksamhet

MJUKPAPPER FÖR KONSUMENTER

Erbjudande och marknadsposition:

SCA Hygiene-koncernen är världens näst största leverantör av mjukpapper för konsumenter. SCA Hygiene-koncernens produktsortimentet inkluderar toalett- och hushållspapper, näsdukar, ansikts-, våt-, och pappersservetter.

I Europa är SCA Hygiene-koncernen marknadsledare och har en marknadsandel som är ungefär dubbelt så stor som den näst största aktören. SCA Hygiene-koncernen har även starka positioner på flera tillväxtmarknader, till exempel i Ryssland och Colombia där SCA Hygiene-koncernen är marknadsledare och i Mexiko där SCA Hygiene-koncernen är nummer två. I Kina är SCA Hygiene-koncernen, genom majoritetsägandet av Vinda, nummer ett.

Produkter som säljs under SCA Hygiene-koncernens egna varumärken svarar för 64 procent av omsättningen och resterande 36 procent säljs under detaljhandelns egna märkesvaror. SCA Hygiene-koncernens varumärkesportfölj består av många starka regionala och lokala varumärken. Tempo, Zewa och Lotus är ledande varumärken i stora delar av Europa. Cushelle, Velvet och Plenty är starka varumärken i Storbritannien och Irland, och Edet i Norden och Nederländerna. Inom näsdukar är Tempo marknadsledare i Hong-

kong och Marocko. I Sydamerika säljer SCA Hygiene-koncernen produkter under varumärkena Familia och Favorita, med starka positioner på tillväxtmarknader som Colombia, Chile och Ecuador. På den mexikanska marknaden har SCA Hygiene-koncernen en stark position med varumärket Regio. Vinda är det ledande varumärket i Kina.

Strategi: På de marknader där SCA Hygiene-koncernen är närvarande är strategin att vara den ledande leverantören av starka varumärken genom en hög innovationstakt och framgångsrik marknadsföring. SCA Hygiene-koncernen arbetar också med att expandera produktkategorin för att ytterligare stärka kunderbjudandet. Till exempel lanserades under 2016 fuktade toalettpapper under varumärket Lotus samt våtservetter under varumärket Tempo. Inom konsumentmjukpapper prioriterar SCA Hygiene-koncernen att öka lönsamheten genom att minska kostnader och öka effektivitet inom inköp, produktion och distribution. I Europa är målet att ytterligare stärka SCA Hygiene-koncernens ledande marknadsposition och SCA Hygiene-koncernens egna varumärken samt öka de egna varumärkenas andel av den totala försäljningen. SCA Hygiene-koncernen har också ambitionen att vara den bästa leverantören av detaljhandelns varumärken.

Tissue Roadmap:

För att förbättra effektiviteten och ytterligare öka värdeskapandet inom Mjukpapper lanserades under 2016 "Tissue Roadmap". Detta är en tioårig plan för att optimera leverantörs- och produktionskedja, öka kostnads- och kapitaleffektivitet och säkerställa kapacitet för framtida tillväxt. Syftet är också att möjliggöra en snabbare produktionsanpassning i samband med innovationer och produktuppgredningar. Den balanserar strukturella och organiska effektiviseringsmöjligheter i leverantörs- och produktionskedjan med kapacitetsexpansion på utvalda marknader. I Europa har åtgärder genomförts under 2016 för att ytterligare förbättra effektiviteten och stärka konkurrenskraften. En produktionsanläggning för mjukpapper i Sant Joan de Mediona, Spanien, har avvecklats och omstruktureringsåtgärder har genomförts vid produktionsanläggningarna Hondouville och Saint-Etienne-du-Rouvray i Frankrike.

Under 2016 relanserades Tork SmartOne® med ny design och nya funktioner. Tork SmartOne® är ett toalettpapperssystem som är designat för användning i krävande miljöer som till exempel skolor, sjukhus, sportarenor och flygplatser. Förbrukningen av toalettpapper kan minskas med upp till 40 procent jämfört med vanliga behållare för jumborullar.

MJUKPAPPER FÖR STORFÖRBRUKARE

Erbjudande och marknadsposition:

SCA Hygiene-koncernen är, med det globala varumärket Tork, världens största leverantör av mjukpapper för storförbrukare. Med storförbrukare avses institutioner och företag som vårdinstitutioner, kontor, universitet, industrier, restauranger, hotell och arenor till vilka SCA Hygiene-koncernen utvecklar och säljer kompletta hygienlösningar med till exempel toalettpapper, pappershanddukar, pappersservetter, handtvål, handlotion, handdesinfektion, behållare, rengörings- och avtorkningsprodukter, sensorteknik, service och underhåll. Produkterna distribueras via grossister och serviceföretag.

SCA Hygiene-koncernen är marknadsledare i Europa och har en marknadsandel som är ungefär dubbelt så stor som den näst största aktören. Efter förvärvet av Wausau Paper Corp., som slutfördes den 21 januari 2016, är SCA Hygiene-koncernen den näst största leverantören i Nordamerika. SCA Hygiene-koncernens marknadsställning är särskilt stark inom restaurangbranschen i Nordamerika, där ungefär varannan servett levereras från SCA Hygiene-koncernen. Även på tillväxtmarknaderna har SCA Hygiene-koncernen starka positioner, till exempel i Ryssland och Colombia, där SCA Hygiene-koncernen är marknadsledare.

Det globala varumärket Tork ger betydande synergier eftersom skillnaderna i

kundkrav är små vad gäller mjukpapper och behållare i olika delar av världen.

Strategi: SCA Hygiene-koncernen prioriterar att stärka Torks globala marknadsledande position genom lönsam tillväxt och att växa snabbare än marknaden samt växa till att bli marknadsledande i Nordamerika. SCA Hygiene-koncernen arbetar för att öka kundnöjdhet och lojalitet genom att hjälpa sina kunder att bli mer effektiva och miljövänliga samt förbättra hygienstandarden. Stort fokus ligger på hållbarhet. Exempelvis har SCA Hygiene-koncernen under 2016 relanserat Tork SmartOne® med ny design och nya funktioner. Tork SmartOne® är ett toalettpapperssystem som är designat för användning i krävande miljöer som till exempel skolor, sjukhus, sportarenor och flygplatser. Det här är verksamheter som ofta har toaletter med många besökare och där det ställs extra höga krav på kostnadskontroll och god hygien. Förbrukningen av toalettpapper kan minskas med upp till 40 procent jämfört med vanliga behållare för jumborullar. Utmatningen av ett ark i taget bidrar också till att förbättra hygien samt att minska risken för stopp i avloppen.

Under 2016 har SCA Hygiene-koncernen arbetat med att integrera Wausau Paper Corp.

Förvärvet passar SCA Hygiene-koncernen strategiskt mycket väl och stärker SCA Hygiene-koncernens närvaro och produktionskapacitet i Nordamerika. Wausau Papers produktportfölj kompletterar SCA Hygiene-koncernens utbud i Nordamerika. Förvärvet förväntas generera årliga synergier om cirka 40 MUSD, med full effekt tre år efter att transaktionen har slutförts. Synergierna förväntas inom inköp, produktion, logistik, minskad import, ökade volymer av premiumprodukter, samt lägre försäljnings- och administrationskostnader. Omstruktureringkostnaderna förväntas uppgå till cirka 50 MUSD.

Exempel på innovationer 2016

MJUKPAPPER FÖR KONSUMENTER

Nya Okay® Compressed hushållspapper

Nya Okay® Compressed hushållspapper görs med hjälp av patenterad teknik som komprimerar de enskilda arken, vilket gör Okay® Compressed mindre skrymmande än vanligt hushållspapper. Det är både lättare att bära och förvara och en 30% mindre förpackning behövs.

Lotus fuktade toalettpapper

Lotus fuktade toalettpapper är ett perfekt komplement till torrt toalettpapper, för en fräsch och ren känsla. Premiumsortimentet av Lotus fuktade toalettpapper finns i fyra olika varianter.

MJUKPAPPER FÖR STORFÖRBRUKARE

Tork Washstation Behållare

En pappersbehållare med hög kapacitet som rymmer extra långa rullar (350 meter), samt är designad för att vara lätt att rengöra och därmed hygienisk. Behållaren är vattentät.

Ny global visuell identitet för hushållspapper

2016 lanserade SCA Hygiene-koncernen för första gången en global förpackningsdesign för sitt hushållspapper. Syftet är att ytterligare stärka de olika varumärkena genom att harmonisera hur förpackningarna ser ut och känns på olika marknader.

Tork Easy Handling™-förpackningar för toalettpapper

Tork Easy Handling™-förpackningarna är gjorda för att göra livet lite lättare för alla som dagligen jobbar med produkter från Tork. Den nya förpackningen för Tork SmartOne® toalettpappersrullar är lätt att bära och har perforerade öppningar som sparar tid och gör det enklare när man behöver bära runt en redan öppnad förpackning. Det gör att städpersonalen kan utföra sina arbetsuppgifter snabbare, effektivare och med en bättre ergonomi som skonar kroppen.

Bolagsstyrning

Principer för bolagsstyrning

SCA Hygiene AB omfattas av det ramverk för bolagsstyrning som tillämpas av Svenska Cellulosa Aktiebolaget SCA ("SCA"). SCA tillämpar Svensk kod för bolagsstyrning och avviker inte från denna kod i något avseende. Ramverket för bolagsstyrning beskrivs närmare i SCAs bolagsstyrningsrapport samt på SCAs hemsida, www.sca.com.

Viktigare inslag i bolagets interna kontroll och riskhantering i samband med finansiell rapportering

SCA Hygiene ABs system och processer för finansiell rapportering ingår i det övergripande system för intern kontroll och riskhantering som tillämpas inom SCA.

Det viktigaste inslagen i detta system utgörs av att revisionsutskottet i styrelsen för SCA bereder frågor rörande kvalitetssäkring av finansiell rapportering, frågor om intern kontroll och regelefterlevnad, kontroll av redovisade värden, uppskattningar, bedömningar och övrigt som kan påverka de finansiella rapporternas kvalitet. Utskottet har gett i uppdrag åt bolagets revisor att särskilt granska hur väl reglerna för intern kontroll, såväl övergripande som detaljerade, efterlevs. Vidare sker, förutom revision av årsbokslutet en översiktlig granskning av halvårsbokslutet samt en granskning av bolagets förvaltning och interna kontroll.

Avseende finansiell rapportering till styrelsen anger arbetsordningen för SCAs styrelse liksom arbetsordningen för styrelsen i SCA Hygiene AB vilken information av finansiell natur som ska föreläggas styrelsen i respektive bolag vid varje ordinarie sammanträde.

Kvaliteten i den externa finansiella rapporteringen säkerställs genom en rad skilda åtgärder och rutiner. Bolagets revisorer har bland annat till uppgift att granska redovisningsfrågor som är kritiska för den finansiella rapporteringen samt redovisa sina iakttagelser för revisionsutskottet respektive styrelserna i SCA och SCA Hygiene AB.

Riskhantering

Vad gäller den finansiella rapporteringen bedöms riskerna främst ligga i att materiella fel kan uppkomma i redovisningen av bolagets finansiella ställning och resultat.

För att minimera dessa risker har styrande dokument etablerats avseende redovisning, rutiner för bokslut samt uppföljning av rapporterade bokslut. Det finns även ett koncerngemensamt system för inrapportering av bokslut. Styrelserna för SCA respektive SCA Hygiene AB och ledningen bedömer löpande rapporteringen från ett riskperspektiv. Som stöd för denna bedömning görs bland annat jämförelser av resultat- och balansräkningsposter med tidigare rapportering samt med budget och andra plansiffror. Viktiga kontrollaktiviteter av betydelse för den finansiella rapporteringen utförs med hjälp av IT-system. Se även Risker och riskhantering på sidorna 25-31.

Kontrollaktiviteter och uppföljning

Väsentliga instruktioner och riktlinjer vad gäller den finansiella rapporteringen upprättas och uppdateras löpande av koncernfunktion Finans & Ekonomi inom SCA-koncernen, inklusive SCA Hygiene AB. Koncernfunktionen Finans & Ekonomi ansvarar för att instruktioner och riktlinjer efterlevs. Processägare på olika nivåer är ansvariga för utförandet av nödvändiga kontroller avseende den finansiella rapporteringen.

En viktig roll spelar affärsenheternas controllerorganisationer vilka ansvarar för att den finansiella rapporteringen från varje enhet är korrekt, fullständig och i tid. Därutöver har varje affärsenhet en ekonomiansvarig med ansvar för respektive affärsenhets finansiella rapportering. Ett stöd för kontrollaktiviteterna är de budgetar som varje affärsenhet upprättar och under året uppdaterar i form av löpande prognoser. SCA-koncernen har infört ett standardiserat system av kontroller avseende processer av betydelse för den finansiella rapporteringen som tillämpas inom hela koncernen. Kontrollerna anpassas till varje enhets arbetsprocess och systemstruktur. Därför upprättar varje enhet en förteckning över de faktiska kontroller som ska göras för enheten i fråga. Kontrollerna i dessa processer bedöms genom självutvärdering, kompletterat med uppföljning genom enheten för intern revision. I vissa fall anlitas extern hjälp för att utvärdera dessa kontroller.

Styrelsen för SCA liksom styrelsen för SCA Hygiene AB följer upp att den interna kontrollen och rapporteringen till styrelsen fungerar genom löpande avrapportering från vd och CFO samt genom återrapportering från internrevision inom ramen för den årligen fastställda revisionsplanen.

SCA-koncernens internrevisionsfunktion rapporterar dessutom löpande sina iakttagelser i detta avseende till revisionsutskottet. Bland internrevisions uppgifter ingår att följa upp efterlevnaden av bolagets policier, och resultatet av denna uppföljning rapporteras till SCAs styrelse genom revisionsutskottet samt till styrelsen för SCA Hygiene AB.

Direkta och indirekta aktieinnehav

Samtliga aktier i SCA Hygiene AB ägs av SCA. SCA Hygiene AB har endast gett ut ett aktieslag.

Den 31 december 2016 ägde AB Industri värden 29,7 procent av samtliga röster i SCA, och var därmed den enda aktieägaren som indirekt ägde mer än 10 procent av rösterna i SCA Hygiene AB.

Rösträttsbegränsningar

SCA Hygiene AB har inte några begränsningar med avseende antalet röster som kan utövas av en aktieägare vid bolagsstämma.

Bolagsordningen

Bolagsordningen innehåller inte några bestämmelser om entledigande eller tillsättande av styrelseledamöter eller om ändring av bolagsordningen.

Bemyndiganden avseende egna aktier

Bolagsstämman har inte lämnat några bemyndiganden avseende bolagets handel med egna aktier.

Bolagsstämman

SCA Hygiene AB följer bestämmelserna i svensk lag med avseende på bolagsstämman.

Styrelsen

Samtliga stämموvalda styrelseledamöter i SCA utgör sedan oktober 2016 även styrelse i SCA Hygiene AB. Bolaget har beslutat att styrelsen ska fullgöra de uppgifter som enligt lag ankommer på revisionsutskottet.

Mångfaldspolicy

SCA Hygiene AB tillämpar grunderna för punkt 4.1 i Svensk kod för bolagsstyrning med avseende på styrelsens sammansättning. Under år 2016 tillämpades denna policy vid det styrelseval som skedde i oktober, och som resulterade i att SCA Hygiene AB fick samma styrelsesammansättning som koncernmoderbolaget avseende bolagsstämموvalda styrelseledamöter.

Risker och riskhantering

SCA Hygiene-koncernen är exponerat för ett antal risker, vilka kan ha större eller mindre betydande påverkan på koncernen. Riskerna definieras i huvudsak som faktorer vilka påverkar SCA Hygiene-koncernens möjligheter att nå uppställda mål för koncernen. Detta gäller såväl finansiella mål som mål inom andra områden.

Många av de beskrivna riskerna kan påverka företaget både positivt och negativt. Detta betyder att vid en gynnsam utveckling av risken eller om riskhanteringen lyckas bemästra risken på ett bra sätt kan måluppfyllelsen bli bättre än förväntat. I denna mening innehåller riskerna även möjligheter för SCA Hygiene-koncernen. Exempel på detta är BNP-utveckling och konjunktur, kostnader för insatsvaror, kund- och konsumentbeteenden samt variationer i marknadspris.

Beskrivningen i detta avsnitt avser den struktur som SCA Hygiene-koncernen hade vid utgången av 2016.

SCA Hygiene-koncernens struktur och värdekedja

SCA Hygiene-koncernens struktur och spridda verksamhet medför i sig självt en viss grad av riskreducering. SCA Hygiene-koncernen verkar inom två affärsområden som levererar till helt eller delvis olika kundsegment och slutförbrukare. Verksamheterna påverkas olika av konjunktur och den allmänna välbefinningsutvecklingen och

konkurrenssituationen skiljer sig också åt. SCA Hygiene-koncernen säljer via många olika kanaler och distributionsvägar.

Verksamheten har en stor geografisk spridning. Försäljning sker i cirka 100 länder världen över och tillverkningen bedrivs vid ett flertal produktionsenheter i ett 30-tal länder. Ofta är försäljningen baserad på lokal tillverkning.

Processer för riskhantering

Svenska Cellulosa Aktiebolaget SCAs styrelse, som utgörs av samma personer som i SCA Hygiene ABs styrelse, beslutar om koncernens strategiska inriktning på koncernledningens rekommendationer. Ansvaret för den långsiktiga och övergripande hanteringen av risker av strategisk typ följer bolagets delegeringsordning, från styrelse till vd och från vd till affärsenhetschef. Det innebär att de flesta operativa risker hanteras av SCA Hygiene-koncernens affärsenheter på lokal nivå men samordnas, där så bedöms nödvändigt. Verktygen för samordningen består främst av affärsenheternas löpande rapportering samt den årliga strategiprocessen, där riskvärdering och riskhantering är en del av processen. I denna process har identifierade risker klassificerats efter sannolikhet att risken blir verklighet samt konsekvens för SCA Hygiene-koncernens måluppfyllnad. Utfallet av denna utvärdering utgör en del av bedömningen av risker som beskrivs i detta avsnitt.

SCA Hygiene-koncernens finansiella riskhantering är centraliserad, liksom internbanken för koncernbolagens finansiella transaktioner och hanteringen av koncernens energirisiker. De finansiella riskerna hanteras i enlighet med den finanspolicy som fastställts av styrelsen i Svenska Cellulosa Aktiebolaget SCA och utgör tillsammans med den energirisikpolicy som Svenska Cellulosa Aktiebolaget SCA fastställt ett ramverk för hanteringen. Riskerna sammanställs och följs upp löpande för att säkerställa att dessa riktlinjer efterföljs. SCA Hygiene-koncernen har även centraliserat annan riskhantering.

Svenska Cellulosa Aktiebolaget SCA koncernen har etablerat en enhet för intern revision vilken följer upp att de enheter som utgör SCA Hygiene-koncernen följer fastställda policyer.

Risker som påverkar SCA Hygiene-koncernen

Risk	Policy/Åtgärd																																				
BNP-utveckling och konjunktur																																					
<p>SCA Hygiene-koncernens volymutveckling är kopplad till utvecklingen av BNP och därmed sammanhängande faktorer, som till exempel industriproduktion, i de länder som är SCA Hygiene-koncernens huvudsakliga marknader. Variationer i BNP-utvecklingen påverkar efterfrågan på några av SCA Hygiene-koncernens produkter.</p> <p>Utveckling inom för SCA Hygiene-koncernen viktiga kundsegment (Europa, Index år 2000 = 100)</p> <table border="1"> <caption>Data for 'Dagligvaruhandel' Index (2000-2016)</caption> <thead> <tr> <th>År</th> <th>Index</th> </tr> </thead> <tbody> <tr><td>00</td><td>100</td></tr> <tr><td>01</td><td>105</td></tr> <tr><td>02</td><td>108</td></tr> <tr><td>03</td><td>110</td></tr> <tr><td>04</td><td>112</td></tr> <tr><td>05</td><td>114</td></tr> <tr><td>06</td><td>115</td></tr> <tr><td>07</td><td>115</td></tr> <tr><td>08</td><td>114</td></tr> <tr><td>09</td><td>113</td></tr> <tr><td>10</td><td>112</td></tr> <tr><td>11</td><td>111</td></tr> <tr><td>12</td><td>110</td></tr> <tr><td>13</td><td>110</td></tr> <tr><td>14</td><td>110</td></tr> <tr><td>15</td><td>110</td></tr> <tr><td>16</td><td>110</td></tr> </tbody> </table>	År	Index	00	100	01	105	02	108	03	110	04	112	05	114	06	115	07	115	08	114	09	113	10	112	11	111	12	110	13	110	14	110	15	110	16	110	<p>Försäljningen till detaljhandelsmarknaden, vilken utgör huvuddelen av omsättningen inom hygienprodukter, är mer beroende av etablerade konsumtionsmönster och distribution än av konjunktursituationen. Institutions- och hemvårdssegmentet för inkontinensprodukter är också relativt konjunkturoberoende, även om det i vissa länder kan påverkas av den offentliga budgetsituationen. Det mest konjunktur känsliga affärsområdet inom SCA Hygiene-koncernen utgörs av mjukpapper för storförbrukare, vilket påverkas av konsumtionen av mjukpapper utanför hemmet, till exempel inom industri, kontor samt inom hotell- och restaurangbranschen.</p> <p>För samtliga verksamheter gäller att SCA Hygiene-koncernen hanterar effekten av förekommande konjunktursvängningar med åtgärder för att sänka kostnaderna samt att se över kapacitets- och produktionsstruktur.</p>
År	Index																																				
00	100																																				
01	105																																				
02	108																																				
03	110																																				
04	112																																				
05	114																																				
06	115																																				
07	115																																				
08	114																																				
09	113																																				
10	112																																				
11	111																																				
12	110																																				
13	110																																				
14	110																																				
15	110																																				
16	110																																				

Risk	Policy/Åtgärd	
Miljöpåverkan och klimatförändringar		
<p>SCA Hygiene-koncernens verksamhet påverkar luft, vatten, mark och biologiska processer, vilket kan medföra kostnader för återställande av miljön eller andra typer av negativa effekter. Frågan om klimatförändringens ekonomiska påverkan växer också i betydelse.</p>	<p>SCA Hygiene-koncernen omfattas av Svenska Cellulosa Aktiebolaget SCAs hållbarhetspolicy som anger riktlinjerna för koncernens åtgärder inom miljö och socialt ansvar. I tillägg till detta är mål för miljö och människan en integrerad del av SCA Hygiene-koncernens affärsstrategi. Riskerna minimeras genom förebyggande arbete i form av certifierade miljöledningssystem, miljöriskundersökningar i samband med förvärv samt saneringsprojekt vid nedläggning av anläggningar.</p> <p>Genom resursanvändningssystemet RMS kontrollerar SCA Hygiene-koncernen hur företaget utnyttjar energi, vatten, transporter och råvaror. Uppgifterna används till intern styrning och uppföljning av satta</p>	<p>mål. SCA Hygiene-koncernen arbetar aktivt med att reducera klimatpåverkan genom sänkt energikonsumtion och minskade utsläpp av växthusgaser. Det sker ett kontinuerligt arbete för att öka inslaget av förnybar energi och biobränsle. SCA Hygiene-koncernen arbetar även med att minska mängden produktionsavfall. En utförlig beskrivning av SCA Hygiene-koncernens arbete och styrning inom detta område ges i hållbarhetsredovisningen som upprättas för Svenska Cellulosa Aktiebolaget SCA.</p>
Påverkan av politiska beslut		
<p>SCA Hygiene-koncernens verksamhet påverkas av politiska beslut och administrativa regler i cirka 100 länder i vilka koncernen är verksam. Dessa rör sig om generella regler såsom beskattning och finansiell rapportering. SCA Hygiene-koncernen påverkas också av mer specifika regler som till exempel tillståndsgivning enligt bland annat miljöbalken och kostnadsersättning inom hälsovårdssystemen.</p>	<p>Genom SCA Hygiene-koncernens enhet Public Affairs arbetar bolaget med att bevaka och utvärdera omvärldsförändringar, förändrad lagstiftning, och identifiera åtgärder som leder till förbättringar av policyområden/regleringar till fördel för alla relevanta intressentgrupper. SCA Hygiene-koncernen medverkar också i nationella och internationella branschorganisationer, vilka är de primära organen för deltagandet i den aktuella samhällsdebatten och för att förbättra relevanta policyområden.</p> <p>Ett nyckelområde för SCA Hygiene-koncernen är den globala energi- och miljölagstiftningen. Eftersom SCA Hygiene-koncernen har stor verksamhet i Europa och EU har en ledande roll i att utveckla miljölagstiftning så fokuserar SCA Hygiene-koncernen sina aktiviteter på EUs olika institutioner. SCA Hygiene-koncernen följer till exempel utvecklingen inom policyområden av stor vikt för bolaget, såsom</p>	<p>resursanvändning generellt, mer specifikt frågor om vatten, luft till exempel avseende EUs handel med utsläppsrätter, EUs regelverk avseende avfall och initiativ avseende cirkulär ekonomi är viktiga att följa.</p> <p>Då den offentliga sektorn både är en betydelsefull kund och intressentgrupp för SCA Hygiene-koncernen är hälsodebatten viktig för bolaget, särskilt avseende utvecklingen av system för hälsovård med högre patientnytta och större kostnadseffektivitet. SCA Hygiene-koncernen arbetar också aktivt med att sprida erfarenheter av och lösningar från olika nationella system till beslutsfattare i länder där nya strukturer byggs upp. Exempel på detta är uppbyggnaden av system för kostnadsfri eller subventionerad förskrivning av inkontinenshjälpmedel i länder där sådan inte funnits tidigare.</p>
Påverkan av substitut		
<p>Andra produktlösningar (substitut) kan ersätta produkter som ingår i SCA Hygiene-koncernens utbud och därmed minska försäljningen. SCA Hygiene-koncernen kan också genom att erbjuda konkurrenskraftiga produkter ta marknadsandelar av substituten. Frågan om substitut är också kopplad till förändrade kund- och konsumentbeteenden och attityder vilka påverkar efterfrågan på vissa produkter och därmed lönsamheten.</p>	<p>Substitut förekommer för i stort sett alla SCA Hygiene-koncernens produkter. Det kan röra sig om andra produkter med liknande funktion, till exempel tygblöjor, tygtrasor för avtorkning i hemmet eller inom industrin, eller helt andra lösningar på kundens och konsumentens behov såsom elektriska handtorkare. SCA Hygiene-koncernens arbete med kund- och konsumentinsikt vägleder innovationsarbetet så att nya produkter och tjänster säkerställer konkurrenskraft och att företagets erbjudande ständigt utvecklas för att möta kunders och konsumenters behov. Nya tekniska lösningar tas fram genom egen forskning och utveckling såväl som tillsammans med leverantörer. Utvecklingsarbetet sker därför ofta i direkt samarbete med kunder och med material- och maskinleverantörer för att direkt koppla till krav och önskemål från kunder samtidigt som effektivare processer och produkter tas fram.</p>	<p>En allt viktigare faktor är ökad hållbarhet, både avseende miljö, ekonomi och sociala faktorer. Andra krav på SCA Hygiene-koncernens innovation är önskan att skapa lönsam differentiering av SCA Hygiene-koncernens produktutbud och skapa värde och tillväxt, både för kunderna och SCA Hygiene-koncernen. I många länder är penetrationsgraden låg, det vill säga att endast en liten andel av befolkningen använder sig av SCA Hygiene-koncernens produkter, jämfört med i utvecklade länder. För att öka acceptansen för produkterna arbetar SCA Hygiene-koncernen med attitydfrågor och att bryta tabun. Detta gäller även i Europa och Nordamerika, exempelvis inom inkontinensprodukter.</p>

Risk	Policy/Åtgärd	
Beroende av stora kunder och distributörer		
<p>Detaljhandeln är SCA Hygiene-koncernens största enskilda kundgrupp och den utövar därmed ett stort inflytande. Cirka 64 procent av SCA Hygiene-koncernens nettoomsättning säljs via detaljhandeln, dels under SCA Hygiene-koncernens varumärken, dels under detaljhandels egna märkesvaror. SCA Hygiene-koncernen använder också andra distributörer eller återförsäljare vilka kan påverka SCA Hygiene-koncernen. Generellt pågår inom flera av SCA Hygiene-koncernens försäljningskanaler en konsolidering, vilket ökar beroendet av enskilda kunder. Det ökande beroendet kan leda till negativa konsekvenser, om SCA Hygiene-koncernen inte skulle leva upp till ställda krav.</p>	<p>SCA Hygiene-koncernen har en relativt spridd kundstruktur, med kunder inom många olika verksamhetsområden. Inom detaljhandeln pågår en trend mot ökad koncentration, vilken framför allt lett till färre detaljhandelsföretag på nationell och regional nivå. Detta kan också rymma möjligheter genom närmare samarbeten. Fortfarande är antalet detaljhandelsföretag stort, vilket minskar risken för SCA Hygiene-koncernen. SCA Hygiene-koncernen använder också distributörer, framför allt för mjukpapper för storförbrukare. Här är antalet distributörer mycket stort och den internationella koncentrationen relativt liten.</p>	<p>SCA Hygiene-koncernens tio största kunder svarade 2016 för 27 procent av SCA Hygiene-koncernens nettoomsättning. Den enskilt största kunden svarade för 4 procent av nettoomsättningen. De flesta av dessa kunder var detaljhandelsföretag. Några större distributörer av mjukpapper för storförbrukare ingår också bland de tio största kunderna.</p> <p>Kreditrisken i kundfordringar behandlas under avsnittet Kreditrisk på sidan 31.</p>
Variationer i marknadspris		
<p>Variationer i marknadspriserna för SCA Hygiene-koncernens produkter kan skapa stora svängningar i resultatet för produkten ifråga, i de fall variationerna inte är relaterade till förändrade kostnader för SCA Hygiene-koncernen.</p>	<p>Risken kan mötas på flera sätt. Långtidskontrakt till fasta priser samt prissäkring förekommer endast i undantagsfall. För att minska effekten på SCA Hygiene-koncernen av prisvariationerna vidtas åtgärder för att anpassa kostnadsbilden till sänkta marknadspriser, till exempel i form av omförhandling av inköpsavtal, personal- och kapacitetsreduktioner samt översyn av verksamhetsstrukturen. I andra fall kan produktens innehåll anpassas till den nya marknadsprisnivån.</p> <p>Förändrade marknadspriser inom mjukpapper framgår av grafiken till höger. Bilden återger medelpriset per år (index 100) och svängningar kring detta under de senaste tio åren.</p>	<p>Högsta/lägsta marknadspriser (årsmedeltal) 2006–2016 per produkt</p>
 <p>Index</p> <p>120 100 80 60 40 20 0</p> <p>■ Mjukpapper — Medelpris för perioden</p>
Risker i anläggningar		
<p>SCA Hygiene-koncernen har ett flertal produktionsanläggningar i ett 30-tal länder. Många av dessa bedriver kontinuerlig produktion. Bränder, maskinhaverier och andra typer av skadehändelser kan skada anläggningen ifråga och även orsaka leveransproblem.</p>	<p>SCA Hygiene-koncernens arbete inom detta område styrs av en Risk Management Policy som fastställts av Svenska Cellulosa Aktiebolaget SCA vilken anger hur SCA Hygiene-koncernen ska hantera försäkringsbara operativa risker. Målet med riskhanteringen ur detta perspektiv är att på ett bra och kostnadseffektivt sätt skydda medarbetare, miljön, företagets tillgångar och verksamhet samt att minimera SCA Hygiene-koncernens riskhanteringskostnad. Detta kan ske genom att skapa och vidmakthålla balans mellan skadeförebyggande och försäkringsskydd.</p> <p>Det skadeförebyggande arbetet bedrivs enligt fastlagda riktlinjer vilka inkluderar inspektioner av riskingenjörer och jämförelser med andra anlägg-</p>	<p>ningar, inom och utom SCA Hygiene-koncernen. Viktiga moment i det skadeförebyggande arbetet innefattar också underhåll av anläggningar, utbildning av personal, god ordning och reda samt dokumentation. Varje år investerar SCA Hygiene-koncernen i skadeförebyggande åtgärder och produktionsanläggningarna arbetar kontinuerligt för att minska sina risker. Bland annat förses nya anläggningar regelmässigt med sprinklersystem. Samtliga helägda anläggningar är försäkrade till återanskaffningsvärde samt för bortfall av täckningsbidrag. Inom EU sker försäkringen framför allt i eget bolag, med extern återförsäkring för större skador. Utanför EU samarbetar SCA Hygiene-koncernen med marknadsledande försäkringsbolag.</p>

Risk	Policy/Åtgärd	
Förekomst av oetiska affärsmetoder och brott mot mänskliga rättigheter		
<p>SCA Hygiene-koncernen verkar i ett flertal länder och i miljöer där oetiska affärsmetoder och kränkningar av mänskliga rättigheter kan förekomma. Om SCA Hygiene-koncernen blir involverat i dessa affärsmetoder kan företagets rykte på marknaden skadas. SCA Hygiene-koncernen kan även drabbas av böter och andra juridiska sanktioner. SCA Hygiene-koncernen arbetar tillsammans med olika affärspartners, som kunder, distributörer, partners i samägda företag, leverantörer och andra. Skillnader i kultur och arbetssätt mellan SCA Hygiene-koncernen och dessa partners kan öka risken främst avseende affärsetik och hänsyn till mänskliga rättigheter.</p>	<p>För att säkerställa att SCA Hygiene-koncernens organisation lever upp till företagets kärnvärden och inte medverkar i eller länkas till oetiska affärsmetoder finns en inom Svenska Cellulosa Aktiebolaget SCA fastställd uppförandekod som omfattar SCA Hygiene-koncernen. Denna innefattar bland annat övergripande regler för hur företaget bedriver sin verksamhet. Kodens revideras årligen för att säkerställa att hänsyn tas till nya lagar och riktlinjer. Kodens innehåller principer om bland annat affärsetik, relationer till medarbetarna, respekt för mänskliga rättigheter och miljö med mera. SCA Hygiene-koncernens utgångspunkt är att koncernpolicyer, inklusive uppförandekod och hållbarhetspolicy, ska gälla för alla marknader där SCA Hygiene-koncernen är verksam. Utbildning av SCA Hygiene-koncernens samtliga medarbetare avseende uppförandekoden sker kontinuerligt. För att säkerställa att SCA Hygiene-koncernen arbetar med affärspartners som delar dessa vär-</p>	<p>deringar sker en utvärdering av potentiella partners innan ett samarbete inleds. Utvärderingen omfattar både affärsmässiga frågor och frågor om befintliga policyer och processer gällande till exempel arbetsmiljö och affärsetik. Leverantörer förväntas följa Svenska Cellulosa Aktiebolaget SCAs uppförandekod och detta regleras som en del av leverantörsavtalen.</p> <p>SCA Hygiene-koncernen har etablerat ett antal metoder för att övervaka och säkerställa att uppförandekoden efterlevs. Dessa innefattar bland annat due diligence i samband med förvärv, riskutvärdering av företagets egna enheter och dess leverantörer, samt regelrätta platsrevisioner av SCA Hygiene-koncernens enheter runt om i världen och av leverantörer som bedöms ha en högre risknivå. Närmare upplysningar om uppförandekoden och arbetet under 2016 återfinns i Svenska Cellulosa Aktiebolaget SCAs Hållbarhetsredovisning 2016.</p>
Leverantörer		
<p>SCA Hygiene-koncernen är beroende av ett stort antal leverantörer. Ett bortfall av viktiga leverantörer kan förorsaka SCA Hygiene-koncernen kostnader och problem i tillverkningen. Leverantörer kan också orsaka SCA Hygiene-koncernen problem om de inte lever upp till gällande lagar och förordningar eller på annat sätt uppvisar ett oetiskt beteende.</p>	<p>För att reducera risken har SCA Hygiene-koncernen leveransavtal med ett stort antal olika leverantörer och tecknar löpande avtal med varierande löptider. För i stort sett alla viktiga insatsvaror finns ett flertal olika leverantörer. Avtalen säkerställer leveranser av en betydande andel insatsvaror samtidigt som effekterna av plötsliga kostnadsökningar begränsas. Ett djupare samarbete som också inkluderar utveckling av material och processer sker med utvalda leverantörer.</p> <p>SCA Hygiene-koncernen utvärderar kontinuerligt leverantörer för att säkerställa att de lever upp till SCA Hygiene-koncernens krav i alla avseenden i enlighet med en riskbaserad metodik där speciell vikt läggs vid leverantörer i riskländer samt riskbranscher</p>	<p>såsom fiber och bomull. Utvärderingen kan ske i form av frågeformulär, besök på plats eller med hjälp av oberoende revisioner. För i stort sett alla viktiga insatsvaror utvärderar SCA Hygiene-koncernen följande faktorer hos nuvarande och potentiella leverantörer:</p> <ul style="list-style-type: none"> • Kvalitet • Produktsäkerhet • Påverkan på miljö inklusive frågan om insatsvarornas ursprung • Användandet av kemikalier • Efterlevnad av Svenska Cellulosa Aktiebolaget SCAs uppförandekod <p>Mer information finns i Svenska Cellulosa Aktiebolaget SCAs Hållbarhetsredovisning 2016.</p>

Risk	Policy/Åtgärd	
Kostnader för insatsvaror		
<p>Marknadspriset för många insatsvaror, använda i tillverkningen av SCA Hygiene-koncernens produkter, varierar över tiden vilket kan påverka SCA Hygiene-koncernens resultat.</p> <p>Högsta/lägsta marknadspriser (årsmedeltal) 2006–2016 per produkt</p> <p>Index</p> <p>175 150 125 100 75 50 25 0</p> <p>■ Massa (NBSK, USD) — Medelpris för perioden ■ Returpapper (ONP/OMG) ■ Elektricitet (Nordpool)</p>	<p>Risken med insatsvarornas prisvariationer och dess inverkan på resultatet kan hanteras på flera sätt.</p> <p>Ett sätt att hantera prisrisken är genom finansiella säkringar och långtidskontrakt. SCA Hygiene-koncernen är ett energiintensivt företag och säkrar energiprisrisken för elektricitet och naturgas. Mer detaljerad information om energiprisrisken och dess hantering återfinns på sidan 30. Normalt sett hanteras inga andra prisrisker i insatsvaror genom säkring, även om det undantagsvis kan göras.</p> <p>En stor kostnadspost är oljebaserade material och andra oljerelaterade kostnader, som till exempel transporter. De oljebaserade materialen används främst inom Personliga hygienprodukter samt gene-</p>	<p>rellt som förpackningsmaterial. Dessa och andra kostnader hanteras främst genom kompensation i form av höjda priser på SCA Hygiene-koncernens produkter när så är möjligt eller med hjälp av förändrad produktspecifikation eller genom rationalisering av den egna verksamheten. Effekten av prisförändringar på insatsvaran kan fördröjas genom inköpsavtal.</p> <p>Prisutvecklingen för några insatsvaror under de senaste tio åren framgår av diagrammet till vänster.</p>
Risker relaterade till medarbetare		
<p>SCA Hygiene-koncernen måste ha tillgång till kompetenta och motiverade medarbetare samt säkerställa tillgången på bra ledare för att uppnå uppställda strategiska och operationella mål.</p>	<p>SCA Hygiene-koncernen arbetar på ett strukturerat sätt för att medarbetare skall vara friska och må väl genom proaktivt friskvårdsarbete såsom utbildningar, träning, specialinsatser till exempel för att sluta röka samt att i ett flertal länder erbjuda hälsoundersökningar. SCA Hygiene-koncernen lägger även stor vikt vid säkerhetsarbete i samtliga enheter. Mer information finns i Svenska Cellulosa Aktiebolaget SCAs Hållbarhetsredovisning 2016.</p> <p>Genom en strategisk bemanningsplanering säkerställer SCA Hygiene-koncernen tillgången på perso-</p>	<p>ner med rätt kompetens vid rätt tillfälle. Rekryteringen kan ske både externt och internt, där den interna rekryteringen och rotationen underlättas genom en så kallad Job portal, där lediga befattningar utannonseras, både internt och externt. Löner och andra villkor ska vara marknadsanpassade samt kopplas till SCA Hygiene-koncernens affärsmässiga prioriteringar. En etablerad successionsplanering säkrar verksamheten. SCA Hygiene-koncernen eftersträvar goda relationer med de fackliga organisationerna.</p>
Legala risker		
<p>Ny lagstiftning i olika länder kan påverka SCA Hygiene-koncernen negativt. Rättsprocesser kan vara utdragna och kostsamma.</p>	<p>SCA Hygiene-koncernen följer utvecklingen av lagstiftningen genom sin interna juridiska stab samt genom externa rådgivare. En annan viktig fråga är hanteringen av SCA Hygiene-koncernens immateriella tillgångar (patent, varumärken med mera), vilken</p>	<p>till stor del är centraliserad. I de cirka 100 länder där SCA Hygiene-koncernen verkar hanteras lokala juridiska frågor och tvister genom ett omfattande nätverk av lokala juridiska rådgivare.</p>
Risker i IT-system		
<p>SCA Hygiene-koncernen är beroende av IT-system för den fortlöpande verksamheten. Störningar eller felaktigheter i kritiska system har en direkt påverkan på produktionen och viktiga affärsprocesser. Felaktig hantering av finansiella system kan påverka företagets resultatredovisning. Dessa risker ökar i en alltmer tekniskt komplex och sammanlänkad värld.</p>	<p>SCA Hygiene-koncernen tillämpar den ledningsmodell för IT som implementerats av Svenska Cellulosa Aktiebolaget SCA. Denna inkluderar styrning, standardiserade IT processer och en organisation för informationssäkerhet. IT-säkerhetsarbetet innefattar en kontinuerlig riskbedömning, införandet av förebyggande åtgärder och användandet av säkerhetstekno-</p>	<p>logier. Standardiserade processer finns för implementering av nya system, för förändring av befintliga system liksom för den dagliga driften. Större delen av SCA Hygiene-koncernens systemlandskap bygger på välbeprövade produkter såsom SAP.</p>

Risk	Policy/Åtgärd																																																																																																																																												
Energiprisrisk																																																																																																																																													
<p>Energiprisrisk är risken att ökade energipriser påverkar rörelseresultat negativt. SCA Hygiene-koncernen är exponerat för prisförändringar på elektricitet och naturgas men även priset på andra energiråvaror påverkar koncernens rörelseresultat både direkt och indirekt.</p>	<p>SCA Hygiene-koncernen hanterar energiprisrisken centralt för elektricitet och naturgas på de marknader som inte är reglerade.</p> <p>Enligt SCA Hygiene-koncernens policy kan dessa prisrisker säkras upp till 36 månader. Energipris-säkringar sker dels genom finansiella instrument och dels genom prisbindningar i befintliga leveransavtal. Koncernen säkerställer leverans av elektricitet och naturgas genom centralt förhandlade leveransavtal. Portföljen av leveransavtal och finansiella säkringar ska ha en god spridning för att minimera koncernens motpartsrisk.</p> <p>SCA Hygiene-koncernen köpte under 2016 cirka 5 (5; 5) TWh elektricitet och cirka 8 (8; 8) TWh naturgas.</p> <p>Grafen visar koncernens prissäkringar i förhållande till prognostiserad konsumtion av elektricitet och naturgas för de kommande tre åren. Grafen inkluderar både finansiella säkringar och säkringar gjorda via</p>																																																																																																																																												
	<p>leveransavtal. För vidare information avseende finansiella prissäkringar, se not E6 Derivat och säkringsredovisning.</p> <p>Energiprissäkringar i förhållande till prognostiserad konsumtion 2016-12-31</p> <table border="1"> <caption>Energiprissäkringar i förhållande till prognostiserad konsumtion 2016-12-31</caption> <thead> <tr> <th>År</th> <th>Elektricitet (%)</th> <th>Naturgas (%)</th> </tr> </thead> <tbody> <tr> <td>2017</td> <td>30</td> <td>50</td> </tr> <tr> <td>2018</td> <td>15</td> <td>30</td> </tr> <tr> <td>2019</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	År	Elektricitet (%)	Naturgas (%)	2017	30	50	2018	15	30	2019	0	0																																																																																																																																
År	Elektricitet (%)	Naturgas (%)																																																																																																																																											
2017	30	50																																																																																																																																											
2018	15	30																																																																																																																																											
2019	0	0																																																																																																																																											
Valutarisk																																																																																																																																													
<p>Transaktionsexponering Transaktionsexponering är risken för att ändrade valutakurser för exportintäkter och importkostnader påverkar koncernens rörelseresultat och anläggningstillgångars anskaffningsvärde negativt.</p> <p>Omräkningsexponering Omräkningsexponering är den risk som SCA Hygiene-koncernen är exponerat för vid omräkning av de utländska dotterföretagens balans- och resultaträkningar till SEK.</p> <p>Långsiktig valutakänslighet I tabellen nedan visas fördelningen av koncernens nettoomsättning och rörelsekostnader per valuta vilket ger en bild av koncernens långsiktiga valutakänslighet. De största exponeringarna finns i EUR, USD och GBP.</p> <table border="1"> <thead> <tr> <th>Valuta</th> <th>Försäljning %</th> <th>Kostnader %</th> <th>Rörelseresultat¹⁾ MSEK</th> <th>Bokslutskurs 2016-12-31</th> <th>Snittkurs 2016</th> </tr> </thead> <tbody> <tr> <td>EUR</td> <td>38</td> <td>39</td> <td>3 854</td> <td>9,5582</td> <td>9,4560</td> </tr> <tr> <td>USD</td> <td>17</td> <td>29</td> <td>-8 679</td> <td>9,0840</td> <td>8,5435</td> </tr> <tr> <td>CNY</td> <td>10</td> <td>6</td> <td>4 930</td> <td>1,3079</td> <td>1,2866</td> </tr> <tr> <td>GBP</td> <td>8</td> <td>4</td> <td>4 939</td> <td>11,1624</td> <td>11,5778</td> </tr> <tr> <td>MXN</td> <td>4</td> <td>3</td> <td>1 516</td> <td>0,4390</td> <td>0,4585</td> </tr> <tr> <td>COP</td> <td>3</td> <td>3</td> <td>420</td> <td>0,0030</td> <td>0,0028</td> </tr> <tr> <td>RUB</td> <td>3</td> <td>3</td> <td>772</td> <td>0,1492</td> <td>0,1282</td> </tr> <tr> <td>CAD</td> <td>2</td> <td>1</td> <td>307</td> <td>6,7339</td> <td>6,4538</td> </tr> <tr> <td>Övriga</td> <td>15</td> <td>12</td> <td>3 774</td> <td></td> <td></td> </tr> <tr> <td>SUMMA</td> <td>100</td> <td>100</td> <td>11 833</td> <td></td> <td></td> </tr> </tbody> </table> <p>¹⁾ Rörelseresultat exklusive jämförelsestörande poster.</p>	Valuta	Försäljning %	Kostnader %	Rörelseresultat ¹⁾ MSEK	Bokslutskurs 2016-12-31	Snittkurs 2016	EUR	38	39	3 854	9,5582	9,4560	USD	17	29	-8 679	9,0840	8,5435	CNY	10	6	4 930	1,3079	1,2866	GBP	8	4	4 939	11,1624	11,5778	MXN	4	3	1 516	0,4390	0,4585	COP	3	3	420	0,0030	0,0028	RUB	3	3	772	0,1492	0,1282	CAD	2	1	307	6,7339	6,4538	Övriga	15	12	3 774			SUMMA	100	100	11 833			<p>Transaktionsexponering Transaktionsexponeringen, som följer av export och import, kan säkras upp till 18 månader. Kontrakterade framtida betalningar för anläggningstillgångar i främmande valuta kan säkras upp till hela anskaffningsvärdet. Det prognostiserade valutanefflödet mot SEK uppgår till -892 (-1 586; -381) MSEK. Vid årsskiftet var ett nettoflöde mot SEK motsvarande 3 månader av 2017 års prognostiserade flöden säkrade. Majoriteten av säkringarna förfaller under första kvartalet 2017. I tabellen till höger visas prognos och säkringar av 2017 års flöden. För vidare information avseende säkringar av transaktionsexponering, se not E6 Derivat och säkringsredovisning.</p> <p>Omräkningsexponering Policyn avseende omräkningsexponering för utländska nettotillgångar är att säkra en så stor andel mot SEK att koncernens skuldsättningsgrad är opåverkad av valutakursförändringar. Säkringar sker genom att det sysselsatta kapitalet i främmande valutor finansieras med viss andel lån och valutaderivat i respektive valuta. Den optimala matchningsgraden vid säkring blir en funktion av koncernens aktuella skuldsättningsgrad. Omräkningsexponering i de utländska dotterföretagens resultaträkningar kurssäkras inte.</p> <p>Det sysselsatta kapitalet i utländsk valuta uppgick den 31 december 2016 till 74 306 (63 895; 70 159) MSEK. Valutafördelning framgår av tabellen till höger. Vid årsskiftet finansierades det sysselsatta kapitalet med 19 732 (17 315; 18 642) MSEK i utländsk valuta, vilket motsvarade en total matchningsgrad om 27 (27; 27) procent.</p> <p>För vidare information avseende säkringar av omräkningsexponering, se not E6 Derivat och säkringsredovisning.</p>																																																																										
Valuta	Försäljning %	Kostnader %	Rörelseresultat ¹⁾ MSEK	Bokslutskurs 2016-12-31	Snittkurs 2016																																																																																																																																								
EUR	38	39	3 854	9,5582	9,4560																																																																																																																																								
USD	17	29	-8 679	9,0840	8,5435																																																																																																																																								
CNY	10	6	4 930	1,3079	1,2866																																																																																																																																								
GBP	8	4	4 939	11,1624	11,5778																																																																																																																																								
MXN	4	3	1 516	0,4390	0,4585																																																																																																																																								
COP	3	3	420	0,0030	0,0028																																																																																																																																								
RUB	3	3	772	0,1492	0,1282																																																																																																																																								
CAD	2	1	307	6,7339	6,4538																																																																																																																																								
Övriga	15	12	3 774																																																																																																																																										
SUMMA	100	100	11 833																																																																																																																																										
	<p>Prognos och säkringar avseende 2017 års flöden</p> <table border="1"> <thead> <tr> <th>Valuta</th> <th>Nettoflöden MSEK</th> <th>Valutainflöden MSEK</th> <th>Valutautflöden MSEK</th> <th>Säkrade inflöden %</th> <th>Säkrade utflöden %</th> </tr> </thead> <tbody> <tr> <td>CNY</td> <td>3 697</td> <td>3 697</td> <td>0</td> <td>0</td> <td>0</td> </tr> <tr> <td>GBP</td> <td>3 210</td> <td>3 688</td> <td>-478</td> <td>0</td> <td>0</td> </tr> <tr> <td>RUB</td> <td>987</td> <td>1 039</td> <td>-52</td> <td>0</td> <td>0</td> </tr> <tr> <td>PLN</td> <td>975</td> <td>2 154</td> <td>-1 179</td> <td>2</td> <td>0</td> </tr> <tr> <td>NOK</td> <td>799</td> <td>808</td> <td>-9</td> <td>0</td> <td>0</td> </tr> <tr> <td>CHF</td> <td>761</td> <td>818</td> <td>-57</td> <td>0</td> <td>0</td> </tr> <tr> <td>MXN</td> <td>759</td> <td>1 752</td> <td>-993</td> <td>1</td> <td>0</td> </tr> <tr> <td>DKK</td> <td>595</td> <td>644</td> <td>-49</td> <td>0</td> <td>0</td> </tr> <tr> <td>Övriga</td> <td>2 529</td> <td>4 365</td> <td>-1 836</td> <td>2</td> <td>0</td> </tr> <tr> <td>EUR</td> <td>-382</td> <td>11 710</td> <td>-12 092</td> <td>2</td> <td>0</td> </tr> <tr> <td>SEK</td> <td>-892</td> <td>5 839</td> <td>-6 731</td> <td>0</td> <td>26</td> </tr> <tr> <td>USD</td> <td>-13 038</td> <td>3 171</td> <td>-16 209</td> <td>0</td> <td>2</td> </tr> </tbody> </table> <p>Finansiering av sysselsatt kapital</p> <table border="1"> <thead> <tr> <th rowspan="2">Valuta</th> <th rowspan="2">Sysselsatt kapital MSEK</th> <th rowspan="2">Nettolåneskuld MSEK</th> <th colspan="2">Matchning finansiering</th> </tr> <tr> <th>2016 %</th> <th>2015 %</th> </tr> </thead> <tbody> <tr> <td>EUR</td> <td>25 016</td> <td>4 658</td> <td>19</td> <td>28</td> </tr> <tr> <td>USD</td> <td>14 419</td> <td>5 566</td> <td>39</td> <td>30</td> </tr> <tr> <td>CNY</td> <td>13 402</td> <td>4 026</td> <td>30</td> <td>33</td> </tr> <tr> <td>MXN</td> <td>4 309</td> <td>1 221</td> <td>28</td> <td>29</td> </tr> <tr> <td>GBP</td> <td>4 306</td> <td>1 072</td> <td>25</td> <td>11</td> </tr> <tr> <td>COP</td> <td>2 599</td> <td>462</td> <td>18</td> <td>28</td> </tr> <tr> <td>RUB</td> <td>2 209</td> <td>515</td> <td>23</td> <td>24</td> </tr> <tr> <td>Övriga</td> <td>8 046</td> <td>2 212</td> <td>27</td> <td>11</td> </tr> <tr> <td>Summa valutor</td> <td>74 306</td> <td>19 732</td> <td>27</td> <td>27</td> </tr> <tr> <td>SEK</td> <td>447</td> <td>15 441</td> <td></td> <td></td> </tr> <tr> <td>Summa</td> <td>74 753</td> <td>35 173</td> <td></td> <td></td> </tr> </tbody> </table>	Valuta	Nettoflöden MSEK	Valutainflöden MSEK	Valutautflöden MSEK	Säkrade inflöden %	Säkrade utflöden %	CNY	3 697	3 697	0	0	0	GBP	3 210	3 688	-478	0	0	RUB	987	1 039	-52	0	0	PLN	975	2 154	-1 179	2	0	NOK	799	808	-9	0	0	CHF	761	818	-57	0	0	MXN	759	1 752	-993	1	0	DKK	595	644	-49	0	0	Övriga	2 529	4 365	-1 836	2	0	EUR	-382	11 710	-12 092	2	0	SEK	-892	5 839	-6 731	0	26	USD	-13 038	3 171	-16 209	0	2	Valuta	Sysselsatt kapital MSEK	Nettolåneskuld MSEK	Matchning finansiering		2016 %	2015 %	EUR	25 016	4 658	19	28	USD	14 419	5 566	39	30	CNY	13 402	4 026	30	33	MXN	4 309	1 221	28	29	GBP	4 306	1 072	25	11	COP	2 599	462	18	28	RUB	2 209	515	23	24	Övriga	8 046	2 212	27	11	Summa valutor	74 306	19 732	27	27	SEK	447	15 441			Summa	74 753	35 173		
Valuta	Nettoflöden MSEK	Valutainflöden MSEK	Valutautflöden MSEK	Säkrade inflöden %	Säkrade utflöden %																																																																																																																																								
CNY	3 697	3 697	0	0	0																																																																																																																																								
GBP	3 210	3 688	-478	0	0																																																																																																																																								
RUB	987	1 039	-52	0	0																																																																																																																																								
PLN	975	2 154	-1 179	2	0																																																																																																																																								
NOK	799	808	-9	0	0																																																																																																																																								
CHF	761	818	-57	0	0																																																																																																																																								
MXN	759	1 752	-993	1	0																																																																																																																																								
DKK	595	644	-49	0	0																																																																																																																																								
Övriga	2 529	4 365	-1 836	2	0																																																																																																																																								
EUR	-382	11 710	-12 092	2	0																																																																																																																																								
SEK	-892	5 839	-6 731	0	26																																																																																																																																								
USD	-13 038	3 171	-16 209	0	2																																																																																																																																								
Valuta	Sysselsatt kapital MSEK	Nettolåneskuld MSEK	Matchning finansiering																																																																																																																																										
			2016 %	2015 %																																																																																																																																									
EUR	25 016	4 658	19	28																																																																																																																																									
USD	14 419	5 566	39	30																																																																																																																																									
CNY	13 402	4 026	30	33																																																																																																																																									
MXN	4 309	1 221	28	29																																																																																																																																									
GBP	4 306	1 072	25	11																																																																																																																																									
COP	2 599	462	18	28																																																																																																																																									
RUB	2 209	515	23	24																																																																																																																																									
Övriga	8 046	2 212	27	11																																																																																																																																									
Summa valutor	74 306	19 732	27	27																																																																																																																																									
SEK	447	15 441																																																																																																																																											
Summa	74 753	35 173																																																																																																																																											

Risk	Policy/Åtgärd																													
Kreditrisk																														
<p>Med kreditrisk avses risken för förluster på grund av att SCA Hygiene-koncernens kunder eller motparter i finansiella kontrakt inte fullgör sina betalningsåtaganden.</p>	<p>Kreditrisk i kundfordringar Kreditrisken i kundfordringar hanteras genom kreditkontroll av kunder via kreditupplysningsföretag. Kreditlimit fastställs och följs upp löpande. Kundfordringar redovisas till det belopp som förväntas bli inbetalt utifrån en individuell bedömning av respektive kund.</p> <p>Finansiell kreditrisk Målsättningen är att motparterna ska ha ett kreditbetyg om lägst A- från minst två av ratinginstituten Moody's, Fitch och Standard & Poor's. SCA Hygiene-koncernen strävar efter att använda avtal vilka medger nettoberäkning av fordringar och skulder. Kreditexponeringen i derivatinstrument beräknas som marknadsvärdet på instrumentet. Vid årsskiftet uppgick den totala kreditexponeringen till 5 214 (6 591; 6 189) MSEK. I denna exponering ingår kreditrisk för finansiella placeringar med 4 244 (4 828; 3 806) MSEK. Kreditexponeringen i derivatinstrument</p>	<p>uppgick till 971 (753; 1 272) MSEK den 31 december 2016. Det förekommer även exponering mot Skogsindustriprodukter, se not G4 Transaktioner med närstående.</p> <p>Tio största kundernas andel av utestående kundfordringar</p>
 <table border="1"> <thead> <tr> <th>År</th> <th>Andel (%)</th> </tr> </thead> <tbody> <tr> <td>2016</td> <td>24</td> </tr> <tr> <td>2015</td> <td>24</td> </tr> <tr> <td>2014</td> <td>24</td> </tr> </tbody> </table> <p>■ Personliga hygienprodukter och Mjukpapper</p>	År	Andel (%)	2016	24	2015	24	2014	24																				
År	Andel (%)																													
2016	24																													
2015	24																													
2014	24																													
Likviditets- och refinansieringsrisk																														
<p>Med likviditets- och refinansieringsrisk avses risken att SCA Hygiene-koncernen inte har möjlighet att möta sina betalningsförpliktelser som följd av otillräcklig likviditet eller svårigheter att uppta nya lån.</p>	<p>För att säkerställa god tillgång till lånefinansiering, oavsett konjunktur och till attraktiva villkor, strävar SCA Hygiene-koncernen efter att upprätthålla en solid investment grade rating. SCA Hygiene-koncernen ska upprätthålla finansiell beredskap i form av en likviditetsreserv, bestående av likvida medel och outnyttjade kreditlöften, som motsvarar minst 10 procent av koncernens prognostiserade årsomsättning. För att begränsa refinansieringsrisken ska SCA Hygiene-koncernen ha en god spridning av bruttolåneskuldens förfall. Bruttolåneskulden ska ha en genomsnittlig löptid på över tre år med hänsyn till outnyttjade kreditlöften som inte är likviditetsreserv. Överskottslikviditet ska i första hand användas för att amortera externa skulder. SCA Hygiene-koncernens policy är att inte medge villkor som ger långivarna rätt att säga upp lån eller justera räntan som en direkt följd av förändringar av SCA Hygiene-koncernens finansiella nyckeltal eller kreditbetyg. Koncernens finansiering säkerställs i huvudsak genom banklån, obligationslån samt via emissioner av företagscertifikat. Refinansieringsrisken i den kortfristiga upplåningen begränsas genom långfristig</p>	<p>kreditlöften från banksyndikat och enskilda banker med god kreditvärdighet. SCA Hygiene-koncernens nettolåneskuld ökade med 16 115 MSEK under 2016. Bruttolåneskuldens genomsnittliga löptid uppgick vid årsskiftet till 4,0 (3,5; 2,6) år. Om kortfristiga lån ersätts med långfristiga outnyttjade kreditlöften uppgår löptiden till 4,5 år. Outnyttjade kreditlöften uppgick vid årets slut till 19 164 MSEK. Dessutom fanns likvida medel om 4 244 MSEK. För vidare information se not E2 Finansiella tillgångar och likvida medel samt not E4 Finansiella skulder.</p> <p>Likviditetsreserv</p> <table border="1"> <thead> <tr> <th>MSEK</th> <th>2016</th> <th>2015</th> <th>2014</th> </tr> </thead> <tbody> <tr> <td>Outnyttjade kreditlöften</td> <td>19 164</td> <td>18 583</td> <td>19 396</td> </tr> <tr> <td>Likvida medel</td> <td>4 244</td> <td>4 828</td> <td>3 806</td> </tr> <tr> <td>Summa</td> <td>23 408</td> <td>23 411</td> <td>23 202</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th></th> <th>2016</th> <th>2015</th> <th>2014</th> </tr> </thead> <tbody> <tr> <td>Nettoomsättning</td> <td>101 238</td> <td>98 519</td> <td>87 997</td> </tr> <tr> <td>Likviditetsreserv¹⁾</td> <td>23%</td> <td>24%</td> <td>26%</td> </tr> </tbody> </table> <p>¹⁾ Likviditetsreserv i procent i förhållande till nettoomsättning.</p>	MSEK	2016	2015	2014	Outnyttjade kreditlöften	19 164	18 583	19 396	Likvida medel	4 244	4 828	3 806	Summa	23 408	23 411	23 202		2016	2015	2014	Nettoomsättning	101 238	98 519	87 997	Likviditetsreserv ¹⁾	23%	24%	26%
MSEK	2016	2015	2014																											
Outnyttjade kreditlöften	19 164	18 583	19 396																											
Likvida medel	4 244	4 828	3 806																											
Summa	23 408	23 411	23 202																											
	2016	2015	2014																											
Nettoomsättning	101 238	98 519	87 997																											
Likviditetsreserv ¹⁾	23%	24%	26%																											
Ränterisk																														
<p>Med ränterisk avses risken att förändringar i räntenivån påverkar SCA Hygiene-koncernen negativt. SCA Hygiene-koncernen påverkas av ränteförändringar via finansnettot.</p>	<p>SCA Hygiene-koncernen strävar efter att uppnå en god spridning av ränteförfall för att undvika att stora lånevolymen är föremål för ränteomsättning vid samma tidpunkt. SCA Hygiene-koncernens policy är att låna med kort räntebindning eftersom det är SCA Hygiene-koncernens uppfattning att det leder till en lägre räntekostnad över tiden. Ränterisk och räntebindningsperiod mäts per valuta och den genomsnittliga räntebindningen ska vara i intervallet 3–36 månader. SCA Hygiene-koncernens finansnetto har ökat under 2016 som en följd av ökad upplåning. SCA Hygiene-koncernens största lånevalutor är SEK, CNY och USD, se graf. SCA Hygiene-koncernen använder finansiella derivat för att åstadkomma önskad räntebindning och valutabalans. Bruttolåneskulden, inklusive derivatinstrument, hade vid årsskiftet en genomsnittlig räntebindning på 8,5 (9,2; 8,3) månader. Den</p>	<p>genomsnittliga räntan på den totala utestående nettolåneskulden, inklusive derivatinstrument uppgick vid årsskiftet till 2,26 (3,11; 2,75) procent.</p> <p>Bruttolåneskuld fördelad per valuta</p>
 <table border="1"> <thead> <tr> <th>Valuta</th> <th>Bruttolåneskuld (MSEK)</th> </tr> </thead> <tbody> <tr> <td>SEK</td> <td>16 000</td> </tr> <tr> <td>CNY</td> <td>5 000</td> </tr> <tr> <td>USD</td> <td>4 000</td> </tr> <tr> <td>EUR</td> <td>1 000</td> </tr> <tr> <td>HKD</td> <td>1 000</td> </tr> <tr> <td>MXN</td> <td>1 000</td> </tr> <tr> <td>COP</td> <td>1 000</td> </tr> <tr> <td>RUB</td> <td>1 000</td> </tr> <tr> <td>MYR</td> <td>1 000</td> </tr> <tr> <td>Övriga</td> <td>1 000</td> </tr> </tbody> </table> <p>■ Bruttolåneskuld</p>	Valuta	Bruttolåneskuld (MSEK)	SEK	16 000	CNY	5 000	USD	4 000	EUR	1 000	HKD	1 000	MXN	1 000	COP	1 000	RUB	1 000	MYR	1 000	Övriga	1 000						
Valuta	Bruttolåneskuld (MSEK)																													
SEK	16 000																													
CNY	5 000																													
USD	4 000																													
EUR	1 000																													
HKD	1 000																													
MXN	1 000																													
COP	1 000																													
RUB	1 000																													
MYR	1 000																													
Övriga	1 000																													

Finansiella rapporter och noter

Innehåll

Koncernens räkningar

Koncernens resultaträkning RR	34	Koncernens kassaflödesanalys KF	36
Koncernens rapport över totalresultat	34	Samband mellan koncernens kassaflödesanalys och operativa kassaflödesanalys, tilläggsupplysning	37
Koncernens förändring i eget kapital	35	Koncernens balansräkning BR	38
Koncernens operativa kassaflödesanalys, tilläggsupplysning OKF	35		

Innehåll koncernens noter				
A. Redovisningsprinciper och grunder för upprättande samt användning av alternativa nyckeltal (APM) sid 39–45	B. Omsättning och resultat sid 46–52	C. Anställda sid 53–57	D. Operativa tillgångar och skulder sid 58–61	E. Kapitalstruktur och finansiering sid 62–70
A1. Övergripande redovisningsprinciper och nya redovisningsregler 39	B1. Rapportering för segment 46	C1. Personalkostnader 53	D1. Immateriella anläggningstillgångar 58	E1. Finansiella instrument per kategori och värderingsnivå 62
A2. Användning av ("IFRS") non-International Financial Reporting Standards Resultatmått 42	B2. Rörelsekostnader 50	C2. Personaldata 53	D2. Materiella anläggningstillgångar 60	E2. Finansiella tillgångar och likvida medel 63
	B3. Revisionskostnader 50	C3. Ersättning till ledande befattningshavare 53	D3. Varulager 61	E3. Kundfordringar 64
	B4. Skatter 51	C4. Ersättning till styrelseledamöter i moderbolaget 55	D4. Övriga kortfristiga fordringar 61	E4. Finansiella skulder 64
		C5. Ersättning efter avslutad anställning 55	D5. Övriga skulder 61	E5. Likviditetsrisk 65
			D6. Övriga avsättningar 61	E6. Derivat och säkringsredovisning 65
				E7. Finansiella intäkter och kostnader 67
				E8. Eget kapital 67

Belopp som är avstämningsbara mot balansräkningen, resultaträkningen, kassaflödesanalysen och den operativa kassaflödesanalysen markeras med följande symboler:

- BR** Balansräkning
- RR** Resultaträkning
- KF** Kassaflödesanalys
- OKF** Operativ kassaflödesanalys

Moderbolagets räkningar 79

- Moderbolagets resultaträkning
- Rapport över totalresultat
- Moderbolagets kassaflödesanalys
- Moderbolagets balansräkning
- Moderbolagets förändring i eget kapital

Koncernens noter forts.	
F. Koncernstruktur	G. Övrigt
sid 71–76	sid 77–79
F1. Dotterföretag 71	G1. Anläggningstillgångar som innehas för försäljning 77
F2. Delägda dotterföretag med väsentliga minoritetsintressen 72	G2. Leasing 77
F3. Joint venture och intresseföretag 72	G3. Eventualförpliktelser och ställda panter 78
F4. Gemensam verksamhet 74	G4. Transaktioner med närstående 78
F5. Aktier och andelar 74	
F6. Förvärv och avyttringar 75	

Innehåll moderbolagets noter	
M. Noter till moderbolagets räkningar	
sid 80–88	
M1. Rörelseresultat 80	80
M2. Personal- och styrelsekostnader 80	80
M3. Skatter 81	81
M4. Immateriella anläggningstillgångar 81	81
M5. Materiella anläggningstillgångar 81	81
M6. Andelar 82	82
M7. Fordringar hos och skulder till dotterföretag 82	82
M8. Övriga kortfristiga fordringar 83	83
M9. Finansiella instrument 83	83
M10. Övriga kortfristiga skulder 83	83
M11. Aktiekapital 84	84
M12. Eventualförpliktelser och ställda panter 84	84
M13. Årsredovisningen fastställs 84	84
M14. Händelser efter balansdagen 84	84
M15. Förslag till vinstdisposition 85	85
M16. Revisionsberättelse 86	86

Koncernens resultaträkning RR

Koncernen	Not	2016		2015		2014	
		MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾
Nettoomsättning	B1	101 238	10 706	98 519	10 537	87 997	9 682
Kostnad för sålda varor	B2	-72 476	-7 665	-71 960	-7 696	-64 150	-7 058
Jämförelsestörande poster	B2	-532	-56	-267	-29	-441	-49
Bruttoresultat		28 230	2 985	26 292	2 812	23 406	2 575
Försäljnings- och administrationskostnader m.m.	B2	-17 086	-1 806	-16 287	-1 742	-14 584	-1 605
Jämförelsestörande poster	B2	-2 293	-243	-519 ²⁾	-55 ²⁾	-568	-62
Intäkter från andelar i intresseföretag och joint venture		157	17	198	21	106	12
Rörelseresultat		9 008	953	9 684²⁾	1 036²⁾	8 360	920
Finansiella intäkter	E7	202	21	312 ³⁾	33 ³⁾	416	46
Finansiella kostnader	E7	-1 037	-109	-1 140	-121	-1 156	-128
Resultat före skatt		8 173	865	8 856	948	7 620	838
Skatter	B4	-3 931	-416	-2 278	-244	-1 939	-213
Periodens resultat		4 242	449	6 578	704	5 681	625
Resultat hänförligt till:							
Moderbolagets aktieägare		3 800	402	6 129	656	5 212	573
Innehav utan bestämmande inflytande		442	47	449	48	469	52
Resultat per aktie							
Resultat per aktie, SEK – moderbolagets aktieägare							
före utspädnings effekter		5,4	0,6	8,7	0,9	7,4	0,8
efter utspädnings effekter		5,4	0,6	8,7	0,9	7,4	0,8
Periodens resultat hänförligt till moderbolagets aktieägare		3 800	402	6 129	656	5 212	573
Medelantal aktier före utspädning, miljoner		702,3		702,3		702,3	
Medelantal aktier efter utspädning, miljoner		702,3		702,3		702,3	

¹⁾ Omräkning till EUR redovisas för läsarens bekvämlighet. Genomsnittskursen 9,46 (9,35; 9,09) har använts.

²⁾ Inkluderar försäljning av värdepapper, 970 MSEK, 103,7 MEUR.

³⁾ Inkluderar ej försäljning av värdepapper, 970 MSEK, 103,7 MEUR.

Koncernens rapport över totalresultat

MSEK	2016	2015	2014			
RR Periodens resultat	4 242	6 578	5 681			
Övrigt totalresultat för perioden						
Poster som inte kan omfattas till periodens resultat						
Aktuariella vinster och förluster avseende förmånsbestämda pensionsplaner	-1 569	1 933	-2 595			
Inkomstskatt hänförlig till komponenter i övrigt totalresultat	421	-418	587			
	-1 148	1 515	-2 008			
Poster som har omförts eller kan omfattas till periodens resultat						
Finansiella tillgångar som kan säljas:						
Resultat från värdering till verkligt värde redovisat i eget kapital	-1	318	140			
Överfört till resultaträkningen vid försäljning	-	-970	-			
Kassaflödessäkringar:						
Resultat från omvärdering av derivat redovisat i eget kapital	275	-450	-463			
Överfört till resultaträkningen för perioden	274	342	344			
Överfört till anskaffningsvärde på säkrade investeringar	-19	-	3			
Omräkningsdifferens på utländsk verksamhet	2 742	-1 944	5 125			
Resultat från säkring av nettoinvestering i utländsk verksamhet	-437	-58	-1 497			
Övrigt totalresultat från intresseföretag	12	-17	-			
Inkomstskatt hänförlig till komponenter i övrigt totalresultat	-41	33	367			
	2 805	-2 746	4 019			
Övrigt totalresultat för perioden, netto efter skatt						
Summa totalresultat för perioden	1 657	-1 231	2 011			
Summa totalresultat hänförligt till:	5 899	5 347	7 692			
Moderbolagets aktieägare	5 222	5 113	6 651			
Innehav utan bestämmande inflytande	677	234	1 041			
Per rörelsesegment	Nettoomsättning			Rörelseresultat¹⁾		
MSEK	2016	2015	2014	2016	2015	2014
Personliga hygienprodukter	33 651	34 344	31 066	4 255	3 990	3 526
Mjukpapper	67 561	64 184	56 994	8 155	7 217	6 652
Övrigt	26	-9	-45	-577	-737	-809
Internleveranser	-	-	-18	-	-	-
Summa	101 238	98 519	87 997	11 833	10 470	9 369

¹⁾ Exklusive jämförelsestörande poster.

Koncernens förändring i eget kapital

Koncernen	2016	2015	2014
Hänförligt till moderbolagets aktieägare			
Värde vid periodens början	42 986	39 675	37 891
Summa totalresultat för perioden	5 222	5 113	6 651
Transaktioner med aktieägare (för ytterligare information se not G4 Transaktioner med närstående)	-14 679	-1 762	-4 706
Riktad nyemission till innehav utan bestämmande inflytande	240	-	-
Riktad nyemission till innehav utan bestämmande inflytande, utspädning	-110	-	-
Emissionskostnader riktad nyemission	-4	-	-
Förvärv av innehav utan bestämmande inflytande	-799	-40	-112
Förvärv av innehav utan bestämmande inflytande, utspädning	348	-	-
Emissionskostnader intresseföretag	-	-	-49
Värde vid periodens slut	33 204	42 986	39 675
Innehav utan bestämmande inflytande			
Värde vid årets början	5 289	5 250	4 540
Summa totalresultat för perioden	677	234	1 041
Utdelning	-190	-216	-228
Riktad nyemission till innehav utan bestämmande inflytande	199	-	-
Riktad nyemission till innehav utan bestämmande inflytande, utspädning	110	-	-
Emissionskostnader riktad nyemission	-4	-	-
Förvärv av innehav utan bestämmande inflytande	643	21	-61
Förvärv av innehav utan bestämmande inflytande, utspädning	-348	-	-
Effekt av fastställande av förvärvsbalans	-	-	-42
Värde vid periodens slut	6 376	5 289	5 250
Summa eget kapital, värde vid periodens slut	39 580	48 275	44 925

För ytterligare information, se not E8 Eget kapital.

Koncernens operativa kassaflödesanalys, tilläggsupplysning OKF

Koncernen	Not	2016		2015		2014	
		MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾
RR Nettoomsättning		101 238	10 706	98 519	10 537	87 997	9 682
Rörelsens kostnader		-84 498	-8 936	-83 483	-8 929	-74 466	-8 193
Rörelseöverskott		16 740	1 770	15 036	1 608	13 531	1 489
Justering för icke kassamässiga poster		19	2	15	2	-10	-1
Kassamässigt rörelseöverskott		16 759	1 772	15 051	1 610	13 521	1 488
Förändring av							
Varulager		1 059	112	-1 407	-150	-120	-13
Rörelsefordringar		-298	-31	-1 029	-110	-158	-17
Rörelseskulder		835	88	1 919	205	131	14
Förändring av rörelsekapital		1 596	169	-517	-55	-147	-16
Löpande nettoinvesteringar		-4 222	-446	-3 293	-352	-2 861	-315
Strukturkostnader m.m.		-1 102	-117	-801	-86	-799	-88
Operativt kassaflöde		13 031	1 378	10 440	1 117	9 714	1 069
Finansiella poster	E7	-835	-88	-828	-88	-740	-82
Skattebetalning	B4	-3 782	-400	-2 194	-235	-2 099	-231
Övrigt		149	16	132	14	25	3
Rörelsens kassaflöde		8 563	906	7 550	808	6 900	759
Strategiska investeringar och avyttringar							
Företagsförvärv	F6	-6 540	-692	-92	-10	-492	-54
Strategiska investeringar i anläggningar		-2 033	-215	-2 179	-233	-1 632	-180
Summa strategiska investeringar		-8 573	-907	-2 271	-243	-2 124	-234
Avyttringar	F6	369	39	49	5	205	23
Kassaflöde från investeringar och avyttringar		-8 204	-868	-2 222	-238	-1 919	-211
Kassaflöde före transaktioner med aktieägare		359	38	5 328	570	4 981	548
Riktad nyemission till innehav utan bestämmande inflytande		435	46	-	-	-	-
Utdelning till innehav utan bestämmande inflytande		-190	-20	-216	-23	-228	-25
Transaktioner med aktieägare		-14 571	-1 541	-2 225	-238	-4 215	-464
Nettokassaflöde		-13 967	-1 477	2 887	309	538	59
Nettolåneskuld							
		2016		2015		2014	
		MSEK	MEUR²⁾	MSEK	MEUR²⁾	MSEK	MEUR²⁾
Nettolåneskuld vid periodens början		-19 058	-2 087	-25 066	-2 629	-21 470	-2 403
Nettokassaflöde		-13 967	-1 477	2 887	309	538	59
Omvärderingar mot eget kapital		-1 570	-166	1 281	137	-2 455	-270
Valutaeffekter m.m.		-578	50	1 840	96	-1 679	-15
Nettolåneskuld vid periodens slut		-35 173	-3 680	-19 058	-2 087	-25 066	-2 629

¹⁾ Omräkning till EUR redovisas för läsarens bekvämlighet. Genomsnittskursen 9,46 (9,35; 9,09) har använts.

²⁾ Omräkning till EUR redovisas för läsarens bekvämlighet. Balanskursen 9,56 (9,13; 9,53) har använts för nettolåneskulden.

Koncernens kassaflödesanalys KF

Koncernen	Not	2016		2015		2014	
		MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾
Den löpande verksamheten							
RR Resultat före skatt		8 173	864	8 856	947	7 620	839
T:1 Justering för poster som inte ingår i kassaflödet		6 791	718	4 635	496	4 384	482
		14 964	1 582	13 491	1 443	12 004	1 321
Betald skatt	B4	-3 782	-400	-2 194	-235	-2 099	-231
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital		11 182	1 182	11 297	1 208	9 905	1 090
Kassaflöde från förändringar i rörelsekapital							
Förändring av							
Varulager		1 059	112	-1 407	-150	-120	-13
Rörelsefordringar		-298	-31	-1 029	-110	-158	-17
Rörelseskulder		835	88	1 919	205	131	14
Kassaflöde från den löpande verksamheten		12 778	1 351	10 780	1 153	9 758	1 074
Investeringsverksamheten							
Företagsförvärv	F6	-4 416	-467	-72	-8	-492	-54
Avyttringar	F6	369	39	49	5	205	23
T:2 Investering i immateriella och materiella anläggningstillgångar		-6 339	-670	-5 679	-607	-4 596	-506
Försäljning av materiella anläggningstillgångar		83	9	207	22	103	11
Utbetalning av lån till utomstående		-	-	-	-	-129	-14
Återbetalning av lån från utomstående		184	19	186	20	-	-
Försäljning av värdepapper		-	-	2 046	219	-	-
Kassaflöde från investeringsverksamheten		-10 119	-1 070	-3 263	-349	-4 909	-540
Finansieringsverksamheten							
Riktad nyemission till innehav utan bestämmande inflytande		435	46	-	-	-	-
Förvärv av innehav utan bestämmande inflytande		-	-	-11	-1	-173	-19
Förändring fordringar på koncernbolag		10 403	1 100	-382	-41	1 839	202
Upptagna lån		16 148	1 708	11 100	1 187	3 485	384
Amortering av lån		-15 614	-1 651	-14 657	-1 568	-5 814	-640
Utdelning till innehav utan bestämmande inflytande		-190	-20	-216	-23	-228	-25
Transaktioner med aktieägarna		-14 571	-1 541	-2 225	-238	-4 215	-464
Kassaflöde från finansieringsverksamheten		-3 389	-358	-6 391	-684	-5 106	-562
Periodens kassaflöde		-730	-77	1 126	120	-257	-28
Likvida medel vid periodens början		4 828	529	3 806	399	3 800	425
Kursdifferens i likvida medel		146	-8	-104	10	263	2
Likvida medel vid periodens slut ²⁾	E2	4 244	444	4 828	529	3 806	399

¹⁾ Omräkning till EUR redovisas för läsarens bekvämlighet. Genomsnittskursen 9,46 (9,35; 9,09) har använts.

²⁾ Omräkning till EUR redovisas för läsarens bekvämlighet. Balanskursen 9,56 (9,13; 9,53) har använts.

För koncernens likviditetsreserv se riskavsnittet på sidan 31.

T:1 Justering för poster som inte ingår i kassaflödet

MSEK	2016	2015	2014
Av- och nedskrivningar anläggningstillgångar	5 701	5 606	4 389
Resultat vid försäljning och byten av tillgångar	51	22	-14
Resultat vid försäljning av värdepapper	-	-970	-
Resultat vid avyttringar	-149	-	-
Ej utbetalt avseende effektiviseringsprogram	578	180	246
Utbetalningar avseende effektiviseringsprogram, tidigare skuldfört	-196	-274	-306
Omvärdering av tidigare andel vid förvärv	-	-	-36
Reservering för pågående konkurrens mål	813	-	-
Övrigt	-7	71	105
Summa	6 791	4 635	4 384

T:2 Investering i immateriella och materiella anläggningstillgångar

MSEK	2016	2015	2014
Åtgärder för att höja verksamhetens kapacitetsnivå (strategiska investeringar)	-2 033	-2 179	-1 632
Åtgärder för att bibehålla kapacitetsnivån (löpande investeringar)	-4 306	-3 500	-2 964
Summa	-6 339	-5 679	-4 596

Betalda räntor, MSEK

	2016	2015	2014
Betald ränta	-879	-1 135	-1 261
Ränta koncernbolag	106	130	223
Erhållen ränta	78	56	94
Summa	-695	-949	-944

Samband mellan koncernens kassaflödesanalys och operativa kassaflödesanalys, tilläggsupplysning

Kassaflöde från den löpande verksamheten

MSEK	2016	2015	2014
Kassaflöde från den löpande verksamheten	12 778	10 780	9 758
<i>Justeringsposter</i>			
Löpande investeringar	-4 222	-3 293	-2 861
Upplupna räntor	8	63	1
Övrigt	-1	-	2
Rörelsens kassaflöde enligt koncernens operativa kassaflödesanalys	8 563	7 550	6 900

Kassaflöde från investeringsverksamheten

MSEK	2016	2015	2014
Kassaflöde från investeringsverksamheten	-10 119	-3 263	-4 909
<i>Justeringsposter</i>			
Löpande investeringar	4 222	3 293	2 861
Utbetalning av lån till utomstående	-	-	129
Försäljning av värdepapper	-	-2 046	-
Återbetalning av lån från utomstående	-184	-186	-
Nettolåneskuld i förvärvade och avyttrade företag	-2 124	-	174
Förvärv av innehav utan bestämmande inflytande	-	-11	-173
Finansiell skuld (tilläggsköpeskilling) vid förvärv	-	-9	-
Övrigt	1	-	-1
Kassaflöde från strategiska investeringar och avyttringar enligt koncernens operativa kassaflödesanalys	-8 204	-2 222	-1 919

Periodens kassaflöde

MSEK	2016	2015	2014
Periodens kassaflöde	-730	1 126	-257
<i>Justeringsposter</i>			
Amortering av lån	15 614	14 658	2 329
Upptagna lån	-16 148	-11 100	-
Utbetalning av lån till utomstående	-	-	129
Försäljning av värdepapper	-	-2 046	-
Återbetalning av lån från utomstående	-184	-186	-
Förändring fordringar på koncernbolag	-10 403	382	-1 839
Nettolåneskuld i förvärvade och avyttrade verksamheter	-2 124	-	174
Finansiell skuld (tilläggsköpeskilling) vid förvärv	-	-9	-
Upplupna räntor	8	63	1
Övrigt	-	-1	1
Nettokassaflöde enligt koncernens operativa kassaflödesanalys	-13 967	2 887	538

Koncernens balansräkning **BR**

Koncernen	Not	2016		2015		2014		2014-01-01	
		MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾	MSEK	MEUR ¹⁾
Anläggningstillgångar									
Goodwill	D1	19 253	2 014	15 412	1 688	15 660	1 643	13 748	1 539
Övriga immateriella tillgångar	D1	7 665	802	7 351	805	7 895	828	8 027	899
Byggnader, mark, maskiner och inventarier	D2	47 494	4 969	42 402	4 643	43 599	4 674	39 909	4 467
Innehav i joint venture och intresseföretag	F3	1 096	115	1 041	114	1 047	110	963	108
Aktier och andelar	F5	32	3	33	4	40	4	40	4
Överskott i fonderade pensionsplaner	C5	335	35	35	4	3	0	385	43
Långfristiga fordringar koncernbolag	G4	–	–	39	4	11	1	21	2
Långfristiga finansiella fordringar koncernbolag	G4	3	0	3	0	3	0	3	0
Långfristiga finansiella tillgångar	E2	714	75	728	80	2 843	298	2 512	281
Uppskjutna skattefordringar	B4	1 457	153	1 056	116	1 151	121	918	103
Andra långfristiga tillgångar		241	25	149	16	116	12	293	33
Summa anläggningstillgångar		78 290	8 191	68 249	7 474	72 368	7 591	66 819	7 479
Omsättningstillgångar									
Varulager	D3	10 944	1 145	11 229	1 230	10 343	1 085	9 415	1 054
Kundfordringar	E3	15 843	1 658	14 808	1 622	14 912	1 564	13 578	1 520
Aktuella skattefordringar	B4	740	77	868	95	647	68	513	57
Kortfristiga fordringar koncernbolag	G4	57	6	166	18	117	12	102	11
Kortfristiga finansiella fordringar koncernbolag	G4	1 433	150	12 207	1 337	12 764	1 340	14 753	1 652
Övriga kortfristiga fordringar	D4	2 333	244	2 100	230	2 188	229	1 928	216
Kortfristiga finansiella tillgångar	E2	244	26	776	85	1 260	132	534	60
Anläggningstillgångar som innehas för försäljning	G1	156	16	120	13	60	6	32	4
Likvida medel	E2	4 244	444	4 828	529	3 806	399	3 800	425
Summa omsättningstillgångar		35 994	3 766	47 102	5 159	46 097	4 835	44 655	4 999
Summa tillgångar		114 284	11 957	115 351	12 633	118 465	12 426	111 474	12 478
EGET KAPITAL OCH SKULDER									
Eget kapital									
<i>Moderbolagets aktieägare</i>									
Aktiekapital									
Övrigt tillskjutet kapital									
Reserver		4 061	425	1 501	164	4 015	421	568	64
Balanserade vinstmedel		29 143	3 049	41 485	4 544	35 660	3 740	37 323	4 178
		33 204	3 474	42 986	4 708	39 675	4 161	37 891	4 242
Innehav utan bestämmande inflytande		6 376	667	5 289	579	5 250	551	4 540	508
Summa eget kapital		39 580	4 141	48 275	5 287	44 925	4 712	42 431	4 750
Långfristiga skulder									
Långfristiga finansiella skulder	E4	31 299	3 275	21 463	2 351	24 199	2 539	28 651	3 207
Långfristiga skulder koncernbolag	G4	48	5	–	–	4	0	–	–
Långfristiga finansiella skulder koncernbolag	G4	–	–	–	–	–	–	1 000	112
Avsättningar för pensioner	C5	5 273	552	2 919	320	4 958	520	2 687	301
Uppskjutna skatteskulder	B4	3 872	405	3 756	411	3 231	339	3 517	394
Övriga långfristiga avsättningar	D6	1 407	147	886	97	579	61	358	40
Övriga långfristiga skulder	D5	72	7	146	16	97	10	75	8
Summa långfristiga skulder		41 971	4 391	29 170	3 195	33 068	3 469	36 288	4 062
Kortfristiga skulder									
Kortfristiga finansiella skulder	E4	5 089	533	12 402	1 359	14 791	1 551	10 158	1 137
Kortfristiga skulder koncernbolag	G4	259	27	341	37	273	29	269	30
Kortfristiga finansiella skulder koncernbolag	G4	485	51	852	93	1 797	188	962	108
Leverantörsskulder		12 972	1 357	11 869	1 300	11 800	1 239	10 640	1 191
Aktuella skatteskulder	B4	915	96	808	88	729	76	803	90
Kortfristiga avsättningar	D6	1 409	147	889	97	917	96	1 004	112
Övriga kortfristiga skulder	D5	11 604	1 214	10 745	1 177	10 165	1 066	8 919	998
Summa kortfristiga skulder		32 733	3 425	37 906	4 151	40 472	4 245	32 755	3 666
Summa skulder		74 704	7 816	67 076	7 346	73 540	7 714	69 043	7 728
Summa eget kapital och skulder		114 284	11 957	115 351	12 633	118 465	12 426	111 474	12 478
Eventualförpliktelser och ställda panter se not G3									
Sysselsatt kapital		74 753	7 821	67 333	7 374	69 991	7 341	63 902	7 153
Nettolåneskuld		35 173	3 680	19 058	2 087	25 066	2 629	21 471	2 403

¹⁾ Omräkning till EUR redovisas för läsarens bekvämlighet. Balansdagkursen 9,56 (9,13; 9,53; 8,93) har använts.

A. REDOVISNINGSPRINCIPER OCH GRUNDER FÖR UPPRÄTTANDE SAMT ANVÄNDNING AV ALTERNATIVA NYCKELTAL (APM)

A1. ÖVERGRIPANDE REDOVISNINGSPRINCIPER OCH NYA REDOVISNINGSGREGLER SAMT GRUNDER FÖR UPPRÄTTANDE

LÄSANVISNING

Övergripande redovisningsprinciper **RP** och nya redovisningsregler redovisas nedan. Övriga redovisningsprinciper, som SCA Hygiene-koncernen bedömer som väsentliga, redovisas i anslutning till respektive not. Samma principer tillämpas normalt i såväl moderbolag som koncern. I vissa fall tillämpar moderbolaget andra principer än koncernen och då anges dessa principer under respektive not i moderbolaget.

Viktiga bedömningar och antaganden **VBA** redovisas under respektive not, se användning av bedömningar nedan.

Belopp som är avstämningsbara mot balansräkningen, resultaträkningen, kassaflödesanalysen och den operativa kassaflödesanalysen markeras med följande symboler.

- BR** Balansräkning
- RR** Resultaträkning
- KF** Kassaflödesanalys
- OKF** Operativ kassaflödesanalys
- Tx:xx** Hänvisning till tabell i not

Allmänt

Dessa sammanslagna finansiella rapporter ("finansiella rapporter") utgör del av koncernredovisningen för SCA Hygiene AB. De väsentliga bolagen i SCA Hygiene-koncernen framgår av not F1, en fullständig förteckning föreligger hos moderbolaget SCA Hygiene AB (publ).

GRUNDER FÖR UPPRÄTTANDE

Dessa finansiella rapporter upprättas i enlighet med International Financial Reporting Standards (IFRS)/International Accounting Standards (IAS) såsom de är antagna inom EU och Rådet för finansiell rapporterings rekommendation RFR 1, Kompletterande redovisningsregler för koncerner.

Vid upprättandet av moderbolagets årsredovisning avseende räkenskapsåret 2016 har Rådet för finansiell rapporterings rekommendation RFR 2, Redovisning för juridiska personer och Årsredovisningslagen tillämpats. De väsentliga redovisningsprinciperna för moderbolaget återfinns i not M1-M15. Under räkenskapsåret har SCA Hygiene AB övergått från Bokföringsnämndens allmänna råd 2012:1 Årsredovisning och Koncernredovisning (K3) till tillämpning av RFR 2. Övergången har inte medfört några förändringar som påverkar redovisning och värdering utan förändringarna avser enbart tilläggsuppgifter.

De finansiella rapporterna omfattar räkenskapsåret som avslutades 31 december 2016. SCA Hygiene-koncernen tillämpar anskaffningsvärdemetoden vid värdering av tillgångar och skulder utom vad gäller finansiella tillgångar som kan säljas samt finansiella tillgångar och skulder, inklusive derivatinstrument, värderade till verkligt värde via resultaträkningen, vilka värderas till verkligt värde antingen i resultatet eller övrigt totalresultat.

Bildandet av SCA Hygiene-koncernen är en transaktion under gemensamt bestämmande inflytande och omfattas i dagsläget inte av någon IFRS standard vilket medför att en lämplig redovisningsprincip ska tillämpas i enlighet med IAS 8. En tillämplig och vedertagen metod är att använda tidigare bokförda värden (predecessor basis) vilket är den princip som SCA Hygiene-koncernen valt att tillämpa.

De finansiella rapporterna är upprättade baserat på den finansiella information som rapporterats för ovanstående enheter för koncernredovisningsändamål i Svenska Cellulosa Aktiebolaget SCA vilket är SCA Hygiene-koncernens moderbolag. De finansiella rapporterna är således en aggregering av denna finansiella information och presenteras som om enheterna varit en koncern från det tillfälle då de varit en del av Svenska Cellulosa Aktiebolaget SCA koncernen. Redovisningsprinciperna följer de redovisningsprinciper som presenterats i Svenska Cellulosa Aktiebolaget SCAs koncernredovisning för räkenskapsåret 2016, vilka återfinns nedan, och innebär att enheternas tillgångar och skulder presenteras med de bokförda värdena för den högsta nivån av

gemensamt bestämmande inflytande (dvs. Svenska Cellulosa Aktiebolaget SCA) för de perioder som ingår i denna finansiella rapport.

Denna finansiella rapport är också SCA Hygiene-koncernens första finansiella rapport som upprättas i enlighet med IFRS. Med beaktande av ovanstående medför IFRS 1 ingen påverkan på värdering av tillgångar och skulder, dock har SCA Hygiene-koncernen valt, avseende presentationen av de finansiella rapporterna, att tillämpa det frivilliga undantaget i IFRS 1 att nollställa omräkningsdifferenserna i öppningsbalansen för 2014.

Med anledning av att det inte enbart är legala enheter som överförs i samband med bildandet av SCA Hygiene-koncernen har vid upprättandet av de finansiella rapporterna, med tillägg för de principer som använts för att bestämma vilka tillgångar, skulder, intäkter och kostnader samt kassaflöden som ska ingå i de konsoliderade finansiella rapporterna, följande överväganden gjorts.

Allokering av intäkter och kostnader

Då merparten av nuvarande Svenska Cellulosa Aktiebolaget SCAs centrala funktioner överförs till SCA Hygiene-koncernen, är i all väsentlighet dessa historiska intäkter och kostnader allokerade till SCA Hygiene-koncernen och ingår i de finansiella rapporterna.

Pensionsåtagande

Majoriteten av pensionsåtaganden samt relaterade förvaltningstillgångar har under samtliga perioder varit rapporterade av respektive juridisk person inom SCA Hygiene-koncernen och har beräknats enligt de principer som presenteras nedan. Pensionsåtaganden samt verkligt värde för de direkt hänförliga förvaltningstillgångarna för dessa åtaganden har redovisats i de finansiella rapporterna baserat på de beräknade åtagandena i enlighet med IAS 19 för de individer samt för de individuella pensionsåtaganden för tidigare ledande befattningshavare som överförs till SCA Hygiene-koncernen. Även pensionsåtaganden och tillgångar för vilka medgivande från myndighet till överflyttningen erfordras har inkluderats. Kostnader och omvärderingseffekterna som är relaterade till dessa åtaganden återspeglas i de finansiella rapporterna.

Derivat och säkringsredovisning

SCA Hygiene-koncernen innefattar den treasuryfunktion som förelagat inom Svenska Cellulosa Aktiebolaget SCA koncernen. Denna funktion har hanterat Svenska Cellulosa Aktiebolaget SCA koncernens samtliga derivat och säkringsrelationerna kring företagets kommersiella flöden samt nettoinvesteringar. I dessa finansiella rapporter presenteras enbart den säkringsreserv som är hänförlig SCA Hygiene-koncernen vad gäller kassaflödesåkringar och nettoinvesteringssäkringar. De derivat som tecknats externt med avseende på kommersiella flöden och nettoinvesteringar i Skogsindustriverksamheten redovisas till verkligt värde i balansräkningen och eventuella interna derivat redovisas också som externa positioner utifrån ett SCA Hygiene-koncern perspektiv, effekterna av omvärderingar av externa och interna positioner gentemot skogsindustriverksamheten har netto redovisats i totalresultatet.

Finansiella kostnader och kapitalstruktur

Samtliga finansiella kostnader som belastat SCA Hygiene-koncernen baseras på den faktiska upplåning som SCA Hygiene-koncernen samt Svenska Cellulosa Aktiebolaget SCA haft gentemot sina externa långgivare. Då Treasurybolagen inkluderas i SCA Hygiene-koncernen ingår även den in- och utlåning och de ränteintäkter och kostnader som Treasurybolagen haft gentemot Skogsindustriverksamheten. SCA Hygiene-koncernens historiska kapitalstruktur har således inte justerats för att återspegla en eventuell kapitalstruktur som separerat enhet.

Transaktioner med aktieägare

Utdelningar som finansierats från Internbanken, koncernbidrag samt transaktioner mellan Skogsindustriverksamheten och SCA Hygiene-koncernen som medfört att värden överförs utan vederlag har redovisats som transaktioner med aktieägare. För vidare information kring dessa transaktioner se not E8 och G4.

A. ÖVERGRIPANDE REDOVISNINGSPRINCIPER OCH NYA REDOVISNINGSGREGLER, FORTS.

Inkomstskatt

Som en följd av att Svenska Cellulosa Aktiebolaget SCA koncernen med hjälp av bl a koncernbidrag kunnat skatteutjämna mellan sina enheter, har de svenska enheterna som utgör SCA Hygiene-koncernen historiskt inte belastats med skatt som om de vore en självständig koncern. Skatt har i de finansiella rapporterna redovisats baserat på det beskattningsbara resultatet i enheterna och de möjligheter som koncernen haft att skatteutjämna, t ex via koncernbidrag. I de fall skatteutjämning har skett mellan svenska bolag inom SCA Hygiene-koncernen och Skogsindustriverksamheten har detta redovisats som en transaktion med aktieägare.

Resultat per aktie

Beräkning av resultat per aktie i dessa finansiella rapporter baseras på det genomsnittligt medelantal utestående aktier som föreligger i Svenska Cellulosa Aktiebolaget SCA, vilket uppgår till 702,3 miljoner aktier. Detta anses mer relevant då avsikten är att framgent återspegla samma aktiestruktur som finns i Svenska Cellulosa Aktiebolaget SCA i SCA Hygiene AB, med anledning av den tilltänkta utdelningen av koncernen.

Eliminering av transaktioner inom SCA Hygiene-koncernen

Fordringar, skulder, intäkter och kostnader samt realiserade vinster och förluster som uppstår mellan enheter inom SCA Hygiene-koncernen elimineras i sin helhet. Realiserade förluster elimineras på samma sätt som realiserade vinster, men endast i den utsträckning det inte finns något nedskrivningsbehov.

SCA Hygiene-koncernen har haft ett flertal transaktioner med SCA-företag inom Skogsindustriprodukter, och prissättningen har följt den transfer pricing policy som föreligger inom Svenska Cellulosa Aktiebolaget SCA koncernen. SCA Hygiene-koncernen har i balansräkningen valt att visa dessa transaktioner på separata rader som kort/långfristiga fordringar/skulder mot koncernbolag. För ytterligare information om transaktioner mellan SCA Hygiene-koncernen och Skogsindustriverksamheten hänvisas till not G4 Transaktioner med närstående.

Väsentliga händelser efter räkenskapsårets utgång

Med avseende på eventuell påverkan av händelser efter balansdagen i enlighet med IAS 10, har principen valts att, i de finansiella rapporterna, enbart beakta dessa eventuella händelser i den senaste perioden som presenteras, det vill säga räkenskapsåret 2016. Därmed anses räkenskapsåren 2015 och 2014 avslutade.

Nya eller ändrade redovisningsstandarder 2016

Under 2016 har inga nya standarder eller förändringar i regelverket som haft väsentlig påverkan på SCA Hygiene-koncernens resultat och finansiella ställning implementerats.

- Amendments to IAS 1: Disclosure Initiative
- Annual Improvements to IFRSs 2012-2014 Cycle
- Amendments to IAS 27: Equity Method in Separate Financial Statements
- Amendments to IAS 16 and IAS 38: Clarification of Acceptable Methods of Depreciation and Amortization
- Amendments to IFRS 11: Accounting for Acquisitions of Interests in Joint Operations

Ovantaende standarder bedöms inte ha någon väsentlig effekt på koncernens eller moderbolagets resultat eller finansiella ställning

Nya eller ändrade redovisningsstandarder efter 2016

Under 2017 kommer inga nya standarder att implementeras. Däremot kommer ett antal förändringar av redan befintliga standarder (amendments) att införas. Se nedan:

Amendments to IAS 12: Recognition of Deferred Tax Assets for Unrealized losses

Amendments to IAS 7: Disclosure Initiative

Dessa förändringar förväntas inte ha någon väsentlig effekt på koncernen.

Nedanstående beskriver de väsentliga nya standarder som kommer att tillämpas från och med datum för ikraftträdande. Någon förtidstillämpning är inte planerad

IFRS 9 Finansiella instrument

IFRS 9 Finansiella instrument utgavs i juli 2014 och är en ny standard som kommer att ersätta IAS 39. Standarden är uppdelad i tre områden; klassifi-

cering och värdering av finansiella tillgångar och skulder, nedskrivningar och säkringsredovisning. Standarden kommer att träda i kraft från den 1 januari 2018 med tidigare tillämpning tillåten.

Företagets affärsmodell för att hantera tillgången samt karaktären på tillgångens kontraktuella kassaflöden utgör underlag för klassificering och värdering varvid de finansiella tillgångarna klassificeras i någon av följande tre kategorier: 1) Finansiella tillgångar som värderas till upplupet anskaffningsvärde 2) Finansiella tillgångar värderade till verkligt värde över övrigt totalresultat och 3) Finansiella tillgångar som värderas till verkligt värde över resultaträkningen. Den nya standarden innebär i princip oförändrad redovisning av finansiella skulder.

Standarden introducerar en ny modell för nedskrivning av finansiella tillgångar som baseras på förväntade förluster och inte som tidigare, i IAS 39, först i samband med att en förlusthändelse inträffat. Modellen innebär att för tillgångar med låg kreditrisk reserveras för kreditförluster som kan uppstå inom de närmaste tolv månaderna. I andra fall där kreditrisken sedan ursprunglig redovisning ökat väsentligt och där kreditrisken inte är låg reserveras för de kreditförluster som förväntas inträffa under tillgångens hela löptid.

En förenklad modell har tagits fram för kundfordringar och leasingfordringar, där den förväntade förlusten redovisas under fordrans förväntade återstående löptid.

Den nya standarden fokuserar i större utsträckning på att spegla företagets riskhanteringsstrategier i säkringsredovisningen samt på att underlätta för att fler säkringsstrategier kan kvalificera för säkringsredovisning.

SCA Hygiene-koncernen har utvärderat de nya reglerna för säkringsredovisning och kommit fram till att dessa kommer att ge SCA ökade möjligheter att arbeta med säkringsredovisning för SCA Hygiene-koncernen. När det gäller nedskrivningar är det för SCA Hygiene-koncernens del främst kundfordringar som berörs och de kvantitativa effekterna bedöms vara relativt små. SCA Hygiene-koncernen kommer inte att förtidstillämpa IFRS 9

IFRS 15 Intäkter från kontrakt med kunder

IFRS 15 Intäkter från kontrakt med kunder etablerar ett nytt regelverk för hur och när ett företag ska redovisa intäkter. Den nya standarden kommer att ersätta IAS 11 Entreprenadavtal, IAS 18 Intäkter, IFRIC (International Financial Reporting Interpretations Committee) 13 Kundlojalitetsprogram, IFRIC 15 Avtal om uppförande av fastighet, IFRIC 18 Överföringar av tillgångar från kunder samt SIC (Standing Interpretation Committee of the IASC, föregångare till IFRIC) 31 Intäkter – bytestransaktioner som avser reklamtjänster. Standardens ikraftträdande har skjutits fram ett år till den 1 januari 2018. Under året har ytterligare förtydliganden gjorts genom IFRS 15 Clarification, som ger ytterligare vägledning för när en vara eller tjänst i ett kontrakt ska redovisas separat eller tillsammans med andra varor och tjänster.

Standarden avser affärsmässiga överenskommelser (kontrakt) med kunder där leverans av varor/tjänster delas in i särskiljbara prestationsåtaganden som redovisas separat. I vissa fall kan varan/tjänsten integreras med andra åtaganden i kontraktet, varvid ett paket av varor/tjänster utgör ett gemensamt åtagande. Standarden fastställer regler för beräkning av transaktionspriset för leverans av varor och tjänster samt hur detta kan fördelas mellan olika prestationsåtaganden. Intäkterna redovisas när kunden har fått kontroll, genom att kunden kan använda eller dra nytta av varan/tjänsten, varvid den anses överförd. Kontrollen kan ha övergått vid en given tidpunkt, vilket vanligen är fallet vid försäljning. I andra fall uppfylls ett prestationsåtagande över en tidsperiod vilket är vanligt för tjänster. Tre olika kriterier har ställts upp för om prestationsåtagandet uppfylls över tiden. Antingen erhåller kunden en omedelbar nytta när åtagandet uppfylls eller så förbättrar företagets prestationer en tillgång som kunden kontrollerar eller så skapar företagets prestationer inte en tillgång som har en alternativ användning för företaget och företaget har rätt till betalning för hittills nedlagda utgifter. IFRS 15 syftar till att skapa en mer jämförbar och transparent finansiell rapportering, vilket kommer att uppnås genom uppdelning av kundkontraktet enligt ovan men även genom att betydligt fler upplysningar lämnas om hur och när intäkter genereras. Upplysningarna omfattar både kvantitativa och kvalitativa upplysningar för att läsaren ska kunna förstå företagets affär. Upplysningarna omfattar bl.a. upplysning om avtal med kunder, uppdelning av intäkter i geografi, kategori eller liknande med avstämning mot redovisade segment, upplysningar om balansposterna samt information om väsentliga bedömningar.

En projektgrupp inom SCA Hygiene-koncernen har under 2016 analyserat konsekvenserna av ett byte av intäktsstandard till 2018. Gruppens huvud-

uppgift har varit att introducera och utbilda olika delar av koncernen i vad den nya standarden innebär och vilka effekter den får på SCA Hygiene-koncernen. Därutöver har gruppen bl.a tagit fram ett frågeformulär för att kunna fastställa vilka olika kontraktstyper som finns i koncernen. Formuläret har diskuterats på olika nivåer med företagets regioner. Kontakter har tagits med affärsutvecklingsavdelningarna för olika produkter, speciellt inom inkontinensprodukter och mjukpapper för storförbrukare, för att identifiera om SCA Hygiene-koncernens produktutbud innefattar tjänster eller om den framtida utvecklingen av nya produkter kommer att omfatta tjänster. Vidare har information inhämtats avseende hur bonus och rabatter hanterats i SCA Hygiene-koncernens kontrakt och redovisning.

Konstateras kan att SCA Hygiene-koncernens försäljning främst består av försäljning av produkter och i en mycket begränsad omfattning tjänster, varför det har bedömts att ingen särredovisning av tjänster är nödvändig. Utvecklingen kommer fortsatt att följas och vid en ökning av tjänsteutbudet kan en särredovisning bli aktuell.

Den nya redovisningsstandardens har gått från ett "risk and rewards" koncept till att mer fokusera på när kontroll har gått över till kunden, vilket har inneburit att fraktklausuler fått en mer framträdande roll. I projektet har konstaterats att för vissa transporter har SCA Hygiene-koncernen bokfört försäljningsintäkterna innan kontroll övergått till kunden, omfattningen har dock inte bedömts vara materiell. Sammantaget innebär detta att den nya standarden inte förväntas ha någon väsentlig inverkan på SCA Hygiene-koncernens redovisning av intäkter. Däremot kommer SCA Hygiene-koncernen under 2017 att säkerställa att underlag finns för de utökade upplysningskraven.

IFRS 16 Leases

I januari 2016 publicerade IASB en ny leasingstandard som kommer att ersätta IAS 17 Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC-15 och SIC-27. Standarden kräver att tillgångar och skulder hänförliga till alla leasingavtal, med några undantag, redovisas i balansräkningen. Denna redovisning baseras på syftet att leasetagaren har en rättighet att använda en tillgång under en specifik tidsperiod och samtidigt en skyldighet att betala för denna rättighet. Undantagna är endast avtal understigande 12 månader eller tillgångar med lågt värde exempelvis hyresavtal för datorer och kontorsmöbler. Redovisning för leasegivaren kommer i allt väsentligt att vara oförändrad. Standarden är tillämplig för räkenskapsår som påbörjas den 1 januari 2019 eller senare. Förtida tillämpning är tillåten. EU har ännu inte antagit standarden. SCA Hygiene-koncernen kommer att behöva göra en kartläggning av de leasingavtal som finns i koncernen för att bedöma vilka åtgärder som behövs dels för att anpassa redovisningen till den nya standarden och dels i vilken utsträckning som SCA Hygiene-koncernen fortsatt ska leasa utrustning.

Kostnaden för operationella leasingavtal för räkenskapsåret 2016 uppgår till 698 MSEK. Per den 31 december 2016 uppgick det odiskonterade beloppet avseende betalningsåtagande för operationella leasingavtal till 3 100 MSEK. En tillämpning av IFRS 16 skulle dock innebära att ett lägre belopp skulle redovisas som skuld och tillgång då delar av leasingavtalen kan avse service och då de framtida betalningsåtagandena dessutom ska diskonteras. För mer information om bolagets leasingåtaganden, inklusive förfallostruktur se not G2.

ANVÄNDNING AV BEDÖMNINGAR

För att kunna upprätta finansiella rapporter enligt IFRS och god svensk redovisningssed måste bedömningar och antaganden göras som påverkar redovisade tillgångs- och skuldposter respektive intäcks- och kostnadsposter samt lämnad information i övrigt.

Dessa antaganden och uppskattningar grundar sig oftast på historisk erfarenhet men även på andra faktorer inklusive förväntningar på framtida händelser. Med andra antaganden och uppskattningar kan resultatet bli ett annat och det verkliga utfallet kommer sällan helt att överensstämma med det uppskattade.

SCA Hygiene-koncernen bedömer att de områden där antaganden och uppskattningar har störst inverkan är:

Goodwill, D1

Pensioner, C5

Skatter, B4

Avsättningar D6

SCA Hygiene-koncernens bedömningar och antaganden återfinns i respektive not.

KONSOLIDERINGSPRINCIPER

Koncernföretag konsolideras från och med den dag koncernen har kontroll eller inflytande över företaget enligt de definitioner som anges under respektive kategori av koncernföretag nedan. Avyttrade koncernföretag ingår i koncernens redovisning fram till den dag koncernen upphör att kontrollera eller att ha inflytande över företagen. Koncerninterna transaktioner har eliminerats.

Dotterföretag

Som dotterföretag ingår alla företag där SCA Hygiene AB har kontroll. Med kontroll menas att SCA Hygiene-koncernen har förmåga att styra dotterföretaget, har rätt till dess avkastning och kan använda sitt inflytande att styra de aktiviteter som påverkar avkastningen. De finansiella rapporterna upprättas baserat på övertagna värden från Svenska Cellulosa Aktiebolaget SCA.

Samarbetsarrangemang

SCA Hygiene-koncernen klassificerar sina samarbetsarrangemang i joint venture eller gemensam verksamhet. Ett joint venture ger de gemensamma ägarna rätt till investeringens nettotillgångar och redovisas därför enligt kapitalandelsmetoden. I en gemensam verksamhet ges parterna i uppgörelsen rätt till de tillgångar och skyldigheter för skulder kopplade till investeringen, vilket innebär att innehavaren ska redovisa sin andel av tillgångar, skulder, intäkter och kostnader enligt den så kallade klyvningsmetoden.

Intresseföretag

Intresseföretag är företag där koncernen utövar ett betydande inflytande utan att det delägda företaget är ett dotterföretag eller ett samarbetsarrangemang. Normalt innebär detta att koncernen innehar mellan 20 och 50 procent av rösterna. Redovisning av intresseföretag sker enligt kapitalandelsmetoden och de värderas inledningsvis till anskaffningsvärde.

För ytterligare information se not F3.

OMRÄKNING AV UTLÄNSK VALUTA

Funktionell valuta och omräkning av utländska koncernföretag till rapportvaluta

SCA Hygiene-koncernens moderbolag har svenska kronor som funktionell valuta. Funktionell valuta i SCA Hygiene-koncernföretag bestäms utifrån den primära ekonomiska miljö som respektive företag är verksam, vilket med få undantag är det land där företaget är verksam. Koncernföretagens finansiella rapporter räknas om till koncernens rapportvaluta, vilket i SCA Hygiene-koncernens fall är svenska kronor. Tillgångar och skulder räknas om till balansdagskursen, medan intäkter och kostnader räknas om till respektive periods genomsnittskurs. Omräkningsdifferenser på koncernens nettotillgångar redovisas som omräkningsdifferens i övrigt totalresultat, som är en del av eget kapital (omräkningsreserv).

Valutakurseffekter som uppstår på finansiella instrument som används för att säkra utländska dotterföretags nettotillgångar redovisas på motsvarande sätt i övrigt totalresultat, som är en del av eget kapital (omräkningsreserv). Vid avyttring redovisas både omräkningsdifferens på det utländska dotterföretaget och valutakurseffekter på det finansiella instrumentet som använts för att valutasäkra nettotillgångarna i bolaget som en del av realisationsresultatet. Goodwill och övervärdesjusteringar som uppstått i samband med förvärv av ett utländskt dotterföretag ska på motsvarande sätt som nettotillgångarna i bolaget räknas om från sin funktionella valuta till rapportvalutan.

TRANSAKTIONER OCH BALANSPOSTER I UTLÄNSK VALUTA

Transaktioner i utländsk valuta omräknas till funktionell valuta genom användning av transaktionsdagens kurs. Vid bokslutstillfället räknas monetära tillgångar och skulder om till balansdagens kurs och eventuella valutaeffekter redovisas i resultaträkningen. I de fall valutakurseffekten är relaterad till rörelsen redovisas effekten netto i rörelseresultatet. Valutakurseffekter som avser upplåning och finansiella placeringar redovisas som övriga finansiella poster. Icke monetära tillgångar och skulder som redovisas till historiskt anskaffningsvärde omräknas till valutakursen vid transaktionstillfället.

Har säkringsredovisning tillämpats, exempelvis vid kassafödessäkring eller säkring av nettoinvesteringar, redovisas valutaeffekten i eget kapital under övrigt totalresultat.

Har ett finansiellt instrument klassificerats som finansiella tillgångar som kan säljas, redovisas den del av värdeförändringen som avser valuta i resultaträkningen, övrig realiserad förändring redovisas i eget kapital under övrigt totalresultat.

A. ÖVERGRIPANDE REDOVISNINGSPRINCIPER OCH NYA REDOVISNINGSGREGLER, FORTS.**REDOVISNING AV INTÄKTER**

Försäljningsintäkter, som är synonymt med nettoomsättning, omfattar verkligt värde på den ersättning som erhållits eller kommer att erhållas för sålda varor och tjänster inom SCA Hygiene-koncernens ordinarie verksamhet. Intäkten redovisas då leverans skett till kunden enligt gällande försäljningsvillkor. Övriga intäkter inkluderar ersättning för sådan försäljning som inte ingår i SCA Hygiene-koncernens ordinarie verksamhet och innefattar bland annat hyresintäkter, som redovisas i den period uthyrningen avser, samt royalties och liknande, som redovisas i enlighet med den aktuella överenskommelsens ekonomiska innebörd. Ränteintäkter redovisas i enlighet med effektivräntemetoden. Erhållen utdelning redovisas när rätten att erhålla utdelning har fastställts.

STATLIGA STÖD

Statliga stöd redovisas till verkligt värde när det med rimlig säkerhet går att bedöma att stödet kommer att erhållas och att SCA Hygiene kommer att uppfylla de villkor som är förknippade med stödet. Statliga stöd relaterade till förvärv av tillgångar redovisas i balansräkningen genom att stödet reducerar tillgångens redovisade värde. Statliga stöd som erhålls som kompensation för kostnader periodiseras och redovisas i resultaträkningen under samma perioder som kostnaderna. I de fall ett statligt stöd varken hänför sig till förvärv av tillgångar eller till kompensation för kostnader, redovisas stödet som en övrig intäkt.

A2. ANVÄNDNING AV NON-INTERNATIONAL FINANCIAL REPORTING STANDARDS ("IFRS") RESULTATMÅTT

Riktlinjer avseende alternativa nyckeltal för företag med värdepapper noterade på en reglerad marknad inom EU har givits ut av ESMA (The European Securities and Markets Authority). Dessa riktlinjer ska tillämpas på alternativa nyckeltal som används från och med den 3 juli 2016.

I årsredovisningen refereras till ett antal icke-IFRS resultatmått som används för att hjälpa såväl investerare som ledning att analysera företagets verksamhet. Nedan beskriver vi de olika icke-IFRS resultatmått som använts som ett komplement till den finansiella information som redovisats enligt IFRS.

SCA Hygiene-koncernens styrelse har fastställt att övergripande lönsamhetsmål är att avkastningen på sysselsatt kapital ska uppgå till 30% för Personliga hygienprodukter och för Mjukpapper är målet 15% över en konjunk-

turcykel. Tillväxtmålet är för Personliga hygienprodukter en årlig organisk försäljningstillväxt på 5–7% och inom Mjukpapper är målet 3–4%. Det är viktigt för SCA Hygiene-koncernen att ha en effektiv kapitalstruktur samtidigt som långsiktig tillgång till lånefinansiering skall säkerställas. Kassaflöde i förhållande till nettolåneskuld beaktas med målsättning att upprätthålla en solid investment grade rating.

Nedan beskrivs ett antal finansiella resultatmått och hur dessa mått används för att analysera företagets målsättning.

BERÄKNING AV FINANSIELLA RESULTATMÅTT SOM INTE ÅTERFINNS I IFRS REGELVERK

AVKASTNINGSMÅTT	Avkastning är ett ekonomiskt begrepp som beskriver hur mycket en tillgång förändras i värde från en tidigare tidpunkt	
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet
Avkastning på sysselsatt kapital, ROCE	Akkumulerad avkastning på sysselsatt kapital beräknas som 12 månaders rullande rörelseresultat i procent av ett genomsnitt av de fem senaste kvartalens sysselsatta kapital. Motsvarande nyckeltal för ett kvartal beräknas som kvartalets rörelseresultat multiplicerat med fyra i procent av de två senaste kvartalens sysselsatta kapital.	Det centrala måttet för att mäta avkastning på allt det kapital som binds i verksamheten.
Avkastning på eget kapital	För koncernen beräknas avkastning på eget kapital som periodens resultat i procent av genomsnittligt eget kapital.	Visar ur ett aktieägarperspektiv vilken avkastning som ges på ägarnas investerade kapital i bolaget.

KAPITALMÅTT			
Visar hur kapital nyttjas samt företagens finansiella styrka			
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet	
Eget kapital	Koncernens balansräkning utvisar ett eget kapital som är lika med beskattat eget kapital ökat med eget kapitalandelen i koncernens obeskattade reserver samt innehav utan bestämmande inflytande. Uppskjuten skatteskuld i obeskattade reserver har beräknats till 22,0 procent för svenska bolag och till den för varje land gällande skattesatsen för utländska bolag.	Eget kapital är skillnaden mellan koncernens tillgångar och skulder, vilket motsvarar koncernens egna kapital som tillskjutits av ägare samt koncernens samlade vinster.	
Eget kapital per aktie	Eget kapital i förhållande till genomsnittligt medelantal utestående aktier som föreligger i SCA AB, med anledning av den tilltänkta utdelningen av koncernen. Avsikten är att framgent återspegla samma aktiestruktur som finns i SCA AB i SCA Hygiene AB.	Ett mått på hur mycket eget kapital det finns per aktie som används vid värdering per aktie i relation till aktiekursen.	
Soliditet	Eget kapital uttryckt i procent av summa tillgångar.	Ett traditionellt mått för att visa finansiell risk, uttryckt som hur stor del av det bundna kapitalet som finansierats av ägarna.	
Sysselsatt kapital	Koncernens och affärsområdenas sysselsatta kapital beräknas som balansräkningens totala tillgångar exklusive räntebärande tillgångar och pensionstillgångar, minskat med totala skulder, exklusive räntebärande skulder och pensionsskulder.	Måttet visar hur mycket totalt kapital som används i rörelsen och är därmed den ena komponenten i att mäta avkastning från verksamheten.	
MSEK			
SYSSELSATT KAPITAL			
Totala tillgångar	2016	2015	2014
Finansiella tillgångar	114 284	115 351	118 465
Långfristiga ej räntebärande skulder	-6 973	-18 577	-20 679
Kortfristiga ej räntebärande skulder	-5 399	-4 788	-3 911
Sysselsatt kapital	74 753	67 333	69 991
SYSSELSATT KAPITAL			
Personliga hygienprodukter	13 665	13 149	13 578
Mjukpapper	61 335	55 054	55 489
Övrigt	-247	-870	924
Sysselsatt kapital	74 753	67 333	69 991
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet	
Kapitalomsättningshastighet	Årets nettoomsättning dividerad med genomsnittligt sysselsatt kapital.	Visar på ett tydligt sätt hur effektivt det sysselsatta kapitalet används. Kapitalomsättningshastighet är tillsammans med omsättningstillväxt och rörelsemarginal en nyckelkomponent för att följa värdeskapande.	
Rörelsekapital	Koncernens och affärsområdenas kortfristiga kapital beräknas som kortfristiga rörelsefordringar minus kortfristiga rörelseskulder.	Måttet visar hur mycket rörelsekapital som binds i rörelsen och kan sättas i relation till nettoomsättningen för att förstå hur effektivt det bundna rörelsekapitalet används.	
MSEK			
RÖRELSEKAPITAL			
Varulager	2016	2015	2014
Kundfordringar	10 944	11 229	10 343
Övriga kortfristiga fordringar	15 843	14 808	14 912
Leverantörsskulder	2 390	2 266	2 305
Övriga kortfristiga skulder	-12 972	-11 869	-11 800
Justeringar	-11 863	-11 086	-10 438
Rörelsekapital	4 143	5 165	5 232
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet	
Nettolåneskuld	Koncernens nettolåneskuld utgörs av koncernens räntebärande skulder inklusive pensionsskuld och upplupna räntor med avdrag för likvida medel, räntebärande kort- och långfristiga fordringar samt kapitalplaceringsaktier.	Nettolåneskuden är det mest relevanta måttet för att visa den totala lånefinansieringen.	
MSEK			
NETTOLÅNESKULD			
Överskott i fonderade pensionsplaner	2016	2015	2014
Långfristiga finansiella tillgångar	335	35	3
Kortfristiga finansiella tillgångar	717	731	2 846
Likvida medel	1 677	12 983	14 024
Finansiella tillgångar	4 244	4 828	3 806
Långfristiga finansiella skulder	6 973	18 577	20 679
Avsättningar för pensioner	31 299	21 463	24 199
Kortfristiga finansiella skulder	5 273	2 919	4 958
Finansiella skulder	5 574	13 253	16 588
Nettolåneskuld	42 146	37 635	45 745
	35 173	19 058	25 066
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet	
Skuldsättningsgrad	Skuldsättningsgrad är uttryckt som nettolåneskuden i förhållande till eget kapital.	Bidrar till att visa den finansiella risken och är det av ledningen mest använda måttet för att följa skuldsättningsnivån.	
Skuldbetalningsförmåga	Skuldbetalningsförmåga uttrycks som kassamässigt resultat i förhållande till genomsnittlig nettolåneskuld.	Ett finansiellt mått som visar företagets förmåga att betala sina skulder.	
Räntetäckningsgrad	Räntetäckningsgraden beräknas enligt nettometoden, enligt vilken rörelseresultatet divideras med finansiella poster.	Nyckeltalet anger företagets förmåga att täcka sina räntekostnader.	

RESULTATMÅTT		Olika typer av resultatmått samt marginalmått uttryckta i procent av omsättningen		
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet		
Organisk försäljning	Försäljningstillväxt vilken exkluderar valutaeffekter, förvärv och avyttringar.	Måttet är av stor vikt för ledningen för att följa underliggande försäljningstillväxt drivet av volym- pris- och mixändringar för jämförbara enheter mellan olika perioder.		
MSEK		2016	2015	2014
ORGANISK FÖRSÄLJNING				
Personliga hygienprodukter				
Organisk försäljning		865	2 282	853
Valutaeffekt		-1 313	1 015	465
Förvärv/Avyttringar		-245	-18	12
Rapporterad förändring		-693	3 279	1 330
Mjukpapper				
Organisk försäljning		1 818	2 588	749
Valutaeffekt		-1 375	4 602	2 158
Förvärv/Avyttringar		2 934	0	5 990
Rapporterad förändring		3 377	7 190	8 897
Koncernen				
Organisk försäljning		2 718	4 923	1 463
Valutaeffekt		-2 688	5 617	2 623
Förvärv/Avyttringar		2 689	-18	6 002
Rapporterad förändring		2 719	10 522	10 088

Icke IFRS-mått	Beskrivning	Orsak till användning av måttet		
Justerat bruttoresultat	Nettoomsättning minus kostnad för sålda varor exklusive jämförelsestörande poster.	Justerat bruttoresultat är rensat för jämförelsestörande poster och är därmed ett bättre mått än bruttoresultat för att visa företagets marginaler före påverkan av kostnader såsom försäljnings- och administrativa kostnader.		
Rörelseöverskott/EBITDA	Rörelseöverskott beräknas som rörelseresultat före avskrivningar och nedskrivningar av materiella och immateriella tillgångar och intäkter från andelar i intresseföretag.	Måttet är ett komplement till rörelseresultat då det visar det kassamässiga resultatet från verksamheten.		
Justerat rörelseöverskott/EBITDA	Justerat rörelseöverskott beräknas som rörelseresultat före avskrivningar och nedskrivningar av materiella och immateriella tillgångar och intäkter från andelar i intresseföretag exklusive jämförelsestörande poster.	Måttet är ett komplement till rörelseresultat då det visar det kassamässiga resultatet från verksamheten justerat för påverkan av jämförelsestörande poster.		
MSEK		2016	2015	2014
RÖRELSEÖVERSKOTT/EBITDA				
Rörelseresultat		9 008	9 684	8 360
Intäkter från andelar i intresseföretag och joint ventures		-157	-198	-106
Avskrivningar		5 144	4 764	4 268
Rörelseöverskott		13 995	14 250	12 522
Jämförelsestörande poster		2 825	786	1 009
Avskrivningar i jämförelsestörande poster		-80	-	-
Justerat Rörelseöverskott		16 740	15 036	13 531

Icke IFRS-mått	Beskrivning	Orsak till användning av måttet		
Rörelseöverskottsmarginal	Rörelseöverskott i procent av årets nettoomsättning.	Ett komplement till rörelsemarginal då måttet visar det kassamässiga överskottet i förhållande till nettoomsättningen.		
Jämförelsestörande poster	SCA Hygiene-koncernen har under jämförelsestörande poster inkluderat kostnader i samband med förvärv, omstruktureringskostnader, nedskrivningar och andra specifika händelser.	Separat redovisning av poster som stör jämförbarhet mellan olika perioder ger en ökad förståelse för bolagets operativa verksamhet.		
Omstruktureringskostnader	Kostnader för nedskrivningar och personalkostnader i samband med omstruktureringskostnader.	Måttet visar de specifika kostnader som uppstått i samband med omstrukturering av en specifik verksamhet vilket bidrar till bättre förståelse för underliggande kostnadsnivå i den löpande operativa verksamheten.		
Rörelsemarginal	Rörelseresultat i procent av årets nettoomsättning.	Rörelsemarginal är en nyckelkomponent tillsammans med försäljningstillväxt och kapitalets omsättningshastighet för att följa värdeskapande.		
Justerat rörelseresultat	Justerat rörelseresultat beräknas som rörelseresultat före finansiella poster och skatt exklusive jämförelsestörande poster.	Justerat rörelseresultat är ett nyckelmått för styrning av koncernens resultatenheter och ger en bättre förståelse för resultatprestation i verksamheten än icke justerat rörelseresultat.		
Finansnettomarginal	Finansnetto dividerat med nettoomsättning.	Måttet visar relationen mellan finansnettot och nettoomsättningen.		

RESULTATMÅTT forts.		
Olika typer av resultatmått samt marginalmått uttryckta i procent av omsättningen		
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet
Justerat resultat före skatt	Justerat resultat före skatt beräknas som rörelseresultat före skatt exklusive jämförelsestörande poster.	Ett användbart mått för att visa det totala resultatet för bolaget inklusive finansiering, men ej påverkat av skatt och poster som stör jämförbarhet med tidigare perioder.
Justerat resultat för perioden	Periodens resultat efter avdrag för jämförelsestörande poster.	Redovisar periodens totala intjäningsförmåga.
Nettomarginal	Periodens resultat i procent av årets nettoomsättning.	Nettomarginalen visar hur stor del av nettoomsättningen som kvarstår efter att alla företagets kostnader, förutom bolagsskatten, har dragits av.

KASSAFLÖDESMÅTT			
Olika mått samt kostnader som påverkat företaget kassaflöde			
Icke IFRS-mått	Beskrivning	Orsak till användning av måttet	
Kassamässigt rörelseöverskott	Kassamässigt rörelseöverskott beräknas som resultat före skatt med återläggning av avskrivningar och nedskrivningar av materiella och immateriella tillgångar, intäkter från andelar i intresseföretag, jämförelsestörande poster och med avdrag för skattebetalning.	Måttet visar kassaflödet som resultatet genererar och är en del av uppföljningen av kassaflödet.	
Operativt kassaflöde	Operativt kassaflöde utgörs av summan av kassamässigt rörelseöverskott samt förändring av rörelsekapital med avdrag för löpande investeringar i anläggningar och strukturkostnader.	Ett viktigt styrmått internt i organisationen som visar det samlade kassaflödet i den operativa verksamheten inklusive samtliga delar som enheterna själva styr över.	
MSEK			
	2016	2015	2014
OPERATIVT KASSAFLÖDE			
Personliga Hygienprodukter			
Kassamässigt rörelseöverskott	5 314	5 018	4 511
Förändring av rörelsekapital	289	-314	-96
Löpande nettoinvesteringar	-805	-840	-884
Strukturkostnader m.m.	-75	-72	-186
Operativt kassaflöde	4 723	3 792	3 345
Mjukpapper			
Kassamässigt rörelseöverskott	11 970	10 703	9 760
Förändring av rörelsekapital	861	-285	55
Löpande nettoinvesteringar	-3 159	-2 260	-1 849
Strukturkostnader m.m.	-338	-491	-623
Operativt kassaflöde	9 334	7 667	7 343

Icke IFRS-mått	Beskrivning	Orsak till användning av måttet
Rörelsens kassaflöde	Rörelsens kassaflöde utgörs av operativt kassaflöde med avdrag för finansiella poster och skattebetalning samt påverkat av övrigt finansiellt kassaflöde.	Måttet illustrerar vilket kassaflöde rörelsen genererar och som potentiellt kan användas till strategiska initiativ som strategiska investeringar eller förvärv.
Strategiska investeringar i anläggningar	Strategiska investeringar ska öka bolagets framtida kassaflöde genom investeringar i expansion av anläggningar eller ny konkurrenskraftigare teknik.	Visar storleken på de investeringar som görs för expansion och andra tillväxtåtgärder.
Löpande investeringar	Löpande investeringar utgörs av konkurrenskraftsbevarande investeringar av underhålls-, rationaliserings-, ersättnings- eller miljökaraktär.	Visar storleken på de investeringar som krävs för att bibehålla befintlig kapacitet i tillverkningslinjen.

B. OMSÄTTNING OCH RESULTAT

B1. RAPPORTERING FÖR SEGMENT

RP REDOVISNINGSPRINCIPER

Rörelsesegment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till den högste verkställande beslutsfattaren. Den högste verkställande beslutsfattaren är den funktion som ansvarar för tilldelning av resurser och bedömning av rörelsesegmentens resultat. I SCA Hygiene-koncernen har denna funktion identifierats som bolagets vd

som ansvarar för och sköter den löpande förvaltningen av koncernen efter styrelsens riktlinjer och anvisningar. Till sitt stöd har han en vice vd och koncernledningen, se avsnittet Ansvar och styrning, Bolagsstyrning på sida 24. SCA Hygiene-koncernens två affärsområden Personliga hygienprodukter och Mjukpapper utgör rörelsesegment.

Tabellerna nedan visar delar av koncernens balans- och resultaträkning uppdelad på rörelsesegmenten Personliga hygienprodukter och Mjukpapper.

MSEK	Personliga hygienprodukter	Mjukpapper	Övrig verksamhet	Eliminerings Eliminerings	Summa Koncernen
Räkenskapsåret 2016					
INTÄKTER					
TB1:2 Extern försäljning	33 651	67 561	26	–	101 238
Intern försäljning	–	–	–	–	–
RR Summa intäkter	33 651	67 561	26	–	101 238
RESULTAT					
Resultat per rörelsesegment	4 255	8 155	–577	–	11 833
TB1:1 Jämförelsestörande poster	–1 011	–1 815	1	–	–2 825
RR Rörelseresultat	3 244	6 340	–576	–	9 008
RR Finansiella intäkter					202
RR Finansiella kostnader					–1 037
RR Periodens skattekostnad					–3 931
RR Periodens resultat					4 242
ÖVRIGA UPPLYSNINGAR					
Tillgångar	22 483	84 778	3 305	–4 351	106 215
BR Kapitalandelar	346	795	–45	–	1 096
Ej allokerade finansiella tillgångar			6 973		6 973
BR Summa tillgångar	22 829	85 573	10 233	–4 351	114 284
Investeringar/förvärv	–2 207	–10 409	–313	–	–12 929
Avskrivningar	–1 105	–3 951	–88	–	–5 144
Kostnader, utöver avskrivningar, som inte motsvaras av utbetalningar	8	49	–38	–	19
Räkenskapsåret 2015					
INTÄKTER					
TB1:2 Extern försäljning	34 344	64 184	–9	–	98 519
Intern försäljning	–	–	–	–	–
RR Summa intäkter	34 344	64 184	–9	–	98 519
RESULTAT					
Resultat per rörelsesegment	3 990	7 217	–737	–	10 470
TB1:1 Jämförelsestörande poster	–614	–618	446	–	–786
RR Rörelseresultat	3 376	6 599	–291	–	9 684
RR Finansiella intäkter					312
RR Finansiella kostnader					–1 140
RR Periodens skattekostnad					–2 278
RR Periodens resultat					6 578
ÖVRIGA UPPLYSNINGAR					
Tillgångar	20 874	75 832	3 631	–4 605	95 732
BR Kapitalandelar	301	727	13	–	1 041
Ej allokerade finansiella tillgångar			18 578		18 578
BR Summa tillgångar	21 175	76 559	22 222	–4 605	115 351
Investeringar/förvärv	–1 810	–3 695	–247	–	–5 752
Avskrivningar	–1 124	–3 552	–88	–	–4 764
Kostnader, utöver avskrivningar, som inte motsvaras av utbetalningar	6	24	–15	–	15

B1. RAPPORTERING FÖR SEGMENT, FORTS.

MSEK	Personliga hygienprodukter	Mjukpapper	Övrig verksamhet	Elimineringsar	Summa Koncernen
Räkenskapsåret 2014					
INTÄKTER					
TB1:2 Extern försäljning	31 066	56 994	-72	-	87 988
Intern försäljning	-	-	27	-18	9
RR Summa intäkter	31 066	56 994	-45	-18	87 997
RESULTAT					
Resultat per rörelsesegment	3 526	6 652	-809	-	9 369
TB1:1 Jämförelsestörande poster	-252	-599	-158	-	-1 009
RR Rörelseresultat	3 274	6 053	-967	-	8 360
RR Finansiella intäkter					416
RR Finansiella kostnader					-1 156
RR Periodens skattekostnad					-1 939
RR Periodens resultat					5 681
ÖVRIGA UPPLYSNINGAR					
Tillgångar	20 751	77 006	3 030	-4 048	96 739
BR Kapitalandelar	33	90	924	-	1 047
Ej allokerade finansiella tillgångar			20 679		20 679
BR Summa tillgångar	20 784	77 096	24 633	-4 048	118 465
Investeringar/förvärv	-1 574	-2 827	-135	-	-4 536
Avskrivningar	-1 041	-3 160	-67	-	-4 268
Kostnader, utöver avskrivningar, som inte motsvaras av utbetalningar	2	-6	-6	-	-10

TB1:1 Jämförelsestörande poster fördelade på rörelsesegmenten

MSEK	Personliga hygienprodukter	Mjukpapper	Övrigt	Total	
Räkenskapsåret 2016					
Omstruktureringskostnader		-356	-458	11	-803
Kostnader		-438	-938	-107	-1 483
Nedskrivning m.m.		-217	-419	97	-539
Summa		-1 011	-1 815	1	-2 825
Räkenskapsåret 2015					
Omstruktureringskostnader		-72	-289	-319	-680
Kostnader		-1	-70	-70	-141
Nedskrivning m.m.		-541	-259	-135	-935
Resultat vid försäljning av värdepapper		-	-	970	970
Summa		-614	-618	446	-786
Räkenskapsåret 2014					
Omstruktureringskostnader		-144	-257	-4	-405
Kostnader		-50	-311	-153	-514
Nedskrivning m.m.		-58	-31	-1	-90
Summa		-252	-599	-158	-1 009

Rörelsesegment: SCA Hygiene-koncernen är ett ledande globalt hygienföretag som utvecklar och producerar hållbara personliga hygienprodukter och mjukpapper. Dessa produktgrupper utgör den primära indelningsgrunden. Personliga Hygienprodukter består av tre produktsegment och erbjuder inkontinensprodukter, barnblöjor och mensskydd. Mjukpapper består av mjukpapper för konsumenter och mjukpapper för storförbrukare som till exempel sjukhus, stora arbetsplatser, restauranger och hotell. Mjukpapper till konsumenter består av toalet- och hushållspapper, ansiktsservetter, näsdukar och servetter. Inom mjukpapper för storförbrukare utvecklar och säljer SCA Hygiene-koncernen kompletta hygienlösningar med behållare, mjukpapper, tvål, service och underhåll. Övrig verksamhet består av koncerngemensamma funktioner och ej allokerad skatt.

Tillgångar och skulder: Tillgångar som ingår i respektive rörelsesegment omfattar alla rörelsetillgångar som används i rörelsesegmenten, huvudsakligen kundfordringar, lager och anläggningstillgångar efter avdrag för rörelseskulder och avsättningar. Merparten av tillgångarna är direkt hänförliga till respektive rörelsesegment. Tillgångar som är gemensamma för två eller flera rörelsesegment har fördelats på rörelsesegmenten.

Internleveranser: Intäkter, kostnader samt resultat för de olika rörelsesegmenten har påverkats av internleveranser. Internpriserna är marknadsbaserade. Internleveranserna elimineras vid upprättandet av koncernredovisningen.

Kunder: SCA Hygiene-koncernen har inga kunder 2016, 2015 och 2014 för vilka intäkterna överstiger 10 procent av företagets nettoomsättning. SCA Hygiene's tio största kunder står för 26,6 (26,4; 28,4) procent av företagets omsättning.

B1b. RAPPORTERING FÖR SEGMENT, FORTS.

	Nettoomsättning – såld till ¹⁾						Nettoomsättning – sålts från ¹⁾					
	2016		2015		2014		2016		2015		2014	
TB1:2 Koncernen per land	MSEK	%	MSEK	%	MSEK	%	MSEK	%	MSEK	%	MSEK	%
Sverige	2 501	2	2 422	2	2 259	3	2 742	3	2 700	3	2 544	3
EU exkl Sverige												
Tyskland	9 927	10	9 575	10	9 126	10	10 446	10	10 024	10	9 644	11
Storbritannien	8 267	8	9 029	9	7 512	9	8 276	8	9 043	9	7 530	9
Frankrike	9 079	9	9 071	9	8 682	10	9 212	9	9 161	9	8 842	10
Spanien	5 489	5	5 450	6	5 268	6	5 622	6	5 746	6	5 553	6
Nederländerna	2 965	3	2 904	3	2 776	3	3 235	3	3 161	3	2 923	3
Italien	2 913	3	2 871	3	2 670	3	3 224	3	3 226	3	2 965	3
Belgien	1 433	1	1 435	1	1 398	2	1 521	2	1 515	2	1 454	2
Finland	1 430	1	1 437	1	1 356	2	1 467	1	1 475	1	1 401	2
Österrike	1 563	2	1 498	2	1 441	2	1 679	2	1 646	2	1 562	2
Danmark	930	1	957	1	869	1	953	1	976	1	888	1
Polen	727	1	690	1	572	1	694	1	727	1	638	1
Ungern	795	1	771	1	636	1	850	1	710	1	628	1
Grekland	573	1	587	1	716	1	384	0	415	0	516	1
Tjeckien	534	1	505	1	472	1	503	0	482	0	453	1
Irland	422	0	402	0	374	0	387	0	375	0	351	0
Portugal	360	0	441	0	475	1	257	0	240	0	221	0
Rumänien	265	0	219	0	247	0	272	0	239	–	226	0
Kroatien	274	0	233	0	238	0	–	–	–	–	–	–
Slovakien	242	0	245	0	225	0	388	0	370	0	361	0
Litauen	182	0	174	0	171	0	182	0	173	0	170	0
Övriga EU	673	1	656	1	569	1	307	0	280	0	273	0
Summa EU exkl Sverige	49 043	48	49 150	50	45 793	52	49 859	49	49 984	51	46 599	53
Övriga Europa												
Ryssland	2 879	3	3 024	3	3 121	4	3 061	3	3 178	3	3 247	4
Norge	1 111	1	1 131	1	1 204	1	1 117	1	1 130	1	1 172	1
Schweiz	1 231	1	1 219	1	1 126	1	1 195	1	1 200	1	1 082	1
Turkiet	486	0	690	1	722	1	537	1	789	1	812	1
Ukraina	291	0	300	0	268	0	264	0	280	0	236	0
Övriga	297	0	276	0	238	0	–	–	–	–	–	–
Summa Övriga Europa	6 295	6	6 640	7	6 679	8	6 174	6	6 577	7	6 549	6
Övriga världen												
USA	13 115	13	10 208	10	8 199	9	13 324	13	10 228	10	8 218	9
Kina	10 089	10	9 277	9	6 675	8	13 148	13	10 456	11	7 299	8
Mexiko	4 015	4	4 113	4	3 403	4	4 509	4	4 680	5	3 886	4
Colombia	3 433	3	3 505	4	3 464	4	3 978	4	3 960	4	3 810	4
Kanada	1 676	2	1 477	1	1 301	1	1 525	2	1 505	2	1 334	2
Japan	653	1	543	1	453	1	574	1	498	1	450	1
Malaysia	1 292	1	1 337	1	1 120	1	373	0	1 701	2	1 412	2
Ecuador	1 291	1	1 400	1	1 242	1	1 291	1	1 400	1	1 242	1
Hong Kong	1 109	1	1 055	1	903	1	–	–	–	–	227	0
Chile	1 022	1	1 078	1	923	1	1 015	1	1 072	1	919	1
Costa Rica	495	0	518	1	410	0	499	0	523	1	414	0
Brasilien	460	0	563	1	514	1	460	0	561	1	514	1
Argentina	345	0	429	0	279	0	372	0	452	0	306	0
Taiwan	333	0	323	0	327	0	83	0	333	0	444	1
Marocko	107	0	106	0	106	0	43	0	–	–	–	–
Tunisien	305	0	323	0	286	0	546	1	624	1	662	1
Indien	163	0	109	0	39	0	163	0	108	0	34	0
Dominikanska Republiken	255	0	216	0	159	0	121	0	114	0	84	0
Peru	252	0	219	0	163	0	12	0	7	0	2	0
Singapore	206	0	240	0	236	0	46	0	186	0	162	0
Nicaragua	159	0	174	0	142	0	0	0	–	–	–	–
Egypten	42	0	65	0	64	0	39	0	53	0	46	0
Sydafrika	121	0	360	0	344	0	79	0	331	0	334	0
Övriga	2 461	2	2 669	3	2 514	3	263	0	466	0	506	1
Summa Övriga världen	43 399	43	40 307	41	33 266	38	42 463	42	39 258	40	32 305	37
Summa koncernen	101 238	100	98 519	100	87 997	100	101 238	100	98 519	100	87 997	100

¹⁾ Nettoomsättning har redovisats utifrån två olika perspektiv, den första kolumnen Nettoomsättning – såld till utgår från försäljning till de länder där SCA Hygiene-koncernen har sina kunder SCA Hygiene-koncernens så kallade "footprint", medan den andra kolumnen Nettoomsättning – sålts från utgår från ett IFRS 8 perspektiv dvs. intäkter från externa kunder där företaget har sitt säte och i samtliga övriga länder från vilket företaget får intäkter.

B1c. RAPPORTERING FÖR SEGMENT, FORTS.

TB1:2 Koncernen per land	Medeltal anställda									Anläggningstillgångar ¹⁾		
	2016	Varav män, %	Varav kvinnor, %	2015	Varav män, %	Varav kvinnor, %	2014	Varav män, %	Varav kvinnor, %	2016 MSEK	2015 MSEK	2014 MSEK
Sverige	1 990	56	44	1 941	55	45	1 966	57	43	5 294	4 706	2 772
EU exkl Sverige												
Tyskland	3 368	81	19	3 343	82	18	3 358	82	18	6 376	5 837	6 244
Storbritannien	1 505	81	19	1 511	81	19	1 547	82	18	4 160	4 689	4 758
Frankrike	2 470	75	25	2 590	76	24	2 668	76	24	5 254	5 289	5 830
Spanien	1 182	75	25	1 173	76	24	1 137	76	24	3 707	3 812	4 041
Nederländerna	1 198	84	16	1 173	84	16	1 167	84	16	2 187	2 804	2 800
Italien	851	77	23	830	78	22	812	78	22	2 567	2 043	2 179
Belgien	374	79	21	361	78	22	370	78	22	465	770	2 856
Finland	311	72	28	321	73	27	362	72	28	811	819	812
Österrike	616	82	18	628	82	18	635	81	19	728	707	745
Danmark	91	36	64	84	37	63	83	37	63	3	3	1
Polen	687	71	29	625	74	26	606	76	24	1 081	882	912
Ungern	134	42	58	136	43	57	137	43	57	6	3	4
Grekland	53	55	45	53	54	46	66	59	41	14	64	70
Tjeckien	67	37	63	68	41	59	71	40	60	1	–	–
Irland	15	67	33	17	70	30	23	75	25	27	26	28
Portugal	21	52	48	21	43	57	24	42	58	71	68	70
Rumänien	31	39	61	24	33	67	26	31	69	10	–	1
Kroatien	9	33	67	7	29	71	6	33	67	–	–	–
Slovakien	746	71	29	761	70	30	779	68	32	652	580	593
Litauen	25	48	52	23	58	42	23	58	42	–	–	1
Övriga EU	22	18	82	17	12	88	15	20	80	–	–	–
Summa EU exkl Sverige	13 776	77	23	13 766	78	22	13 915	78	22	28 120	28 396	31 945
Övriga Europa												
Ryssland	1 374	60	40	1 296	59	41	1 275	59	41	1 817	1 431	1 652
Norge	104	38	62	105	36	64	135	32	68	2	2	–
Schweiz	30	37	63	29	42	58	29	51	49	88	82	87
Turkiet	235	80	20	264	82	18	221	81	19	402	430	434
Ukraina	68	47	53	67	46	54	73	48	52	4	1	2
Övriga	–	–	–	–	–	–	–	–	–	–	–	–
Summa Övriga Europa	1 811	60	40	1 761	61	39	1 733	59	41	2 313	1 947	2 175
Övriga världen												
USA	3 376	76	24	2 497	75	25	2 507	75	25	14 686	7 805	7 655
Kina	10 341	54	46	8 166	53	47	8 222	52	48	13 022	13 135	12 348
Mexiko	2 389	76	24	2 438	73	27	2 418	74	26	3 370	3 666	4 143
Colombia	3 561	69	31	3 154	69	31	3 091	69	31	2 104	1 880	2 224
Kanada	283	65	35	281	64	36	292	63	37	261	224	294
Japan	99	21	79	107	22	78	114	22	78	4	5	5
Malaysia	347	46	54	1 306	44	56	1 275	43	57	845	762	870
Ecuador	1 104	66	34	1 148	59	41	1 108	50	50	305	263	241
Hong Kong	–	–	–	–	–	–	14	21	79	1 323	–	–
Chile	596	80	20	647	83	17	637	85	15	884	792	892
Costa Rica	89	54	46	88	54	46	83	54	46	3	3	3
Brasilien	507	62	38	501	61	39	501	57	43	816	411	222
Argentina	345	60	40	302	60	40	298	61	39	69	63	86
Taiwan	66	55	45	276	57	43	300	57	43	602	552	713
Marocko	13	46	54	–	–	–	–	–	–	1	–	–
Tunisien	894	88	12	864	88	12	880	89	11	170	180	137
Indien	229	96	4	185	94	6	106	90	10	–	175	158
Dominikanska Republiken	115	73	27	107	64	36	102	55	45	10	8	9
Peru	12	50	50	10	37	63	24	18	82	–	–	–
Singapore	8	25	75	32	31	69	30	32	68	9	8	8
Nicaragua	8	37	63	8	37	63	9	33	67	1	1	1
Egypten	5	–	–	4	–	–	1	–	–	–	2	2
Sydafrika	20	35	65	108	55	45	143	55	45	3	1	65
Övriga	165	80	20	254	64	36	396	48	52	197	181	186
Summa Övriga världen	24 572	64	36	22 483	63	37	22 551	61	39	38 685	30 117	30 262
Summa koncernen	42 149	68	32	39 951	69	31	40 165	67	33	74 412	65 165	67 154

¹⁾ Anläggningstillgångar består av goodwill, Övriga immateriella anläggningstillgångar, byggnader, mark, maskiner och inventarier.

B2. RÖRELSEKOSTNADER

Rörelsens kostnader per funktion och kostnadslag

Rörelsens kostnader per funktion

MSEK	2016	2015	2014
RR Kostnad för sålda varor	-72 476	-71 960	-64 150
RR Försäljnings- och administrationskostnader	-17 086	-16 287	-14 584
RR TB2:1 Jämförelsestörande poster	-2 825	-786	-1 009
Summa	-92 387	-89 033	-79 743

Se även sidan 89 för beskrivning av kostnader.

Rörelsens kostnader per kostnadslag

MSEK	Not	2016	2015	2014
TB2:2 Övriga intäkter		970	923	1 202
Förändring av lager av färdiga produkter och produkter i arbete ¹⁾		-82	640	-10
Råvaror och förnödenheter ¹⁾		-36 442	-37 271	-31 366
Personalkostnader ¹⁾	C1	-17 983	-16 943	-15 301
TB2:3 Övriga rörelsekostnader ¹⁾		-33 242	-31 654	-29 917
Avskrivningar immateriella anläggningstillgångar	D1	-380	-275	-263
Avskrivningar materiella anläggningstillgångar	D2	-4 764	-4 489	-4 038
Nedskrivningar immateriella anläggningstillgångar ¹⁾	D1	-137	-497	-36
Nedskrivningar materiella anläggningstillgångar ¹⁾	D2	-420	-375	-52
Nedskrivningar intresseföretag ¹⁾		-	-62	-
Resultat vid försäljning av värdepapper ¹⁾		-	970	-
Omvärdering vid förvärv		-	0 ²⁾	36 ²⁾
Resultat vid avyttring	F6	93	-	2
Summa		-92 387	-89 033	-79 743

¹⁾ Inklusive jämförelsestörande poster.

²⁾ Omvärdering av tidigare eget kapitalandel till dess verkliga värde vid förvärv upp till 100 procent av Vinda Personal Care, Hongkong.

TB2:1 Jämförelsestörande poster

Fördelning jämförelsestörande poster per funktion

MSEK	2016	2015	2014
Kostnad för sålda varor	-532	-267	-441
Försäljnings- och administrationskostnader	-1 754	-554	-478
Nedskrivningar m.m.	-539	-935	-90
Resultat vid försäljning av värdepapper	-	970	-
Summa	-2 825	-786	-1 009

Fördelning jämförelsestörande poster per kostnadslag

MSEK	2016	2015	2014
Nedskrivningar lager av färdiga produkter och produkter i arbete	-156	-29	-215
Råvaror och förnödenheter	-102	-16	-14
Personalkostnader	-76	-295	-289
Övriga rörelsekostnader	-1 948	-482	-407
Avskrivningar immateriella anläggningstillgångar	-43	-	-
Avskrivningar materiella anläggningstillgångar	-36	-	-32
Nedskrivningar immateriella anläggningstillgångar	-137	-497	-36
Nedskrivningar materiella anläggningstillgångar	-420	-375	-54
Nedskrivningar av intresseföretag	-	-62	-
Omvärdering vid förvärv	-	-	36
Resultat vid avyttring	93	-	2
Resultat vid försäljning av värdepapper	-	970	-
Summa	-2 825	-786	-1 009

Fördelning jämförelsestörande poster per kategori

MSEK	2016
Kostnader för legala tvister	-1 086
Kostnader för nedläggning av verksamhet i Spanien och Frankrike	-757
Kostnader för nedläggning av verksamhet i Indien	-374
Kostnader i samband med Wausau förvärvet	-204
Kostnader för nedläggning av verksamhet i Mexico	-174
Transaktionskostnader BSN medical	-143
Nedskrivning av Smart Fresh verksamhet	-75
Kostnader för eventuell uppdelning av SCA koncernen i två noterade bolag	-6
Reavinnd vid försäljning av IL Recycling	99
Övrigt	-105
Summa	-2 825

För information om Jämförelsestörande poster per segment hänvisas till not B1 Rapportering för segment.

År 2015 avsåg jämförelsestörande poster främst följande poster; nedskrivning av varumärken (-464 MSEK), integrationskostnader i samband med GP förvärvet (-439 MSEK), kostnader i samband med avyttring av affärsflyget (-172 MSEK), avvecklingskostnader för och i samband med avyttring av hygienverksamheten i Sydostasien till Vinda (-90 MSEK), nedskrivning av tillgångar (-89 MSEK) samt resultat vid försäljning av värdepapper (970 MSEK).

År 2014 avsåg jämförelsestörande poster främst följande poster; omstrukturingskostnader och omvärderingseffekter av kundrelationer och varulager i Vinda (-292 MSEK), övriga omstrukturingskostnader i hygienverksamheten (-181 MSEK), omstrukturingskostnader hänförliga till förvärv och avyttringar (-170 MSEK), integreringskostnader för GP förvärvet (-122 MSEK) samt nedskrivningar avseende hygienverksamheten i Asien (-57 MSEK).

TB2:2 Övriga intäkter

MSEK	2016	2015	2014
Försäljning som inte tillhör kärnverksamheten	970	923	1 202
Summa	970	923	1 202

TB2:3 Fördelning av övriga rörelsekostnader

MSEK	2016	2015	2014
Transportkostnader	-7 120	-7 108	-6 706
Energikostnader ¹⁾	-4 448	-4 925	-4 562
Inköpta färdiga varor för vidareförsäljning	-3 739	-3 464	-3 687
Marknadsföringskostnader	-5 504	-5 207	-4 633
Reparation och underhåll	-2 537	-2 227	-2 114
IT, telefoni och hyror	-1 445	-1 307	-1 044
Övriga rörelsekostnader, produktion	-3 291	-3 417	-3 376
Övriga rörelsekostnader, distribution, försäljning och administration	-3 090	-3 340	-3 190
Övrigt	-2 068	-659	-605
Summa	-33 242	-31 654	-29 917

¹⁾ Efter avdrag för energintäkter med 194 (191; 273) MSEK.

Övriga upplysningar

Valutakurseffekter bidrar negativt till rörelseresultatet med -97 (-189; -223) MSEK. Erhållna statliga bidrag har reducerat rörelsens kostnader med 41 (47; 36) MSEK. Kostnader för forskning och utveckling uppgick till -1 211 (-1 055; -1 017) MSEK under perioden.

B3. REVISIONSKOSTNADER

Revisionskostnader

MSEK	2016	2015	2014
PWC			
Revisionsuppdrag	-13	-55	-53
Revisionsverksamhet utöver revisionsuppdraget	-1	-2	-2
Skatterådgivning	-12	-17	-9
Övriga uppdrag	-11	-23	-13
Summa PwC	-37	-97	-77
Övriga revisorer			
Revisionsuppdrag	-5	-4	-4
Skatterådgivning	-4	-4	-3
Övriga uppdrag	-2	-8	-7
Summa övriga revisorer	-11	-16	-14
EY			
Revisionsuppdrag	-49	-	-
Revisionsverksamhet utöver revisionsuppdraget	-	-	-
Skatterådgivning	-	-	-
Övriga uppdrag	-4	-	-
Summa EY	-53	-	-
Summa	-101	-113	-91

B4. INKOMSTSKATTER

RP REDOVISNINGSPRINCIPER

Koncernens skattekostnad utgörs av aktuell och uppskjuten skatt.

Aktuell skatt beräknas på periodens beskattningsbara resultat baserat på de skatteregler som är gällande i de länder där koncernen är verksam. Efter som beskattningsbart resultat exkluderar kostnader som inte är skattemässigt avdragsgilla samt intäkter som inte är skattepliktiga så skiljer sig detta från resultaträkningens resultat före skatt. Aktuell skatt innefattar även justeringar avseende tidigare perioders redovisade aktuella skatt. Ränta hänförlig till inkomstskatt samt källskatter vid koncerninterna transaktioner redovisas också som aktuell inkomstskatt.

Uppskjuten skatt beräknas med utgångspunkt i temporära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder samt för skattemässiga underskottsavdrag i den utsträckning det är sannolikt att dessa kan utnyttjas mot framtida skattepliktiga överskott. Värderingen av uppskjutna skatter sker till nominella belopp och beräknas utifrån de skattesatser som är beslutade per balansdagen. Uppskjuten skatt beräknas inte på

den initiala redovisningen av goodwill eller när en tillgång eller skuld redovisas för första gången under förutsättning att tillgången eller skulden inte hänförs till ett förvärv. SCA Hygiene-koncernen redovisar ingen skatt som kan uppstå vid framtida utdelning av disponibla vinstmedel i utländska dotterföretag. Sådana eventuella effekter (källskatter och annan uppskjuten skatt på vinsthemtagning inom koncernen) redovisas när SCA Hygiene-koncernen inte längre kan styra återföring av sådana skillnader eller det av andra skäl är sannolikt att återföring kan komma att ske inom överskådlig tid.

Redovisning av skatteeffekter styrs av hur den underliggande transaktionen redovisas. För poster i resultaträkningen redovisas skatteeffekten i resultaträkningen, motsvarande gäller för transaktioner i eget kapital och totalresultat där skatteeffekten redovisas i respektive eget kapital och totalresultat.

Skatteskulder och skattefordringar nettoredo visas i de fall SCA Hygiene-koncernen har legal rätt till kvittning.

VBA VIKTIGA BEDÖMNINGAR OCH ANTAGANDEN

För företag som verkar globalt och därmed tillämpar väsentligt skilda skattelagstiftningar är komplexiteten att bestämma uppskjuten skattefordran och skatteskuld stor. Det innebär att bedömningar och antaganden görs för att bestämma värdet på den uppskjutna skattefordran och uppskjutna skatteskulden på balansdagen. Framtida förändringar av skattelagstiftningar samt utvecklingen av affärsklimat påverkar företagets framtida skattemässiga vinster och därmed möjligheten att utnyttja uppskjuten skattefordran på underskottsavdrag och på övriga temporära skillnader. Per 31 december 2016 redovisades 1 457 MSEK som uppskjuten skattefordran baserat på en bästa

bedömning om framtida skattemässiga vinster i koncernen. Vid utgången av 2016 fanns i koncernen skattemässiga underskottsavdrag på 4 648 MSEK för vilka inte någon uppskjuten skattefordran redovisats. En förändrad bedömning av sannolikheten för framtida skattemässiga vinster kan således ge en positiv eller negativ effekt.

Väsentliga bedömningar och antaganden görs även vad gäller redovisning av avsättningar och eventualefterpliktelser avseende skatterisker. Se ytterligare information i not D6 respektive i not G3.

Skattekostnad

Skattekostnad (+), skatteintäkt (-)

MSEK	2016	%	2015	%	2014	%
Aktuell skatt						
Inkomstskatt för perioden	2 888	35,3	1 879	21,2	2 099	27,5
Justeringar för tidigare perioder	1 654	20,2	120	1,4	-157	-2,0
Aktuell skattekostnad	4 542	55,5	1 999	22,6	1 942	25,5
Uppskjuten skatt						
Förändringar i temporära skillnader	-509	-6,2	209	2,3	16	0,1
Justeringar för tidigare perioder	-387	-4,7	218	2,5	119	1,6
Omvärderingar	285	3,5	-148	-1,7	-138	-1,8
TB4:2 TB4:3 Uppskjuten skattekostnad	-611	-7,4	279	3,1	-3	-0,1
RR Skattekostnad	3 931	48,1	2 278	25,7	1 939	25,4

Aktuell skatteskuld

Aktuell skatteskuld (+), aktuell skattefordran (-)

MSEK	2016	2015	2014
Värde vid periodens början	-60	82	323
Aktuell skattekostnad	4 542	1 999	1 942
KF TB4:1 Betald skatt	-3 782	-2 194	-2 099
Övriga förändringar från förvärv, avyttringar och omklassificeringar	-154	-29	-343
Omräkningsdifferenser	-5	39	33
Transaktioner med aktieägare	-366	43	226
Värde vid periodens slut	175	-60	82
BR varav aktuell skatteskuld	915	808	729
BR varav aktuell skattefordran	740	868	647

Förklaring av skattekostnaden

Skillnaden mellan redovisad skattekostnad och förväntad skattekostnad förklaras nedan. Den förväntade skattekostnaden är beräknad utifrån resultat före skatt i varje land multiplicerat med landets skattesats.

Skattekostnad

MSEK	2016	%	2015	%	2014	%
RR Resultat före skatt	8 173		8 856		7 620	
RR Skattekostnad	3 931	48,1	2 278	25,7	1 939	25,4
Förväntad skattekostnad	1 790	21,9	2 026	22,9	1 835	24,1
Skillnad	2 141	26,2	252	2,8	104	1,3
Skillnaden förklaras av:						
Permanent skillnader mellan redovisningsmässigt och skattemässigt resultat						
Effekter av dotterföretagsfinansiering	-152	-1,9	-71	-0,8	-21	-0,3
Effekter av förvärv och avyttringar	53	0,6	-	-	-	-
Skatter avseende vinsthemtagningar inom koncernen	37	0,5	27	0,3	9	0,1
Andra permanenta effekter ¹⁾	372	4,6	-15	-0,2	188	2,4
Skatter hänförliga till tidigare perioder ²⁾	1 267	15,5	338	3,8	-38	-0,5
Förändringar i värdet av uppskjutna skattefordringar ³⁾	670	8,2	18	0,2	-75	-1,0
Förändrade skattesatser	-106	-1,3	-45	-0,5	41	0,6
Summa	2 141	26,2	252	2,8	104	1,3

¹⁾ Andra permanenta effekter avser huvudsakligen ej avdragsgilla kostnader hänförliga till pågående konkurrens mål.

²⁾ Skatter hänförliga till tidigare perioder för år 2016 avser till största del en pågående skattetvist i Sverige om 1 223 MSEK. Effekten hänförlig till år 2015 innehåller en skattereservering på 294 MSEK avseende en skattetvist i Spanien. År 2014 avser huvudsakligen effekter från Taiwan med -54 MSEK.

³⁾ Förändringar i värdet av uppskjutna skattefordringar för 2016 avser främst omvärdering av underskottsavdrag i Spanien på 227 MSEK, i Brasilien med 185 MSEK samt i Indien med 213 MSEK. Summan för år 2015 innehåller utnyttjande av ej aktiverade förluster i Belgien på -81 MSEK samt 62 MSEK som avser verksamheten i Asien. 2014 års förändring i värdet av uppskjutna skattefordringar inkluderar -179 MSEK som avser verksamheten i Polen.

B4. SKATTER, FORTS.

TB4:1 Betald skatt

Skattebetalningar av SCA Hygiene enheter i olika länder, betald skatt (-)

MSEK	2016	2015	2014
Land			
Sverige	-1 310	-79	-65
Tyskland	-511	-349	-264
Spanien	-405	-90	-90
Nederländerna	-215	-59	-190
Kina	-146	-236	-51
Belgien	-144	-80	-91
Storbritannien	-131	-115	-102
Italien	-94	-87	-77
Österrike	-94	-97	-60
Mexiko	-88	-121	-107
Colombia	-83	-72	-179
Ecuador	-67	-41	-21
Ryssland	-64	-59	-81
Slovakien	-61	-30	-39
Japan	-52	-33	-45
Danmark	-40	-26	-36
Finland	-37	-48	-8
Norge	-30	-41	-34
Costa Rica	-26	-14	-12
Polen	-26	-2	-26
Övriga länder	-158	-515	-521
KF Summa	-3 782	-2 194	-2 099

Betald skatt per region 2016, % av koncernen

Europa, 87%
Asien, 5%
Amerika, 8%
Övriga, 0%

TB4:2 Uppskjuten skatteskuld

Uppskjuten skatteskuld (+), uppskjuten skattefordran (-)

MSEK	Värde vid periodens början	Uppskjuten skattekostnad	Övriga förändringar ⁵⁾	Omräkningsdifferenser	Transaktioner med aktieägare	Värde vid periodens slut
Immateriella anläggningstillgångar	1 433	95	97	71	-	1 696
Materiella anläggningstillgångar	3 752	-458	1 001	284	-436	4 143
Finansiella anläggningstillgångar	-232	171	-66	8	-	-119
Omsättningstillgångar	-250	-25	9	-6	-	-272
Avsättningar	-211	-31	-388	-53	10	-673
Skulder	-872	-711	411	-28	-	-1 200
Framtida skatte- och underskottsavdrag	-1 017	322	-724	-69	194	-1 294
Övrigt	97	26	7	4	-	134
BR Summa⁴⁾	2 700	-611	347	211	-232	2 415

⁴⁾ Utgående uppskjuten skatteskuld består av uppskjutna skattefordringar 1 457 (1 056; 1 151) MSEK och uppskjutna skatteskulder 3 872 (3 758; 3 231) MSEK.

⁵⁾ Övriga förändringar inkluderar uppskjuten skatt som har redovisats direkt mot eget kapital enligt IAS19 med -234 MSEK, IAS39 med 136 MSEK samt förändring i avsättningar för skattersker med 575 MSEK, förändringar avseende avyttringar och förvärv med -242 MSEK samt omklassificeringar med 112 MSEK.

TB4:3 Uppskjuten skatteskuld föregående perioder

Uppskjuten skatteskuld (+), uppskjuten skattefordran (-) MSEK

ÅR	Värde vid periodens början	Uppskjuten skattekostnad	Övriga förändringar	Omräkningsdifferenser	Transaktioner med aktieägare	Värde vid periodens slut
BR 2015	2 080	279	597	93	-349	2 700
BR 2014	2 599	-3	-915	334	65	2 080

Underskottsavdrag

Framtida skatte- och underskottsavdrag för vilka uppskjuten skattefordran har redovisats anges med sitt skattevärde om 1 294 MSEK som framgår i **TB4:2**.

Underskottsavdrag för vilka uppskjuten skattefordran ej har redovisats uppgick den 31 december 2016 i bruttovärde till 4 648 (2 615; 2 619) MSEK. Livslängden avseende underskottsavdragen fördelas enligt tabell nedan.

I periodens förändring avseende ej aktiverade underskottsavdrag ingår 85 MSEK som har förfallit och 40 MSEK som har utnyttjats eller aktiverats. Det skattemässiga värdet av ej aktiverade underskottsavdrag uppgår till 1 373 MSEK (766; 801).

Underskottsavdrag i bruttobelopp för vilka uppskjuten skattefordran ej har redovisats MSEK

Förfalloår	2016	2015	2014
Om ett år	85	88	8
två år	917	286	9
tre år	1	833	531
fyra år	1	27	944
fem år och senare	988	815	859
Obegränsad livslängd	2 656	566	268
Summa	4 648	2 615	2 619

C. ANSTÄLLDA

C1. PERSONALKOSTNADER

Ingen ersättning har utgått till styrelseledamöterna och ledande befattningshavare i SCA Hygiene AB för arbete i detta bolag. Nedan anges dock för upplysningsändamål den ersättning som utgått i Svenska Cellulosa Aktiebolaget SCA (publ) för åren 2016 och 2015.

Personalkostnader				
MSEK	Not	2016	2015	2014
Löner och ersättningar		-12 801	-12 066	-10 961
TC3:1 varav Koncernledning		-131	-154	-135
varav Styrelse avser allokerade kostnader för styrelsen i SCA AB		-8	-6	-8
Pensionskostnader		-1 208	-1 170	-1 048
varav förmånsbestämda pensionskostnader	C5	-541	-597	-458
varav övriga pensionskostnader		-667	-573	-590
Övriga sociala kostnader		-2 840	-2 728	-2 425
Övriga personalkostnader		-1 134	-979	-867
Summa¹⁾		-17 983	-16 943	-15 301

¹⁾ Kostnader för genomförda effektivitetsförbättrande åtgärder på -67 (-200; -310) MSEK ingår i totala personalkostnader.

C2. PERSONALDATA

Personaldata			
	2016	2015	2014
Anställda under 20 år, %	1	1	2
Anställda över 60 år, %	2	2	2
Investeringar i kompetenshöjande åtgärder			
totalt, MSEK	141	139	111
per anställd, SEK	3 400	3 500	2 800
Förädlingsvärde per anställd	613	642	568
Andel högskoleutbildade, %	22	22	22
Personal som lämnat under perioden	5 994	5 355	8 069
Personal som tillkommit under perioden	8 150	5 823	7 132

I siffrorna för antal anställda som lämnat under perioden ingår såväl frivillig avgång samt pensioneringar. Därtill kan en betydande andel hänföras till sommararbeten för skolungdom och säsongarbete.

Åldersfördelning 2016

Medeltal anställda

Under 2016 har SCA Hygiene-koncernen haft anställda i 59 länder (60;62). SCA Hygiene-koncernens styrelseledamöter och ledande befattningshavare består av 43 (35;21) procent kvinnor.

C3. ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE

Med ledande befattningshavare avses verkställande direktören, tillika koncernchef, vice verkställande direktören, affärsenhetschefer i SCA Hygiene-koncernen och motsvarande samt centrala stabschefer.

Årsstämmans riktlinjer för ersättning till ledande befattningshavare

Ersättning till koncernchefen och andra ledande befattningshavare ska utgöras av fast lön, eventuell rörlig ersättning, övriga förmåner samt pension. Med andra ledande befattningshavare avses vice verkställande direktörer, affärsenhetschef och motsvarande samt central stabschef. Den sammanlagda ersättningen ska vara marknadsmässig och konkurrenskraftig på den arbetsmarknad befattningshavaren verkar. Fast lön och rörlig ersättning ska vara relaterad till befattningshavarens ansvar och befogenhet. För koncernchefen, liksom för andra ledande befattningshavare, ska den rörliga ersättningen vara maximerad och relaterad till den fasta lönen. Den rörliga ersättningen ska baseras på utfallet i förhållande till uppsatta mål och, så långt möjligt, vara kopplad till den värdeutveckling för SCA-aktien som kommer aktieägarna till del. Program för rörlig ersättning bör utformas så att styrelsen, om exceptionella ekonomiska förhållanden råder, har möjlighet att begränsa, eller underlåta, utbetalning av rörlig ersättning om en sådan åtgärd bedöms som rimlig och förenlig med bolagets ansvar gentemot aktieägare, anställda och övriga intressenter. Vid uppsägning bör i normalfallet gälla en uppsägningstid om två år, om uppsägningen initieras av bolaget, och ett år, om uppsägningen initieras av befattningshavaren. Avgångsvederlag bör inte förekomma. Redan avtalade pensionsförmåner i bolaget är antingen förmåns eller avgiftsbestämda, eller en kombination därav, och kan ge befattningshavaren rätt att erhålla pension från lägst 60 års ålder. För intjänande av fulla förmånsbestämda pensionsförmåner förutsättes att anställningsförhållandet bestått under lång tid, för närvarande 20 år. Vid avgång före pensionsåldern ska befattningshavaren erhålla fribrev på pension från 60 års ålder. Pensionsförmåner i nya anställningsavtal ska, där så är möjligt, endast innehålla premiebestämda pensionsförmåner och ge befattningshavaren rätt att erhålla pension från 65 års ålder. Rörlig ersättning ska inte vara pensionsgrundande. Frågor om ersättning till bolagsledningen ska behandlas av ett ersättningsutskott och, när det gäller verkställande direktören, beslutas av styrelsen.

Bolagets tillämpning av riktlinjerna

Bolaget har tillämpat de av stämman beslutade riktlinjerna på följande sätt.

Fast lön

Storleken på den fasta lönen är beroende av befattning och därmed sammanhängande ansvar och befogenheter. Den fastställs individuellt till en nivå, som tillsammans med övriga ersättningar, bedöms vara marknadsmässig och konkurrenskraftig på den arbetsmarknad där befattningshavaren är verksam.

Rörlig ersättning

Den rörliga ersättningen är för koncernchefen, vice verkställande direktörer, affärsenhetscheferna och motsvarande maximerad till sammanlagt 100 procent av den fasta lönen. För två affärsenhetschefer, verksamma i Amerika, är det maximala utfallet 110-130 procent medan motsvarande begränsning för övriga ledande befattningshavare är 90 procent. Programmet för den rörliga ersättningen är uppdelat i en kortsiktig och en långsiktig del. Den kortsiktiga delen (Short Term Incentive eller "STI") kan för koncernchefen, vice verkställande direktören, affärsenhetschefer och motsvarande maximalt uppgå till 50 procent av den fasta lönen. För affärsenhetscheferna, verksamma i Amerika, är det maximala utfallet 60-80 procent av den fasta lönen medan motsvarande begränsning för övriga ledande befattningshavare är 40 procent. De uppsatta STI-målen är för affärsenhetscheferna i huvudsak inriktade på operativt kassaflöde, kostnadskontroll, rörelseresultat och tillväxt för respektive affärsenhet. För koncernchefen och övriga till honom direktrapporterande chefer gäller mål om koncernens resultat före skatt, operativt kassaflöde och tillväxt. Vidare förekommer ett icke finansiellt mål vars andel utgör 10-30 procent av den rörliga ersättningen. Den långsiktiga delen (Long Term Incentive

C3. ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE, FORTS.

eller "LTI") kan maximalt uppgå till 50 procent av den fasta lönen. Befattningshavaren skall investera halva den rörliga LTI-ersättningen, efter avdrag för skatt, i SCA aktier. Aktierna får därefter inte avyttras före utgången av tredje kalenderåret efter inköp av aktier i det aktuella LTI-programmet. Det uppsatta LTI-målet är baserat på värdeutvecklingen av bolagets B-aktie mått som TSR-index jämfört med ett vägt index av konkurrenters och konsumentföretags aktier (Total Shareholder Return eller "TSR") över en treårsperiod. Strukturen i LTI-delen fastställdes av styrelsen 2003.

Utfall rörlig ersättning

För koncernchefen, vice verkställande direktörerna och centrala stabschefer har en STI-ersättning för 2016 utgått med 25–35 procent av den fasta lönen. För affärsenhetscheferna har en STI-ersättning utgått med 8–37 procent av den fasta lönen. Det långsiktiga LTI-målet för 2014–2016 har uppnåtts och resulterat i maximalt utfall för koncernchefen och övriga ledande befattningshavare.

Övriga förmåner

Övriga förmåner utgår i vissa fall i form av bilförmån, bostadsförmån och skolväxter.

Pension

Koncernchefen har premiebestämd pension som baserar sig på en av bolaget inbetald årlig premie om 40 procent av den fasta lönen, och utöver avtalad premie de grundläggande pensionsförmånerna i ITP-planen med begränsning av ålderspensionsförmåner till löneinkomster om högst 7,5 inkomstbehold. Pensionsåldern för koncernchefen är 65 år. För fem ledande befattningshavare i Sverige föreligger en kombinerad förmåns- och premiebestämd pensionsplan som ger befattningshavaren rätt att vid 60 års ålder erhålla ålderspension (inklusive allmänna pensionsförmåner) med upp till 45 procent av den genomsnittliga lönen (exklusive rörlig ersättning) tre år närmast före pensionsåldern. För full pension förutsätts att anställningsförhållandet bestått under minst 20 år räknat från 40 års ålder. Vid avgång före pensionsåldern erhålles fribrev på pension att utgå från 60 års ålder, under förutsättning att befattningshavaren, efter fyllda 40 år, varit anställd i koncernbolag minst tre år. Efterlevandepension uppgår till cirka 50 procent av ålderspensionen. Utöver den förmånsbestämda pensionen, utgår en pension baserad på av bolaget inbetalda premier. Den för varje tjänstgöringsår inbetalda premien uppgår till 10 procent av befattningshavarens fasta lön och placeras i av denne vald fond- eller traditionell försäkring. För fyra ledande befattningshavare i Sverige föreligger en premiebestämd pensionsplan (utöver allmänna pensionsförmå-

ner) till vilken bolaget inbetalar 30–40 procent av befattningshavarens fasta lön som placeras i vald fond- eller traditionell försäkring. Fem befattningshavare är anställda i bolag utanför Sverige, varav tre befattningshavare omfattas av premiebestämd pension och två omfattas av förmånsbestämd pension.

Uppsägningstid och avgångsvederlag

Avtalet med koncernchefen föreskriver en uppsägningstid om två år vid uppsägning från bolagets sida. Koncernchefen äger motsvarande rätt med iakttagande av en uppsägningstid om ett år. Sker uppsägning från bolagets sida är koncernchefen inte skyldig att tjänstgöra under uppsägningstiden. Avtalet saknar bestämmelser om avgångsvederlag. Mellan bolaget och övriga ledande befattningshavare gäller i normalfallet en uppsägningstid om ett till två år vid uppsägning från bolagets sida. Befattningshavaren äger motsvarande rätt med iakttagande av en uppsägningstid om sex månader till ett år. Befattningshavaren förutsätts i normalfallet stå till bolagets förfogande under uppsägningstiden. Avtalen saknar bestämmelser om avgångsvederlag.

Berednings- och beslutsprocess för ersättningar

Ersättningsutskottet har under året givit styrelsen rekommendationer gällande principer för ersättning till ledande befattningshavare. Rekommendationerna har innefattat proportionerna mellan fast och rörlig ersättning samt storleken på eventuella löneökningar. Ersättningsutskottet har vidare tagit ställning till kriterier för den rörliga ersättningen samt pensionsvillkor. Styrelsen har diskuterat ersättningsutskottets förslag och fattat beslut med ledning av utskottets rekommendationer. Frågor om ersättning till bolagsledningen för verksamhetsåret har behandlats av ersättningsutskottet och, när det gäller verkställande direktören, beslutats av styrelsen. Berörda befattningshavare har ej deltagit i handläggningen av ersättningsfrågor rörande dem själva. Ersättningsutskottets arbete har, när så bedömts erforderligt, utförts med stöd av extern expertis.

Styrelsens förslag till nya riktlinjer

Styrelsen har beslutat föreslå årsstämman 2017 vissa förändringar i riktlinjerna för bestämmande av lön och annan ersättning till ledande befattningshavare i syfte att förenkla och förtydliga riktlinjerna och dess tillämpning. I tillägg föreslås att styrelsen, i enskilda fall, har rätten att frångå riktlinjerna om särskilda skäl föreligger. I 2017 års löneläge och med ett oförändrat antal ledande befattningshavare skulle ett maximalt utfall av rörlig ersättning innebära att kostnaden för bolaget, exklusive sociala avgifter, skulle komma att uppgå till cirka 68 MSEK.

Ersättning till ledande befattningshavare

Ingen ersättning har utgått till ledande befattningshavare i SCA Hygiene AB för arbete i detta bolag. Nedan anges dock för upplysningsändamål den ersättning som utgått i Svenska Cellulosa Aktiebolaget SCA (publ) för åren 2016 och 2015.

TC3:1 Sammanställning över ersättningar och övriga förmåner under året 2016

SEK	Fast lön	Rörlig ersättning ¹⁾	Övriga förmåner	Summa lön och ersättningar
Vd och koncernchef Magnus Groth	11 000 000	8 998 000 ²⁾	87 738	20 085 738
Övriga ledande befattningshavare (14 st)	58 739 016	45 611 997 ³⁾	6 127 411	110 478 424
Summa	69 739 016	54 609 997	6 215 149	130 564 162

¹⁾ Rörlig ersättning är hänförlig till verksamhetsåret 2016, men utbetalas under 2017.

²⁾ Varav LTI-program 5 500 000 SEK.

³⁾ Varav LTI-program 29 225 605 SEK.

Pensionskostnad 2016¹⁾

SEK	
Vd och koncernchef Magnus Groth ²⁾	4 495 961
Övriga ledande befattningshavare (14 st) ³⁾	19 647 387
Summa	24 143 348

¹⁾ Pensionskostnaden avser den kostnad som påverkat 2016 års resultat, exklusive särskild löneskatt.

²⁾ Utestående pensionsförpliktelser uppgår till 15 741 000 SEK.

³⁾ Utestående pensionsförpliktelser uppgår till 131 665 322 SEK.

Åtagande till tidigare Vd:ar och koncernchefer

För tidigare verkställande direktörer och koncernchefer har SCA återstående ej finansierade åtaganden uppgående till 157 MSEK. Dessa kostnader har redovisats tidigare år och består till största del av pensionsåtaganden.

Sammanställning över ersättningar och övriga förmåner under året 2015

SEK	Fast lön	Rörlig ersättning ¹⁾	Övriga förmåner	Summa lön och ersättningar
Vd och koncernchef Magnus Groth ²⁾	7 922 878	7 713 718 ⁴⁾	428 659	16 065 255
Övriga ledande befattningshavare (16 st)	57 041 295	45 860 681 ⁵⁾	8 798 791	111 700 767
F d Vd och koncernchef Jan Johansson ³⁾	25 491 326	0	380 318	25 871 644
Summa	90 455 499	53 574 399	9 607 768	153 637 666

¹⁾ Rörlig ersättning är hänförlig till verksamhetsåret 2015, men utbetalas under 2016.

²⁾ Vd och koncernchef Magnus Groth, som tillträdde sin befattning den 1 mars 2015, uppbar en fast årlönlön om 9,5 MSEK. I anslutning till omreglering av Vd och koncernchefens pensionsavtal till en premiebestämd pension fastställdes den fasta årlönen till 11 MSEK från den 15 december. Därmed sker inte något fortsatt intjänande av pensionsförpliktelser.

³⁾ F d Vd och koncernchef Jan Johansson, som entledigades från befattningen den 1 mars 2015, uppbar avtalsenliga anställningsförmåner under uppsägningstiden om två år med undantag för rörlig ersättning. Beloppen ovan avser Jan Johanssons fasta lön, förmåner och pensionskostnad för perioden 2015 och fram till och med den 28 februari 2017 då anställningen upphör.

⁴⁾ Varav LTI program 3 992 608 SEK.

⁵⁾ Varav LTI program 25 880 748 SEK.

C3. ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE, FORTS.

Pensionskostnad 2015¹⁾

SEK	
Vd och koncernchef Magnus Groth ²⁾	3 153 521
Övriga ledande befattningshavare (16 st) ³⁾	60 803 840
F d Vd och koncernchef Jan Johansson ⁴⁾	25 027 185
Summa	88 984 546

¹⁾ Pensionskostnaden avser den kostnad som påverkat 2015 års resultat, exklusive särskild löneskatt.

²⁾ Utestående pensionsförpliktelser uppgår till 16 304 000 SEK.

³⁾ Utestående pensionsförpliktelser uppgår till 130 516 000 SEK.

⁴⁾ Utestående pensionsförpliktelser uppgår till 83 014 000 SEK.

C4. ERSÄTTNING TILL STYRELSELEDAMÖTER I MODERBOLAGET UNDER ÅRET

Ingen ersättning har utgått till styrelseledamöterna i SCA Hygiene AB för styrelsearbete i detta bolag. Nedan anges dock för upplysningsändamål den ersättning som utgått i Svenska Cellulosa Aktiebolaget SCA (publ) för åren 2016 och 2015. Ersättningar till styrelsen i Svenska Cellulosa Aktiebolaget SCA (publ), som inte är anställda, avser beslutade arvoden vid årsstämman den 14 april 2016 för tiden till nästa årsstämma i april 2017. Till Vd och koncernchef och övriga anställda utgår ingen ersättning.

SEK	Styrelsearvode		Arvode revisionsutskott		Arvode ersättningsutskott		Summa	
	2016	2015	2016	2015	2016	2015	2016	2015
Pär Boman (ordf)	2 100 000	2 100 000	200 000	130 000	135 000	135 000	2 435 000	2 365 000
Eva Björling	700 000						700 000	
Majja-Liisa Friman	700 000						700 000	
Annemarie Gardshol	700 000	700 000					700 000	700 000
Leif Johansson		700 000				105 000		805 000
Louise Svanberg	700 000	700 000			105 000	105 000	805 000	805 000
Johan Malmquist	700 000						700 000	
Bert Nordberg	700 000	700 000	200 000	130 000	105 000		1 005 000	830 000
Barbara Milian Thoralfsson	700 000	700 000	250 000	175 000			950 000	875 000
Summa	7 000 000	5 600 000	650 000	435 000	345 000	345 000	7 995 000	6 380 000

C5. ERSÄTTNING EFTER AVSLUTAD ANSTÄLLNING

RP REDOVISNINGSPRINCIPER

Förmånsbestämda pensionsplaner

Det karaktäristiska för förmånsbestämda pensionsplaner är att ersättningen baseras på anställningstid och den ersättning som den anställda har vid eller nära pensioneringen. De aktuariella och de investeringsrelaterade riskerna avseende förmånsbestämda pensionsplaner bärs av företaget.

De förmånsbestämda förpliktelserna beräknas årligen av oberoende aktuariar enligt den så kallade Projected Unit Credit Method. Beräkningen baseras på aktuariella antaganden. Aktuariella antaganden utgörs av företagets bästa bedömning av de variabler som avgör den slutliga kostnaden för att tillhandahålla förmånerna. Förpliktelsen värderas till nuvärdet av förväntade framtida kassaflöden med användning av en diskonteringsränta (se viktiga bedömningar och antaganden nedan). Aktuariella vinster och förluster (omvärderingar) redovisas direkt i eget kapital under övrigt totalresultat i den period de uppstår. Den redovisade kostnaden för de förmånsbestämda planerna utgörs av personalkostnader, samt räntenetto. Räntenettet består av diskonteringsräntan beräknad på genomsnittlig nettopensionsskuld för perioden med hänsyn tagen till avgifts- och ersättningsbetalningar. Skillnaden mellan den beräknade ränteintäkten (diskonteringsräntan) på förvaltningstillgångarna och SCA Hygiene-koncernens faktiska avkastning på förvaltningstillgångarna inkluderas i omvärderingen av den förmånsbestämda nettoskulden (nettotillgången) som redovisas i eget kapital under övrigt totalresultat. Kostnader avseende tjänstgöring under tidigare perioder redovisas i resultaträkningen i den period de uppstår.

Den skuld som redovisas i balansräkningen avseende förmånsbestämda pensionsplaner är nuvärdet av förpliktelsen på balansdagen minus verkligt värde på förvaltningstillgångarna. Fonderade planer med nettotillgångar, det vill säga planer med tillgångar överstigande förpliktelsen, redovisas som

finansiell anläggningstillgång förutsatt att de inte begränsas av "Tillgångstaket" i IAS 19. Övriga pensionsplaner vilka ej är fullt ut fonderade alternativt ofonderade redovisas som Avsättningar för pensioner.

I vissa länder belöper pensionsbetalningar med skatt eller avgift. I dessa fall inkluderas dessa i beräkningen av förpliktelsen för de förmånsbestämda pensionsplanerna. Dessa skatter eller avgifter redovisas som en kostnad i resultaträkningen utom i de fall de är hänförliga till aktuariella vinster och förluster då de, liksom de aktuariella vinsterna och förlusterna, redovisas direkt i eget kapital under övrigt totalresultat.

Avgiftsbestämda pensionsplaner

Planer där arbetsgivarens förpliktelse är begränsad till de premier som företaget åtagit sig att betala klassificeras som avgiftsbestämda. I dessa planer är det arbetstagaren som bär investeringsrisken d v s att de investerade tillgångarna kan vara otillräckliga för att ge den förväntade ersättningen. Koncernens utbetalningar avseende avgiftsbestämda planer redovisas som kostnad under den period de anställda utfört de tjänster avgiften avser.

Övriga förmåner efter avslutad anställning

Vissa koncernföretag tillhandahåller hälsovårdsförmåner efter pensioneringen. Åtagandet och de förväntade kostnaderna för dessa förmåner beräknas och redovisas på ett liknande sätt som gäller för förmånsbestämda pensionsplaner.

Ersättning vid uppsägning

Avgångsvederlag redovisas som lönekostnad när koncernen har ett åtagande att ersätta de anställda vars anställning avslutats i förtid.

C5. ERSÄTTNING EFTER AVSLUTAD ANSTÄLLNING, FORTS.

VBA VIKTIGA BEDÖMNINGAR OCH ANTAGANDEN

Beräkningen av redovisade kostnader och avsättningar för förmånsbestämda pensionsplaner, där storleken på den framtida ersättningen är okänd och betalningen ligger långt fram i tiden, är beroende av antaganden och bedömningar. De väsentligaste antagandena och bedömningarna utgörs av diskonteringsränta, framtida löneökningar, inflation och förväntad livslängd. För bestämmande av diskonteringsränta utgår SCA Hygiene-koncernen i första hand från AA-klassade företagsobligationer utgivna i den valuta ersättningarna kommer att betalas i och som matchar löptiden i åtagandena. Statsobli-

gationer eller bostadsobligationer används om sådana företagsobligationer ej är tillgängliga. Inflationstantagandena baseras på en sammanvägning av centralbanks mål, implicit marknadsförväntan och långsiktiga prognoser från analytiker. Löneökningstantagandena sätts utifrån marknadsförväntan och prognoser från marknadsundersökningar. I TC5:5 presenteras de mest väsentliga aktuariella antagandena. I TC5:6 beskrivs den redovisade avsättningens känslighet med avseende på de mest väsentliga aktuariella antagandena.

Avsättningar för pensioner och liknande förpliktelser

MSEK	2016	2015	2014
TC5:2 Förmånsbestämda åtaganden	30 638	25 561	26 943
TC5:3 Verkligt värde av förvaltningstillgångar	-26 363	-23 839	-22 992
TC5:4 Effekt av tillgångstaket	663	1 162	1 004
TC5:1 Avsättning för pensioner, netto	4 938	2 884	4 955

Överskott i fonderade planer redovisade som finansiell anläggningstillgång uppgick på balansdagen till BR 335 (35; 3) MSEK och avsättningar för pensioner till BR 5 273 (2 919; 4 958) MSEK. I förmånsbestämda åtaganden ingår åtaganden avseende ofonderade planer med 2 268 (1 917; 2 157) MSEK.

SCA Hygiene-koncernen har såväl avgiftsbestämda som förmånsbestämda pensionsplaner i ett flertal dotterföretag. De mest betydande förmånsbestämda är pensionsplanerna i Nederländerna, Storbritannien, Sverige, Tyskland och USA, som beskrivs nedan:

TC5:1 Avsättningar för pensioner och liknande förpliktelser per plan

MSEK	Aktiva	Fribrev	Pensionärer	Åtagande totalt	Förvaltnings-tillgångar, verkligt värde	Effekt av tillgångstaket	Netto	Löptid åtagande, år
Nederländerna	1 920	1 006	1 040	3 966	-3 673	-	293	23
Storbritannien	1 550	6 595	7 095	15 240	-14 405	-	835	20
Sverige	1 061	469	507	2 037	-1 736	-	301	21
Tyskland	1 180	346	1 042	2 568	-2 466	-	102	16
USA	825	135	432	1 392	-1 034	-	358	16
Övriga	2 339	846	2 250	5 435	-3 049	663	3 049	13
Summa	8 875	9 397	12 366	30 638	-26 363	663	4 938	

Nederländerna

Planen är förmånsbestämd med premier betalade av företaget och förvaltas av en oberoende stiftelse. Överskott i fonden kvarstår som fondens tillgångar men kan nyttjas i form av premierabatt. Planen är baserad på genomsnittlig lön och omfattar efterlevande- och sjukpension. Planen är ålagd att uppfylla minsta minimifonderingsnivå enligt lag. Planen tillämpar en strategi för att kontrollera ränterisken i planen, så kallad löptidsmatchning.

Storbritannien

Planen är förmånsbestämd med premier betalade av företaget och den anställda samt förvaltas av en oberoende stiftelse enligt brittisk lag.

Överskott i pensionsfonden kvarstår som fondens tillgångar men kan nyttjas i form av premierabatt. Planen är slutlönebaserad och omfattar efterlevande- och sjukpension.

Planen stängdes för nya deltagare i juli 2007. Planen är ålagd att uppfylla minsta minimifonderingsnivå enligt överenskommelse med pensionsstiftelsen.

Sverige

ITP2-planen omfattar anställda födda före 1979 och är en förmånsbestämd plan som ger en slutlönebaserad ålderspension. ITP2-planen ger pension i procent av olika löneintervall.

Pensionen reduceras proportionerligt om den totala tjänstetiden understiger 30 år. ITP2-planen förvaltas av en stiftelse och företaget kan gottgöra sig ett eventuellt överskott i stiftelsens förvaltningstillgångar.

Periodens kostnader för förmånsbestämda planer

MSEK	2016	2015	2014
Kostnad för tjänstgöring under innevarande period, efter avdrag för premier betalda av de anställda.	-511	-578	-469
Kostnad avseende tjänstgöring under tidigare perioder	-25	-21	16
Pensionskostnadskostnad	-27	-52	-28
Omvärderingar, netto	-5	2	-7
Räntenetto	-117	-140	-68
Pensionskostnad före effekter av regleringar	-685	-789	-556
Regleringar	-	-	2
Pensionskostnad efter effekter av regleringar	-685	-789	-554

Tyskland

Planen är en förmånsbestämd plan och omfattar utöver ålderspension även efterlevande- och sjukpension. Planen förvaltas av en stiftelse och ger pension i procent av löneintervall och bygger på slutlön. Individuell pension som bygger på genomsnittlig lön förekommer också. Inga premieinbetalningar krävs av företaget eller den anställda. Företaget kan gottgöra sig ett eventuellt överskott i stiftelsens förvaltningstillgångar.

USA

Planen omfattar ålderspension, olycksfallsförsäkring och livförsäkring och är en förmånsbestämd plan med premier betalade av företaget. Förmånen bygger på ett schablonbelopp per tjänsteår och finansieras via en pensionsstiftelse. Planen är ålagd att uppfylla minsta minimifonderingsnivå enligt lag. Överskott i pensionsfonden kan nyttjas i form av premierabatt.

Övriga

Det finns ett antal mindre pensionsåtaganden i ett 15-tal länder. Några av planerna är fonderade.

TC5:2 Förmånsbestämda åtaganden

MSEK	2016	2015	2014
Värde vid periodens början	25 561	26 943	20 328
Kostnad avseende tjänstgöring under innevarande period	524	588	474
Räntekostnad	922	843	848
Kostnad avseende tjänstgöring under tidigare perioder	25	21	-16
Pensionsskattkostnad	27	52	28
Regleringar och omföringar	-16	5	14
Förvärv och avyttringar	2 168	-	-
Utbetalda ersättningar	-1 062	-969	-854
Betald pensionsskatt	-49	-36	-14
Omvärdering: finansiella antaganden	3 966	-1 555	3 666
Omvärdering: demografiska antaganden	-35	-89	37
Omvärdering: erfarenhetsbaserade antaganden	-571	-85	-15
Pensionsskatt avseende omvärdering	30	-219	163
Transaktioner med aktieägare	22	39	-
Omräkningsdifferenser	-874	23	2 284
Värde vid periodens slut	30 638	25 561	26 943

Omvärderingseffekter i de förmånsbestämda åtagandena består av förändringar i finansiella antaganden såsom ändring av diskonteringsräntan m.m., eventuella förändringar i demografiska antaganden samt erfarenhetsbaserade avvikelser. Som erfarenhetsbaserade avvikelser räknas t.ex. oväntat höga eller låga tal för personalomsättning eller ökning av löner. Förvärv och avyttringar under 2016 avser förvärvet av Wausau.

TC5:3 Förvaltningstillgångar

MSEK	2016	2015	2014
Verkligt värde vid periodens början	-23 839	-22 992	-18 942
Ränteintäkt	-843	-728	-817
Förvärv och avyttringar	-1 473	-	-
Avgifter från deltagare i planen	-13	-10	-5
Avgifter från arbetsgivaren	-959	-952	-740
Utbetalda ersättningar, exklusive regleringar	1 054	964	852
Utbetalda ersättningar, avseende regleringar	30	2	10
Avkastning överstigande redovisad ränteintäkt	-1 782	-119	-1 308
Administrationskostnader avseende pensionsåtagandena	40	24	24
Transaktioner med aktieägare	443	-	-
Omräkningsdifferenser	979	-28	-2 066
Verkligt värde vid periodens slut	-26 363	-23 839	-22 992

Förvärv och avyttringar under 2016 avser förvärvet av Wausau.

Förvaltningstillgångarna fördelar sig på följande tillgångsslag, 2016:

Förvaltningstillgångarna fördelar sig på följande tillgångsslag, 2015:

Förvaltningstillgångarna fördelar sig på följande tillgångsslag, 2014:

Av förvaltningstillgångarna på balansdagen handlas 95% (94%, 95%) på aktiva marknader där marknadsnoteringar använts för att värdera tillgångarna. Inga finansiella instrument utställda av SCA Hygiene-koncernen ingår i det verkliga värdet av förvaltningstillgångarna per den 31 december 2016 i likhet med föregående år.

TC5:4 Effekt av tillgångstaket

MSEK	2016	2015	2014
Värde vid periodens början	1 162	1 004	916
Räntekostnad	38	25	36
Transaktioner med aktieägare	-498	-	-
Övrig förändring av tillgångstaket	-39	133	52
Värde vid periodens slut	663	1 162	1 004

Effekt av tillgångstaket avser medel i två svenska stiftelser som kan användas för eventuella framtida löften om förtida avgång för vissa kategorier anställda.

TC5:5 Väsentliga aktuariella antaganden

	Stor-			
	Sverige	britannien	Eurozon	USA
2016				
Diskonteringsränta	2,73	2,72	1,31	4,13
Förväntad löneökningstakt	2,75	3,00	2,85	N/A
Förväntad inflation	1,50	3,00	1,60	N/A
Förväntad livslängd, män ¹⁾	22	22	22	20
Förväntad livslängd, kvinnor ¹⁾	25	25	24	22

2015

Diskonteringsränta	3,27	3,85	1,94	4,38
Förväntad löneökningstakt	2,75	3,50	2,85	N/A
Förväntad inflation	1,50	3,00	1,60	N/A
Förväntad livslängd, män ¹⁾	22	22	22	20
Förväntad livslängd, kvinnor ¹⁾	25	25	24	22

2014

Diskonteringsränta	2,46	3,59	1,62	4,11
Förväntad löneökningstakt	3,25	4,00	3,00	N/A
Förväntad inflation	2,00	3,00	1,75	N/A
Förväntad livslängd, män ¹⁾	23	22	21	20
Förväntad livslängd, kvinnor ¹⁾	24	24	24	21

¹⁾ Förväntad livslängd, uttryckt i år, för en person som för närvarande är 65 år.

De förmånsbestämda åtagandenas känslighet för förändring av de väsentliga aktuariella antagandena är:

TC5:6 Förändring av åtagande, ökat åtagande (-)

MSEK	
Diskonteringsränta +0,25%	1 255
Prisinflation inklusive löneinflation +0,25%	-853
Livslängd +1 år	-1 110

Känslighetsanalysen ovan är beräknad genom att ett antagande förändras och de övriga hålls konstanta.

Planer som omfattar flera arbetsgivare

SCA Hygiene-koncernen har åtaganden för sjuk- och familjepension, för tjänstemän i Sverige, som tryggas genom försäkring i försäkringsbolaget Alecta. Bolaget har också anställda i Finland som omfattas av den lagstadgade pensionsplanen TyEL, åtagandena tryggas via försäkringsbolaget Varma. Dessa förmåner redovisas som avgiftsbestämda planer då det inte finns förutsättningar för att fördela förpliktelser, förvaltningstillgångar och kostnader tillhörande respektive företag som omfattas av planen.

Budgeterade avgifter

De budgeterade avgifterna för bolagets förmånsbestämda pensionsplaner 2017 beräknas till 920 MSEK. Avgifter för planer som omfattar flera arbetsgivare beräknas för 2017 till 45 MSEK.

D. OPERATIVA TILLGÅNGAR OCH SKULDER

D1. IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

RP REDOVISNINGSPRINCIPER

Goodwill

Goodwill uppstår i samband med rörelseförvärv då överförd ersättning överstiger det verkliga värdet på förvärvade nettotillgångar. Goodwill redovisas till anskaffningsvärde med avdrag för ackumulerad nedskrivning och är en immateriell anläggningstillgång med en obestämbar nyttjandeperiod. Detta innebär att goodwill inte skrivs av utan årligen prövas för nedskrivning. All goodwill allokteras till de kassagenererande enheter som drar nytta av synergierna från rörelseförvärvet. Vid avyttring av koncernföretag inkluderas kvarvarande redovisat värde på den goodwill, som är hänförlig till den avyttrade enheten, i realisationsresultatet. Goodwill som uppstått vid förvärv av intresseföretag eller ett joint venture inkluderas i redovisat värde på respektive intresseföretag eller joint venture.

Varumärken

Varumärken uppstår antingen i samband med förvärv eller genom avtal om köp av varumärke. Varumärket redovisas till anskaffningsvärde efter eventuella ackumulerade avskrivningar och ackumulerade nedskrivningar. Varumärken med en obestämbar nyttjandeperiod skrivs inte av utan prövas årligen för nedskrivning tillsammans med nedskrivningsprövningen av goodwill. Varumärken med begränsad nyttjandeperiod skrivs av linjärt under förväntad nyttjandeperiod som varierar mellan 3–10 år.

Licenser, Patent och liknande rättigheter

Till immateriella tillgångar hör även patent, licenser och andra liknande rättigheter. Förvärvade sådana tillgångar redovisas till anskaffningsvärde, och skrivs av linjärt under förväntad nyttjandeperiod som varierar mellan 3–20 år.

Kundrelationer

Kundrelationer redovisas till verkligt värde vid förvärv. Värdena av dessa kundrelationer skrivs av över nyttjandeperioden, som bedöms vara mellan 3–15 år.

Forskning och utveckling

Utgifter för forskning kostnadsförs då de inträffar. Identifierbara utgifter för utveckling av nya produkter och processer aktiveras i den mån dessa bedöms komma att ge framtida ekonomiska fördelar. I de fall svårigheter föreligger att skilja forskningsfasen från utvecklingsfasen i ett projekt betraktas hela projektet som forskning och kostnadsförs omgående. Aktiverade utgifter skrivs av linjärt från tidpunkten när tillgången tas i bruk under tillgångens beräknade nyttjandeperiod. Avskrivningstiden uppgår till mellan 5–10 år.

Nedskrivningsprövning

Goodwill prövas årligen avseende eventuellt nedskrivningsbehov. Vid prövningen grupperas tillgångarna i kassagenererande enheter. SCA Hygiene-koncernens kassagenererande enheter sammanfaller med de definierade rörelsesegmenten. I prövningen jämförs de bokförda värdena på de kassagenererande enheterna med återvinningsvärdena. Återvinningsvärdet för respektive kassagenererande enhet fastställs genom diskontering av framtida kassaflöden, för att bestämma nyttjandevärdet. Beräkningen av de framtida kassaflödena grundar sig i de strategiska planer som fastställts av koncernledningen för de kommande tre åren. Det bokförda värdet för den kassagenererande enheten inkluderar goodwill, varumärken med obestämbar nyttjandeperiod och tillgångar med bestämbar nyttjandeperiod, såsom anläggningstillgångar, varumärken och rörelsekapital. Effekter av expansionsinvesteringar exkluderas när nyttjandevärdet beräknas. Värdet på tillgångar som skrivs av prövas vad gäller nedskrivningsbehov närhelst det finns indikationer på att redovisat värde eventuellt inte är återvinningsbart. I de fall en tillgångs eller en kassagenererande enhets redovisade värde överstiger dess beräknade återvinningsvärde skrivs tillgången ned till återvinningsvärdet. Tidigare redovisad nedskrivning återförs om skälen för nedskrivningen inte längre föreligger. Återföring sker dock inte med ett belopp större än att det bokförda värdet uppgår till vad det hade varit om nedskrivning inte hade redovisats tidigare år. Nedskrivning av goodwill återförs aldrig.

Utsläppsrätter och kostnader för utsläpp av koldioxid

SCA Hygiene-koncernen deltar i det europeiska systemet för utsläppsrätter.

Utsläppsrätter avseende utsläpp av koldioxid redovisas, när de erhålls från respektive EU-stat, som en immateriell tillgång samt som en förutbetalad intäkt (skuld). Rätterna erhålls utan vederlag och värderas och redovisas till marknadsvärdet per den dag tilldelningen sker. Under perioden upplöses den initiala skulden för erhållna utsläppsrätter över resultaträkningen som en intäkt i takt med gjorda koldioxidutsläpp. I det fall erhållna utsläppsrätter inte täcker gjorda utsläpp reserverar SCA Hygiene-koncernen för underskottet värderat till aktuellt marknadsvärde på balansdagen. Försäljning av överskott av utsläppsrätter intäktsförs på leveransdagen.

Om marknadspriset på utsläppsrätter per balansdagen understiger det redovisade anskaffningsvärdet skrivs eventuella överskott av utsläppsrätter, som inte behövs för att täcka gjorda utsläpp, ner till gällande marknadspris på balansdagen. I samband med detta intäktsförs kvarvarande del av den förutbetalda intäkten med motsvarande belopp och därmed uppstår ingen effekt i resultaträkningen. Utsläppsrätterna används som betalningsmedel vid den avräkning som görs med staten avseende skulden för gjorda utsläpp.

VBA VIKTIGA BEDÖMNINGAR OCH ANTAGANDEN

I samband med den årliga prövningen avseende eventuellt nedskrivningsbehov av goodwill görs en beräkning av återvinningsvärdet. Återvinningsvärdet för de kassagenererande enheterna fastställs genom beräkning av nyttjandevärdet. Beräkningen av nyttjandevärdet grundar sig på de treåriga strategiplaner som fastställts av koncernledningen, vilka i sin tur grundas på antaganden och bedömningar. De mest väsentliga bedömningarna och antagandena avser prognoser för organisk tillväxt, vinstmarginal och använd diskonteringsränta. De diskonteringsräntor som används vid nuvärdeberäkningen av de förväntade framtida kassaflödena är de vid tillfället aktuella vägda kapitalkostnaderna (WACC) fastställda inom koncernen för de marknader där de kassagenererande enheterna bedriver verksamhet.

Antaganden för vinstmarginal baseras på aktuella marknadspriser och kostnader med tillägg för realprissänkningar och kostnadsinflation samt antagen produktivitetsutveckling. Tillväxtantagandena följer koncernens mål om en årlig organisk tillväxt för Mjukpapper om 3-4% och 5-7% för Personliga hygienprodukter. Tillväxtantagandena som varit oförändrade de senaste tre åren är i linje med historiskt utfall och förväntad global marknadstillväxt.

Förväntat uthålligt framtida kassaflöde för perioder bortom strategiplanens planeringshorisont extrapoleras från strategiplanens slutår till och med år 10 med en antagen uthållig tillväxt om 2 (2;2) procent. Värdet av kassaflöden för tiden bortom tio år har beräknats genom att en rörelseöverskottsmultipl applicerats på beräknat uthålligt kassaflöde.

D1. IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR, FORTS.

Goodwill

MSEK	2016	2015	2014
Akkumulerade anskaffningsvärden	19 428	15 452	15 722
Akkumulerade nedskrivningar	-175	-40	-62
Summa	19 253	15 412	15 660
Värde vid periodens början	15 412	15 660	13 768
Företagsförvärv	3 375	-	293
Företagsförsäljningar	-	-	-
Omklassificeringar	-	-	25
Nedskrivningar	-135	-30	-
Omräkningsdifferenser	601	-218	1 574
BR Värde vid periodens slut	19 253	15 412	15 660

Immateriella tillgångar exklusive goodwill

MSEK	Varumärken			Licenser, Patent och liknande rättigheter			Balanserade utgifter för utvecklingsarbeten			Summa Övriga Immateriella tillgångar		
	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014
Akkumulerade anskaffningsvärden	6 782	6 647	6 552	4 472	3 831	3 681	12	35	36	11 266	10 513	10 269
Akkumulerade avskrivningar	-318	-244	-118	-2 890	-2 424	-2 225	-12	-31	-32	-3 220	-2 699	-2 375
Akkumulerade nedskrivningar	-452	-532	-61	-5	-3	-8	-	-3	-	-457	-538	-69
Summa	6 012	5 871	6 373	1 577	1 404	1 448	-	1	4	7 589	7 276	7 825
Värde vid periodens början	5 871	6 373	7 129	1 404	1 448	816	1	4	2	7 276	7 825	7 947
Investeringar	-	-	-	155	221	115	-	-	-	155	221	115
Försäljningar och utrangeringar	-	-	-	-1	-2	-1	-	-	-	-1	-2	-1
Företagsförvärv	33	-	-	180	-	20	-	-	3	213	-	23
Företagsförsäljningar	-	-	-	-	-	-	-	-	-	-	-	-
Omklassificeringar	-	76	-1 242	128	-2	591	-	-	-1	128	74	-652
Avskrivningar ¹⁾	-59	-27	-33	-321	-248	-230	-	-	-	-380	-275	-263
Nedskrivningar	-	-464	-36	-2	-	-	-	-3	-	-2	-467	-36
Omräkningsdifferenser	167	-87	555	34	-13	137	-1	-	-	200	-100	692
Värde vid periodens slut	6 012	5 871	6 373	1 577	1 404	1 448	-	1	4	7 589	7 276	7 825
TD1:1 Utsläppsrätter, nettovärde										76	75	70
BR Värde vid periodens slut inklusive utsläppsrätter										7 665	7 351	7 895

¹⁾ Avskrivning på Varumärken och kundrelationer ingår i Försäljnings- och administrationskostnader m.m. medan Licenser och Patent ingår i Kostnad för sålda varor.

Prövning av nedskrivningsbehov

Den årliga prövningen avseende eventuellt nedskrivningsbehov för goodwill och varumärken med obestämbart nyttjandeperiod görs under fjärde kvartalet, och varken 2016, 2015 eller 2014 års prövning har visat att det föreligger något nedskrivningsbehov. Varumärkenas återvinningsvärde har fastställts genom en nuvärdesberäkning där förväntade framtida kassaflöden diskonterats med en WACC före skatt uppgående till mellan 5,8 och 19,2 procent, beroende på marknad, för att bestämma nyttjandevärdet. Den WACC före skatt som använts för testet av goodwill framgår av tabell nedan. Känslighetsanalyser visar att rimliga förändringar i nyckelparametrar inte medför några nedskrivningsbehov.

Utöver det årliga nedskrivningstestet av de kassagenererande enheterna, vilka sammanfaller med de definierade rörelsesegmenten, testas också goodwill, varumärken med obestämbart nyttjandeperiod och individuella tillgångar om det föreligger en indikation på nedskrivningsbehov. Under perioden har goodwill skrivits ned med -135 MSEK, detta i samband med avvecklingen av blöjverksamheten i Mexiko -67 MSEK och avvecklingen av Tork SmartFresh -68 MSEK. Under 2015 skrevs goodwill ned med -27 MSEK i samband med nedläggningen av ett franskt mjukpappersbruk. Varumärken på den asiatiska och mexikanska marknaden skrevs 2015 ned med -464 MSEK, till följd av en vikande marknad och ny strategi.

Fördelning per rörelsesegment

MSEK	Goodwill			Varumärken			WACC, före skatt %		
	2016	2015	2014	2016	2015	2014	2016	2015	2014
Personliga hygienprodukter	3 036	2 757	3 338	1 109	1 069	1 325	11,3	10,3	10,1
Mjukpapper	16 217	12 655	12 322	4 903	4 802	5 048	8,3	8,4	8,3
Summa	19 253	15 412	15 660	6 012	5 871	6 373			

TD1:1 Utsläppsrätter

MSEK	2016	2015	2014
Akkumulerade anskaffningsvärden	88	86	81
Akkumulerade omvärderingar av överskott	-12	-11	-11
Summa	76	75	70
Värde vid periodens början	75	70	80
Erhållna utsläppsrätter	58	53	50
Inköp	-	4	0
Försäljningar	-	-	-3
Omklassificeringar	-	0	-
Nedskrivningar	-	-	-
Avräkning mot staten	-64	-50	-52
Omvärdering av överskott	-1	-5	-10
Omräkningsdifferenser	8	3	5
Värde vid periodens slut	76	75	70

D2. MATERIELLA ANLÄGGNINGSTILLGÅNGAR

RP REDOVISNINGSPRINCIPER

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. I de fall en investering i utländsk valuta har säkringsredovisats, redovisas resultatet av säkringen, som en del av förvärvskostnaden. I anskaffningsvärdet för fastigheter och produktionsanläggningar som ingår i stora projekt, tillkommer kostnader för intrimning och igångkörning. Lånekostnader inkluderas i anskaffningsvärdet för investeringar överstigande 250 MSEK och som tar mer än 12 månader att färdigställa. Kostnader för reparation och underhåll kostnadsförs direkt i resultaträkningen.

Avskrivning och nedskrivning

Mark är inte föremål för avskrivning. Byggnader, maskiner och inventarier skrivs av linjärt över tillgångarnas nyttjandeperiod. När det vid bokslutstid-

punkten finns en indikation på att en materiell anläggningstillgång minskat i värde prövas denna för eventuell nedskrivning.

Beräknade nyttjandeperioder

	Antal år
Massa och pappersbruk	10-25
Konverteringsmaskiner, övriga maskiner	7-18
Verktyg	3-10
Fordon	4-5
Byggnader	15-50
Energianläggningar	15-30
Datorer	3-5
Kontorsutrustning	5-10
Hamnar, järnvägar	20-30
Markanläggningar	10-20

Redovisade värden

MSEK	Byggnader			Mark och markanläggningar			Maskiner och inventarier			Pågående nyanläggningar		
	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014
Ackumulerade anskaffningsvärden	20 253	18 293	17 690	3 887	3 917	4 030	71 071	62 420	60 781	3 901	2 774	3 526
Ackumulerade avskrivningar	-8 097	-7 059	-6 570	-498	-422	-381	-41 577	-36 235	-34 486	-24	-	-
Ackumulerade nedskrivningar	-331	-255	-225	-64	-66	-21	-992	-965	-740	-35	-	-5
Summa	11 825	10 979	10 895	3 325	3 429	3 628	28 502	25 220	25 555	3 842	2 774	3 521
Värde vid periodens början	10 979	10 895	9 677	3 429	3 628	3 464	25 220	25 555	24 325	2 774	3 521	2 443
Investeringar	191	406	346	26	23	42	2 054	1 731	2 076	3 979	3 329	2 065
Försäljningar och utrangeringar	-12	-2	-10	-11	-2	-31	-107	-132	-31	-	-22	-8
Företagsförvärv	511	-	1	27	-	1	2 290	-	52	68	-	2
Företagsförsäljningar	-	-	-	10	-	-	-	-48	-	-	-	-
Omklassificeringar	505	849	651	-161	24	-24	2 297	2 842	618	-3 066	-3 915	-941
Avskrivningar ¹⁾	-707	-757	-611	-44	-45	-44	-3 989	-3 687	-3 383	-24	-	-
Nedskrivningar	-159	-39	-6	-102	-45	-3	-127	-291	-43	-32	-	-
Omräkningsdifferenser	517	-373	847	151	-154	223	864	-750	1 941	143	-139	-40
Värde vid periodens slut	11 825	10 979	10 895	3 325	3 429	3 628	28 502	25 220	25 555	3 842	2 774	3 521

¹⁾ Ingår i Kostnad för sålda varor.

Summa materiella anläggningstillgångar

MSEK	2016	2015	2014
Ackumulerade anskaffningsvärden	99 112	87 404	86 027
Ackumulerade avskrivningar	-50 196	-43 716	-41 437
Ackumulerade nedskrivningar	-1 422	-1 286	-991
Summa	47 494	42 402	43 599
Värde vid periodens början	42 402	43 599	39 909
Investeringar	6 250	5 489	4 529
Försäljningar och utrangeringar	-130	-158	-80
Företagsförvärv	2 896	-	56
Företagsförsäljningar	10	-48	-
Omklassificeringar	-425	-200	304
Avskrivningar ¹⁾	-4 764	-4 489	-4 038
Nedskrivningar	-420	-375	-52
Omräkningsdifferenser	1 675	-1 416	2 971
BR Värde vid periodens slut	47 494	42 402	43 599

¹⁾ Ingår i Kostnad för sålda varor.

Årets nedskrivningar om -420 MSEK är främst hänförliga till omstrukturering av mjukpappersverksamheterna i Frankrike och Spanien samt avvecklingen av hygienverksamheten i Indien och blöjverksamheten i Mexico.

Ränta har under perioden aktiverats i maskiner och inventarier med 19 (47; 26) MSEK samt i pågående nyanläggningar med 31 (-; -) MSEK. Genomsnittligt använd räntesats har varit 10 (8; 2) procent.

D3. VARULAGER

RP REDOVISNINGSPRINCIPER

Varulagret värderas till det lägsta av anskaffningsvärde och nettoförsäljningsvärde. Anskaffningsvärdet beräknas främst genom tillämpning av först in - först ut -principen (FIFO) eller vägda genomsnittspriser. Anskaffningsvärdet för varulager och pågående arbeten innefattar kostnader för råvaror, direkt arbete, övriga direkta kostnader samt tillverkningsrelaterade omkostnader baserat på normalt kapacitetsutnyttjande.

Nettoförsäljningspriset är det beräknade försäljningspriset som erhålls vid normala affärstransaktioner med avdrag för beräknade försäljningskostnader.

Varulager

MSEK	2016	2015	2014
Råvaror och förnödenheter	3 156	3 582	3 174
Reservdelar och förrådsartiklar	1 443	1 284	1 371
Varor under tillverkning	1 262	1 171	1 096
Färdiga varor	5 080	5 183	4 691
Förskott till leverantörer	3	9	11
BR Summa	10 944	11 229	10 343

Nedskrivningar av varulager uppgick till 258 (45; 229) MSEK under perioden. För ytterligare information, se not B2.

D4. ÖVRIGA KORTFRISTIGA FORDRINGAR

Övriga kortfristiga fordringar

MSEK	2016	2015	2014
Momsfordringar	707	667	692
Förutbetalda kostnader och upplupna intäkter	485	413	556
Leverantörer med debet saldo	155	228	190
Fordringar för el och gas	103	79	77
Fordringar mot myndigheter	103	107	99
Derivat	314	70	70
Fordringar på intresseföretag	-	-	-
Övriga fordringar	466	536	504
BR Summa	2 333	2 100	2 188

D5. ÖVRIGA SKULDER

Övriga skulder

MSEK	2016	2015	2014
Övriga långfristiga skulder			
Derivat	2	108	57
Övriga långfristiga skulder	70	38	40
BR Summa	72	146	97
Varav poster som förfaller till betalning senare än om 5 år	28	16	19
Övriga kortfristiga skulder			
Derivat	76	379	321
TD5:1 Upplupna kostnader och förutbetalda intäkter	8 843	7 950	7 424
Övriga rörelseskulder	2 685	2 416	2 420
BR Summa	11 604	10 745	10 165

TD5:1 Upplupna kostnader och förutbetalda intäkter

MSEK	2016	2015	2014
Upplupna sociala kostnader	375	360	292
Upplupen semesterlöneskuld	625	529	439
Övriga skulder till personal	1 039	935	854
Bonus och rabatter till kunder	4 039	3 760	3 616
Övriga poster	2 765	2 366	2 223
Summa	8 843	7 950	7 424

D6. ÖVRIGA AVSÄTTNINGAR

RP REDOVISNINGSPRINCIPER

Avsättningar redovisas i koncernens balansräkning när det finns ett legalt eller informellt åtagande till följd av en inträffad händelse och det är troligt att utbetalningar kommer att krävas för att reglera åtagandet. Det krävs också att det belopp som ska utbetalas kan uppskattas på ett tillförlitligt sätt. Avsättningen värderas till nuvärdet av de förväntade utgifterna för att reglera åtagandet.

En reserv för omstrukturingsåtgärder redovisas när koncernen har fastställt en detaljerad plan och där antingen genomförandet har påbörjats eller huvuddragen av åtgärderna har kommunicerats med berörda parter. Omstrukturingskostnader omfattar bl.a. kostnader för stängning av fabriker, nedskrivning av produktionsmaskiner eller kostnader för minskning av personal.

VBA VIKTIGA BEDÖMNINGAR OCH ANTAGANDEN

Storleken på de avsättningar som gjorts avseende pågående nationella konkurrensutredningar är baserad på bolagets bästa bedömning gjord i samråd med lokal expertis inom området.

Avseende skatterisker så är även de baserade på SCA Hygiene-koncernens bästa bedömning som oftast görs i samråd med lokal skattexpertis.

Övriga avsättningar 2016

MSEK	Effektiviseringsprogram	Skatterisker	Miljö	Legala tvister	Övriga	Summa
Värde vid periodens början	473	784	85	48	385	1 775
Avsättningar	738	91	69	1 173	94	2 165
Ianspråkstaganden	-335	-358	-64	-312	-41	-1 110
Omklassificeringar	-	-	-14	96	-67	15
Upplösningar	-21	-	-2	-2	-40	-65
Omräkningsdifferenser	27	3	-3	6	3	36
Värde vid periodens slut	882	520	71	1 009	334	2 816

Avsättningarna består av:

BR Kortfristig del	1 409
BR Långfristig del	1 407

Under 2015 uppgick periodens avsättningar till 852 MSEK, ianspråktagande till -571 MSEK, omklassificeringar till 109 MSEK samt upplösningar och omräkningsdifferenser till -111 MSEK.

Under 2014 uppgick periodens avsättningar till 751 MSEK, ianspråktagande till -652 MSEK, omklassificeringar till 30 MSEK samt upplösningar och omräkningsdifferenser till 5 MSEK.

Fördelning av övriga avsättningar på förfallotider

Av periodens avsättningar för Miljö avser 68 MSEK skuld för utsläpp av koldioxid, vilka kommer att betalas ut under 2017. Av effektiviseringsprogrammets avsättningar har 335 MSEK betalats ut under 2016. Avsättningarna för effektiviseringsprogram karakteriseras av personalkostnader och stängningskostnader i samband med omstrukturingsåtgärder. Skatterisker består främst av en skattetvist hänförlig till Danmark. Legala tvister består huvudsakligen av reserver avseende konkurrensärenden, vilka främst är hänförliga till Polen, Chile, Ungern och Spanien. Under året har även avsättning och utbetalning gjorts avseende ett konkurrensärende i Colombia. Avsättningarna för legala tvister har påverkats av omklassificering mellan kategorierna. Övriga avsättningar består främst av en reserv i samband med tidigare avvyringar av verksamheter, reservering för slutreglering av en tidigare gjord investering och reserv avseende eventuellt tillkommande emballagekostnader.

E. KAPITALSTRUKTUR OCH FINANSIERING

E1. FINANSIELLA INSTRUMENT PER KATEGORI OCH VÄRDERINGSNIVÅ

RP REDOVISNINGSPRINCIPER

Finansiella instrument som redovisas i balansräkningen inkluderar likvida medel, värdepapper, andra finansiella fordringar, kundfordringar, leverantörsskulder, låneskulder samt derivat.

Kortfristiga placeringar och derivat redovisas på affärsdagen. Finansiella tillgångar som kan säljas samt låneskulder redovisas på likviddagen. Kundfordringar och leverantörsskulder redovisas i balansräkningen när fakturan skickats respektive erhållits.

Finansiella tillgångar redovisas initialt till anskaffningsvärde, och för vissa instrument som inte värderas till verkligt värde, inkluderas transaktionskostnader. Finansiella tillgångar redovisas i balansräkningen tills dess att rättigheten i avtalet har realiserats eller företaget inte längre har rättighet till tillgången. Nedskrivning av finansiella tillgångar sker när det finns objektiva belägg för nedskrivning, såsom upphörande av en aktiv marknad eller att det inte är troligt att gäldenären kan uppfylla sina åtaganden.

Finansiella skulder redovisas till upplupet anskaffningsvärde utom i de fall de säkringsredovisas till verkligt värde. Finansiella skulder tas bort från balansräkningen då SCA Hygiene-koncernen har fullgjort sina åtaganden.

SCA Hygiene-koncernen redovisar finansiella instrument med återstående löptid under 12 månader som kortfristiga tillgångar och skulder, samt de som överstiger 12 månader som långfristiga tillgångar och skulder.

Värdering till verkligt värde

För de finansiella instrument där det finns marknadsnoteringar används aktuella kurser för värdering till verkligt värde (Nivå 1). I de fall det inte finns marknadsnoteringar för instrumenten fastställer SCA Hygiene-koncernen verkliga värden med hjälp av vanligt förekommande värderingsmodeller, där noterade priser på liknande tillgångar eller skulder på aktiva marknader används (Nivå 2).

För upplysning i not avseende långfristiga lån beaktas gällande marknadsräntor för beräkning av det verkliga värdet. För kortfristiga lån och placeringar bedöms det verkliga värdet överensstämma med det bokförda värdet mot bakgrund av att en förändring av marknadsräntan inte ger någon materiell effekt på marknadsvärdet.

Klassificering och efterföljande redovisning

Vid förvärvstidpunkten klassificerar SCA Hygiene-koncernen de finansiella instrumenten i nedanstående kategorier.

Finansiella tillgångar värderade till verkligt värde via resultaträkningen

Tillgångar klassificeras i denna kategori om avsikten är att de ska säljas på kort sikt, och i sådana fall redovisas de löpande till verkligt värde via resultaträkningen.

I denna kategori ingår även derivat med positiva marknadsvärden om de inte säkringsredovisas. Under året har endast finansiella derivat klassificerats i denna kategori.

Investeringar som hålls till förfall

Hit räknas finansiella tillgångar där betalningar kan fastställas på förhand och som SCA Hygiene-koncernen avser att behålla till förfall. Tillgångarna redovisas till upplupet anskaffningsvärde med tillämpning av den så kallade effektivräntemetoden, vilket innebär att periodisering görs så att en konstant förräntning erhålls.

Lånefordringar och kundfordringar

I denna kategori återfinns lånefordringar där betalningar kan fastställas på förhand och som ej är noterade på en aktiv marknad samt kundfordringar. Fordringarna uppstår när SCA Hygiene-koncernen tillhandahåller pengar, varor eller tjänster direkt till annan part utan avsikt att bedriva handel i fordringarna. Tillgångarna i denna kategori värderas till upplupet anskaffningsvärde minskat med eventuell reservering för värdeminskning.

Finansiella tillgångar som kan säljas

Kategorin inkluderar tillgångar som är tillgängliga för försäljning eller som inte har klassificerats i någon av de övriga kategorierna. Dessa tillgångar värderas till verkligt värde över övrigt totalresultat.

Finansiella skulder värderade till verkligt värde via resultaträkningen

I denna kategori ingår derivat med negativt verkligt värde och som ej används för säkringsredovisning samt finansiella skulder som innehas för handel. Skulderna i denna kategori värderas löpande till verkligt värde och värdeförändringarna redovisas i resultaträkningen. Under året har endast derivatinstrument klassificerats i denna kategori.

Finansiella skulder värderade till upplupet anskaffningsvärde

I denna kategori ingår finansiella skulder som inte innehas för handel. Dessa redovisas initialt till verkligt värde, netto efter transaktionskostnader, och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden.

Redovisning av derivat som används i säkringssyfte

Samtliga derivat redovisas initialt och löpande till verkligt värde i balansräkningen. Resultat vid omvärdering av derivat som används för säkring redovisas i enlighet med redovisningsprinciperna angivna i not E6 Derivat och säkerhetsredovisning.

E1. FINANSIELLA INSTRUMENT PER KATEGORI OCH VÄRDERINGSNIVÅ, FORTS.

Finansiella instrument per kategori och värderingsnivå					
MSEK	Not	Värderingsnivå	2016	2015	2014
Finansiella tillgångar värderade till verkligt värde via resultaträkningen					
Derivat – Långfristiga finansiella tillgångar	E2	2	52	41	–
Derivat – Andra långfristiga tillgångar	E2	2	48	2	2
Derivat – Kortfristiga finansiella tillgångar	E2	2	169	465	761
Derivat – Övriga kortfristiga fordringar	D4	2	171	70	67
Summa			440	578	830
Finansiella skulder värderade till verkligt värde via resultaträkningen					
Långfristiga finansiella skulder	E4	2	16 021	10 967	12 904
Kortfristiga finansiella skulder	E4	2	425	5 634	4 126
Derivat – Långfristiga finansiella skulder	E4	2	19	–	23
Derivat – Kortfristiga finansiella skulder	E4	2	502	467	369
Derivat – Övriga långfristiga skulder	D5	2	–	51	13
Derivat – Övriga kortfristiga skulder	D5	2	55	127	149
Summa			17 022	17 246	17 584
Låne- och kundfordringar					
Långfristiga finansiella tillgångar	E2	–	24	233	242
Kortfristiga finansiella tillgångar	E2	–	61	43	286
Kundfordringar	E3	–	15 843	14 808	14 912
Likvida medel	E2	–	4 244	4 828	3 806
Summa			20 172	19 912	19 246
Finansiella tillgångar som kan säljas					
Långfristiga finansiella tillgångar	E2	1	82	75	1 807
Finansiella skulder värderade till upplupet anskaffningsvärde					
Långfristiga finansiella skulder	E4	–	15 256	10 381	11 264
Kortfristiga finansiella skulder	E4	–	4 059	6 280	9 992
Leverantörsskulder	–	–	12 972	11 869	11 800
Summa			32 287	28 530	33 056
Derivat som används för säkringsredovisning					
Långfristiga finansiella tillgångar	E2	2	556	379	794
Andra långfristiga tillgångar	–	2	106	–	–
Övriga kortfristiga fordringar	D4	2	143	–	3
Kortfristiga finansiella tillgångar	E2	2	14	268	213
Summa			819	647	1 010
Långfristiga finansiella skulder	E4	2	3	115	8
Övriga långfristiga skulder	D5	2	2	57	44
Kortfristiga finansiella skulder	E4	2	103	21	304
Övriga kortfristiga skulder	D5	2	21	252	172
Summa			129	445	528

De finansiella instrumenten redovisas till verkligt värde förutom låne- och kundfordringar samt finansiella skulder värderade till upplupet anskaffningsvärde. SCA Hygiene-koncernen bedömer att det verkliga värdet i allt väsentligt överensstämmer med det redovisade värdet förutom för långfristiga skulder, för vilka verkligt värde redovisas i not E4 Finansiella skulder.

Värderingsnivåer

Nivå 1: Noterade priser på en aktiv marknad för identiska tillgångar eller skulder som till exempel aktier eller obligationer noterade på börs.

Nivå 2: Andra observerbara data för tillgången eller skulden än noterade priser inkluderade i Nivå 1, antingen direkt (som prisnoteringar) eller indirekt (erhållna från prisnoteringar) som till exempel valutaterminer eller ränteswappar.

Finansiella instrument i andra noter till balansräkningen

MSEK	Not	2016		2015		2014	
		Finansiella instrument	Varav derivat	Finansiella instrument	Varav derivat	Finansiella instrument	Varav derivat
Tillgångar							
Finansiella tillgångar och likvida medel	E2	5 202	791	6 332	1 153	7 909	1 768
Andra långfristiga tillgångar		154	154	2	2	2	2
Kundfordringar	E3	15 843	–	14 808	–	14 912	–
Övriga kortfristiga fordringar	D4	314	314	70	70	70	70
Summa		21 513	1 259	21 212	1 225	22 893	1 840
Skulder							
Finansiella skulder	E4	36 388	627	33 865	603	38 990	704
Övriga långfristiga skulder	D5	2	2	108	108	57	57
Leverantörsskulder		12 972	–	11 869	–	11 800	–
Övriga kortfristiga skulder	D5	76	76	379	379	321	321
Summa		49 438	705	46 221	1 090	51 168	1 082

E2. FINANSIELLA TILLGÅNGAR OCH LIKVIDA MEDEL

RP REDOVISNINGSPRINCIPER

Likvida medel definieras som kassa och banktillgodohavanden samt kortfristiga placeringar med en löptid kortare än tre månader från anskaffningstidpunkten. Spärrade medel på bankkonton ingår inte i likvida medel. Lånefordringar redovisas till upplupet anskaffningsvärde.

Finansiella tillgångar som kan säljas redovisas till verkligt värde. Värdeförändringar exklusive valutaresultat redovisas i eget kapital under övrigt totalresultat medan valutaresultat redovisas i resultaträkningen.

Finansiella tillgångar och likvida medel

MSEK	Redovisat värde		
	2016	2015	2014
Långfristiga finansiella tillgångar			
TE2:1 Finansiella tillgångar som kan säljas	82	75	1 807
Derivat	608	420	751
Lånefordringar, intresseföretag	–	207	270
Lånefordringar, övriga	24	26	15
BR Summa	714	728	2 843
Kortfristiga finansiella tillgångar			
Finansiella tillgångar	19	–	2
Derivat	183	733	974
Upplupna finansiella intäkter	–	1	8
Lånefordringar, övriga	42	42	276
BR Summa	244	776	1 260
Likvida medel			
Kassa och bank	2 888	2 340	3 014
Kortfristiga placeringar <3 månader	1 356	2 488	792
BR Summa	4 244	4 828	3 806
Summa finansiella tillgångar och likvida medel	5 202	6 332	7 909

Likvida medel per den 31 december 2016 inkluderar 1 672 (1 088) MSEK som inte är fullt tillgängliga för användning av SCA Hygiene-koncernen eller för vilka andra begränsningar finns, huvudsakligen likvida medel i länder där det råder valutarestriktioner eller andra legala restriktioner. Därmed är det inte möjligt att omedelbart använda dessa likvida medel i andra delar av koncernen, dock är det vanligen möjligt att använda dessa inom verksamheten i respektive land.

E2. FINANSIELLA TILLGÅNGAR OCH LIKVIDA MEDEL, FORTS.

TE2:1 Finansiella tillgångar som kan säljas

MSEK	2016	2015	2014
Värde vid periodens början	75	1 807	1 649
Investeringar	4	-	12
Avyttring värdepapper	-	-2 046	-
Omvärdering förd till eget kapital, netto	-1	318	140
Omräkningsdifferenser	4	-4	6
Värde vid periodens slut	82	75	1 807

Finansiella tillgångar som kan säljas

MSEK	2016	2015	2014
Aktier – AB Industrivärden	-	-	1 729
Pensionstillgångar utanför IAS19 beräkningen	82	75	77
Övrigt	-	-	1
Summa	82	75	1 807

Aktier i pensionstillgångar hänförliga till vissa pensionsåtaganden har klassificerats som finansiella tillgångar som kan säljas. Dessa tillgångar ingår inte i den normala pensionsberäkningen som framgår av not C5 Ersättning efter avslutad anställning.

E3. KUNDFORDRINGAR

RP REDOVISNINGSPRINCIPER

Kundfordringar redovisas till upplupet anskaffningsvärde efter avsättning för osäkra kundfordringar. Avsättning för osäkra kundfordringar baseras på en individuell bedömning av respektive kund. En eventuell nedskrivning av kundfordringar påverkar SCA Hygiene-koncernens rörelseresultat. Omräkningsdifferenser på kundfordringar redovisas på raden nettoomsättning. SCA Hygiene-koncernens kundfordringar är generellt kortfristiga och diskonteras inte.

Kundfordringar

MSEK	2016	2015	2014
Kundfordringar brutto	16 116	15 017	15 104
Avsättning för osäkra kundfordringar	-273	-209	-192
BR TE3:1 Summa	15 843	14 808	14 912

TE3:1 Analys av kreditexponering i kundfordringar

MSEK	2016	2015	2014
Kundfordringar som varken är förfallna eller nedskrivna	14 175	13 432	13 251
Kundfordringar som är förfallna men inte nedskrivna			
< 30 dagar	1 161	897	1 138
30–90 dagar	276	245	375
> 90 dagar	231	234	148
Kundfordringar som är förfallna men inte nedskrivna	1 668	1 376	1 661
Summa	15 843	14 808	14 912

SCA Hygiene-koncernen har en spridd kundstruktur, med kunder inom många olika verksamhetsområden. SCA Hygiene-koncernens tio största kunder svarade 2016 för 26,6 (26,4 ; 28,4) procent av SCA Hygiene-koncernens försäljning. Den enskilt största kunden svarade för 4,0 procent av försäljningen. Mer information återfinns i avsnittet om kreditrisker på sidan 31.

Koncernen har totalt säkerheter, främst i form av tecknade kreditförsäkringar, uppgående till 867 (1 593; 1 512) MSEK. Kundfordringar som är förfallna men inte nedskrivna ingår med 59 (767; 454) MSEK.

Avsättning för osäkra kundfordringar

MSEK	2016	2015	2014
Värde vid periodens början	-209	-192	-165
Reservering för befärade kreditförluster	-95	-67	-25
Konstaterade förluster	21	38	7
Ökning på grund av förvärv	-	-	-9
Minskning på grund av återföring av reserveringar för befärad kreditförlust	15	4	13
Omräkningsdifferenser	-5	8	-13
Värde vid periodens slut	-273	-209	-192

Periodens kostnad för osäkra fordringar uppgick till -80 (-63; -12) MSEK. Av detta belopp avser en större del kundförluster i Grekland.

E4. FINANSIELLA SKULDER

RP REDOVISNINGSPRINCIPER

Huvudprincipen för redovisning av SCA Hygiene-koncernens finansiella skulder är att de initialt värderas till verkligt värde, netto efter transaktionskostnader, och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Transaktionskostnader redovisas linjärt över lånets löptid.

I de fall lån med fast ränta säkrats med derivat redovisas både lånet och derivatet till verkligt värde s.k. säkring av verkligt värde. De långfristiga lån som är föremål för säkringsredovisning diskonteras till marknadsränta utan kreditspread. Räntederivatets kassaflöden diskonteras till samma marknadsränta som lånet och värdeförändringarna möts i resultaträkningen.

Finansiella skulder

MSEK	2016	2015	2014
Kortfristiga finansiella skulder			
Amorteringar inom 1 år	256	471	497
Obligationslån	-	7 445	4 177
Derivat	604	480	674
Lån med kortare löptid än 1 år	4 132	3 900	9 267
Upplupna finansiella kostnader	97	106	176
BR Summa¹⁾	5 089	12 402	14 791
Långfristiga finansiella skulder			
Obligationslån	18 708	14 725	14 646
Derivat	23	123	31
Andra långfristiga lån med löptid > 1 år < 5 år	8 078	3 150	5 400
Andra långfristiga lån med löptid > 5 år	4 490	3 465	4 122
BR Summa	31 299	21 463	24 199
Summa finansiella skulder	36 388	33 865	38 990
Verkligt värde finansiella skulder	36 719	33 814	39 170

¹⁾ Verkligt värde för kortfristiga lån bedöms vara lika med redovisat värde.

E4. FINANSIELLA SKULDER, FORTS.

Upplåning

SCA Hygiene-koncernen har ett Euro Medium Term Note (EMTN) program med ett rambelopp om 4 000 MEUR (38 233 MSEK) för emissioner på den europeiska kapitalmarknaden. Den 31 december 2016 var nominellt 2 217 (2 441; 2 043) MEUR utestående med en löptid på 4,8 (4,1; 3,4) år.

Obligationslån

Emitterat	Förfall	Redovisat värde, MSEK	Verkligt värde, MSEK
Notes 600 MSEK	2019	603	602
Notes 900 MSEK	2019	910	908
Green bond 1 500 MSEK	2019	1 499	1 522
Notes 300 MEUR	2020	2 895	2 871
Notes 500 MEUR	2021	4 733	4 739
Notes 500 MEUR	2023	5 157	5 269
Notes 300 MEUR	2025	2 911	2 921
Summa		18 708	18 832

SCA Hygiene-koncernen har ett svenskt och ett belgiskt företagscertifikatprogram som nyttjas för kort upplåning.

Företagscertifikatprogram¹⁾

Rambelopp	Emitterat MSEK
Företagscertifikat 15 000 MSEK	750
Företagscertifikat 400 MEUR	909
Summa	1 659

¹⁾ Ingår i Lån med kortare löptid än 1 år i tabellen Finansiella skulder.

SCA Hygiene-koncernen har syndikerade bankfaciliteter i syfte att begränsa refinansieringsrisken och upprätthålla en likviditetsreserv. Kontrakterade bilaterala kreditlöften med banker utgör komplement till syndikeringarna.

Kreditfaciliteter

	Nominellt	Förfall	Totalt MSEK	Utnyttjat MSEK	Outnyttjat MSEK
Syndikerade kreditlöften	1 000 MEUR	2021	9 558	–	9 558
	1 000 MEUR	2019	9 558	–	9 558
Bilaterala kreditlöften	48 MSEK	2017	48	–	48
Summa			19 164	–	19 164

Förfalloprofil bruttolåneskuld¹⁾

¹⁾ I bruttolåneskulden ingår upplåna räntor med 97 MSEK.

Efter tillägg för nettoavsättningar för pensioner och finansiella skulder mot koncernbolag samt med avdrag för likvida medel, räntebärande fordringar, kapitalplaceringsaktier och finansiella fordringar mot koncernbolag var nettolåneskulden 35 173 (19 058; 25 066) MSEK. För beskrivning av hur SCA Hygiene-koncernen hanterar sin refinansieringsrisk hänvisas till Förvaltningsberättelsen.

E5. LIKVIDITETSRIK

Nedanstående tabell visar koncernens likviditetsrisk avseende finansiella skulder (inklusive räntebetalningar), nettoreglerade derivat som utgör finansiella skulder samt bruttoreglerade derivats negativa kassaflöden. För beskrivning av hur SCA Hygiene-koncernen hanterar sin likviditetsrisk hänvisas till sidan 31 i Förvaltningsberättelsen.

Likviditetsrisk

MSEK	Mindre än 1 år	Mellan 1–5 år	Mer än 5 år
2016			
Lån inklusive räntor	4 791	21 033	11 475
Nettoreglerade derivat	–6	–27	–
Energiderivat	29	1	–
Leverantörsskulder	12 790	182	–
Summa	17 604	21 189	11 475
Bruttoreglerade derivat ¹⁾	38 315	2 443	1 373

2015

Lån inklusive räntor	12 151	12 476	10 284
Nettoreglerade derivat	–18	–76	–69
Energiderivat	357	96	–
Leverantörsskulder	11 796	73	–
Summa	24 286	12 569	10 215
Bruttoreglerade derivat ¹⁾	41 262	1 025	293

2014

Lån inklusive räntor	14 668	17 822	7 791
Nettoreglerade derivat	197	9	–
Energiderivat	244	57	–
Leverantörsskulder	11 718	82	–
Summa	26 827	17 970	7 791
Bruttoreglerade derivat ¹⁾	34 964	2 195	–

¹⁾ De bruttoreglerade derivaten har i stort sett motsvarande positiva kassaflöden och utgör därmed enligt SCA Hygiene-koncernens uppfattning ingen reell likviditetsrisk.

E6. DERIVAT OCH SÄKRINGSREDOVISNING

REDOVISNINGSPRINCIPER

Redovisning av derivat som används i säkringssyfte

Samtliga derivat redovisas initialt och löpande till verkligt värde i balansräkningen. Resultat vid omvärdering av derivat som används för säkring redovisas enligt nedan. Vid användning av säkringsredovisning dokumenteras förhållandet mellan säkringsinstrumentet och den säkrade posten. Bedömningen av säkringsinstrumentets effektivitet dokumenteras, både vid ingången av transaktionen och löpande. Med effektivitet avses till vilken grad säkringsinstrumentet motverkar värdeförändringar i en säkrad posts verkliga värde eller kassaflöde. Ineffektiv del redovisas direkt i resultaträkningen.

Kassaflödessäkring

Resultat vid omvärdering av derivat avsedda för kassaflödessäkringar redovisas i eget kapital under övrigt totalresultat och återförs till resultaträkningen i den takt som det säkrade kassaflödet påverkar resultaträkningen. Om säkringsrelationen avbryts och kassaflödet ändå förväntas inträffa redovisas resultatet i eget kapital under övrigt totalresultat tills kassaflödet påverkar resultatet. Om säkringen avser en balanspost, överförs resultatet från det egna kapitalet till den tillgång eller den skuld som säkringen avser i samband med att värdet för tillgången eller skulden fastställs för första gången. I de fall det prognostiserade kassaflödet som ligger till grund för säkringstransaktionen inte längre bedöms som troligt överförs det ackumulerade resultatet som redovisats i eget kapital under övrigt totalresultat direkt till resultaträkningen. Kassaflödessäkringar avseende energi påverkar energikostnaderna, det vill säga kostnad för såld vara. Transaktionsexponeringens kassaflödessäkringar påverkar koncernens nettoomsättning och kostnader. Kassaflödessäkringar avseende räntekostnader påverkar finansnettot.

Säkring av nettoinvestering i utlandet

Resultat vid omvärdering av derivat avsedda att säkra SCA Hygiene-koncernens nettoinvesteringar i utlandsverksamhet redovisas i eget kapital under

E6. DERIVAT OCH SÄKRINGSREDOVISNING, FORTS.

övrigt totalresultat. De ackumulerade resultaten i det egna kapitalet redovisas i resultaträkningen vid en eventuell avyttring av utlandsverksamheten.

Säkring av verkligt värde

Resultat vid omvärdering av derivat som avser säkringar av verkligt värde, redovisas i resultaträkningen tillsammans med förändringar i verkligt värde på den tillgång eller den skuld som säkringen avser. Det innebär för SCA Hygiene-koncernen att de långfristiga lån som är föremål för säkringsredovisning diskonteras utan kreditspread till marknadsränta och möter tillhörande räntederivats diskonterade kassaflöden till samma ränta.

Ekonomiska säkringar

I de fall SCA Hygiene-koncernen gör ekonomiska säkringar utan att transaktionerna möter kraven för säkringsredovisning enligt IAS 39, redovisas förändringar av verkligt värde på säkringsinstrumentet direkt i resultaträkningen.

Utestående derivat

MSEK	Summa	Varav		
		Valuta ¹⁾	Ränta	Energi
2016				
Nominellt	56 599	38 695	16 094	1 810
Tillgång	1 259	351	561	347
Skuld	705	664	11	30
2015				
Nominellt	84 713	64 639	18 133	1 941
Tillgång	1 225	660	538	27
Skuld	1 090	516	121	453
2014				
Nominellt	64 773	44 793	17 718	2 262
Tillgång	1 839	893	931	15
Skuld	1 082	575	207	300

¹⁾ Utestående före kvittningsrätt är nominellt 110 115 (135 448, 82 957) MSEK.

Kvittning av utestående derivat

MSEK	Tillgångar	Skulder
31 December 2016		
Bruttobelopp	2 394	1 840
Kvittningsbara belopp	-1 135	-1 135
Nettobelopp redovisat i balansräkningen	1 259	705
ISDA avtal vars transaktioner inte kvittas i balansräkningen	-288	-288
Netto efter kvittning enligt ISDA avtal	971	417
31 December 2015		
Bruttobelopp	2 236	2 101
Kvittningsbara belopp	-1 011	-1 011
Nettobelopp redovisat i balansräkningen	1 225	1 090
ISDA avtal vars transaktioner inte kvittas i balansräkningen	-472	-472
Netto efter kvittning enligt ISDA avtal	753	618
31 December 2014		
Bruttobelopp	3 163	2 406
Kvittningsbara belopp	-1 324	-1 324
Nettobelopp redovisat i balansräkningen	1 839	1 082
ISDA avtal vars transaktioner inte kvittas i balansräkningen	-567	-567
Netto efter kvittning enligt ISDA avtal	1 272	515

Balansräkning

SCA Hygiene-koncernen använder finansiella derivat för att hantera valuta-, ränte- och energiprisrisk. För beskrivning av hur SCA Hygiene-koncernen hanterar dessa risker hänvisas till Förvaltningsberättelsen. Ovan visas en tabell för de derivat som har påverkat koncernens balansräkning den 31 december 2016. För mer information avseende derivat i balansräkningen, se not E1 Finansiella instrument per kategori. Vidare agerar också SCA Hygiene-koncernen internbank inom SCA koncernen varför det föreligger interna derivatpositioner som avser av Skogsindustriprodukter tecknade derivat för säkringsändamål i deras verksamhet. SCA Hygiene-koncernen har då tecknat motsvarande derivat gentemot extern part. För upplysningar om derivat tecknade gentemot Skogsindustriprodukter hänvisas till not G4 Transaktioner med närstående.

Resultaträkning

Säkringar avseende transaktionsexponeringen har påverkat periodens rörelseresultat med 64 (46; -45) MSEK. Nettomarknadsvärdet uppgick vid årsskiftet till 45 (28; -77) MSEK, varav derivat med ett marknadsvärde om 17 (24; -28) MSEK tecknats för Skogsindustriprodukters räkning. Valutasäkringar minskade anläggningstillgångarnas anskaffningsvärde med 5 (minskade 1; ökade 3) MSEK. Nettomarknadsvärdet uppgick vid årsskiftet till 24 (-17; 4) MSEK, varav derivat med ett marknadsvärde om 25 (-21; 3) MSEK tecknats för Skogsindustriprodukters räkning.

Energiderivat har påverkat periodens rörelseresultat med -239 (-241; -197) MSEK. Energiderivat hade vid årsskiftet ett utestående marknadsvärde om 317 (-426; -286) MSEK, varav derivat med ett marknadsvärde om 87 (-100; -58) MSEK tecknats för Skogsindustriprodukters räkning. Derivat har påverkat periodens räntenetto med -68 (16; 175) MSEK. Nettomarknadsvärdet på utestående räntederivat uppgick vid årsskiftet till 550 (417; 724) MSEK. För mer information avseende finansnettot, se not E7 Finansiella intäkter och kostnader.

Känslighetsanalys

SCA Hygiene-koncernen har gjort känslighetsanalyser på exponering av risk i finansiella instrument per den 31 december 2016 med antaganden om marknadsrörelser som anses rimligt möjliga på ett års sikt. Om den svenska kronan ensidigt hade försvagats/förstärkts med 5 procent mot alla valutor skulle utestående finansiella säkringar, leverantörsskulder och kundfordringar minskat/ökat periodens resultat före skatt med 4 (6; 49) MSEK.

Om den svenska kronan ensidigt hade försvagats/förstärkts med 5 procent skulle valutasäkringar som avser anläggningstillgångars anskaffningsvärde ökat/minskat det egna kapitalet med 1 (0; 0) MSEK. Om energipriserna hade ökat/minskat med 20 procent skulle utestående finansiella säkringar avseende naturgas och elektricitet, allt annat lika, minskat/ökat periodens energikostnader med 203 (146; 188) MSEK. Utöver resultateffekten skulle det egna kapitalet ökat/minskat med 107 (57; 71) MSEK. Koncernens totala energikostnad skulle dock påverkas annorlunda med beaktande av leveransavtalens prisrisk.

Utestående derivat med säkringsredovisning ¹⁾

MSEK	Tillgång	Skuld	Netto	Skatt	Säkringsreserv efter skatt
2016					
Derivat med säkringsredovisning i säkringsreserv					
Kassaflödessäkringar					
Energirisk	241	-18	223	-59	164
Valutarisk	6	-6	-	-	-
Summa	247	-24	223	-59	164
Derivat med säkringsredovisning utan säkringsreserv					
Säkring av nettoinvestering i utlandet					
Valutarisk ²⁾	704	-537	167	-	-
Säkring av verkligt värde					
Ränterisk	561	-8	553	-	-
Summa	1 512	-569	943	-59	164
2015					
Derivat med säkringsredovisning i säkringsreserv					
Kassaflödessäkringar					
Energirisk	-	-302	-302	82	-220
Valutarisk	-	-2	-2	-7	-9
Summa	-	-304	-304	75	-229
Derivat med säkringsredovisning utan säkringsreserv					
Säkring av nettoinvestering i utlandet					
Valutarisk ²⁾	860	-259	601	-	-
Säkring av verkligt värde					
Ränterisk	538	-115	423	-	-
Summa	1 398	-678	720	75	-229

¹⁾ Utestående derivat med säkringsredovisning ingår i tabellen Utestående derivat

²⁾ Derivat före kvittning

E6. DERIVAT OCH SÄKRINGSREDOVISNING, FORTS.

Utestående derivat med säkringsredovisning ¹⁾

MSEK	Tillgång	Skuld	Netto	Säkringsreserv	
				Skatt	efter skatt
2014					
Derivat med säkringsredovisning i säkringsreserv					
Kassaflödessäkringar					
Energirisk	3	-206	-203	60	-143
Ränterisk	-	-8	-8	2	-6
Valutarisk	14	-9	5	-1	4
Summa	17	-223	-206	61	-145
Derivat med säkringsredovisning utan säkringsreserv					
Säkring av nettoinvestering i utlandet					
Valutarisk ²⁾	281	-1 263	-982		
Säkring av verkligt värde					
Ränterisk	920	-171	749		
Summa	1 218	-1 657	-439	61	-145

¹⁾ Utestående derivat med säkringsredovisning ingår i tabellen Utestående derivat

²⁾ Derivat före kvittning

Säkring av nettoinvesteringar

SCA Hygiene-koncernen har säkrat nettoinvesteringar i ett antal utvalda legala enheter i syfte att uppnå önskad säkringsgrad av utländskt sysselsatt kapital. Resultat från säkringspositioner har påverkat det egna kapitalet med totalt -437 (58; -1 497) MSEK under året. Resultatet är till stor del hänförligt till säkringar av nettoinvesteringar i EUR. Marknadsvärdet av utestående säkringstransaktioner uppgick vid periodens slut totalt till 167 (601; -982) MSEK. SCA Hygiene-koncernen säkrade vid årsskiftet nettoinvesteringar i utlandet uppgående till netto - 11 405 MSEK. SCA Hygiene-koncernens totala utländska nettoinvesteringar uppgick till 54 568 MSEK vid årsskiftet.

E7. FINANSIELLA INTÄKTER OCH KOSTNADER

Finansiella intäkter och kostnader

MSEK	2016	2015	2014
Resultat från aktier och andelar i andra företag			
Utdelning	2	80	82
Ränteintäkter och liknande resultatposter			
Ränteintäkter, placeringar	186	180	332
Andra finansiella intäkter	14	52	2
Summa finansiella intäkter	202	312	416
Räntekostnader och liknande resultatposter			
Räntekostnader, upplåning	-843	-1 067	-1 267
Räntekostnader, derivat	-92	7	208
Säkring av verkligt värde, orealiserade	24	9	-33
Andra finansiella kostnader	-126	-89	-64
Summa finansiella kostnader	-1 037	-1 140	-1 156
Summa	-835	-828	-740

I andra finansiella intäkter och kostnader ingår kursdifferenser 14 (52; 2) MSEK.

Känslighetsanalys

Om räntenivåerna hade varit 1 procentenhet högre/lägre, med oförändrad räntebindning och volym i nettolåneskulden, skulle periodens räntekostnader varit 103 (43; 75) MSEK högre/lägre. Känslighetsanalys har gjorts på den risk som SCA Hygiene-koncernen var exponerad för den 31 december 2016 med antaganden om marknadsrörelser som anses rimligt möjliga på ett års sikt.

För beskrivning av hur SCA Hygiene-koncernen hanterar sin ränterisk hänvisas till Förvaltningsberättelsen.

Resultat från säkring av nettoinvestering i utlandet redovisas i omräkningsreserven se not E8. Resultat från säkringar av verkligt värde redovisas direkt i resultaträkningen.

Säkringsreserv i eget kapital

Valutaderivat avseende säkring av transaktionsexponering förfaller huvudsakligen under första kvartalet 2017. Resultatet efter skatt kommer påverkas positivt med 2 (0; 3) MSEK med oförändrade valutakurser. Valutaderivat avseende säkring av anläggningstillgångarnas anskaffningsvärde förfaller fram till och med juni 2019. Anläggningstillgångarnas anskaffningsvärden kommer öka med 2 (öka 9; minska 1) MSEK efter skatt med oförändrade valutakurser.

Derivat avseende säkring av räntekostnader avslutades under 2015. Derivat som avser att säkra energikostnaderna i koncernen förfaller under 2017 och 2018. Koncernens resultat efter skatt kommer att påverkas positivt med 164 (negativt 220; negativt 143) MSEK med oförändrade priser.

E8. EGET KAPITAL

RP REDOVISNINGSPRINCIPER

Transaktionskostnader som direkt kan hänföras till emission av nya aktier eller optioner redovisas, netto efter skatt, i eget kapital som en minskning av emissionslikviden. Utgifter för inköp av egna aktier minskar balanserade vinstmedel i det egna kapitalet i moderbolaget och den del av koncernens egna kapital som avser moderbolagets aktieägare. När dessa aktier säljs inkluderas den erhållna försäljningslikviden i balanserade vinstmedel i det egna kapital som avser moderbolagets aktieägare.

Vidare har i enlighet med grunderna för upprättande de transaktioner som anses vara överföringar mellan bolag under gemensamt bestämmande inflytande redovisats som separata transaktioner med aktieägare enligt nedan.

Eget kapital uppgick totalt till 39 580 (48 275; 44 925) MSEK den 31 december 2016. Tabellerna visar fördelning och periodens resultat.

E8. EGET KAPITAL, FORTS.

	Aktie- kapital	Reserver ¹⁾	Balanserad vinst	SCA Hygiene- koncernens ägares eget kapital	Innehav utan bestäm- mande inflytande	Totalt eget kapital
MSEK						
2016 års värde vid periodens början	0	1 501	41 485	42 986	5 289	48 275
RR Periodens resultat redovisat i resultaträkningen			3 800	3 800	442	4 242
Periodens övriga totalresultat						
Poster som inte kan omföras till periodens resultat						
Aktuariella vinster och förluster avseende förmånsbestämda pensionsplaner ²⁾			-1 570	-1 570	1	-1 569
Inkomstskatt hänförlig till komponenter i övrigt totalresultat			421	421	-	421
			-1 149	-1 149	1	-1 148
Poster som har omförts eller kan omföras till periodens resultat						
Finansiella tillgångar som kan säljas:						
Resultat från värdering till verkligt värde redovisat i eget kapital		-1		-1		-1
Kassafördessäkringar:						
Resultat från omvärdering av derivat redovisat i eget kapital		275		275		275
Överfört till resultaträkningen för perioden		274		274		274
Överfört till anskaffningsvärde på säkrade investeringar		-19		-19		-19
Omräkningsdifferens på utländsk verksamhet		2 508		2 508	234	2 742
Resultat från säkring av nettoinvestering i utländsk verksamhet		-437		-437		-437
Övrigt totalresultat från intresseföretag			12	12		12
Skatt på poster redovisade direkt i/ överförda från eget kapital ³⁾		-40	-1	-41		-41
Periodens övriga totalresultat, netto efter skatt		2 560	-1 138	1 422	235	1 657
Periodens totalresultat		2 560	2 662	5 222	677	5 899
Riktad nyemission till innehav utan bestämmande inflytande			240	240	199	439
Riktad nyemission till innehav utan bestämmande inflytande, utspädning			-110	-110	110	-
Emissionskostnader riktad nyemission			-4	-4	-4	-8
Förvärv av innehav utan bestämmande inflytande			-799	-799	643	-156
Förvärv av innehav utan bestämmande inflytande, utspädning			348	348	-348	-
Transaktioner med aktieägare			-14 679	-14 679	-	-14 679
Utdelning till innehav utan bestämmande inflytande					-190	-190
BR Värde vid periodens slut	0	4 061	29 143	33 204	6 376	39 580
MSEK						
2015 års värde vid periodens början	0	4 015	35 660	39 675	5 250	44 925
RR Periodens resultat redovisat i resultaträkningen			6 129	6 129	449	6 578
Periodens övriga totalresultat						
Poster som inte kan omföras till periodens resultat						
Aktuariella vinster och förluster avseende förmånsbestämda pensionsplaner ²⁾			1 933	1 933		1 933
Inkomstskatt hänförlig till komponenter i övrigt totalresultat			-418	-418		-418
			1 515	1 515	-	1 515
Poster som har omförts eller kan omföras till periodens resultat						
Finansiella tillgångar som kan säljas:						
Resultat från värdering till verkligt värde redovisat i eget kapital		318		318		318
Överfört till resultaträkningen vid försäljning		-970		-970		-970
Kassafördessäkringar:						
Resultat från omvärdering av derivat redovisat i eget kapital		-450		-450		-450
Överfört till resultaträkningen för perioden		342		342		342
Omräkningsdifferens på utländsk verksamhet		-1 729		-1 729	-215	-1 944
Resultat från säkring av nettoinvestering i utländsk verksamhet		-58		-58		-58
Övrigt totalresultat från intresseföretag			-17	-17		-17
Skatt på redovisade poster direkt i/ överförda från eget kapital ³⁾		33		33		33
Periodens övriga totalresultat, netto efter skatt		-2 514	1 498	-1 016	-215	-1 231
Periodens totalresultat		-2 514	7 627	5 113	234	5 347
Förvärv av innehav utan bestämmande inflytande			-40	-40	21	-19
Transaktioner med aktieägare			-1 762	-1 762		-1 762
Utdelning till innehav utan bestämmande inflytande			-	-	-216	-216
BR Värde vid periodens slut	0	1 501	41 485	42 986	5 289	48 275

¹⁾ Omvärderingsreserv, Säkringsreserv. Tillgångar som kan säljas och Omräkningsreserv ingår i raden Reserver i balansräkningen, se specifikation nedan.

²⁾ Inklusive löneskatt.

³⁾ Specifikation över inkomstskatt hänförlig till komponenter i övrigt totalresultat framgår nedan.

E8. EGET KAPITAL, FORTS.

MSEK	Aktie- kapital	Reserver ¹⁾	Balanserad vinst	SCA Hygiene- koncernens ägares eget kapital	Innehav utan bestäm- mande inflytande	Totalt eget kapital
2014 års värde vid periodens början	0	568	37 323	37 891	4 540	42 431
RR Periodens resultat redovisat i resultaträkningen			5 212	5 212	469	5 681
Periodens övriga totalresultat						
Poster som inte kan omföras till periodens resultat						
Aktuariella vinster och förluster avseende förmånsbestämda pensionsplaner ²⁾			-2 595	-2 595		-2 595
Inkomstskatt hänförlig till komponenter i övrigt totalresultat			587	587		587
			-2 008	-2 008	-	-2 008
Poster som har omförts eller kan omföras till periodens resultat						
Finansiella tillgångar som kan säljas:						
Resultat från värdering till verkligt värde redovisat i eget kapital		140		140		140
Kassafördessäkringar:						
Resultat från omvärdering av derivat redovisat i eget kapital		-463		-463		-463
Överfört till resultaträkningen för perioden		344		344		344
Överfört till anskaffningsvärde på säkrade investeringar		3		3		3
Omräkningsdifferens på utländsk verksamhet		4 553		4 553	572	5 125
Resultat från säkring av nettoinvestering i utländsk verksamhet		-1 497		-1 497		-1 497
Skatt på poster redovisade direkt i/ överförda från eget kapital ³⁾		367		367		367
Periodens övriga totalresultat, netto efter skatt		3 447	-2 008	1 439	572	2 011
Periodens totalresultat		3 447	3 204	6 651	1 041	7 692
Emissionskostnad intresseföretag			-49	-49	-	-49
Förvärv av innehav utan bestämmande inflytande			-112	-112	-61	-173
Effekt av fastställande av förvärvsbalans					-42	-42
Transaktioner med aktieägare			-4 706	-4 706		-4 706
Utdelning till innehav utan bestämmande inflytande			-	-	-228	-228
BR Värde vid periodens slut	0	4 015	35 660	39 675	5 250	44 925

¹⁾ Omvärderingsreserv, Säkringsreserv. Tillgångar som kan säljas och Omräkningsreserv ingår i raden Reserver i balansräkningen, se specifikation nedan.

²⁾ Inklusive löneskatt.

³⁾ Specifikation över inkomstskatt hänförlig till komponenter i övrigt totalresultat framgår nedan.

SCA Hygiene AB har vid utgången av räkenskapsåret 5 000 aktier med 100 SEK i kvotvärde. Med beaktande av att antalet aktier framgent ska återspegla det yttersta moderbolaget SCA ABs genomsnittligt antal utestående aktier, vilket uppgår till 702,3 miljoner aktier, har detta antal använts vid beräkning av resultat per aktie.

E8. EGET KAPITAL, FORTS.
Eget kapital, specifikation av reserver

MSEK	Omvärderingsreserv ¹⁾			Säkringsreserv ²⁾			Tillgångar som kan säljas			Omräkningsreserv		
	2016	2015	2014	2016	2015	2014	2016	2015	2014	2016	2015	2014
Värde vid periodens början	107	107	107	-229	-145	-58	7	659	519	1 616	3 394	-
Finansiella tillgångar som kan säljas:												
Resultat från värdering till verkligt värde redovisat i eget kapital							-1	318	140			
Överfört till resultaträkning vid försäljning								-970				
Kassafödessäkringar:												
Resultat från omvärdering av derivat redovisat i eget kapital				275	-450	-463						
Överfört till resultaträkningen för perioden				274	342	344						
Överfört till anskaffningsvärde på säkrade investeringar				-19	-	3						
Omräkningsdifferens på utländsk verksamhet ³⁾				-1	5	-9				2 509	-1 734	4 562
Resultat från säkring av nettoinvestering i utländsk verksamhet										-437	-58	-1 497
Skatt på poster redovisade direkt i/ överförda från eget kapital				-136	19	38				96	14	329
Periodens övriga totalresultat, netto efter skatt				393	-84	-87	-1	-652	140	2 168	-1 778	3 394
Värde vid periodens slut	107	107	107	164	-229	-145	6	7	659	3 784	1 616	3 394

¹⁾ Omvärderingsreserven inkluderar effekten på eget kapital vid successiva förvärv.

²⁾ Se även not E6 för uppgift om när resultat förväntas bli realiserat.

³⁾ Överföring av realiserad kursvinst avseende avyttrade företag till resultaträkning ingår med -13 (-) MSEK.

Specifikation över inkomstskatt hänförlig till periodens övriga totalresultat

MSEK	2016			2015			2014		
	Före skatt	Skatteeffekt	Efter skatt	Före skatt	Skatteeffekt	Efter skatt	Före skatt	Skatteeffekt	Efter skatt
Aktuariella vinster och förluster avseende förmånsbestämda pensionsplaner	-1 569	421	-1 148	1 933	-418	1 515	-2 595	587	-2 008
Finansiella tillgångar som kan säljas	-1	-	-1	-652	-	-652	140	-	140
Kassafödessäkringar	530	-136	394	-108	19	-89	-116	38	-78
Omräkningsdifferens på utländsk verksamhet	2 742	-	2 742	-1 944	-	-1 944	5 125	-	5 125
Övrigt totalresultat från intresseföretag	12	-1	11	-17	-	-17	-	-	-
Resultat från säkring av nettoinvestering i utländsk verksamhet	-437	96	-341	-58	14	-44	-1 497	329	-1 168
Periodens övriga totalresultat	1 277	380	1 657	-846	-385	-1 231	1 057	954	2 011

Skuldsättningsgraden uppgick till 0,89 (0,39; 0,56) den 31 december 2016. Förändring i skulder och eget kapital beskrivs på sidan 9 Finansiell ställning. Kapitalstruktur målet för Svenska Cellulosa Aktiebolaget SCA koncernen är att ha en effektiv kapitalstruktur samtidigt som långsiktig tillgång till lånefinansiering skall säkerställas. Kassaflöde i förhållande till nettolåneskuld beaktas med målsättning att upprätthålla en solid investment grade rating. Svenska Cellulosa Aktiebolaget SCA koncernen har i kreditbetyg för lång upplåning Baa1/BBB+ från Moodys respektive Standard & Poores. SCA Hygiene-koncernen har ett tentativt kreditbetyg för lång upplåning Baa1/BBB+ från Moodys respektive Standard & Poores. SCA Hygiene-koncernens finansiella riskhantering beskrivs i avsnittet Risker och riskhantering på sidorna 25–31.

Transaktioner med aktieägare

Specifikation över transaktioner med aktieägare	2016	2015	2014
MSEK			
Utdelning/koncernbidrag	-4 637	-3 443	-4 415
Erhållna tillskott	1 271	1 375	-
Skatteeffekter	599	306	-291
Överföring av nettotillgångar till SCAs skogsindustriverksamhet ¹⁾	-11 912	-	-
Summa	-14 679	-1 762	-4 706

¹⁾ För ytterligare information se not G4 Transaktioner med närstående.

F. KONCERNSTRUKTUR

F1. DOTTERFÖRETAG

RP REDOVISNINGSPRINCIPER

Dotterföretag

De företag där SCA Hygiene-koncernen har kontroll konsolideras som dotterföretag. Med kontroll menas att SCA Hygiene-koncernen har ett sådant inflytande att det kan styra över dotterföretagets aktiviteter, har rätt till dess avkastning och har kontroll över dess exponering och genom sitt inflytande kan påverka sin avkastning. De flesta av koncernens dotterföretag ägs till 100 procent, vilket innebär att SCA Hygiene-koncernen har kontroll över företagen. I Vinda äger SCA Hygiene-koncernen 54,6 procent och i Familia 50 procent, även här har SCA Hygiene-koncernen kontroll trots att det finns väsentliga minoritetsintressen i dessa företag.

Innehav utan bestämmande inflytande

Innehav utan bestämmande inflytande redovisas som en särskild post i koncernens egna kapital. Resultatet och varje komponent i övrigt totalresultat är hänförligt till moderbolagets ägare och till innehav utan bestämmande inflytande. Förluster hänförligt till innehav utan bestämmande inflytande redovisas även om det innebär att andelen blir negativ. Vid förvärv under 100 procent när bestämmande inflytande uppnås bestäms innehav utan bestämmande inflytande antingen som en proportionell andel av verkligt värde på identifierbara nettotillgångar exklusive goodwill eller till verkligt värde. Efterföljande förvärv upp till 100 procent samt avyttring av ägarandel i ett dotterföretag som inte leder till förlust av bestämmande inflytande redovisas som en eget kapitaltransaktion.

Förteckning över större dotterföretag

Koncernens andelar i större dotterföretag 31 december 2016. Urvalet av helägda dotterföretag eller dotterföretag med väsentligt innehav utan bestämmande inflytande omfattar företag med en extern omsättning överstigande 500 MSEK under 2016.

Företagsnamn	Organisationsnummer	Säte	Kapitalandel 2016-12-31	Kapitalandel 2015-12-31	Kapitalandel 2014-12-31
SCA Hygiene Products SAS	509 395 109	Saint-Ouen, Frankrike	100	100	100
SCA Hygiene Products Nederland B.V.	30-135 724	Zeist, Nederländerna	100	100	100
SCA Hygiene Products (Fluff) Ltd.	577 116	Dunstable, Storbritannien	100	100	100
SCA Tissue North America LLC	58-2494137	Delaware, USA	100	100	100
Vinda International Holdings Ltd ¹⁾	90235	Hong Kong, Kina	55	51	51
Wausau Paper Towel & Tissue LLC	41-2218501	Wisconsin, USA	100	-	-
SCA Hygiene Products Vertriebs GmbH	HRB 713 332	Mannheim, Tyskland	100	100	100
SCA Hygiene Products AB	556007-2356	Göteborg, Sverige	100	100	100
SCA Hygiene Products S.L.	B28451383	Puigpelat, Spanien	100	100	100
SCA Consumidor Mexico, S.A. de C.V.	SCM-931101-3S5	Mexico City, Mexico	100	100	100
Productos Familia S.A. Colombia ¹⁾	8909001619	Medellin, Colombia	50	50	50
SCA Hygiene Products SPA	3 318 780 966	Altopascio, Italien	100	100	100
SCA Hygiene Products Russia OOO	704 031 845	Moskva, Ryssland	100	100	100
SCA Hygiene Sp.z.o.o.	KRS No. 0000427360	Warszawa, Polen	100	100	100
SCA Hygiene Products GmbH	FN 49537 z	Wien, Österrike	100	100	100
SCA Hygiene Products SA-NV	BE0405.681.516	Stembert, Belgien	100	100	100
SCA Hygiene Products AFH Sales GmbH	HRB 710 878	Mannheim, Tyskland	100	100	100
SCA North America-Canada Inc.	421984	Ontario, Canada	100	100	100
OY SCA Hygiene Products AB	0165027-5	Espoo, Finland	100	100	100
SCA PERSONAL CARE INC.	23-3036384	Delaware, USA	100	100	100
Productos Familia del Sancela Ecuador S.A. ¹⁾	1791314379001	Quito, Ecuador	50	50	50
SCA Hygiene Products AS	915 620 019	Oslo, Norge	100	100	100
SCA Hygiene Products AG	CHE-106.977.885	Schenkon, Schweiz	99	99	99
SCA Hygiene Products A/S	DK20 638 613	Allerød, Danmark	100	100	100
SCA Chile SA	94.282.000-3	Santiago de Chile, Chile	100	100	100
Sancela S.A.	B14441997	La Chargaia, Tunisien	49	49	49
SCA Hygiene Products Kft	01-09-716945	Budapest, Ungern	100	100	100
Uni-Charm Mōinlycke KK	0104-01-046146	Tokyo, Japan	49	49	49
SCA Hygiene Products s.r.o.	485 36 466	Prag, Tjeckien	100	100	100
SCA Hygiene Spain, SL	B31235260	Allo, Spanien	100	100	100
SCA Hygiene Products Sloviakia s.r.o.	36590341	Gemerska Horska, Slovakien	100	100	100
SCA Hygiene Products GmbH Wiesbaden	HRB5301	Mainz-Kostheim, Tyskland	100	100	100
SCA Tissue France SAS	702055187	Bois-Colombes, Frankrike	100	100	100
SCA Hygiene Products GmbH Mannheim	HRB3248	Mannheim, Tyskland	100	100	100
SCA Hygiene Products GmbH Neuss	HRB 14343	Neuss, Tyskland	100	100	100
SCA Hygiene Products Sp.z.o.o.	KRS No. 0000086815	Olawa, Polen	100	100	100
SCA Hygiene Products Supply SAS	509599619	Roissy, Bobigny, Frankrike	100	100	100
SCA Hygiene Products Manchester Ltd	4119442	Dunstable, Storbritannien	100	100	100

¹⁾ SCA Hygiene-koncernen har ett fåtal dotterföretag som är delägda och som har ett väsentligt minoritetsintresse, se **TF2:1**.

F2. DELÄGDA DOTTERFÖRETAG MED VÄSENTLIGA MINORITETSINTRESSEN

Vinda

Vinda är ett av Kinas största hygienbolag. SCA Hygiene-koncernen har varit ägare i Vinda sedan 2007, blev majoritetsägare i slutet av 2013 och har konso- liderat Vinda sedan första kvartalet 2014. Under 2014 avyttrade SCA Hygiene- koncernen sin hygienverksamhet i Kina, Hongkong och Macau för integra- tion med Vinda. Under 2016 godkändes SCA Hygiene-koncernens avyttring av verksamheten i Sydostasien, Taiwan och Sydkorea för integration med Vinda av bolagets oberoende aktieägare varefter transaktionen genomfördes den 1 april 2016. Efter denna transaktion och vid periodens slut uppgår SCA Hygiene-koncernens ägarandel till 54,6 procent. Under 2017 förväntas Vinda förvärva en egendom genom en riktad aktiemission som beräknas spåda ut SCA Hygiene-koncernens ägarandel till cirka 52,1 procent. Vindas marknads- värde på Hong Kong börsen var vid utgången av perioden 19 329 (16 533; 11 551) MSEK.

Familia

Familia ägs till 50 procent av SCA Hygiene-koncernen och till 49,8 procent av familjen Gomez. SCA Hygiene-koncernen har bedömts ha ett bestämmande inflytande över Familia trots att SCA Hygiene-koncernen inte innehar majori- teten av rösterna i bolaget. Det bestämmande inflytandet utövas av SCA Hygiene-koncernen, då SCA Hygiene-koncernen har möjlighet att styra de aktiviteter som mest väsentligen påverkar avkastningen i Familia. Familia är verksam på den Sydamerikanska marknaden och säljer produkter inom mjuk- papper och personliga hygienprodukter.

Finansiell information

Finansiell information lämnas för dessa båda dotterföretag nedan. Finansiell information för övriga dotterföretag har inte redovisats, då dessa var och en för sig inte har haft någon materiell påverkan på koncernens resultat och ställning.

Balansräkningarna har redovisats med hänsyn tagen till hur Vinda och Familia har redovisats i SCA Hygiene-koncernens koncernredovisning, varvid hänsyn tagits till justering för övervärden i samband med förvärv.

TF2:1 Dotterföretag med väsentliga minoritetsintressen, 100 procent av verksamheten

MSEK	Vinda ¹⁾			Familia ¹⁾		
	2016	2015	2014	2016	2015	2014
Summerad resultaträkning						
Nettoomsättning	13 297	10 463	7 024	6 075	6 186	5 650
Rörelseresultat	1 038	736	500	733	783	719
Periodens resultat	685	302	368	236	607	499
-Varav hänförligt till moderbolagets aktieägare	374	155	189	115	311	247
Periodens övriga totalresultat	-94	194	1 371	486	-684	41
-Varav hänförligt till moderbolagets aktieägare	-51	119	857	270	-412	27
Periodens totalresultat	591	496	1 739	722	-77	540
-Varav hänförligt till moderbolagets aktieägare	323	274	1 046	385	-101	274
-Varav hänförligt till innehav utan bestämmande inflytande	268	222	693	337	24	266
Utdelning till innehav utan bestämmande inflytande	55	88	63	87	92	145
Summerad balansräkning						
Anläggningstillgångar	17 327	13 587	12 535	3 250	2 917	3 344
Omsättningstillgångar	5 669	4 623	4 320	2 825	2 494	2 453
Summa	22 996	18 210	16 855	6 075	5 411	5 797
Eget kapital hänförligt till moderbolagets aktieägare	7 573	5 895	5 715	2 398	2 089	2 259
Eget kapital hänförligt till innehav utan bestämmande inflytande	4 503	3 570	3 437	1 764	1 510	1 583
Långfristiga skulder	5 394	4 543	3 165	475	486	548
Kortfristiga skulder	5 526	4 202	4 538	1 438	1 326	1 407
Summa	22 996	18 210	16 855	6 075	5 411	5 797
Kassaflöde från löpande verksamheten	2 439	810	739	569	440	767
Kassaflöde från investeringsverksamheten	-1 129	-1 322	-2 092	-60	-135	-103
Kassaflöde från finansieringsverksamheten	583	171	1 384	-349	-249	-475
Periodens kassaflöde	1 893	-341	31	160	56	189

¹⁾ För mer information om bolagen, se Förteckning över större dotterföretag.

F3. JOINT VENTURE OCH INTRESSEFÖRETAG

RP REDOVISNINGSPRINCIPER

Samarbetsarrangemang

SCA Hygiene-koncernen klassificerar sina samarbetsarrangemang i joint ven- ture eller gemensam verksamhet som senare presenteras i not F4.

Joint venture

Med joint venture avses företag där SCA Hygiene-koncernen tillsammans med andra parter genom avtal har ett gemensamt bestämmande inflytande över verksamheten. Ett joint venture ger de gemensamma ägarna rätt till investeringens nettotillgångar. Joint ventures redovisas enligt kapitalandels- metoden, vilket innebär att en nettopost inklusive goodwill redovisas per joint venture i balansräkningen. I resultaträkningen redovisas en resultatandel som en del av "Intäkter från andelar i intresseföretag och joint venture". Resultat- andelen beräknas utifrån SCA Hygiene-koncernens kapitalandel i respektive joint venture. De samarbetsarrangemang som redovisas enligt kapitalandels- metoden värderas inledningsvis till anskaffningsvärde. Värdering av förvä- vade tillgångar och skulder görs på samma sätt som för dotterföretag. SCA

Hygiene-koncernens enskilt största joint venture är Bunzl & Biach G.m.b.H., Vienna som förser verksamheten med råvaror.

Intresseföretag

Intresseföretag är företag där koncernen utövar ett betydande inflytande utan att det delägda företaget är ett dotterföretag eller ett samarbetsarrangemang. Normalt innebär detta att koncernen innehar mellan 20 och 50 procent av rös- terna. Redovisning av intresseföretag sker enligt kapitalandelsmetoden och de värderas inledningsvis till anskaffningsvärde. Värdering av förvävade tillgångar och skulder görs på samma sätt som för dotterföretag och redovisat värde på intresseföretagen inkluderar eventuell goodwill och andra koncernjusteringar.

Koncernens andel av intresseföretagens resultat efter skatt som uppkom- mit i intresseföretag efter förvärvet redovisas som en del av en rad i koncer- nens resultaträkning "Intäkter från andelar i intresseföretag och joint venture". Resultatandelen beräknas utifrån SCA Hygiene-koncernens kapitalandel i respektive intresseföretag.

F3. JOINT VENTURE OCH INTRESSEFÖRETAG, FORTS.
Redovisade värden för joint ventures och intresseföretag

MSEK	2016	2015	2014
Joint venture			
Värde vid periodens början	114	122	836
Investeringar	–	–	129
Nettoökning i joint venture ¹⁾	10	4	–164
Omklassificeringar mellan joint venture och intresseföretag	–	–8	–719
Omräkningsdifferenser	6	–4	40
Värde vid periodens slut	130	114	122
Intresseföretag			
Värde vid periodens början	927	925	127
Investeringar	–	66	–
Företagsförsäljningar	–40	–	–
Nettoökning i intresseföretag ¹⁾	11	40	90
Nedskrivning av intresseföretag	–	–62	–
Omklassificering mellan intresseföretag och dotterföretag	–	–	–44
Omklassificeringar på grund av ändrad förvärvsbalans	–	–	–11
Omklassificeringar mellan joint venture och intresseföretag	–	8	719
Omräkningsdifferenser	68	–50	44
Värde vid periodens slut	966	927	925
BR TF3:1 Värde vid periodens slut joint venture och intresseföretag	1 096	1 041	1 047

¹⁾ I periodens nettoökning ingår koncernens andel av joint venture och intresseföretagsresultat efter skatt samt poster redovisade direkt i eget kapital (båda efter avdrag för eventuella innehav utan bestämmande inflytande), därutöver ingår justering för under perioden erhållen utdelning vilket uppgår för joint venture bolagen till 2 (11; 10) MSEK samt för intressebolagen 147 (125; 16) MSEK.

Joint venture och intresseföretag
Asaleo Care Ltd

Från och med 2014 redovisas Asaleo Care Ltd, Australien som ett intresseföretag enligt kapitalandelsmetoden efter att företaget introducerats på Australian Securities Exchange (ASX). I samband med börsintroduktionen minskades SCA Hygiene-koncernens andel till 32,5 procent från tidigare 50 procent. Under 2015 genomförde bolaget ett återköpsprogram av aktier från marknaden som SCA Hygiene-koncernen inte deltog i, detta medförde att SCA Hygiene-koncernens andel av Asaleo Care ökade till 34,7 procent under sista kvartalet 2015. Detta har fortsatt under 2016, vilket har ökat SCA Hygiene-koncernens andel i bolaget till 35,9 procent. Asaleo Care tillverkar och marknadsför mjukpapper för konsumenter och storförbrukare, barnblöjor, mensskydd och inkontinensprodukter. SCA Hygiene-koncernen har licensierat sina varumärken Tork och TENA till Asaleo Care för försäljning av dessa varumärken i Australien, Nya Zeeland och Fiji.

Bunzl & Biach

Bunzl & Biach är ett joint venture som är verksamt inom returpappersmarknaden och förser SCA Hygiene-koncernens verksamhet med råvaror.

TF3:1 Väsentliga joint ventures och intresseföretag, 100% av verksamheten

MSEK	Joint ventures			Intresseföretag			Total		
	Bunzl & Biach			Asaleo Care Ltd					
	2016	2015	2014	2016	2015	2014	2016	2015	2014
Summerad resultaträkning									
Nettoomsättning	955	852	776	3 851	3 946	3 890	4 806	4 798	4 666
Avskrivningar	–11	–11	–9	–185	–169	–154	–196	–180	–163
Föreiseresultat	22	31	20	597	736	375	619	767	395
Ränteintäkter	–	–	–	2	3	–	2	3	–
Räntekostnader	–	–	–	–67	–64	–153	–67	–64	–153
Övriga finansiella poster	1	3	1	–2	–3	–208	–1	–	–207
Skattekostnad	–	–8	–6	–155	–193	5	–155	–201	–1
Periodens resultat	23	26	16	375	479	18	398	505	34
Periodens övriga totalresultat	–	–1	–	31	–49	106	31	–50	106
Periodens totalresultat	23	25	16	406	430	124	429	455	140
Summerad balansräkning									
Anläggningstillgångar	118	106	53	3 600	3 343	3 555	3 718	3 449	3 608
Likvida medel	15	10	55	199	214	226	214	224	281
Övriga omsättningstillgångar	120	93	98	1 269	1 159	1 161	1 389	1 252	1 259
Summa tillgångar	253	209	206	5 068	4 716	4 942	5 321	4 925	5 148
Långfristiga finansiella skulder	60	50	48	2 121	1 792	1 723	2 181	1 842	1 771
Övriga långfristiga skulder	46	47	46	252	181	78	298	228	124
Kortfristiga finansiella skulder	–	–	–	28	24	5	28	24	5
Övriga kortfristiga skulder	25	16	18	652	668	658	677	684	676
Summa skulder	131	113	112	3 053	2 665	2 464	3 184	2 778	2 576
Nettotillgångar	122	96	94	2 015	2 051	2 478	2 137	2 147	2 572
Koncernens andel av nettotillgångar	60	47	46	725	711	806	785	758	852
Justering till verkligt värde	58	56	66	178	119	43	236	175	109
Redovisat värde av företagen	118	103	112	903	830	849	1 021	933	961
Redovisat värde för övriga joint ventures							12	11	10
Redovisat värde för övriga intresseföretag							63	97	76
BR TF3:2 Redovisat värde för joint ventures och intresseföretag							1 096	1 041	1 047
Marknadsvärde vid periodens slut				5 296	5 495	6 402			

F3. JOINT VENTURE OCH INTRESSEFÖRETAG, FORTS.

TF3:2 Redovisade värden för joint ventures och intresseföretag

Bolagsnamn	Organisationsnummer	Säte	Kapitalandel 2016-12-31, %	Kapitalandel 2015-12-31, %	Kapitalandel 2014-12-31, %	Redovisat värde 2016-12-31, MSEK	Redovisat värde 2015-12-31, MSEK	Redovisat värde 2014-12-31, MSEK
Joint Venture								
Bunzl & Blach GmbH	FN79555v	Wien, Österrike	49	49	49	118	103	112
Övriga						12	11	10
Intresseföretag								
Asaleo Care Ltd	61 154 461 300	Melbourne, Australien	36	35	33	903	830	849
Övriga						63	97	76
BR TF3:1 Redovisat värde vid periodens slut						1 096	1 041	1 047

F4. GEMENSAM VERKSAMHET

RP REDOVISNINGSPRINCIPER

Med gemensam verksamhet avses företag där SCA Hygiene-koncernen tillsammans med andra parter genom avtal har ett gemensamt bestämmande inflytande över verksamheten. I en gemensam verksamhet ges parterna i upp-görelsen rätt till de tillgångar och skyldigheter för skulder kopplade till investeringen, vilket innebär att innehavaren ska redovisa sin andel av tillgångar, skulder, intäkter och kostnader enligt den så kallade klyvningsmetoden.

Värdering av förvärvade tillgångar och skulder enligt klyvningsmetoden görs på samma sätt som för dotterföretag. SCA Hygiene-koncernen klyver sin andel av företagets tillgångar, skulder, intäkter och kostnader i de finansiella rapporterna. Ett fåtal företag inom SCA Hygiene-koncernen har bedömts vara gemensam verksamhet nämligen Uni-Charm Mönlycke, ProNARO och Nokianvirran Energia, där parterna i avtalet förvärvar samtliga produkter och tjänster från företagen och företagen drivs med resultat nära noll.

Gemensam verksamhet

Företagsnamn	Organisations-nummer	Säte	Kapital-andel 2016-12-31	Kapital-andel 2015-12-31	Kapital-andel 2014-12-31
Uni-Charm Mönlycke B.V.	02-330 631	Hoogezaand, Nederländerna	40	40	40
ProNARO GmbH	HRB 8744	Stockstadt, Tyskland	50	50	50
Nokianvirran Energia Oy (NVE)	213 1790-4	Kotipakka, Finland	27	27	27

Uni-Charm Mönlycke

Uni-Charm har klassificerats som en gemensam verksamhet då parterna i avtalet köper samtliga produkter som producerats av företaget. Produkterna prissätts på ett sådant sätt att verksamheten erhåller full kostnadstäckning för produktions- och finansieringskostnader. Det medför att företaget i samarbetet drivs med ett resultat nära noll och därför inte utsätts för ett kommersiellt risktagande. Detta samarbete har verksamhet i Hoogezaand NL, Venio RU, och Delaware US.

ProNARO

Ett antal pappersbruk har gått samman och bildat företaget, ProNARO, vars huvudsakliga uppgift är att förhandla bra priser, optimera lagernivåer, höja virkeskvaliteten samt minska ledtider och kostnader vid inköp av virke. ProNAROs inköp bygger på prognostiserade volymer från pappersbruken. Företagets produktions- och administrationskostnader debiteras pappersbruken genom det pris som virket åsätts. Vid eventuella budget- eller prisavvikelser debiteras pappersbruken för dessa ytterligare kostnader vilket medför att ProNARO inte utsätts för någon kommersiell risk.

Nokianvirran Energia

SCA Hygiene-koncernen har med två andra intressenter ingått ett avtal för ett gemensamt, så kallat, Mankala bolag på den finska energimarknaden där de gemensamma parterna tillverkar värme och ånga av biobränsle. Varje delägare är i samarbetet skyldig att stå för de fasta kostnaderna i proportion till sitt ägande i företaget, samt betala för de använda råvarorna vid tillverkning av värme och ånga proportionerligt till sin konsumtion. Företaget är således inte vinstdrivande eftersom parterna bär sina respektive kostnader. Bolaget förväntas gå med ett resultat nära noll och är därför inte utsatt för några kommersiella risker.

F5. AKTIER OCH ANDELAR

Aktier och andelar

MSEK	2016	2015	2014
Värde vid periodens början	33	40	40
Försäljningar	-1	-7	-
Övriga omklassificeringar	-	-	-
Omräkningsdifferenser	-	-	-
BR Värde vid periodens slut	32	33	40

Aktier och andelar avser innehav i övriga företag som inte klassificeras som dotterföretag, samarbetsarrangemang eller intresseföretag. Innehavet är av operativ karaktär och har därmed inte klassificerats som finansiella tillgångar som kan säljas. Bokfört värde anses överensstämma med verkligt värde.

F6. FÖRVÄRV OCH AVYTTRINGAR

RP REDOVISNINGSPRINCIPER

Förvärv av dotterföretag

SCA Hygiene-koncernen tillämpar IFRS 3, Rörelseförvärv, i samband med förvärv. Vid rörelseförvärv identifieras och klassificeras förvärvade tillgångar respektive övertagna skulder till verkligt värde vid förvärvstidpunkten (så kallad förvärvsanalys). I förvärvsanalysen ingår även att bedöma om det finns tillgångar av immateriell karaktär såsom varumärken, patent, kundkontrakt eller liknande som inte finns redovisade i den förvärvade enheten. I de fall anskaffningsvärdet överstiger nettovärdet av förvärvade tillgångar och övertagna skulder samt identifierade immateriella tillgångar i bolaget redovisas skillnaden som goodwill. Eventuella övervärden på materiella tillgångar skrivs av över tillgångens beräknade nyttjandeperiod. Goodwill och starka varumärken med en obestämbar nyttjandeperiod skrivs inte av utan blir föremål för testning av nedskrivningsbehov vid den årliga nedskrivningsprövningen. Vissa varumärken och kundkontrakt skrivs av under dess bedömda nyttjandeperiod.

Överförd ersättning som är villkorad av framtida händelser, värderas till verkligt värde, eventuell värdeförändring redovisas i periodens resultat.

Transaktionskostnader i samband med förvärv ingår inte i anskaffningsvärdet utan kostnadsförs direkt.

Företag förvärvade under perioden ingår i koncernens redovisning från och med förvärvstidpunkten. Avyttrade företag ingår i koncernens redovisning till tidpunkten för avyttring.

Innehav utan bestämmande inflytande

Förvärv av innehav utan bestämmande inflytande bestäms för varje transaktion antingen som en proportionell andel av verkligt värde på identifierbara nettotillgångar exklusive goodwill (partiell goodwill) eller verkligt värde vilket innebär att goodwill även redovisas på innehav utan bestämmande inflytande (full goodwill).

Vid successiva förvärv som leder till att ett bestämmande inflytande uppnås, omvärderas eventuella tidigare förvärvade nettotillgångar i den förvärvade enheten till verkligt värde och resultatet av omvärderingen redovisas i resultaträkningen. Om det bestämmande inflytandet upphör vid avyttring av en verksamhet redovisas resultatet i resultaträkningen, den del av den avyttrade verksamheten som fortfarande är kvar i koncernen värderas till verkligt värde vid avyttringstillfället varvid omvärderingseffekten redovisas i resultaträkningen.

Förvärv där bestämmande inflytande uppnås som inte leder till förlust av bestämmande inflytande redovisas som en eget kapital transaktion det vill säga en överföring mellan eget kapital hänförligt till moderbolagets aktieägare och innehav utan bestämmande inflytande. Detsamma gäller för avyttringar som sker utan att bestämmande inflytande går förlorat.

Förvärv 2016

Den 13 oktober 2015 meddelades att ett offentligt bud lagts på Wausau Paper Corp., en av de största tillverkarna av mjukpapper för storförbrukare på den nordamerikanska marknaden. Den 17 november 2015 godkändes affären av amerikanska myndigheter och på bolagsstämman den 20 januari 2016 accepterade Wausau Papers aktieägare budet. Transaktionen slutfördes den 21 januari 2016 varvid samtliga aktier förvärvades. Från och med detta datum konsoliderar SCA Hygiene Wausau. Överförd ersättning uppgår till 513 MUSD (4 401 MSEK) kontant. Goodwill motiveras av synergier mellan SCA Hygiene och Wausau Paper bland annat genom att ge kunderna en bred portfölj av produkter. Förvärvet förväntas generera årliga synergier om cirka 40 MUSD, med full effekt tre år efter att transaktionen slutförs. Synergierna förväntas inom inköp, produktion, logistik, minskad import, ökade volymer av premiumprodukter, samt lägre försäljnings- och administrationskostnader. Omstruktureringskostnaderna förväntas uppgå till cirka 50 MUSD. Kostnader för förvärvet uppgår till 90 MSEK.

Ett mindre förvärv har gjorts under året av Sensasure i Kanada. Överförd ersättning uppgick till 47 MSEK av vilken 19 MSEK avser tilläggsköpeskillning som kommer erlaggas om vissa resultatmått uppnås.

Påverkan på omsättning och resultat från periodens förvärv

Förvärvet av Wausau har påverkat koncernens nettoomsättning, från förvärvstidpunkten, med 2 996 MSEK, justerat rörelseresultat med 272 MSEK och periodens resultat, inklusive jämförelsestörande poster, före skatt med 32 MSEK. Om förvärvet hade konsoliderats från 1 januari 2016, skulle den förväntade nettoomsättningen uppgått till 3 164 MSEK och resultat före skatt, inklusive jämförelsestörande poster med 48 MSEK. Sensasure är ett utvecklingsbolag och har inledningsvis endast givit kostnader om cirka 2 MSEK.

Förvärv 2015

Under 2015 har SCA Hygiene-koncernen endast gjort mindre tilläggsinvesteringar och erlagt tilläggsköpeskillning i redan förvärvade bolag förutom nedanstående förvärv av Nampak. I juli signerade SCA Hygiene-koncernen ett avtal att förvärva resterande 50% av det gemensamt ägda sydafrikanska dotterföretaget Sancella S.A. Nampak. Köpeskillningen uppgick till 1 SEK. SCA Hygiene-koncernen har redan tidigare redovisat Sancella S.A. som ett dotterföretag, varför förvärvet kommer att redovisas som en så kallad eget kapitaltransaktion.

Periodens förvärv om 74 MSEK har betalats kontant. Tilläggsköpeskillningen för FZCO Sancella uppgick till 19 MSEK, varav 11 MSEK betalats kontant och resterande 8 MSEK redovisas som en finansiell skuld. Förvärvskostnader avseende förvärv ingår i periodens rörelseresultat med cirka 1,4 MSEK.

Påverkan på omsättning och resultat från periodens förvärv

Inga nya förvärv har gjorts under perioden.

Förvärv 2014

Under 2014 har SCA Hygiene-koncernen gjort ett antal mindre förvärv, vilka redovisats gemensamt i förvärvsbalansen för 2014, då inget enskilt förvärv har varit av materiell natur. Totalt uppgick årets förvärv till 508 MSEK inklusive övertagna nettoskulder.

SCA Hygiene-koncernens dotterbolag Vinda förvärvade den 1 augusti ytterligare 50% i intresseföretaget Vinda Personal Care för 295 MHKD. Tidigare aktieinnehav i Vinda Personal Care har omvärderats enligt IFRS och medfört en positiv omvärderingseffekt om 33 MSEK.

I juni 2014 förvärvade SCA Hygiene-koncernen återstående 50 procent av samriskbolaget Fine Sancella i Jordanien från Nuqul Group. Överförd ersättning uppgick till 171 MSEK. Fine Sancella har i samband med ändrade IFRS redovisningsregler för koncernredovisning och samarbetsarrangemang (IFRS 10 och IFRS 11) konsoliderats som ett dotterbolag då SCA Hygiene-koncernen bedömts ha ett bestämmande inflytande. Förvärvet redovisas därför som en eget kapital transaktion vilket innebär att ingen förvärvsbalans upprättas.

Av årets förvärv 508 MSEK har 488 MSEK betalats med kontanter inklusive övertagna likvida medel, resterande 20 MSEK utgörs av övertagna nettolåneskulder. Förvärvskostnader avseende årets förvärv ingår i rörelseresultatet med ca 25 MSEK.

Påverkan på omsättning och resultat från periodens förvärv

Förvärv har påverkat koncernens nettoomsättning, från förvärvstidpunkten, med 210 MSEK och periodens resultat efter skatt med 2 MSEK. Om övriga förvärv skulle ha konsoliderats från 1 januari 2014, skulle den förvärvade nettoförsäljningen uppgått till 401 MSEK och resultat efter skatt med 7 MSEK.

F6. FÖRVÄRV OCH AVYTTRINGAR, FORTS.
Förvärvade verksamheter

Tabellen nedan visar verkligt värde på förvärvade nettotillgångar som redovisas på förvärvsdagen, redovisad goodwill samt påverkan på koncernens kassaflödesanalyser.

Förvärvsbalanser			
MSEK	2016	2015	2014
Immateriella tillgångar	213	-	23
Materiella anläggningstillgångar	2 896	-	56
Övriga anläggningstillgångar	-	66	166
Rörelsetillgångar	672	-	45
Likvida medel	14	-	15
Avsättningar och andra långfristiga skulder	-71	-	-5
Nettolåneskuld exkl likvida medel	-2 124	-	-20
Rörelseskulder	-528	-	-17
Verkligt värde på nettotillgångar	1 072	66	263
Goodwill	3 375	-	282
Koncernmässigt värde på intresseföretagsandel	-	-	-72
Omvärdering av tidigare ägd andel	-	-	-35
Överförd ersättning	4 447	66	438
Överförd ersättning	-4 447	-66	-438
Tilläggsköpeskillning	19	-	-
Reglering av fordringar avseende tidigare års förvärv	-2	-6	-
Likvida medel i förvärvade verksamheter	14	-	15
Justering av likvida medel i slutlig förvärvsanalys Vinda	-	-	-69
KF Påverkan på koncernens likvida medel, förvärv av verksamheter	-4 416	-72	-492
Förvärv av innehav utan bestämmande inflytande	-	-19	-173
Förvärvad nettolåneskuld exkl likvida medel	-2 124	-	-20
Justering av nettolåneskuld i slutlig förvärvsanalys Vinda	-	-	193
OKF Förvärv av verksamheter under perioden inkl övertagen nettolåneskuld	-6 540	-91	-492

Specifikation av förvärvsbalans 2016

MSEK	Wausau	Övriga	Total
Immateriella tillgångar	213	-	213
Materiella anläggningstillgångar	2 896	-	2 896
Övriga anläggningstillgångar	-	-	0
Rörelsetillgångar	672	-	672
Likvida medel	14	-	14
Avsättningar och andra långfristiga skulder	-71	-	-71
Nettolåneskuld exkl likvida medel	-2 127	3	-2 124
Rörelseskulder	-525	-3	-528
Verkligt värde på nettotillgångar	1 072	0	1 072
Goodwill	3 329	46	3 375
Överförd ersättning	4 401	46	4 447
Överförd ersättning	-4 401	-46	-4 447
Tilläggsköpeskillning	-	19	19
Reglering av fordringar avseende tidigare års förvärv	-	-2	-2
Likvida medel i förvärvade verksamheter	14	-	14
KF Påverkan på koncernens likvida medel, förvärv av verksamheter	-4 387	-29	-4 416
Förvärvad nettolåneskuld exkl likvida medel	-2 127	3	-2 124
OKF Förvärv av verksamheter under perioden inkl övertagen nettolåneskuld	-6 514	-26	-6 540

Justering av preliminära förvärvsbalanser 2016

En förvärvsanalys är preliminär till dess den fastställs. En preliminär förvärvsanalys ändras så fort ny information avseende tillgångar/skulder vid förvärvstidpunkten erhålls, men senast ett år från förvärvstillfället fastställs den preliminära förvärvsanalysen. Vid justering av förvärvsanalys ändras resultat- och balansräkningarna för jämförelseperioden. Den preliminära förvärvsanalysen för Wausau har fastställts efter det att ytterligare information erhållits om marknadsvärden och nya beräkningar har gjorts avseende immateriella tillgångar. Övriga förvärvsanalys upprättade under förra året har fastställts i enlighet med de preliminära förvärvsanalyserna.

Förvärv efter rapportperiodens slut

Den 19 december 2016 meddelades att ett avtal om att förvärva BSN medical, ett ledande medicintekniskt företag, träffats. BSN medical utvecklar, tillverkar, marknadsför och säljer produkter inom sårsvård, kompressionsbehandling och ortopedi. Köpeskillingen för aktierna uppgår till 1 400 MEUR och övertagande nettoskuld till cirka 1 340 MEUR. Förvärvet kommer att vara helt lånefinansierat och SCA Hygiene-koncernen har bindande kreditlöften tillgängliga. Transaktionen är villkorad av sedvanliga godkännanden från konkurrensmyndigheter. Transaktionen förväntas slutföras under andra kvartalet 2017.

Avyttringar

I juni avyttrades ägarandelen om 33,3% i återvinningsföretaget IL Recycling varav SCA Hygiene-koncernen och SCAs skogsindustriverksamhet ägde 16,65% vardera. Köpeskillingen i SCA Hygiene-koncernen uppgick till 120 MSEK och reavinsten till 99 MSEK.

I november avyttrades kvarvarande anläggningstillgångar i Kina som inte ingick i den hygienverksamhet som fördes över till Vinda år 2014. Köpeskillingen uppgick till 169 MSEK och resulterade i en reavinst på 40 MSEK exklusive avyttringskostnader och återföring av ackumulerad kursdifferens i den avyttrade verksamheten tidigare redovisad i eget kapital, inklusive avyttringskostnader och återföring av ackumulerad kursdifferens uppgick resultatet till -26 MSEK. Utöver dessa avyttringar har ersättningar erhållits för en del mindre avyttringar i Kina och Sverige, totalt uppgick köpeskillingen för dessa till 29 MSEK och rearesultatet till 26 MSEK.

Samtliga rearesultat har redovisats bland jämförelsestörande poster i resultaträkningen. I övrigt har slutreglering skett av tilläggsköpeskillning för den under 2015 avyttrade barnblöjverksamheten i Sydafrika med 59 MSEK.

Tillgångar och skulder ingående i avyttringar

MSEK	2016	2015	2014
Materiella anläggningstillgångar	-10	48	-
Övriga anläggningstillgångar	43	-	-
Rörelsetillgångar	3	68	-
Anläggningstillgångar som innehas för försäljning	124	-	-
Likvida medel	8	-	-
Rörelseskulder	-15	-	-
Resultat vid försäljning ¹⁾	165	-	-
Erhållen ersättning	318	116	-
<i>Avgår:</i>			
Ej erhållen köpeskillning	-	-67	-
Likvida medel i avyttrade företag	-8	-	-
<i>Tillkommer:</i>			
Betalning av fordran köpeskillning	59	-	205
KF Påverkan på koncernens likvida medel, Avyttringar	369	49	205
<i>Avgår:</i>			
Avytttrad nettolåneskuld exkl likvida medel	-	-	-
OKF Avyttring av verksamheter under perioden inkl överlåten nettolåneskuld	369	49	205

¹⁾ Exklusive återföring av realiserad omräkningsdifferens i avyttrade företag till resultaträkningen. Resultat vid försäljning ingår i jämförelsestörande poster i resultaträkningen.

G. ÖVRIGT

G1. ANLÄGGNINGSTILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING

RP REDOVISNINGSPRINCIPER

Anläggningstillgångar som innehas för försäljning och avvecklade verksamheter

Tillgångar klassificeras som att de innehas för försäljning om deras värde, inom ett år, kommer att återvinnas genom försäljning och inte genom fortsatt användning i verksamheten. Vid tidpunkten för omklassificeringen värderas tillgångar och skulder till det lägre av verkligt värde, efter avdrag för försäljningskostnader, och det redovisade värdet. Tillgångarna skrivs inte längre av efter omklassificeringen. Vinsten är begränsad till ett belopp motsvarande tidigare gjorda nedskrivningar. Vinster och förluster som redovisats vid omvärdering och avyttring redovisas i periodens resultat.

När en självständig rörelsegren eller en väsentlig verksamhet inom ett geografiskt område avyttras klassificeras den som en avvecklad verksamhet. Avyttringstillfället, eller den tidpunkt när verksamheten uppfyller kriterierna för att klassificeras som innehav för försäljning, styr när verksamheten ska klassificeras som avvecklad verksamhet.

Resultat efter skatt från avvecklad verksamhet redovisas på egen rad i resultaträkningen. Resultaträkningen korrigeras för jämförelseperioden som om den avvecklade verksamheten redan hade avvecklats vid ingången av jämförelseperioden.

Anläggningstillgångar som innehas för försäljning och avvecklade verksamheter

MSEK	2016	2015	2014
Byggnader	59	53	15
Mark	31	67	43
Maskiner och inventarier	66	–	1
Pågående nyanläggningar	–	–	1
BR Summa	156	120	60

För 2016 är anläggningstillgångar som innehas för försäljning hänförligt till avveckling av en produktionsanläggning av mjukpapper i Spanien om 59 MSEK samt avveckling av hygienverksamheten i Indien om 97 MSEK.

G2. LEASING

RP REDOVISNINGSPRINCIPER

Leasingavtal klassificeras och redovisas antingen som operationella eller finansiella. I de fall ett leasingavtal i allt väsentligt innebär att de risker och fördelar normalt förknippade med ägande har överförts till SCA Hygiene-koncernen klassificeras leasingavtalen som finansiella. Den leasade tillgången redovisas som anläggningstillgång med en motsvarande räntebärande skuld. Det initiala värdet på båda dessa poster utgör det lägsta av tillgångarnas verkliga värde eller nuvärdet av minimileaseavgifterna. Framtida leaseavgifter fördelas mellan amortering och ränta, så att varje redovisningsperiod belastas med ett räntebelopp som motsvarar en fast räntesats på den under respektive period redovisade skulden. Den leasade tillgången skrivs av enligt samma principer som gäller övriga tillgångar av samma slag. Råder osäkerhet om tillgången kommer att övertas vid leasingperiodens utgång skrivs tillgången av över leasingperioden om denna är kortare än den nyttjandetid som gäller för övriga tillgångar av samma slag. Leasingavtal där risker och fördelar med ägandet i allt väsentligt kvarstår hos uthyraren klassificeras som operationell leasing, och leasingavgifterna kostnadsförs linjärt över leasingperioden.

Leasingkostnader

MSEK	2016	2015	2014
Operationell leasing	-696	-681	-655
Finansiell leasing, avskrivning	-2	-5	-7
Finansiell leasing, räntekostnad	0	-2	-2
Summa	-698	-688	-664

Operationell leasing, framtida minimileaseavgifter

MSEK	2016	2015	2014
Inom 1 år	515	485	483
Mellan 2–5 år	1 209	933	975
Senare än 5 år	1 392	545	631
Summa	3 116	1 963	2 089

De operationella leasingobjekten utgörs av ett stort antal objekt, såsom lagerlokaler, kontor, övriga byggnader, maskiner och inventarier, IT-utrustning, kontorsutrustning samt diverse transportfordon. Bedömningen är, för ett antal av objekten, att det i realiteten finns möjlighet att avbryta ingångna kontrakt i förtid.

Finansiell leasing, framtida minimileaseavgifter

MSEK	2016	2015	2014
Inom 1 år	1	6	39
Mellan 2–5 år	1	12	3
Senare än 5 år	–	35	–
Summa	2	53	42
Varav ränta	0	-18	-1
Nuvärde av framtida minimileaseavgifter	2	35	41

Övriga upplysningar

Under 2016 avslutades ett hyreskontrakt avseende ett distributionscenter. I samband med detta förvärvades distributionscentret för 29 MSEK. Periodens totala utbetalningar avseende finansiellt leasade tillgångar uppgick till -31 (-9; -13) MSEK varav amortering av skuld -31 (-7; -11) MSEK. Det bokförda värdet på finansiellt leasade tillgångar per årsskiftet avseende byggnader/mark var 0 (29; 36) MSEK och avseende maskiner 5 (3; 5) MSEK.

G3. EVENTUALFÖRPLIKTELSE OCH STÄLLDA PANTER

RP REDOVISNINGSPRINCIPER

En eventalförpliktelse redovisas när det finns en möjlig eller faktisk förpliktelse till följd av inträffade händelser som inte redovisas som skuld eller avsättning, då det antingen är osannolikt att ett utflöde av resurser kommer att krävas för att reglera förpliktelsen eller då beloppet inte kan beräknas på ett tillförlitligt sätt.

Eventalförpliktelser

MSEK	2016	2015	2014
Borgensförbindelser för			
intresseföretag	8	9	12
kunder och övriga	39	38	35
Skattetvister	–	1 302	1 554
Övriga ansvarsförbindelser	214	243	248
Summa	261	1 592	1 849

Avsättning för övriga ansvarsförbindelser ovan avser återvinningsavgifter/skatter för emballage i Frankrike där kravet är föremål för rättslig prövning.

För 2015 och 2014 redovisades nedanstående eventalförpliktelser

Eventalförpliktelser avseende skatter är huvudsakligen relaterade till en enskild skattetvist i Sverige där skattemyndigheten (Skatteverket) har beslutat om tillkommande skatter och skattetillägg för åren 2008–2012 på cirka 1 188 MSEK inklusive ränta. Tvisten gäller räntekostnader på lån i ett koncernbolag som uppkom i samband med att en verksamhet flyttades till Sverige under 2004.

SCA Hygiene-koncernens bedömning är att skattekraven inte kommer att vinna bifall vid en rättslig prövning. Någon reservering har mot denna bakgrund inte gjorts i bokslutet för det aktuella kravet.

SCA Hygiene-koncernen är föremål för granskning av konkurrensmyndigheter i vissa länder. SCA Hygiene-koncernen bedömer att de pågående utredningarna inte kan få materiell finansiell effekt.

Ställda panter

MSEK	Panter avseende finansiella skulder		Total		
	Övrigt	2016	2015	2014	
Fastighetsinteckningar	7	7	7	6	
Företagsinteckningar	35	55	52	56	
Övrigt	–	130	134	138	
Summa	42	192	193	200	

Skulder för vilka vissa av dessa panter ställts som säkerhet uppgick till 0 (0; 0) MSEK.

G4. TRANSAKTIONER MED NÄRSTÅENDE

SCA Hygiene-koncernen har haft ett flertal transaktioner med dels enheter inom Skogsindustriprodukter samt moderbolaget SCA AB, dessa transaktioner och mellanhavanden åskådliggörs i tabellen nedan för samtliga räkenskapsår. Prissättningen mellan enheterna har följt den transfer pricing policy som föreligger inom SCA-koncernen. Avseende ersättningar till ledande befattningshavare hänvisas till not C3 samt att upplysningar om intresseföretag, joint ventures och gemensamma verksamheter återfinns i not F3 och F4.

Inköpen från Skogsindustriprodukter under räkenskapsåren avser primärt pappersmassa som används i SCA Hygiene-koncernens tillverkningsprocess. Övriga intäkter avser den management fee som faktureras till Skogsindustriprodukter avseende bl.a. ledningsfunktioner och som har allokerats till Hygiene-koncernen vid upprättandet av de sammanslagna finansiella rapporterna. De finansiella intäkterna är hänförliga till den utlåning som internbanken har haft gentemot Skogsindustriprodukter.

Det mest väsentliga mellanhavandet under de räkenskapsår som presenteras avser den utlåning som SCA Hygiene via internbanken har haft gentemot Skogsindustriprodukter, vilket klassificerats som kortfristiga finansiella fordringar koncernbolag. I samband med att SCA Hygiene AB förvärvar hygienverksamheten under december 2016 och nettoskulden preliminärt allokteras mellan verksamhetsgrenarna reduceras denna fordran relaterad till Skogsindustriprodukter. Detta återspeglas som en transaktion med ägare som redovisas i eget kapital under 2016, vilket förklarar den stora förändring som sker mellan åren. Övriga transaktioner med ägare via eget kapital som genomförts under räkenskapsåren återfinns i not E8. Övriga mellanhavanden berör primärt interna derivat positioner samt rörelsekapitalposter.

I samband med att överlåtelsen som nämns ovan övertar också SCA Hygiene AB merparten av den externa finansiering som föreligger inom SCA-koncernen. I samband med detta utfärdas också en moderbolagsgaranti från SCA AB till förmån för SCA Hygiene AB som säkerhet för dessa skuldförbindelser.

Transaktioner och mellanhavanden med koncernföretag

MSEK	2016	2015	2014
Försäljning	–	–	–
Inköp	511	482	424
Övriga intäkter	56	57	14
Finansiella intäkter	108	132	230
Finansiella kostnader	–2	–2	–7
Långfristiga fordringar koncernbolag	–	39	11
Långfristiga finansiella fordringar koncernbolag	3	3	3
Kortfristiga fordringar koncernbolag	57	166	117
Varav kundfordringar	18	79	39
Varav valutaderivat	33	10	30
Varav energiderivat	6	77	48
Kortfristiga finansiella fordringar koncernbolag	1 433	12 207	12 764
Långfristiga skulder koncernbolag	48	–	4
Varav valutaderivat	12	–	3
Varav energiderivat	36	–	1
Långfristiga finansiella skulder koncernbolag	–	–	–
Kortfristiga skulder koncernbolag	259	341	273
Varav leverantörsskulder	100	106	88
Varav valutaderivat	64	29	1
Varav energiderivat	58	3	1
Varav övriga kortfristiga skulder	37	203	183
Kortfristiga finansiella skulder koncernbolag	485	852	1 797

Moderbolagets räkningar

Resultaträkning RR

MSEK	Not	2016	2015
Administrationskostnader		0	-
Rörelseresultat	M1	0	-
Finansiella poster			
Resultat från andelar i koncernföretag	M9	-225	-
Räntetäckter och liknande resultatposter		16	-
Räntekostnader och liknande resultatposter		-35	-
Summa finansiella poster		-244	-
Resultat efter finansiella poster		-244	-
Skatt på periodens resultat	M3	230	-
Periodens resultat		-14	-

Rapport över totalresultat

MSEK	2016	2015
Periodens resultat	-14	-
Övrigt totalresultat	-	-
Summa totalresultat	-14	-

Kassaflödesanalys KF

MSEK	2016	2015
Den löpande verksamheten		
Resultat efter finansiella poster	-244	-
Justering för poster som inte ingår i kassaflödet T:1	803	-
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	559	-
Förändring i rörelsefordringar	-46	-
Förändring i rörelseskulder ¹⁾	493	-
Kassaflöde från den löpande verksamheten	1 006	-
Investeringsverksamheten		
Förvärv av dotterföretag	-167 601	-
Förvärv av anläggningstillgångar	-6	-
Kassaflöde från investeringsverksamheten	-167 607	-
Finansieringsverksamheten		
Upptagna lån	91 601	-
Erhållet kapitaltillskott	75 000	-
Kassaflöde från finansieringsverksamheten	166 601	-
Periodens kassaflöde	0	-
Likvida medel vid periodens början	0	-
Likvida medel vid periodens slut ²⁾	0	-

T:1 Justering för poster som inte ingår i kassaflödet	2016	2015
Förändring av upplupna poster	-15	-
Förändring av avsättningar	818	-
Summa	803	-

¹⁾ Det mellanhavande SCA Hygiene AB har med moderföretaget avseende skatt redovisas som förändring i rörelseskulder.

²⁾ Bolagets checkkonto är ett underkonto och redovisas i balansräkningen bland skulder till koncernföretag.

Tilläggsupplysningar

Betalda erhållna räntor och utdelningar	2016	2015
Lämnat koncernbidrag	-225	-
Betald ränta	-100	-
Erhållen ränta	119	-
Summa	-206	-

Balansräkning BR

MSEK	Not	2016	2015
Tillgångar			
Anläggningstillgångar			
Balanserade utgifter för utvecklingsarbeten		0	-
Immateriella anläggningstillgångar	M4	0	-
Maskiner och inventarier		7	-
Materiella anläggningstillgångar	M5	7	-
Andelar	M6	167 601	0
Andra långfristiga fordringar		21	-
Uppskjutna skattefordringar	M3	230	-
Finansiella anläggningstillgångar		167 852	0
Summa anläggningstillgångar		167 859	0
Omsättningstillgångar			
Fordringar hos koncernföretag	M7	103	0
Övriga kortfristiga fordringar	M8	46	-
Summa omsättningstillgångar		149	0
Summa tillgångar		168 008	0
Eget kapital, avsättningar och skulder			
Eget kapital			
Aktiekapital		0	0
Reservfond		0	0
Summa bundet eget kapital		0	0
Balanserad vinst		75 000	0
Periodens resultat		-14	-
Summa fritt eget kapital		74 986	0
Summa eget kapital		74 986	0
Avsättningar			
Avsättningar för pensioner	M2	839	-
Summa avsättningar		839	-
Långfristiga skulder			
Långfristiga räntebärande skulder	M9	23 006	-
Summa långfristiga skulder		23 006	-
Kortfristiga skulder			
Skulder till koncernföretag	M7	68 891	-
Leverantörsskulder		4	-
Övriga kortfristiga skulder	M10	282	-
Summa kortfristiga skulder		69 177	-
Summa eget kapital, avsättningar och skulder		168 008	0

Förändring i eget kapital (se även not M11)

MSEK	Aktiekapital	Reservfond	Balanserad vinst och periodens resultat	Summa eget kapital
Eget kapital 2014-12-31	0	0	0	0
Periodens resultat			-	-
Eget kapital 2015-12-31	0	0	0	0
Periodens resultat			-14	-14
Nyemission	0	-	-	0
Erhållet kapitaltillskott			75 000	75 000
Eget kapital 2016-12-31	0	0	74 986	74 986

M. NOTER TILL MODERBOLAGETS RÄKNINGAR

M1. RÖRELSERESULTAT

Rörelseresultat per kostnadsslag

MSEK	2016	2015
Övriga externa kostnader	0	-
RR Summa	0	-

Bolaget har varit vilande under större delen av 2016. Kostnader för revision har belastat moderföretaget Svenska Cellulosa Aktiebolaget SCA.

Leasing

RP REDOVISNINGSPRINCIPER

Bolaget redovisar samtliga leasar som operationella leasar.

Framtida betalningsåtaganden för ej uppsägningsbara operationella leasingkontrakt fördelar sig enligt följande:

MSEK	2016	2015
Inom 1 år	24	-
Mellan 2-5 år	50	-
Senare än 5 år	-	-
Summa	74	-

Bolaget har den 31 december 2016 övertagit Svenska Cellulosa Aktiebolaget SCAs samtliga utestående leasingkontrakt. Leasingobjekten utgörs av transportmedel, kontorslokaler samt teknisk utrustning.

M2. PERSONAL- OCH STYRELSEKOSTNADER

Löner och ersättningar

Inga löner och ersättningar har betalats ut under räkenskapsåret. Majoriteten av anställningskontrakten i Svenska Cellulosa Aktiebolaget SCA har övergått till företaget den 1 januari 2017.

Sociala kostnader

Inga sociala kostnader har belastat företaget under 2016.

Bolaget har genom verksamhetsöverlåtelseavtal per 30 december 2016 med Svenska Cellulosa Aktiebolaget SCA övertagit pensionsförpliktelser uppgående till totalt 839 MSEK. Av dessa uppgår pensionsförpliktelser till företagets styrelse, vd, vice vd och ledande befattningshavare inom SCA-koncernen med 30 MSEK.

2017 års premieavgifter för sjuk- och familjepension som är försäkrad i Alecta beräknas uppgå till 3 MSEK, se även Avsättning för pensioner i denna not.

Medelantalet anställda

Bolaget saknar anställda per 31 december 2016. Styrelseledamöter är till 56 (-) procent kvinnor och av ledande befattningshavare är 36 (-) procent kvinnor.

M2. PERSONAL- OCH STYRELSEKOSTNADER, FORTS.

Avsättningar för pensioner

RP REDOVISNINGSPRINCIPER

SCA Hygiene AB tillämpar tryggandelagens regler avseende pensioner. Redovisningen följer förenklingsregeln avseende förmånsbestämda pensionsplaner i enlighet med det frivilliga undantaget i RFR 2 avseende IAS 19. Den huvudsakliga skillnaden jämfört med IAS 19 är att svensk god redovisningssed bortser från framtida höjningar av löner och pensioner vid beräkning av pensionsförpliktelsens nuvärde. I detta nuvärde inkluderas dock en särskild reserv för framtida utbetalningar av tillägg på pensionerna motsvarande inflationen. I SCA Hygiene AB förekommer såväl avgiftsbestämda som förmånsbestämda planer.

PRI-Pensioner

Pensionskulden avseende PRI-pensioner har inom SCA tryggats genom en gemensam svensk pensionsstiftelse. Avsikten är att formellt överta Svenska Cellulosa Aktiebolaget SCAs del av stiftelsens tillgångar och dess pensionsförpliktelser. Marknadsvärdet av företagets del av stiftelsens tillgångar uppgick per den 31 december 2016 till 127 (111) MSEK. De två senaste åren har ingen gottgörelse erhållits. Kapitalvärdet av pensionsförpliktelserna uppgick per den 31 december 2016 till 125 (119) MSEK. 2016 översteg tillgångarna pensionsförpliktelserna med 2 MSEK.

Övriga pensionsförpliktelser

I koncernens not C3 Ersättning till ledande befattningshavare, beskrivs de övriga förmånsbestämda pensionsplaner bolaget har. Nedanstående tabell visar förändringen mellan åren.

Kapitalvärde av pensionsförpliktelser avseende pensionering i egen regi		
MSEK	2016	2015
Värde vid periodens början	0	0
Erhållen ersättning för övertagande av pensionsförpliktelser	839	-
BR Värde vid periodens slut	839	0

Extern aktuarie har genomfört kapitalvärdesberäkningar enligt reglerna i Tryggandelagen. Diskonteringsräntan är 0,8 (1,9) procent. De förmånsbestämda förpliktelserna är beräknade baserat på lönenivå gällande per respektive balansdag. Samtliga bolagets pensionsförpliktelser har överlåtits per 31 december 2016 från moderbolaget Svenska Cellulosa Aktiebolaget SCA. Formellt överförs pensionsförpliktelserna då Länsstyrelsen lämnat sitt medgivande, vilket väntas ske under 2017. Nästa års förväntade utbetalningar avseende ovanstående förmånsbestämda pensionsplaner uppgår till 30 MSEK.

M3. SKATTER

RP REDOVISNINGSPRINCIPER

I bolagets bokslut redovisas, på grund av sambandet mellan redovisning och beskattning, den uppskjutna skatteskulden på obeskattade reserver, som en del av de obeskattade reserverna.

Skatteskostnad (+), skatteintäkt (-)		
MSEK	2016	2015
Uppskjuten skatt	-230	-
Aktuell skatt	-	-
RR Summa	-230	-

Förklaring av skatteskostnaden

Skillnaden mellan redovisad skatteskostnad och förväntad skatteskostnad förklaras nedan. Den förväntade skatteskostnaden är beräknad utifrån resultat före skatt multiplicerat med aktuell skattesats.

Avstämning	2016		2015	
	MSEK	%	MSEK	%
RR Resultat före skatt	-244		0	
RR Skatteskostnad/intäkt	-230	-94,2	0	0,0
Förväntad skatt	-54	-22,0	0	0,0
Skillnad	-176	-72,2	0	0,0
Skillnaden förklaras av:				
Ej skattepliktiga koncernbidrag från moderföretag	-175	-71,7	0	0,0
Andra skattefria/icke avdragsgilla poster	-1	-0,5	0	0,0
Summa	-176	-72,2	0	0,0

Bolaget deltar i SCA-koncernens skatteutjämningsystem. Nettot av lämnat och erhållit koncernbidrag uppgår till 22%. Ej skattepliktiga koncernbidrag utgörs av den återbetalning som sker från moderföretaget uppgående till 78% av koncernbidraget.

Uppskjuten skatteskostnad (+), skatteintäkt (-)

MSEK	2016	2015
Förändringar i temporära skillnader	-230	0
Justeringar för tidigare perioder	0	0
Summa	-230	0

Avsättningar för skatter

MSEK	Värde vid periodens början	Uppskjuten skatteintäkt	Värde vid periodens slut
Avsättningar för pensioner	-	-176	-176
Övrigt	-	-54	-54
BR Summa	-	-230	-230

M4. IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

Balanserade utgifter för utvecklingsarbeten

MSEK	2016	2015
Ackumulerade anskaffningsvärden	0	-
Planenligt restvärde	0	-
Värde vid periodens början	-	-
Investeringar	0	-
BR Värde vid periodens slut	0	-

M5. MATERIELLA ANLÄGGNINGSTILLGÅNGAR

RP REDOVISNINGSPRINCIPER

SCA Hygiene ABs materiella anläggningstillgångar redovisas i enlighet med koncernens redovisningsprinciper. Årets investeringar avser de överlåtna materiella anläggningstillgångar som fanns i moderföretagets balansräkning enligt verksamhetsöverlåtelseavtalet. Överlåtelseerna skedde till bokfört värde.

Materiella anläggningstillgångar

MSEK	Inventarier	
	2016	2015
Ackumulerade anskaffningsvärden	7	-
Planenligt restvärde	7	-
Värde vid periodens början	-	-
Investeringar	7	-
BR Värde vid periodens slut	7	-

M6. ANDELAR

BP REDOVISNINGSPRINCIPER

SCA Hygiene AB redovisar samtliga innehav i koncernföretag till anskaffningsvärde efter avdrag för eventuell ackumulerad nedskrivning.

Som ett led i den förestående separationen av SCA koncernen i en hygiendivision och en skogsindustridivision, övertog SCA Hygiene AB hygiendivisionen, via en verksamhetsöverlåtelse. Vissa tillgångar och skulder överläts succesivt under månaden och den slutliga överlåtelsen skedde den 30 december 2016. Överlåtelsen avsåg i huvudsak aktier i dotterföretag, vilka utgör merparten av hygienverksamheten. Utöver detta överfördes även anläggningstillgångar, externa lån samt personal och pensionsåtaganden som förelåg i Svenska Cellulosa Aktiebolaget SCA, hänförliga till hygienverksamheten. Överlåtelsen finansierades dels genom ett kapitaltillskott, dels via övertagande av externa och koncerninterna skulder. Obligationsrättsligt övergår alla åtaganden per 30 december 2016, dock krävs vissa godkännanden för att aktierna i SCA Försäkringsaktiebolag och pensionsåtaganden ska ha ansetts övergått ur ett civilrättsligt perspektiv, därmed kvarstår Svenska Cellulosa Aktiebolaget SCA legalt som ägare och gäldenär för dessa, vilket kommenteras i not M2 och nedan. Av praktiska skäl har vissa kortfristiga tillgångar och skulder inte hunnit flyttas per 31 december 2016 varför de redovisats hos Svenska Cellulosa Aktiebolaget SCA och avräknas mot den slutliga köpeskillingen.

Andelar i koncernföretag

MSEK	Dotterföretag	
	2016	2015
Akkumulerade anskaffningsvärden	167 601	–
Redovisat värde	167 601	–
Värde vid periodens början	0	0
Investeringar	167 601	–
BR TM6:1 Värde vid periodens slut	167 601	0

Under 2016 har bolaget förvärvat samtliga aktier i SCA Group Holding BV uppgående till 95 836 MSEK. Den 30 december 2016 överläts samtliga aktier i sex företag i SCA-koncernen från Svenska Cellulosa Aktiebolaget SCA till bokfört värde via verksamhetsöverlåtelseavtal. Aktierna i SCA Försäkringsaktiebolag ingick i överlåtelsen men i väntan på Finansinspektionens godkännande redovisas det innehavet i Svenska Cellulosa Aktiebolaget SCAs balansräkning.

TM6:1 SCA Hygiene ABs innehav av aktier i dotterföretag 2016-12-31

Företagsnamn	Organisationsnummer	Säte	Antal andelar	Kapitalandel %	Redovisat värde MSEK
Svenska dotterföretag:					
Fastighets- och Bostadsaktiebolaget FOBOF	556047-8520	Stockholm, Sverige	1 000	100	0
SCA Research Aktiebolag	556146-6300	Stockholm, Sverige	1 000	100	0
SCA Hedging AB	556666-8553	Stockholm, Sverige	1 000	100	0
Utländska dotterföretag:					
SCA Group Holding BV	33181970	Amsterdam, Nederländerna	246 347	100	95 836
SCA Capital NV	0810.983.346	Diegem, Belgien	2 558 169	100	71 486
SCA Hygiene Products S.p.A.	3318780966	Capannori, Italien	125 000	25	279
Totalt redovisat värde dotterföretag					167 601

M7. FORDRINGAR HOS OCH SKULDER TILL DOTTERFÖRETAG

Forordringar hos och skulder till dotterföretag

MSEK	2016	2015
Omsättningstillgångar		
Räntebärande fordringar	–	–
Övriga fordringar	103	0
BR Summa	103	0
Kortfristiga skulder		
Räntebärande skulder	68 322	–
Övriga skulder	569	–
BR Summa	68 891	–

M8. ÖVRIGA KORTFRISTIGA FORDRINGAR

Övriga kortfristiga fordringar

MSEK	2016	2015
TM8:1 Förutbetalda kostnader och upplupna intäkter	45	-
Övriga fordringar	1	-
BR Summa	46	-
TM8:1 Förutbetalda kostnader och upplupna intäkter		
Förutbetalda hyror	7	-
Förutbetalda finansiella kostnader	30	-
Förutbetalda pensionspremier	-	-
Övriga poster	8	-
Summa	45	-

M9. FINANSIELLA INSTRUMENT

Finansiella poster

MSEK	2016	2015
Resultat från andelar i koncernföretag		
Lämnade koncernbidrag till moderföretag	-225	-
Ränteintäkter och liknande resultatposter		
Ränteintäkter, dotterföretag	16	-
Räntekostnader och liknande resultatposter		
Räntekostnader, externa	-16	-
Räntekostnader, dotterföretag	-13	-
Andra finansiella kostnader ¹⁾	-6	-
RR Summa	-244	0

¹⁾ I posten andra finansiella kostnader ingår finansiella avgifter och valutakursdifferenser. Valutakursdifferenserna uppgår netto till -2 (-) MSEK.

Räntebärande skulder

Långfristiga räntebärande skulder

MSEK	Redovisat värde		Verkligt värde	
	2016	2015	2016	2015
Obligationslån	18 204	-	18 828	-
Andra långfristiga lån med löptid >1 år <5 år	1 505	-	1 499	-
Andra långfristiga lån med löptid >5 år	3 297	-	3 207	-
BR Summa	23 006	-	23 534	-

Samtliga utestående obligationslån hos Svenska Cellulosa Aktiebolaget SCA har under 2016 bytt motpart till SCA Hygiene AB. Under 2017 har bolaget även övertagit alla andra långfristiga lån redovisade i Svenska Cellulosa Aktiebolaget SCAs balansräkning 31 december 2016.

Obligationslån

Emittent	Förfall	Redovisat värde MSEK		Verkligt värde MSEK	
		2016	2015	2016	2015
Notes 600 MSEK	2019	603	602		
Notes 900 MSEK	2019	898	908		
Green bond 1 500 MSEK	2019	1 499	1 522		
Notes 300 MEUR	2020	2 861	2 871		
Notes 500 MEUR	2021	4 747	4 739		
Notes 500 MEUR	2023	4 738	5 265		
Notes 300 MEUR	2025	2 858	2 921		
Summa		18 204	18 828		

Finansiella instrument per kategori

RP REDOVISNINGSPRINCIPER

Moderbolaget har valt i enlighet med p. 3 i RFR 2 att inte tillämpa IAS 39. Moderbolaget redovisar finansiella anläggningstillgångar till anskaffningsvärde minus eventuell nedskrivning och finansiella omsättningstillgångar enligt lägsta värdets princip. För derivat som används för säkring styrs redovisningen av den säkrade posten. Valutaderivat som används för att säkra utländska fordringar och skulder omvärderas till bokslutsdagens kurs för att möta valutaomvärderingen i fordran/skulden. Räntederivat som används för att säkra räntee exponering i finansiella fordringar eller skulder redovisas till upplupet anskaffningsvärde. Redovisningsprinciperna för finansiella instrument har tillämpats för nedanstående poster. De finansiella instrument som finns i moderbolaget kategoriseras till låne- och kundfordringar för tillgångarna och finansiella skulder värderade till upplupet anskaffningsvärde för skulderna. Inga andra kategorier har nyttjats under de senaste två åren. Balansposterna är inte fullt ut avstämningsbara, då dessa kan innehålla poster som ej är finansiella instrument.

Låne- och kundfordringar

MSEK	2016	2015
Tillgångar		
<i>Finansiella anläggningstillgångar</i>		
Räntebärande fordringar	21	-
<i>Omsättningstillgångar</i>		
Fordringar hos dotterföretag ¹⁾	103	-
Summa	124	-

Finansiella skulder värderade till upplupet anskaffningsvärde

MSEK	2016	2015
Skulder		
<i>Långfristiga skulder</i>		
Räntebärande skulder	23 006	-
<i>Kortfristiga skulder</i>		
Skulder till dotterföretag ¹⁾	68 549	-
Leverantörsskulder	4	-
Övriga kortfristiga skulder	135	-
Summa	91 694	-

¹⁾ I raden Fordringar hos dotterföretag ingår bokfört värde på finansiella derivat gentemot dotterföretag med 103 (-) MSEK. I raden Skulder till dotterföretag ingår bokfört värde på finansiella derivat gentemot dotterföretag med 342 (-) MSEK. Netto verkligt värde på dessa derivat uppgår till 446 (-) MSEK. Derivatens nominella värde uppgår till 31 560 (-) MSEK.

M10. ÖVRIGA KORTFRISTIGA SKULDER

Övriga kortfristiga skulder

MSEK	2016	2015
TM10:1 Upplupna kostnader och förutbetalda intäkter	280	-
Övriga rörelseskulder	2	-
BR Summa	282	-

TM10:1 Upplupna kostnader och förutbetalda intäkter

MSEK	2016	2015
Upplupna räntekostnader	135	-
Upplupna sociala kostnader	39	-
Upplupen semesterlöneskuld	18	-
Övriga skulder till personal	74	-
Övriga poster	14	-
Summa	280	-

M11. AKTIEKAPITAL

Förändringen i eget kapital framgår av den finansiella rapport avseende Eget kapital som presenteras på sidan 80. Bolaget bildades 1988. Aktiekapitalet och antalet aktier har från och med bildandet genom nyemissioner ökat enligt nedanstående:

ÅR	Händelse	Antal aktier	Ökning av aktiekapital	Inbetalt belopp MSEK
1988	Antal aktier utgivna vid bildandet	500		0,0
1995	Nyemission 1:1 emissionskurs 100 SEK	500	0,0	0,0
2016	Nyemission 1:4 emissionskurs 100 SEK	4 000	0,4	0,4
2016	Antal aktier 31 december 2016	5 000		

Kvotvärde på företagets aktier uppgår till 100 SEK.

M12. EVENTUALFÖRPLIKTELSE OCH STÄLLDA PANTER

Eventualförpliktelser

MSEK	2016	2015
Borgensförbindelser för dotterföretag	-	-
Övriga ansvarsförbindelser	-	-
Summa	-	-

Ställda panter

MSEK	2016	2015
Företagsinteckningar	-	-
Övrigt	-	-
Summa	-	-

M13. ÅRSREDOVISNINGEN FASTSTÄLLS

Årsredovisningen fastställs av SCA Hygiene ABs årsstämma och kommer att framläggas för beslut på årsstämman under mars 2017.

M14. HÄNDELSER EFTER BALANSDAGEN

Inga väsentliga händelser med påverkan på den finansiella rapporteringen har ägt rum efter balansdagen.

M15. FÖRSLAG TILL VINSTDISPOSITION**Bokslut 2016**

Vinstdisposition moderbolaget	
Fritt eget kapital i moderbolaget år:	
balanserade vinstmedel	75 000 000 000
årets nettoresultat	-14 274 693
Summa	74 985 725 307
Styrelsen och verkställande direktören föreslår	
att ovanstående belopp balanseras	74 985 725 307 ¹⁾
Summa	74 985 725 307

¹⁾ Bolagets egna kapital skulle ha varit 186 375 464 kronor högre om tillgångar och skulder inte värderats till verkligt värde enligt 4 kap 14 § a Årsredovisningslagen.

Stockholm den 23 februari 2017

Styrelsen och verkställande direktören försäkrar att de sammanslagna finansiella rapporterna som utgör koncernredovisningen för räkenskapsåren 2016, 2015 och 2014 har upprättats i enlighet med de internationella redovisningsstandarderna IFRS såsom de har antagits av EU och ger en rättvisande bild av koncernens ekonomiska ställning och resultat. Moderbolagets redovisning har upprättats i enlighet med god redovisningssed i Sverige och ger en rättvisande bild av moderbolagets ekonomiska ställning och resultat. Förvaltningsberättelsen för koncernen och moderbolaget ger en rättvisande översikt över utvecklingen för koncernens och moderbolagets verksamhet, ekonomiska ställning och resultat och tar upp väsentliga risker och osäkerhetsfaktorer som rör moderbolaget och bolagen inom koncernen.

Pär Boman
Styrelseordförande

Ewa Björling
Styrelseledamot

Majja-Liisa Friman
Styrelseledamot

Annemarie Gardshol
Styrelseledamot

Johan Malmquist
Styrelseledamot

Bert Nordberg
Styrelseledamot

Louise Svanberg
Styrelseledamot

Barbara Milian Thoralfsson
Styrelseledamot

Magnus Groth
Verkställande direktör, koncernchef och styrelseledamot

Vår revisionsberättelse har avgivits den 23 februari 2017
Ernst & Young AB

Hamish Mabon
Auktoriserad revisor
Huvudansvarig revisor

M16. REVISIONSBERÄTTELSE

Till årsstämman i SCA Hygiene AB (publ), org.nr 556325-5511

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för SCA Hygiene AB (publ) för år 2016. Bolagets årsredovisning och koncernredovisning ingår på sidorna 1–85 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella ställning per den 31 december 2016 och av dess finansiella resultat och kassaflöde för året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncernens finansiella ställning per den 31 december 2016 och av dess finansiella resultat och kassaflöde för året enligt International Financial Reporting Standards (IFRS), så som de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och koncernen.

Grund för uttalanden

Vi har utfört revisionen enligt International Standards on Auditing (ISA) och god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisionssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Särskilt betydelsefulla områden

Särskilt betydelsefulla områden för revisionen är de områden som enligt vår professionella bedömning var de mest betydelsefulla för revisionen av årsredovisningen och koncernredovisningen för den aktuella perioden. Dessa områden behandlades inom ramen för revisionen av, och i vårt ställningstagande till, årsredovisningen och koncernredovisningen som helhet, men vi gör inga separata uttalanden om dessa områden.

Värdering av goodwill och andra immateriella tillgångar (varumärken)

Värdet av goodwill och andra immateriella tillgångar (varumärken) med obestämbar nyttjandeperiod uppgår per den 31 december 2016 till 25,3 miljarder SEK. Nedskrivningsprövning är en komplex process och innehåller en hög grad av bedömning avseende framtida kassaflöden och andra antaganden. Vi har därför bedömt att värdering av goodwill och andra immateriella tillgångar med obestämbar nyttjandeperiod är ett särskilt betydelsefullt område. Bolaget utför årligen nedskrivningsprövningar samt även i de fall där nedskrivningsindikatorer har identifierats. Återvinningsvärdet för varje kassagenererande enhet fastställs såsom nyttjandevärdet, vilket beräknas utifrån det diskonterade nuvärdet av framtida kassaflöden. Centrala antaganden i dessa beräkningar utgör framtida tillväxt, bruttovinst samt tillämplad diskonteringsränta. Processen är till sin natur grundad på uppskattningar och bedömningar, inte minst då den grundas på estimat avseende hur bolagets verksamhet kommer att påverkas av framtida utveckling på marknaden och av övriga ekonomiska skeenden, och de underliggande beräkningarna är komplexa.

I vår revision har vi utvärderat och granskat nyckelantaganden, tillämpning av erkänd värderingsteori, diskonteringsränta (benämnd WACC – "Weighted Average Cost of Capital") och annan källdata som använts av bolaget. Genom att t.ex. jämföra med externa datakällor, såsom förväntad inflation eller bedömningar om framtida marknadstillväxt och genom att bedöma känsligheten i bolagets värderingsmodell. Vi har använt erforderliga värderingsspecialister i vårt team vid utförandet av vår granskning. Vi har särskilt fokuserat på känsligheten i beräkningarna och har gjort en oberoende bedömning om huruvida det föreligger en risk att rimligt sannolika händelseförlopp skulle ge upphov till en situation där återvinningsvärdet skulle understiga redovisade

värden. I denna bedömning har vi även bedömt bolagets historiska prognostiseringsförmåga. Vi har slutligen bedömt om upplysningar som lämnas i not D1 ("Immateriella tillgångar") i bolagets noter är ändamålsenliga, särskilt vad gäller upplysningarna om vilka av de angivna antagandena som är mest känsliga vid beräkning av nyttjandevärdet.

Avsättning för skatterisker och legala tvister

Avsättning för skatterisker och legala tvister uppgick till 1,5 miljarder SEK i rapport över finansiell ställning för koncernen per 31 december 2016. Som framgår av not D6 så avser avsättningarna främst ett skatteärende i Danmark samt för konkurrensärenden i Chile, Polen, Spanien och Ungern. Avsättningarna görs utifrån bolagets bästa bedömning av utfallet i dessa skatteärenden och legala tvister vilket baseras på gällande regler och praxis inom respektive område. Vidare har bolaget under 2016 tagit en skattekostnad på 1,2 miljarder SEK som är hänförligt till skattetvister som initierats tidigare år. Som framgår av not B4 avser detta främst ett skatteärende i Sverige.

Beräkningar av framtida utgifter för skatterisker och legala tvister innefattar ett antal bedömningar från bolagets sida och förändringar i dessa kan få en betydande påverkan på redovisad avsättning. Mot bakgrund av detta har vi bedömt redovisning av avsättningar för skatterisker och legala tvister samt relaterade kostnader som ett särskilt betydelsefullt område.

I vår revision har vi utvärderat bolagets process för att bedöma utfallet av de legala tvisterna samt storleken på avsättningarna. Vi har utvärderat bolagets för process för identifiering och bedömning av skatterisker samt storlek på avsättningarna. Vår granskning har innefattat att ta del av skriftväxling med myndigheter, jämförelser mot gällande lagstiftning samt utfall av liknande tvister. Vi har beaktat utlåtande från bolagets interna såväl som externa juridiska rådgivare. I vår revision har vi inkluderat våra skattespecialister. Vi har även bedömt huruvida lämnade upplysningar är ändamålsenliga.

Intäktsredovisning och relaterade försäljningsincitament

Intäktsredovisning och redovisning av relaterade försäljningsincitament är områden med ett större inslag av uppskattningar och bedömningar. Vi har konstaterat att rabatter eller avdrag på försäljningspriser i vissa fall kan vara väsentliga. Normala incitament kopplat till försäljning redovisas som en reduktion av bolagets intäkter. Bolaget använder sig av flera olika incitament för att öka försäljningen. Incitamenten kan t.ex. vara strukturerade som procentuella avdrag på försäljningen, rabatter per styck, fasta belopp med eller utan trösklar eller på annat sätt. Bolaget beräknar estimat på slutliga incitament på grundval av information som finns tillgängligt vid periodens slut.

I vår revision har vi granskat bolagets intäktsredovisning med fokus på dylika bonusar och rabatter. Vi har utvärderat bolagets intäktsprocess samt testat bolagets kontroller inom processen. Vi har även granskat bolagets upplupna kostnader avseende bonus och rabatter till kunder per den 31 december 2016 vilka uppgick till 4,0 miljarder SEK mot underliggande kundavtal samt utfört retrospektiv analys av reserven per 31 december 2015. Vår granskning har även innefattat granskning av kreditfakturer och andra justeringar av kundfordringar som skett efter den 31 december 2016. I vår revision har vi även testat större utbetalningar till bolagets kunder som skett under 2016 för att bekräfta att de varit förenliga med ingångna avtal och även periodiserats korrekt redovisningsmässigt. Vi har slutligen även granskat manuella bokföringsordrar relaterade till bonus och rabatter för att bekräfta att tillräckliga underlag och lämpliga attester finns för dessa bokningar.

Förstagångsrevision

Vi har under året tillträtt som revisorer. Bolaget bedriver verksamhet i ett flertal verksamhetsgrenar i närmare 100 marknader. En förstagångsrevision av ett bolag med sådan omfattande och geografiskt spridd verksamhet involverar ett antal övervägande som inte förekommer vid återkommande revisioner. Tillkommande planeringsaktiviteter och avvängningar blir nödvändiga för att etablera en lämplig revisionsstrategi och revisionsplan inklusive:

- Erhålla tillräcklig kunskap om bolaget och dess affärsverksamhet inklusive dess kontrollmiljö och informationssystemför att göra en riskbedömning och utveckla en revisionsstrategi och revisionsplan;

- Erhålla revisionsbevis avseende ingående balanser inklusive tillämpningen av redovisningsprinciper; och
- Kommunicera med tidigare revisorer.

Innan vi valdes till revisorer i april 2016 tog vi fram en utförlig plan för att genomföra revisorsbytet. Under våren 2016 började vi med att inhämta material för att skapa en förståelse för risker för fel i den finansiella rapporteringen samt Bolagets ramverk för intern kontroll. Vårt arbete inkluderade en nära interaktion med tidigare revisorer och genomgång av deras avrapportering från tidigare år, samt utförande av de formella revisionsåtgärder som föreskrivs av god revisionssed. Vidare genomfördes genomgångar med bolagets internervisionsavdelning för att ta del av deras syn på verksamheten, risker och väsentliga iakttagelser från deras granskning samt en utvärdering av nyckelområden inom redovisning och revision från tidigare år. Vi utförde även en granskning av bolagets system för intern kontroll för att förstå bolagets affärsprocesser och processer för finansiell rapportering. På grundval av detta arbete presenterades vår revisionsplan för revisionskommittén i maj 2016 och vi har rapporterat status och väsentliga iakttagelser från vår revision löpande under året.

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncernredovisningen och återfinns på sidorna 89-92. Det är styrelsen och verkställande direktören som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen omfattar inte denna information och vi gör inget uttalande med bestyrkande avseende denna andra information.

I samband med vår revision av årsredovisningen och koncernredovisningen är det vårt ansvar att läsa den information som identifieras ovan och överväga om informationen i väsentlig utsträckning är oförenlig med årsredovisningen och koncernredovisningen. Vid denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat under revisionen samt bedömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna information, drar slutsatsen att den andra informationen innehåller en väsentlig felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen och koncernredovisningen upprättas och att de ger en rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredovisningen, även enligt IFRS så som de antagits av EU. Styrelsen och verkställande direktören ansvarar även för den interna kontroll som de bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och verkställande direktören för bedömningen av bolagets och koncernens förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om styrelsen och verkställande direktören avser att likvidera bolaget, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra något av detta.

Styrelsens revisionsutskott ska, utan att det påverkar styrelsens ansvar och uppgifter i övrigt, bland annat övervaka bolagets finansiella rapportering.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredovisningen och koncernredovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller fel och anses vara väsentliga om de enskilt eller tillsammans rimli-

gen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Dessutom:

- identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisningen, vare sig dessa beror på oegentligheter eller på fel, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på fel, eftersom oegentligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.
- skaffar vi oss en förståelse av den del av bolagets interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen och tillhörande upplysningar.
- drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använder antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncernredovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om bolagets och koncernens förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen och koncernredovisningen om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om årsredovisningen och koncernredovisningen. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser eller förhållanden göra att ett bolag och en koncern inte längre kan fortsätta verksamheten.
- utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovisningen och koncernredovisningen, däribland upplysningarna, och om årsredovisningen och koncernredovisningen återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.
- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och utförande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfattning och inriktning samt tidpunkten för den. Vi måste också informera om betydelsefulla iakttagelser under revisionen, däribland eventuella betydande brister i den interna kontrollen som vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att vi har följt relevanta yrkesetiska krav avseende oberoende, och ta upp alla relationer och andra förhållanden som rimligen kan påverka vårt oberoende, samt i tillämpliga fall tillhörande motåtgärder.

Av de områden som kommuniceras med styrelsen fastställer vi vilka av dessa områden som varit de mest betydelsefulla för revisionen av årsredovisningen och koncernredovisningen, inklusive de viktigaste bedömda riskerna för väsentliga felaktigheter, och som därför utgör de för revisionen särskilt betydelsefulla områdena. Vi beskriver dessa områden i revisionsberättelsen såvida inte lagar eller andra författningar förhindrar upplysning om frågan eller när, i ytterst sällsynta fall, vi bedömer att en fråga inte ska kommuniceras i revisionsberättelsen på grund av att de negativa konsekvenserna av att göra det rimligen skulle väntas vara större än allmänintresset av denna kommunikation.

Rapport om andra krav enligt lagar och andra författningar

Uttalanden

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av styrelsens och verkställande direktörens förvaltning för SCA Hygiene AB (publ) för år 2016 samt av förslaget till dispositioner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden

Vi har utfört revisionen enligt god revisionsssed i Sverige. Vårt ansvar enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt god revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Övriga upplysningar

Revisionen av räkenskaperna för 2014 och 2015 har utförts av en annan revisor som lämnat en revisionsberättelse daterade 23 februari 2017 med omodifierade uttalanden i Rapport om årsredovisningen.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om utdelningen är försvarlig med hänsyn till de krav som bolagets och koncernens verksamhetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bolagets angelägenheter. Detta innefattar bland annat att fortlöpande bedöma bolagets och koncernens ekonomiska situation, och att tillse att bolagets organisation är utformad så att bokföringen, medelsförvaltningen och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett tryggsätt. Den verkställande direktören ska sköta den löpande förvaltningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder som är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse med lag och för att medelsförvaltningen ska skötas på ett tryggsätt.

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig grad av säkerhet kunna bedöma om någon styrelseledamot eller verkställande direktören i något väsentligt avseende

- företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föranleda ersättningsskyldighet mot bolaget, eller
- på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en revision som utförs enligt god revisionsssed i Sverige alltid kommer att upptäcka åtgärder eller försummelser som kan föranleda ersättningsskyldighet mot bolaget, eller att ett förslag till dispositioner av bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionsssed i Sverige använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Granskningen av förvaltningen och förslaget till dispositioner av bolagets vinst eller förlust grundar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåtgärder som utförs baseras på vår professionella bedömning med utgångspunkt i risk och väsentlighet. Det innebär att vi fokuserar granskningen på sådana åtgärder, områden och förhållanden som är väsentliga för verksamheten och där avsteg och överträdelse skulle ha särskild betydelse för bolagets situation. Vi går igenom och prövar fattade beslut, beslutsunderlag, vidtagna åtgärder och andra förhållanden som är relevanta för vårt uttalande om ansvarsfrihet. Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat styrelsens motiverade yttrande samt ett urval av underlagen för detta för att kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Stockholm den 23 februari 2017

Ernst & Young AB

Hamish Mabon
Auktoriserad revisor

Beskrivning av kostnader

Hygien-koncernen

Totala rörelsekostnader¹⁾: 89 562 MSEK

- Försäljnings- och administrationskostnader²⁾, 19%
- Energi, 5%
- Transport- och distributionskostnader, 10%
- Övriga kostnader för sålda varor³⁾, 25%
- Råvaror och förnödenheter, 41%

Varav

Massa	16%
Returpapper	4%
Virke/flis	1%
Superabsorbenter	2%
Non woven	3%
Övrigt ⁴⁾	15%
Totalt råvaror och förnödenheter	41%

Personliga hygienprodukter

Totala rörelsekostnader¹⁾: 29 450 MSEK

- Försäljnings- och administrationskostnader, 29%
- Energi, 1%
- Transport- och distributionskostnader, 8%
- Övriga kostnader för sålda varor, 20%
- Råvaror och förnödenheter, 42%

Varav

Massa	10%
Superabsorbenter	6%
Non woven	8%
Övrigt	18%
Totalt råvaror och förnödenheter	42%

Mjukpapper

Totala rörelsekostnader¹⁾: 59 514 MSEK

- Försäljnings- och administrationskostnader, 13%
- Energi, 7%
- Transport- och distributionskostnader, 11%
- Övriga kostnader för sålda varor, 25%
- Råvaror och förnödenheter, 44%

Varav

Massa	19%
Returpapper	7%
Övrigt	18%
Totalt råvaror och förnödenheter	44%

¹⁾ Exklusive jämförelsestörande poster.

²⁾ I Försäljnings- och administrationskostnader ingår kostnader för marknadsföring med 6 procentenheter.

³⁾ De två största posterna i Övriga kostnader för sålda varor utgörs av personal och avskrivningar med 11 respektive 5 procentenheter.

⁴⁾ I Övrigt under råvaror och förnödenheter ingår bland annat kostnader för kemikalier och förpackningsmaterial samt plastmaterial.

Produktionsanläggningar¹⁾

(Kapacitet anges i tusentals ton, där annat ej anges, och per år)

Personliga hygienprodukter

Produktionsanläggning	Land
Annaba	Algeriet
Buenos Aires	Argentina
Jarinu	Brasilien
Caloto	Colombia
Rio Negro	Colombia
San Cristobal	Dominikanska Republiken
Lasso	Ecuador
Ranjangaon	Indien
Drummondville	Kanada
Hubei	Kina
Wuhan, Zhejiang	Kina
Shah Alam 1 & 2	Malaysia
Ecatepec	Mexiko
Gennep	Nederländerna
Hoogezand	Nederländerna
Olawa	Polen
Veniov	Ryssland
Gemerská Hôrka	Slovakien
Valls	Spanien
Falkenberg	Sverige
Mölnlycke	Sverige
Kao Hsiung	Taiwan
Ksibet el Mediouni	Tunisien
Gebze (Istanbul)	Turkiet
Tuzla (Istanbul)	Turkiet
Bowling Green	USA

Mjukpapper

Produktionsanläggning	Land	Kapacitet
Stembert	Belgien	75
Santiago	Chile	45
Cajica	Colombia	70
Medellin	Colombia	39
Lasso	Ecuador	26
Nokia	Finland	67
Gien	Frankrike	145
Hondouville	Frankrike	60
Kunheim	Frankrike	50
Le Theil	Frankrike	65
Altopascio	Italien	25
Collodi	Italien	42
Lucca	Italien	140
Beijing	Kina	30
Hubei	Kina	180
Liaoning	Kina	55
Shangdong	Kina	110
Sichuan	Kina	75
Xinhui, Sanjiang	Kina	440
Zhejiang	Kina	150
Monterrey	Mexiko	57
Sahagun	Mexiko	60
Uruapan	Mexiko	38
Cuijk	Nederländerna	52
Suameer	Nederländerna ²⁾	8
Sovetsk	Ryssland	90
Svetogorsk	Ryssland	55
Allo	Spanien	160
La Riba	Spanien	26
Valls	Spanien	132

Summa

4 354

Produktionsanläggning	Land	Kapacitet
Chesterfield	Storbritannien	31
Manchester	Storbritannien	50
Oakenholt	Storbritannien	68
Prudhoe	Storbritannien	92
Stubbins	Storbritannien	70
Lilla Edet	Sverige	100
Kostheim	Tyskland	152
Mannheim	Tyskland	283
Neuss	Tyskland	112
Witzenhausen	Tyskland	32
Barton	USA	180
Flagstaff	USA	55
Harrodsburg	USA	55
Middletown	USA	100
Menasha	USA	211
South Glens Falls	USA	64
Ortmann	Österrike	132

Konverteringsanläggningar:

St. Etienne du Rouvray	Frankrike
Dubai	Förenade Arabemiraten
Ranjangaon	Indien
Lucca	Italien
Hlohovec	Slovakien
Telde	Spanien
Skelmersdale	Storbritannien
Bellefont	USA
Greenwich	USA
Neannah	USA

¹⁾ Per den 31 december 2016.

²⁾ Non woven-produktion.

Definitioner och nyckeltal

Kapitalmätt

Sysselsatt kapital Koncernens och affärsområdenas sysselsatta kapital beräknas som balansräkningens totala tillgångar, exklusive räntebärande tillgångar och pensionstillgångar, minskat med totala skulder, exklusive räntebärande skulder och pensionsskulder.

Eget kapital Koncernens balansräkning utvisar ett eget kapital som är lika med beskattat eget kapital ökat med eget kapitalandelen i koncernens obeskattade reserver samt innehav utan bestämmande inflytande. (Uppskjuten skatteskuld i obeskattade reserver har beräknats till 22,0 procent för svenska bolag och till den för varje land gällande skattesatsen för utländska bolag.)

Nettolåneskuld Utgörs av koncernens räntebärande skulder inklusive pensionsskuld och upplupna räntor med avdrag för likvida medel, räntebärande kort- och långfristiga fordringar samt kapitalplacersaktier.

Eget kapital per aktie Eget kapital i förhållande till totalt antal inregistrerade aktier.

Finansiella mått

Soliditet Eget kapital uttryckt i procent av summa tillgångar.

Skuldsättningsgrad Uttrycks som nettolåneskulden i förhållande till eget kapital.

Räntetäckningsgrad Beräknas enligt nettometoden, enligt vilken rörelseresultatet divideras med finansiella poster.

Kassamässigt rörelseöverskott Beräknas som resultat före skatt med återläggning av avskrivningar och nedskrivningar av materiella och immateriella tillgångar, intäkter från andelar i intresseföretag, jämförelsestörande poster och med avdrag för skattebetalning.

Skuldbetalningsförmåga Uttrycks som kassamässigt resultat i förhållande till genomsnittlig nettolåneskuld.

Rörelseöverskott Beräknas som rörelseresultat före avskrivningar och nedskrivningar av materiella och immateriella tillgångar och intäkter från andelar i intresseföretag.

Operativt kassaflöde Utgörs av summan av kassamässigt rörelseöverskott samt förändring av rörelsekapital med avdrag för löpande investeringar i anläggningar och strukturkostnader.

Rörelsens kassaflöde Utgörs av operativt kassaflöde med avdrag för finansiella poster och skattebetalning samt påverkat av övrigt finansiellt kassaflöde.

Strategiska investeringar i anläggningar Strategiska investeringar ska öka bolagets framtida kassaflöde genom investeringar i expansion av anläggningar eller ny konkurrenskraftshöjande teknik.

Löpande investeringar Utgörs av konkurrenskraftsbevarande investeringar av underhålls-, rationaliserings-, ersättnings- eller miljökaraktär.

Organisk försäljning Försäljning vilken exkluderar valutaeffekter, förvärv och avyttringar.

Marginalmätt m.m.

Rörelseöverskottsmarginal Rörelseöverskott i procent av årets nettoomsättning.

Rörelsemarginal Rörelseresultat i procent av årets nettoomsättning.

Nettomarginal Årets resultat i procent av årets nettoomsättning.

Kapitalomsättningshastighet Årets nettoomsättning dividerad med genomsnittligt sysselsatt kapital.

Avkastningsmätt

Avkastning på sysselsatt kapital Ackumulerad avkastning på sysselsatt kapital beräknas som 12 månaders rullande rörelseresultat i procent av ett genomsnitt av de fem senaste kvartalens sysselsatta kapital. Motsvarande nyckeltal för ett kvartal beräknas som kvartalets rörelseresultat multiplicerat med fyra i procent av ett genomsnitt av de två senaste kvartalens sysselsatta kapital.

Avkastning på eget kapital För koncernen beräknas avkastning på eget kapital som årets resultat i procent av genomsnittligt eget kapital.

Övriga mått

Förädlingsvärde per anställd Rörelseresultatet med tillägg för lönekostnader och lönebikostnader dividerat med genomsnittligt antal anställda.

För fler definitioner, se not A2 Användning av non-international financial reporting standards ("IFRS") resultatmål på sidorna 42–45.

Ordlista

Mjukpapper för konsumenter utgörs exempelvis av toalett- och hushållspapper, ansiktsservetter och näsdukar.

Mjukpapper för storförbrukare mjukpapper som säljs till storförbrukare såsom sjukhus, restauranger, hotell, kontor och industri.

Personliga hygienprodukter definieras här som inkontinensprodukter, barnblöjor och mensskydd.

Superabsorbenter samlingsnamn för ett antal syntetiska absorberande material baserade på polymerer. Viktigt material i personliga hygienprodukter såsom blöjor och bindor.

Adresser

Affärsenheter

SCA INCONTINENCE CARE

405 03 GÖTEBORG
Sverige
Besökare: Mölndals bro 2, Mölndal
Tel 031-746 00 00

SCA CONSUMER GOODS

Adalperostrasse 31
DE-85737 ISMANING
Tyskland
Tel +49 89 9700 6 600

**SCA AfH PROFESSIONAL
HYGIENE**

2929 Arch Street
Suite 2600
PHILADELPHIA, PA 19104
USA
Tel +1 610 499 3700

SCA LATIN AMERICA

Javier Barros Sierra 555 5to
Piso Col. Santa Fe, Del. Alvaro
Obregon,
Mexico D.F.
01210 DISTRITO FEDERAL
MEXIKO
Tel +52 55 5002 8500

GHC**(GLOBAL HYGIENE CATEGORY)**

405 03 GÖTEBORG
Sverige
Besökare: Mölndals bro 2, Mölndal
Tel 031-746 00 00

GHS TISSUE**(GLOBAL HYGIENE
SUPPLY TISSUE)**

Adalperostrasse 31
DE-85737 ISMANING
Tyskland
Tel +49 89 9700 6 600

GHS PERSONAL CARE**(GLOBAL HYGIENE
SUPPLY PERSONAL CARE)**

405 03 GÖTEBORG
Sverige
Besökare: Mölndals bro 2, Mölndal
Tel 031-746 00 00

GBS**(GLOBAL BUSINESS SERVICES)**

Box 200
101 23 STOCKHOLM
Sverige
Besökare: Klarabergsviadukten 63
Tel 08-788 51 00

SCA HYGIENE AB (publ)

Box 200, 101 23 STOCKHOLM.
Besökare: Klarabergsviadukten 63
Tel 08-788 51 00, fax 08-788 53 80
Org.nr: 556325-5511 www.sca.com