

JAKAUTUMISSUUNNITELMA

Ahlstrom Oyj:n ja Munksjö Oyj:n hallitukset ehdottavat osittaisjakautumista (**“Jakautuminen”**), jolla kaikki sellaiset Ahlstrom-konsernin varat ja velat, jotka kuuluvat Ahlstrom-konsernin Label and Processing -liiketoimintaan Brasiliassa (**“Coated Specialties -liiketoiminta”**), siirtyvät selvitysmenettelyttä Munksjö Oyj:lle. Ahlstrom Oyj:n osakkeenomistajat saavat jakautumisvastikkeena uusia Munksjö Oyj:n osakkeita omistusosuksiensa suhteessa.

Jakautuminen toteutetaan osakeyhtiölain (624/2006, muutoksineen) (**“Osakeyhtiölaki”**) 17 luvun ja elinkeinotulon verottamisesta annetun lain (360/1968, muutoksineen) 52 c §:n mukaisesti.

1 Jakautumiseen osallistuvat yhtiöt

1.1 Jakautuva yhtiö

Toiminimi: Ahlstrom Oyj (**“Jakautuva Yhtiö”**)
Y-tunnus: 1670043-1
Osoite: PL 329, 00101 Helsinki
Kotipaikka: Helsinki

Jakautuva Yhtiö on julkinen osakeyhtiö, jonka osake on julkisen kaupankäynnin kohteena NASDAQ OMX Helsinki Oy:n (**“Helsingin Pörssi”**) pörssilistalla.

1.2 Vastaanottava yhtiö

Toiminimi: Munksjö Oyj (**“Vastaanottava Yhtiö”**)
Y-tunnus: 2480661-5
Osoite: c/o Hannes Snellman As.ajotsto Oy PL 333
00131 Helsinki
Kotipaikka: Helsinki

Vastaanottava Yhtiö on julkinen osakeyhtiö, joka on rekisteröity Suomen kaupparekisteriin 8.6.2012.

2 Selvitys Jakautumisen syistä

Tämä jakautumissuunnitelma (**“Jakautumissuunnitelma”**) koskee Jakautuvan Yhtiön ehdotettua osittaisjakautumista osana järjestelyä jonka keskeiset osatekijät ovat seuraavat:

- (a) järjestely, jossa Vastaanottava Yhtiö antaa uusia osakkeita Munksjö AB:n (yksityinen osakeyhtiö) (**“Munksjö”**) osakkeenomistajille vastikkeeksi siitä, että Munksjön osakkeenomistajat siirtävät Munksjön osakkeensa Vastaanottavalle Yhtiölle (**“Munksjö-kauppa”**) 28.8.2012 Jakautuvan Yhtiön, Munksjö Luxembourg Holding S.á.r.l:n (**“EQT”**), Vastaanottavan Yhtiön ja Munksjön kanssa allekirjoitetun liiketoimintojen yhdistämistä koskevan sopimuksen mukaisesti (**“Yhdistymissopimus”**);

- (b) 100 miljoonan euron suunnattu osakeanti, jossa annetaan Vastaanottavan Yhtiön uusia osakkeita Ahlstrom Oyj:lle, EQT III Limitedille¹ Munksjö Luxembourg Holding S.á.r.l.:n kautta ja tietyille institutionaalisille sijoittajille (**”Pääomasijoitukset”**);
- (c) kaikkien Jakautuvan Yhtiön Label and Processing –liiketoiminnan Euroopan toimintoihin kuuluvien varojen, velkojen ja vastuiden sekä sopimusten ja sitoumusten ja niihin liittyvien oikeuksien ja velvollisuuksien siirtäminen Vastaanottavalle Yhtiölle osittaisjakautumisella (**”LP Europe Jakautuminen”**) sitä koskevan, 11.9.2012 allekirjoitetun jakautumissuunnitelman mukaisesti;
- (d) Vastaanottavan Yhtiön osakkeiden ottaminen julkisen kaupankäynnin kohteeksi Helsingin Pörssin pörssilistalla; ja
- (e) tiettyjen Jakautuvan Yhtiön varojen, velkojen ja vastuiden sekä sopimusten ja sitoumusten ja niihin liittyvien oikeuksien ja velvollisuuksien siirtäminen Vastaanottavalle Yhtiölle tämän Jakautumissuunnitelman mukaisesti edellä kohdissa (a)-(d) mainittujen toimenpiteiden toteutumisen jälkeen.

(jäljempänä yhdessä **”Transaktio”**).

Yhdistymissopimuksen osapuolet ovat lisäksi sopineet yhteensä 28,5 miljoonan euron ylimääräisen osakeannin toteuttamisesta osana Transaktiota (**”Lisäpääomasijoitukset”**). Lisäpääomasijoitukset toteutetaan järjestämällä suunnattu osakeanti, jossa annetaan Vastaanottavan Yhtiön uusia osakkeita Ahlstrom Oyj:lle, EQT III Limitedille Munksjö Luxembourg Holding S.á.r.l.:n kautta ja Munksjö AB:lle LP Europe Jakautumisen täytäntöönpanon yhteydessä.

3 Muutokset Vastaanottavan Yhtiön yhtiöjärjestykseen

Vastaanottavan Yhtiön yhtiöjärjestyksestä ei muuteta Jakautumisen täytäntöönpanon yhteydessä. Jakautumisprosessin käynnissä olo ei rajoita Vastaanottavan Yhtiön yhtiökokouksen oikeutta päättää muutoksista Vastaanottavan Yhtiön yhtiöjärjestykseen ennen jakautumisen täytäntöönpanon rekisteröimispäivää (**”Toteuttamispäivä”**).

4 Jakautumisvastike osakkeina

Jakautuvan Yhtiön osakkeenomistajat saavat jakautumisvastikkeena (**”Jakautumisvastike”**) 0,265 Vastaanottavan Yhtiön uutta osaketta jokaista omistamaansa Jakautuvan Yhtiön osaketta kohden. Mikäli osakkeenomistajan Jakautumisvastikkeena saamien osakkeiden määrä olisi murtoluku, osakkeiden määrä pyöristetään alaspäin lähimpään kokonaislukuun.

Jakautumisvastiketta ei suoriteta Jakautuvan Yhtiön hallussa olevien omien osakkeiden perusteella. Jakautumisvastikkeena annettavien osakkeiden enimmäismäärä on siten Jakautuvan Yhtiön osakkeiden määrä Toteuttamispäivänä vähennettynä Jakautuvan Yhtiön hallussa olevilla omilla osakkeilla kertaa 0,265.

¹ Guernseyn saaren lakien mukaisesti toimiva osakeyhtiö, rekisteröity osoite National Westminster House, Le Truchot, St Peter Port, Guernsey GY1 3RA, Kanaalisaaret, toimien (1) EQT III (General Partner) LP:n General Partnerina, joka vuorostaan toimii EQT III UK UK No.1 Limited Partnership, EQT III UK No. 2 Limited Partnership, EQT III UK No. 3 Limited Partnership, EQT III UK No. 4 Limited Partnership, EQT III UK No. 5 Limited Partnership, EQT III UK No. 6 Limited Partnership, EQT III UK No. 7 Limited Partnership, EQT III UK No. 8 Limited Partnership, EQT III UK No. 9 Limited Partnership, EQT III US No. 1 Limited Partnership, EQT III US No. 2 Limited Partnership, EQT III US No. 3 Limited Partnership General Partnerina, ja EQT III GmbH & Co. KG:n Managing Limited Partner -ominaisuudessa ja (2) EQT III Co-Investment Scheme Managerina.

5 Muu vastike

Jakautuvan Yhtiön osakkeenomistajille ei anneta muuta vastiketta edellä kohdassa 4 mainitun Vastaanottavan Yhtiön uusina osakkeina annettavan Jakautumisvastikkeen lisäksi.

6 Jakautumisvastikkeen antaminen, muut Jakautumisvastikkeen antamiseen liittyvät ehdot ja selvitys Jakautumisvastikkeen määrittelemisestä

Jakautumisvastike annetaan Jakautuvan Yhtiön osakkeenomistajille Toteuttamispäivänä tai mahdollisimman pian sen jälkeen.

Jakautumisvastike jaetaan Euroclear Finland Oy:n ylläpitämässä arvo-osuusjärjestelmässä. Jakautumisvastike maksetaan osakkeenomistajan arvo-osuustilille Toteuttamispäivänä rekisteröityjen osakkeiden lukumäärän perusteella. Jakautumisvastike jaetaan automaattisesti, eikä sen saaminen edellytä Jakautuvan Yhtiön osakkeenomistajilta toimenpiteitä.

Vastaanottavan Yhtiön uusia osakkeita annetaan edellä kohdassa 2 määritellyn Transaktion yhteydessä Munksjön osakkeenomistajille vastikkeena Munksjö-kaupassa, Pääomasijoitusten toteuttamisen yhteydessä, jakautumisvastikkeena LP Europe Jakautumisessa sekä Jakautuvan Yhtiön osakkeenomistajille Jakautumisvastikkeena tämän Jakautumissuunnitelman mukaisesti.

Seuraava taulukko sisältää yhteenvedon edellä mainituista osakeanneista:

	Osakkeiden lukumäärä²⁾	% Transaktion jälkeen¹⁾
Osakkeet tänään	100	0,00 %
Munksjö-kauppa	12 306 807	24,10 %
Pääomasijoitukset (ml. Lisäpääomasijoitukset)	14 865 357	29,11 %
LP Europe Jakautuminen ³⁾	11 595 774	22,71 %
Jakautumisvastike ³⁾	12 290 256	24,07 %
Yhteensä	51 058 294	100,00%

¹⁾ Olettaen, että Vastaanottava Yhtiö ei toteuta muita osakeanteja ennen Toteuttamispäivää. Tässä esitetyt prosenttiluvut on pyöristetty lähimpään kahden desimaalin tarkkuuteen.

²⁾ Olettaen, että Toteuttamispäivään mennessä Jakautuvan Yhtiön osakkeiden lukumäärä (lukuun ottamatta omat osakkeet) ei muutu tämän hetkisestä kokonaismäärästä 46.401.603.

³⁾ Todellisuudessa annettavien osakkeiden lukumäärä saattaa olla tässä ilmoitettua suurempi tai pienempi johtuen (i) kunkin osakkeenomistajan Jakautumisvastikkeena saamiensa osakkeiden lukumäärän pyöristämisestä, silloin kun soveltuu (ks. jakso 4 edellä) ja (ii) Jakautuvan Yhtiön hallussa olevien omien osakkeiden lukumäärästä Toteuttamispäivänä.

Jakautumisvastike on määritelty perustuen Coated Specialties -liiketoiminnan ja Vastaanottavan Yhtiön arvoon LP Europe Jakautumisen jälkeen. Arvonmääritys perustuu yleisesti käytettyihin arvostusmenetelmiin. Transaktioon osallistuvien osapuolten välillä käytyjen neuvottelujen perusteella Jakautuvan Yhtiön hallitus ja Vastaanottavan Yhtiön hallitus ovat todenneet Jakautumisvastikkeen olevan kohtuullinen kaikki Transaktion muodostavat elementit (ks. kohta 2 edellä) huomioon ottaen.

7 Optio-oikeudet ja muut osakkeisiin oikeuttavat erityiset oikeudet

Jakautuva Yhtiö ei ole antanut voimassa olevia optio-oikeuksia tai muita erityisiä oikeuksia, jotka oikeuttaisivat Jakautuvan Yhtiön osakkeiden merkintään.

8 Vastaanottavan Yhtiön osakepääoma

Vastaanottavan Yhtiön osakepääomaa ei koroteta Jakautumisen toteuttamisen yhteydessä.

9 Jakautuvan Yhtiön varat, velat ja oma pääoma sekä niiden jakautuminen Vastaanottavalle Yhtiölle.

Jakautumisessa kaikki sellaiset Jakautuvan Yhtiön varat, velat ja vastuut sekä sopimukset ja sitoumukset ja niihin liittyvät oikeudet ja velvollisuudet, jotka kuuluvat Jakautuvan Yhtiön Coated Specialties -liiketoimintaan sekä niiden sijaan tulleet tällaiset erät, siirtyvät Vastaanottavalle Yhtiölle.

Mikäli sellaisia varoja, velkoja tai vastuita taikka sopimuksia tai sitoumuksia tai niihin liittyviä oikeuksia tai velvollisuuksia ilmaantuisi, jotka kuuluvat Jakautuvan Yhtiön Coated Specialties -liiketoimintaan, mutta joihin ei ole nimenomaisesti viitattu tässä Jakautumissuunnitelmassa ja sen liitteissä, ne siirtyvät Vastaanottavalle Yhtiölle. Samoin menetellään sellaisten mahdollisten edellä mainittujen Coated Specialties -liiketoimintaan kuuluvien erien osalta, jotka ovat tuntemattomia ja ilmaantuvat Toteuttamispäivän jälkeen.

Vastaanottava Yhtiö kirjaa siirtyvät varat ja velat taseeseensa Toteuttamispäivän kirjanpitoarvoon.

Selvitys Jakautuvan Yhtiön varoista, veloista ja omasta pääomasta ja niiden arvostamiseen vaikuttavista seikoista sisältyy Liitteeseen 1.

Ehdotus (i) Jakautuvan Yhtiön varojen ja velkojen jakamisesta Vastaanottavalle Yhtiölle sekä (ii) Jakautumisen suunnitellusta vaikutuksesta Vastaanottavan Yhtiön taseeseen sisältyy Liitteeseen 1.

10 Jakautuvan Yhtiön osakepääoma

Jakautuvan Yhtiön osakepääomaa ei ehdoteta alennettavaksi Jakautumisen yhteydessä. Jakautuvan Yhtiön ylikurssirahastoa ehdotetaan alennettavan Jakautumisen yhteydessä. Ylikurssirahastoa alennetaan Vastaanottavalle yhtiölle siirtyvien nettovarojen arvosta ja alennettavaa määrää käytetään varojen jakamiseksi Vastaanottavalle Yhtiölle.

11 Muut kuin tavanomaiseen liiketoimintaan kuuluvat asiat

Jakautumismenettely ei rajoita Jakautuvan Yhtiön tai Vastaanottavan Yhtiön oikeutta päättää muista kuin kunkin yhtiön tavanomaiseen liiketoimintaan kuuluvista asioista, mukaan lukien, rajoituksetta, yrityskaupat, osakeannit, omien osakkeiden hankkiminen ja luovuttaminen, muutokset osakepääoman määrässä sekä muut vastaavat toimet.

12 Pääomalainat

Jakautuva Yhtiö ja Vastaanottava Yhtiö eivät ole ottaneet Osakeyhtiölain 12 luvun 1 §:n mukaisia pääomalainoja.

13 Osakeomistukset Jakautuvan Yhtiön ja Vastaanottavan Yhtiön välillä

Tämän Jakautumissuunnitelman päivämääränä Vastaanottavalla Yhtiöllä on yhteensä 100 ulkona olevaa osaketta, joista Jakautuva Yhtiö omistaa 49 osaketta (49 prosenttia kaikista osakkeista) ja EQT 51 osaketta (51 prosenttia kaikista osakkeista). Jakautuvan Yhtiön tytäryhtiöt eivät omista Vastaanottavan Yhtiön osakkeita. Jakautuva Yhtiö ja sen tytäryhtiöt eivät omista EQT:n osakkeita. Vastaanottava Yhtiö ei omista Jakautuvan Yhtiön osakkeita. Jakautuva Yhtiö omistaa tämän suunnitelman päivämääränä 269.005 omaa osakettaan.

14 Yrityskiinnitykset

Tämän jakautumissuunnitelman päivämääränä Jakautuvan Yhtiön tai Vastaanottavan Yhtiön omaisuuteen ei kohdistu yrityskiinnityslain (634/1984, muutoksineen) mukaisia yrityskiinnityksiä.

15 Erityiset edut ja oikeudet Jakautumisen yhteydessä

Jakautumisen yhteydessä ei anneta erityisiä etuja tai oikeuksia Jakautuvan Yhtiön tai Vastaanottavan Yhtiön hallituksen jäsenille, toimitusjohtajille, tilintarkastajille tai jakautumissuunnitelmasta Jakautuvalle Yhtiölle ja Vastaanottavalle Yhtiölle lausunnon antavalle tilintarkastajalle.

16 Jakautumisen täytäntöönpanon suunniteltu rekisteröinti

Jakautumisen suunniteltu Toteuttamispäivä, eli sen täytäntöönpanon rekisteröintiajankohta, on 30.9.2013. Toteuttamispäivä voi muuttua muun muassa, jos Jakautumissuunnitelmassa kuvattujen toimenpiteiden suorittaminen kestää arvioitua kauemmin tai jos Jakautumiseen tai Transaktioon liittyvät olosuhteet muuten edellyttävät aikataulun muuttamista.

17 Vastaanottavan Yhtiön osakkeiden ottaminen julkisen kaupankäynnin kohteeksi

Vastaanottava Yhtiö hakee osakkeidensa ottamista julkisen kaupankäynnin kohteeksi Helsingin Pörssin pörssilistalla LP Europe Jakautumisen täytäntöönpanon jälkeen. Tämänhetkisen arvion mukaan osakkeiden ottaminen julkisen kaupankäynnin kohteeksi tapahtuisi arviolta kahden (2) viikon kuluessa LP Europe Jakautumisen täytäntöönpanon jälkeen.

Kaupankäynti Vastaanottavan Yhtiön Jakautumisvastikkeena antamalla uusilla osakkeilla alkaa Helsingin Pörssissä arviolta ensimmäisenä kaupankäyntipäivänä Toteuttamispäivän jälkeen.

18 Jakautumisen täytäntöönpanon edellytykset

Jakautumisen täytäntöönpano on ehdollinen kaikkien seuraavien edellytysten täytymiselle tai, siltä osin kuin soveltuva laki tämän mahdollistaa, kyseiseen edellytykseen vetoamisesta luopumiselle:

- (a) LP Europe Jakautuminen on täytäntöönpanantu;
- (b) kaikki olennaiset operationaaliset ja hallinnolliset hyväksynät on saatu uudelleenjärjestelylle, jolla kaikki Coated Specialties -liiketoimintaan kuuluvat varat ja velat järjestellään Ahlstrom-konsernin sisäisillä transaktioilla Liitteessä 1 kuvatusti ("Uudelleenjärjestely");
- (c) Jakautumiselle on saatu sen toteuttamisen edellyttämä kilpailuviranomaisen hyväksyntä;
- (d) Uudelleenjärjestely on toteutettu;
- (e) Jakautuvan Yhtiön Yhdistymissopimuksen mukaisesti antamia tiettyjä tavanomaisia vakuutuksia Coated Specialties -liiketoiminnan osalta ei ole rikottu.

Tämä Jakautumissuunnitelma on allekirjoitettu kahtena (2) samasanaisena kappaleena, yksi Jakautuvalle Yhtiölle ja yksi Vastaanottavalle Yhtiölle.

[Allekirjoitussivut seuraavat]

Helsingissä, 13.5.2013

AHLSTROM OYJ
Hallitus

Pertti Korhonen

Peter Seligson

Robin Ahlström

Lori J. Cross

Esa Ikäheimonen

Anders Moberg

Daniel Meyer

Helsingissä, 13.5.2013

MUNKSJÖ OYJ
Hallitus

Peter Seligson

Seppo Parvi

Kim Henriksson

Jarkko Murtoaro

COATED SPECIALTIES JAKAUTUMISSUUNNITELMA - LIITE 1

milj. EUR Tiilitarkastamaton	Ahlstrom Oyj (jakautuva yhtiö LP Europe jakautumisen jälkeen) ¹⁾	Coated Specialties jakautuminen	Ahlstrom Oyj Coated Specialties jakautumisen jälkeen	Munksjö Oyj (vastaanottava yhtiö, LP Europe jakautumisen jälkeen) ⁴⁾	Coated Specialties jakautuminen	Munksjö Oyj Coated Specialties jakautumisen jälkeen
Vastaavaa						
Pysyvät vastaavat						
Aineettomat hyödykkeet						
Aineettomat oikeudet	4,0		4,0	0,2		0,2
Muut pitkävaikutteiset menot				6,1		6,1
Ennakkomaksut	0,6		0,6	0,2		0,2
	4,6	0,0	4,6	6,5	0,0	6,5
Aineelliset hyödykkeet						
Maa- ja vesialueet	0,4		0,4	0,0		
Koneet ja kalusto	0,7		0,7	0,0		
Muut aineelliset hyödykkeet	0,1		0,1	0,0		
	1,2	0,0	1,2	0,0	0,0	0,0
Sijoitukset						
Osakkeet konserniyhtiöissä	900,4	103,4 ²⁾	797,0	323,8	103,4	427,2
Saamiset konserniyhtiöiltä	2,0		2,0	0,0		
Osakkeet osakkuusyhtiöissä	28,7		28,7	0,0		
Muut osakkeet	78,6		78,6	0,0		
Muut saamiset				8,1		8,1
	1 009,7	103,4	906,3	331,9	103,4	435,3
Vaihtuvat vastaavat						
Pitkäaikaiset saamiset						
Saamiset konserniyhtiöiltä	86,5		86,5	0,0		
Lainasaamiset	0,4		0,4	0,0		
Laskennalliset verosaamiset	1,0		1,0	0,0		
Siirtosaamiset	1,3		1,3	0,0		
	89,2	0,0	89,2	0,0	0,0	0,0
Lyhytaikaiset saamiset						
Myyntisaamiset	0,0		0,0	0,0		
Saamiset konserniyhtiöiltä	98,3		98,3	9,2		9,2
Saamiset osakkuusyhtiöiltä	7,5		7,5	0,0		
Laskennalliset verosaamiset	7,1		7,1	0,0		
Siirtosaamiset	2,5		2,5	2,3		2,3
Ahlstrom Oyj:n saaminen Munksjö Oyj:ltä	46,3		95,3	0,0		
	161,7	0,0	210,7	11,5	0,0	11,5
Rahoitusarvopaperit	0,0		0,0	0,0		
Rahat ja pankkisaamiset	5,4		5,4	128,6		128,6
Yhteensä vastaavaa	1 271,9	103,4	1 217,5	478,5	103,4	581,9

milj. EUR Tiilitarkastamaton	Ahlstrom Oyj (jakautuva yhtiö LP Europe jakautumisen jälkeen)	Coated Specialties jakautuminen	Ahlstrom Oyj Coated Specialties jakautumisen jälkeen	Munksjö Oyj (vastaanottava yhtiö, LP Europe jakautumisen jälkeen)	Coated Specialties jakautuminen	Munksjö Oyj Coated Specialties jakautumisen jälkeen
Vastattavaa						
Oma pääoma						
	670,7	54,4	616,3	281,7	54,4	336,1
Tilinpäätössiirtojen kertymä						
Poistoero	0,5		0,5	0,0		
Pakolliset varaukset	3,9		3,9	0,0		
Vieras pääoma						
Pitkäaikainen vieras pääoma						
Joukkovelkakirjalainat	99,6		99,6	0,0		
Lainat rahoituslaitoksilta	54,0		54,0	0,0		
Eläkelainat	10,7		10,7	0,0		
	164,3	0,0	164,3	0,0	0,0	0,0
Lyhytaikainen vieras pääoma						
Oman pääoman ehtoiset lainat	80,0		80,0			
Lainat rahoituslaitoksilta	215,3		215,3	0,0		
Eläkelainat	17,9		17,9	0,0		
Ostovelat	2,1		2,1	0,0		
Velat konserniyhtiöille	76,4		76,4	0,0		
Munksjö Oyj:n velka Ahlstrom Oyj:lle		49,0 ³⁾		166,7	49,0	215,7
Muut lyhytaikaiset velat	39,2		39,2	13,5		13,5
Siirtovelat	1,6		1,6	16,5		16,5
	432,5	49,0	432,5	196,7	49,0	245,7
Yhteensä vieras pääoma	596,8	49,0	596,8	196,7	49,0	245,7
Yhteensä vastattavaa	1 271,9	103,4	1 217,5	478,5	103,4	581,9

- Ahlstrom Oyj:n tiedot perustuvat suomalaisen tilinpäätöskäytännön mukaisiin tiilitarkastamattomiin taloudellisiin tietoihin 31.3.2013. Ahlstrom Oyj:n tasetietoja 31.3.2013 on oikaistu LP European jakautumisen, tiettyjen ennen Coated Specialtiesin jakautumista tehtävien sisäisten transaktioiden, Munksjö Oyj:n suunnatusta osakeannissa Ahlstrom Oyj:n merkitsemien uusien osakkeiden ja Yhdistymissopimukseen tehtyjen muutosten arvioituilla vaikutuksilla.
- Coated Specialties -tytäryhtiön osakkeet siirretään Coated Specialties jakautumisessa.
- Korolliset velat, joita ei voida suoraan kohdistaa millekään liiketoiminnalla (ns. yleisvelat) allokoidaan Coated Specialties liiketoiminnalle siirtyvien nettovarojen suhteessa.
- Munksjö Oyj:n tasetiedot perustuvat suomalaisen tilinpäätöskäytännön mukaisiin tiilitarkastamattomiin taloudellisiin tietoihin 31.3.2013 oikaistuna Munksjö-kaupan, Pääomasijoitusten ja Lisäpääomasijoitusten, LP European jakautumisen ja Yhdistymissopimukseen tehtyjen muutosten arvioituilla vaikutuksilla.

Lopullinen jakautuminen tapahtuu jakautumisen täytäntöönpanopäivän siirtyvien varojen ja velkojen tasearvojen perusteella. Näin ollen tässä esitetyt luvut ovat vain suuntaa-antavia ja tulevat muuttumaan.