

	Kvartal			Helår	
	2006 IV	2006 III	2005 IV	2006	2005
Nettoomsättning, MSEK	1 867	1 878	1 742	7 369	6 823
Rörelseresultat, MSEK	176	205	81	552	-200
Rörelsemarginal, %	9	11	5	7	-3
Resultat efter finansiella poster, MSEK	150	179	60	457	-278
Nettoresultat, MSEK	90	129	61	312	-183
Vinst per aktie, SEK	1,75	2,52	1,19	6,08	-3,56

Helåret 2006 jämfört med 2005

- Nettoomsättningen ökade med 8% till MSEK 7 369 (6 823)
- Nettoresultatet ökade till MSEK 312 (-183)
- Vinst per aktie uppgick till SEK 6,08 (-3,56).
- Rörelseresultatet uppgick till MSEK 552 (-200), en ökning med MSEK 752.
- Rörelsemarginalen uppgick till 7%, jämfört med 3% för 2005 före engångskostnaderna om 400 MSEK tagna år 2005. Marginalförbättringen på 4% har uppnåtts genom förbättrade priser och produktmix, en positiv effekt av valutasäkring samt sänkta kostnader till följd av energiinvesteringar och besparingsprogrammet Billerud 2007.

Fjärde kvartalet 2006

- Fortsatt god marknad och en positiv utveckling av priserna i det fjärde kvartalet.
- En försämrad valutasituation och stor andel underhållsarbete förlagd till fjärde kvartalet minskade resultatet jämfört med det tredje kvartalet
- Nya finansiella mål för Billerud fastställda

Utdelningsförslag

- Styrelsen föreslår en utdelning med SEK 3,50 (3,25) per aktie för 2006.

Utsikter för 2007

- En fortsatt god marknad förväntas under 2007, med potential till prisökningar mätt i lokal valuta.
- Vid nuvarande vedpriser väntas kostnaden för vedråvara för första kvartalet 2007 öka med cirka MSEK 50, jämfört med fjärde kvartalet 2006.
- Kostnadsbesparingsprogrammen kommer att ge fortsatta kostnadssänkningar.

Eventuella frågor med anledning av denna rapport besvaras av
 Per Lindberg, VD och koncernchef, 08 553 335 00
 och Bertil Carlsén, Ekonomi- och finansdirektör, 08 553 335 00 eller 0730 211 092

Bokslutet presenteras av Billeruds VD Per Lindberg och CFO Bertil Carlsén på en presskonferens idag kl 15.00.
 Plats: Spårvagnshallarna, Birger Jarlsgatan 57 A, Stockholm.
 Följ gärna presskonferensen på www.billerud.se

Billerud AB (publ) Box 703, 169 27 Solna Org. nr. 556025-5001
 Tel 08-553 335 00 Fax 08-553 335 60 E-post: ir@billerud.com

Billerud är ett förpackningspappersföretag. Affärsidén är att erbjuda kunderna förpackningsmaterial och lösningar som främjar och skyddar deras produkter - förpackningar som är attraktiva, starka och gjorda av förnyelsebara material. Billerud har en världsledande position inom ett flertal produktsegment, både inom papper till konsumentförpackningar och för industriella ändamål. Produktionen sker vid koncernens tre integrerade massa- och pappersbruk i Sverige samt vid ett brittiskt pappersbruk.

Billerud-koncernen

Marknad

Marknaden för Billeruds produkter har varit stark under hela 2006. Den goda efterfrågan har medfört möjligheter till prisökningar på ett flertal av koncernens produkter. Under året levererades 1 364 000 ton, en ökning med 1 procent jämfört med 2005. Billeruds totala leveranser under fjärde kvartalet uppgick till 339 000 ton, i stort sett en oförändrad volym jämfört med tredje kvartalet.

Under helåret 2006 levererades 1 050 000 ton förpackningspapper, i stort sett oförändrat jämfört med 2005. Leveranserna av förpackningspapper uppgick totalt till 263 000 ton under fjärde kvartalet, en ökning med 1 procent jämfört med tredje kvartalet.

Under helåret 2006 levererades 314 000 ton avsalumassa, en ökning med 5 procent jämfört med 2005. Billeruds leveranser av avsalumassa uppgick till 76 000 ton under fjärde kvartalet 2006, en minskning med 3 procent jämfört med tredje kvartalet.

Försäljning och resultat

Helåret 2006

I förhållande till helåret 2005 ökade nettoomsättningen med 8 procent och uppgick till MSEK 7 369. Den ökade omsättningen förklaras främst av höjda priser i försäljningsvalutor samt positiva valutaeffekter.

Rörelseresultatet för helåret 2006 uppgick till MSEK 552. Jämfört med föregående år förbättrades resultatet med MSEK 752. 2005 års resultat var dock belastat med engångskostnader för strukturåtgärder med MSEK 400, varför förbättringen exklusive dessa kostnader var MSEK 352.

En uppdelning av avvikelserna, exklusive engångskostnader, på MSEK 352 mellan rörelseresultatet 2006 och 2005 återfinns i tabellen nedan.

Leverans- och produktionsvolym, inklusive produktmix	65
Försäljningspriser (i respektive försäljningsvaluta)	364
Ökade rörliga kostnader	-160
Minskade fasta kostnader	53
Ökade avskrivningar	-52
<u>Resultatökning p g a förändrade valutakurser (inklusive hedging)</u>	<u>82</u>
Total resultatförändring (exklusive engångskostnader 2005)	352

Som framgår av tabellen beror resultatuppgången huvudsakligen på förbättrade försäljningspriser, positiva hedgingeffekter och lägre fasta kostnader. De ökade rörliga kostnaderna utgörs främst av högre vedpriser (MSEK -49), ökade priser på el, gas och kemikalier (MSEK -102). Resultatökningen på grund av förändrade valutakurser, MSEK 82, består av en negativ effekt av valutaförändringar i spotkurser på MSEK 244 som kompenseras av en förbättring av valutasäkringsresultatet om MSEK 326. Valutasäkringarna gav ett resultat på MSEK 143 för 2006 och MSEK -183 för 2005.

De minskade fasta kostnaderna är främst en följd av Billeruds vidtagna åtgärder för att sänka kostnaderna. Medelantalet anställda har reducerats med 124 personer.

Finansnettot uppgick till MSEK -95, vilket innebär en ökad nettokostnad med MSEK 17 jämfört med 2005.

Resultat före skatt uppgick till MSEK 457. Beräknad skattekostnad var MSEK 145, motsvarande en skattesats på 32 procent. Den höga skattesatsen förklaras av att skatteintäkt på grund av underskott 2006 i koncernbolag inte beaktats. Bedömningen har gjorts utifrån en osäkerhet om när denna skattefordran kan återvinnas.

Avkastningen på eget kapital för perioden uppgick till 12 procent (-7 procent) och avkastningen på sysselsatt kapital till 11 procent (-4 procent). Utdelningen föreslås öka till SEK 3,50 (3,25) per aktie.

Fjärde kvartalet

Nettoomsättningen för perioden uppgick till MSEK 1 867, en minskning med 1 procent jämfört med tredje kvartalet, samt en ökning med 7 procent jämfört med föregående års fjärde kvartal.

Rörelseresultatet uppgick till MSEK 176. Jämfört med kvartal 3 försämrades rörelseresultatet med MSEK 29 till följd av en försämrad valutasituation och en högre andel av årliga underhållskostnader i det fjärde kvartalet jämfört med det tredje.

Jämfört med föregående års fjärde kvartal förbättrades resultatet med MSEK 95 på grund av förbättrade priser inklusive valutaeffekter.

Resultatutvecklingen för respektive affärsområde kommenteras på sidan 5.

Finansnettot uppgick till MSEK -26. Skattekostnaden uppgick till MSEK 60 (se förklaring under "Helåret 2006").

Valutasäkring

Under 2006 hade nettoflödet säkrats till EUR/SEK 9,46 (9,19), USD/SEK 7,46 (7,19), GBP/SEK 13,55 (13,12) och DKK/SEK 1,25 (1,23). Valutasäkringen gav sammanlagt en positiv resultateffekt på MSEK 143 (jämfört med om ingen valutasäkring skulle ha ägt rum) varav MSEK 69 uppkom under fjärde kvartalet. Under 2005 gav valutasäkringen en negativ resultateffekt på MSEK 183 (varav MSEK -81 uppkom under fjärde kvartalet). För rörelseresultat per affärsområde, exklusive effekten av valutasäkring, se sidan 12.

Billeruds utestående valutakontrakt per den 31 december 2006 hade ett marknadsvärde på MSEK 64. Den del av kontrakten som motsvaras av kundfordringar har påverkat resultatet under kvartal 4. Övriga kontrakt, det vill säga utestående kontrakt den 31 december 2006, vilka inte motsvaras av kundfordringar, hade ett marknadsvärde på MSEK 35.

Säkrad andel av valutaflödet för EUR, USD och GBP samt valutakurser mot SEK

DKK utgör endast 0,5 procent av det totala säkrade flödet och visas därför inte i tabellen. Tabellen visar situationen per den 31 december 2006.

Valuta		Jan-jun 2007	Jul-dec 2007	Totalt
EUR	Andel av flödet	78%	22%	50%
	Kurs	9,27	9,07	9,23
USD	Andel av flödet	78%	23%	50%
	Kurs	7,05	6,91	7,01
GBP	Andel av flödet	80%	30%	56%
	Kurs	13,48	13,29	13,44

Per den 6 februari 2007 har Billerud säkrat cirka 56 procent av 12 månaders beräknat nettoflöde i EUR, cirka 54 procent av 12 månaders beräknat nettoflöde i USD, cirka 56 procent av 12 månaders nettoflöde i GBP och cirka 51 procent av 12 månaders nettoflöde i DKK.

Investeringar och sysselsatt kapital

Nettoinvesteringarna i anläggningstillgångar uppgick till MSEK 628. Av beloppet utgjordes MSEK 269 av energiinvesteringar, vilka beskrivs närmare nedan, och resterande del, MSEK 359, av övriga investeringar. Bland dessa övriga investeringar ingår främst en biologisk reningsanläggning i Gruvön. Avskrivningarna under 2006 uppgick till MSEK 466 (MSEK 413).

Energiinvesteringarna omfattar nya turbiner för mottryckskraft och ombyggnad av barkpannor i de tre svenska bruken samt ny elmatning i Gruvön. Investeringsbeloppet uppgår totalt till MSEK 1 090, varav MSEK 1 053 har utbetalats åren 2004-2006. Investeringarna förväntas fördubbla den egna genereringen av elkraft och kraftigt minska förbrukningen av eldningsolja. De nya anläggningarna har samtliga tagits i drift. Projekten löper enligt plan.

Billeruds sysselsatta kapital uppgick till MSEK 5 190 per den 31 december 2006, jämfört med MSEK 5 029 den 31 december 2005.

Avkastningen på sysselsatt kapital, beräknat på den senaste 12-månadersperioden, uppgick till 11 procent, att jämföra med -4 procent för helåret 2005. Avkastningen på eget kapital efter skatt var 12 procent. Om effekten av valutasäkringen räknas bort uppgår avkastningen på sysselsatt kapital till 8 procent.

Kassaflöde och finansiell ställning

Kassaflödet från den löpande verksamheten uppgick under 2006 till MSEK 794 jämfört med MSEK 413 föregående år. Det högre kassaflödet beror främst på det förbättrade resultatet.

De löpande investeringarna är lägre än för samma period 2005 på grund av det pågående investeringsprogrammet inom energiområdet är i sin slutfas. Det operativa kassaflödet uppgick till MSEK 166, jämfört med MSEK -656 under föregående år. Utdelning med SEK 3,25 per aktie, eller totalt MSEK 167, betalades under maj. Billeruds nettoskuldsättning ökade med MSEK 10 under 2006.

Räntebärande nettoskuld uppgick den 31 december 2006 till MSEK 2 513, jämfört med MSEK 2 503 den 31 december 2005. Koncernens nettoskuldsättningsgrad var vid periodens utgång 0,94 ggr jämfört med 0,99 ggr den 31 december 2005. Enligt Billeruds finansiella mål skall skuldsättningsgraden uppgå till mellan 0,6 och 0,9.

Kassaflödesanalys i sammandrag

MSEK (positivt tecken avser skuldminskning)	Jan-dec 2006	Okt-dec 2006	Juli-sept 2006	Jan-dec 2005
Från löpande verksamhet	794	209	399	413
Löpande nettoinvesteringar, exklusive energiprojekt	-359	-104	-78	-399
Investeringar energiprojekt	-269	-52	-24	-670
Operativt kassaflöde	166	53	297	-656
Utdelning	-167	-	-	-334
Övrigt, ej kassaflödespåverkande poster	-9	-4	-10	-44
Förändring av nettoskuldsättning under perioden	-10	49	287	-1 034

Finansiering

Räntebärande lån per den 31 december 2006 uppgick till MSEK 2 791. Av detta belopp uppgick utnyttjandet av det syndikerade banklånet till MSEK 139, obligationslån till MSEK 1 682 och utnyttjandet av Billeruds certifikatprogram till MSEK 943. Dessutom finns ett konvertibelt skuldebrev, marknadsvärderat till MSEK 27. Outnyttjad del av syndikatlånet uppgick till MSEK 1 661.

Under första halvåret 2006 tog Billerud upp ett nytt obligationslån på MSEK 150 med en löptid på tio år. Medlen användes för att finansiera Billeruds investeringsprogram inom energiområdet. Under oktober utökades ramen för Billeruds företagscertifikat program från MSEK 1 000 till MSEK 1 500. Billeruds existerande kreditramar täcker väl finansieringen av pågående investeringsprogram.

Personal

Medelantalet anställda uppgick under året till 2 476 att jämföra med 2 600 under föregående år, det vill säga en minskning med 124 personer. Antal anställda var den 31/12 2006 2 437 personer mot 2 641 personer 31/12 2005, det vill säga en minskning med 204 personer.

Affärsområden

Billeruds nettoomsättning och rörelseresultat per affärsområde redovisas nedan. Affärsområdenas resultat redovisas från och med 2006 exklusive effekter av valutasäkringar, vilka nu redovisas separat.

Efter införandet av den nya organisationen i mars 2006 kommer Billerud i ökad grad operativt styras och följas upp ur ett affärsområdesperspektiv. Detta avser försäljning, rörelseresultat, produktutveckling och marknadsinvesteringar. Kostnaderna fördelas ut på affärsområdena baserat på utnyttjandet av anläggningarna. Vad avser anläggningstillgångar och kapitalinvesteringar är en uppdelning per affärsområde med den valda strukturen inte möjlig eftersom affärsområdena är produktionsmässigt starkt integrerade. I redovisningsmässig mening samt vad avser definitionen av affärssegment i IAS 14 bedrivs bolagets verksamhet i en rörelsegren.

Nettoomsättning och rörelseresultat

MSEK	Nettoomsättning						Rörelseresultat					
	Kv 4 2006	Kv 3 2006	% ändr.	Jan- dec 2006	Jan- dec 2005	% ändr.	Kv 4 2006	Kv 3 2006	% ändr.	Jan- dec 2006	Jan- dec 2005	% ändr.
Packaging & Speciality Paper	908	950	-4	3 709	3 751	-1	73	118	-38	309	411	-25
Packaging Boards	552	541	2	2 169	2 058	5	51	56	-9	156	81	93
Market Pulp	338	356	-5	1 348	1 197	13	8	24	-67	12	-12	-
Valutasäkring	69	31		143	-183		69	31		143	-183	
Övrigt och elimineringsar							-25	-24		-68	-497	
Summa koncernen	1 867	1 878	-1	7 369	6 823	8	176	205	-14	552	-200	-

Packaging & Speciality Paper

Fjärde kvartalet

Rörelseresultatet uppgick till MSEK 73. I förhållande till tredje kvartalet 2006 minskade resultatet med MSEK 45 eller 38 procent, huvudsakligen på grund av en försämrad valutasituation samt högre produktions- och underhållskostnader i det fjärde kvartalet. Priserna i lokal valuta ökade med cirka 1 procent jämfört med tredje kvartalet.

Rörelsemarginalen uppgick till 8 procent, jämfört med 12 procent tredje kvartalet.

Januari-december

Rörelseresultatet minskade, i jämförelse med föregående år, med MSEK 102 eller 25 procent till MSEK 309, främst på grund av att högre energi och vedpriser inte fullt ut kunnat kompenseras med höjda priser, samt en försämrad valutasituation. Trots en god efterfrågan har konkurrenssituationen endast medgivit begränsade prisökningar. Priserna i lokal valuta ökade med cirka 3 procent under året.

Marknadsutveckling

Marknaden för säckpapper, särskilt brunt säckpapper, var fortsatt stark. En förklaring till detta är förväntade kapacitetsneddragningar på marknaden under 2007. Prishöjningar på

säckpapper samt medicinska specialpapper har annonserats under det fjärde kvartalet, vilka förväntas få genomslag under början av 2007. Övriga produkter visar en varierad men god efterfrågan.

I början av 2007 har prisökningar på 4-8 procent annonserats för kraftpapper (MG/MF). Ytterligare prisökningar kan annonseras under året.

Packaging Boards

Fjärde kvartalet

Rörelseresultatet uppgick till MSEK 51. I förhållande till tredje kvartalet 2006 minskade resultatet med MSEK 5 eller 9 procent, huvudsakligen beroende på ökade fasta kostnader och en försämrad valutasituation under fjärde kvartalet som överstigit en positiv pristrend i lokal valuta. Rörelsemarginalen minskade till 9 procent jämfört med 10 procent under tredje kvartalet.

Januari-december

Rörelseresultatet ökade, jämfört med samma period föregående år, med MSEK 75 eller 93 procent till MSEK 156, främst på grund av förbättrade priser i lokala försäljningsvalutor. Priserna i lokal valuta ökade med cirka 13 procent under året.

Marknadsutveckling

Kapacitetsneddragningar på marknaden inom S/C-fluting har medfört att Billeruds orderböcker är starka. Kombinationen av god efterfrågan i Europa och lanseringen av New Billerud Flute® har medfört en förbättrad marknadsmix under året.

Introduktionen av nästa generation S/C-fluting, New Billerud Flute®, fortsätter. Den nya kvaliteten är marknadens starkaste fluting med 20 procent förbättrade tekniska värden och bättre körbarhet. 65 procent av befintliga kunder har nu valt att uppgradera till New Billerud Flute®, Priset på New Billerud Flute® ligger cirka 10 procent högre än på Billerud Flute®.

I början av 2007 har prisökningar på EUR 40 per ton annonserats för Billeruds fluting och liner.

Market Pulp

Fjärde kvartalet

Rörelseresultatet uppgick till MSEK 8. Jämfört med föregående kvartal minskade rörelseresultatet med MSEK 16, främst beroende på en försämrad US dollar kurs. Volymerna var något lägre än föregående kvartal.

Januari-december

Rörelseresultatet ökade med MSEK 24, jämfört med samma period föregående år. Högre kostnader och en svagare US dollar har kompenseras av förbättrade priser och en ökad volym.

Marknadsutveckling

Fortsatt god efterfrågan på massamarknaden förväntas under nästa kvartal. Vid 2006 års ingång låg priset för långfibrig sulfatmassa på USD 600 per ton för att under fjärde kvartalet stiga till cirka USD 730 per ton. Massapriserna, uttryckta i USD, förväntas öka ytterligare under 2007. För januari har priser på USD 760 per ton annonserats.

Moderbolaget

I Billerud AB ingår Gruvöns bruk, försäljningsorganisationen för den nordiska marknaden och marknader utanför Europa samt huvudkontorsfunktionerna.

Nettoomsättningen under år 2006 uppgick till MSEK 3 287 (2 955). Resultat efter finansiella poster uppgick till MSEK 191 (-326). Resultatet har belastats med nedskrivning av aktier i

dotterbolag med MSEK 30 (20). Resultatet har även påverkats positivt med MSEK 31 av en upplösning av strukturresev. Strukturresevern avser projektet Billerud 2007 och upplösningen motiveras av en anpassning till moderbolagets beräknade återstående kostnader. Moderbolaget kurssäkrar såväl moderbolagets som koncernens nettoflöden av valutor. I moderbolagets resultat ingår positiva resultat av dessa säkringsåtgärder som även avser flöden i övriga koncernen. Detta resultat uppgår till cirka MSEK 70. Investeringar i anläggningstillgångar exklusive aktier uppgick till MSEK 305 (523). Medelantalet anställda var 1 133 (1 173). Likvida medel och kortfristiga placeringar uppgick till MSEK 265 (100).

Program för kostnadssänkningar

Energi

Billerud har sedan hösten 2004 drivit ett program för att öka den egna energiproduktionen och därmed sänka energikostnaden. Programmet omfattar investeringar i nya ångturbiner för mottryckskraft och ombyggnad av barkpannor i alla tre svenska bruk samt ny elmatning i Gruvön. Det totala investeringsbeloppet uppgår till cirka MSEK 1 090. Barkpannorna togs i drift i slutet av 2005. Under slutet av andra kvartalet 2006 har två av de tre ångturbinerna tagits i drift. Den tredje och sista togs i drift under det fjärde kvartalet. Viss optimering av elgenereringen återstår men i huvudsak är projekten nu fullföljda. Det innebär bland annat att Billeruds självförsörjningsgrad på el ökat från 30 procent till 60 procent och att Billerud nu genererar egen el ur produktionsprocessen på nästan 1 TWh.

Programmets årliga besparing före avskrivningar jämfört med om ingen investering skulle ha gjorts överstiger de målsatta MSEK 250. Förutom av programmet påverkas Billeruds energikostnader av de nyttjade energislagens (el, biobränsle, olja) prissättning på marknaden, samt av priserna på gröna elcertifikat och utsläppsätter.

Programmets effekt på Billeruds energikostnader för 2007 jämfört med 2006 beräknas till en besparing på cirka MSEK 90 med nuvarande priser. Cirka hälften av Billeruds 12 månaders behov av extern el är prissäkrad. Projekten har ökat avskrivningarna med cirka MSEK 50 per år, vilket får full effekt under 2007.

Organisation

Styrelsen beslöt den 8 juni 2005 genomföra ett förändringsprogram för Billeruds organisation. Förändringarna innefattar bland annat en reducering med cirka 450 heltidstjänster. De föreslagna personalförändringarna berör företagets alla fyra bruk: Gruvön, Karlsborg och Skärblacka i Sverige samt Beetham i Storbritannien. Personalminskningen sker framför allt i form av förtida pensionsavgångar.

De årliga kostnaderna kommer genom programmet sänkas med MSEK 250 jämfört med 2004 års kostnadsnivå. Programmet påbörjades 2005 och har hittills gått enligt plan. Programmet är slutfört vid utgången av 2006 vad avser Skärblacka och Karlsborg. Vid Gruvön och Beetham förskjuts avslutandet av en del av projektet till sista kvartalet 2007. Full resultat effekt beräknas kunna uppnås under sista kvartalet 2007.

Aktien

Antal aktier och aktiekapital

Aktiekapitalet den 29 december 2006 uppgick till SEK 665 995 250 fördelat på 53 279 620 aktier.

Ett konvertibelprogram riktat till de anställda i Billerud i Sverige genomfördes under maj och juni 2002. Konverteringskursen är SEK 114 och löptiden sträcker sig fram till den 20 juni 2007. Vid full konvertering ökar antalet aktier med 268 047, vilket motsvarar en utspädning på 0,5 procent på antalet aktier på marknaden. Fram till och med den 29 december 2006 har 26 622 konvertibler konverterats till aktier.

Inga återköp av egna aktier har skett under 2005 och 2006.

Aktiefördelningen per den 29 december 2006 var som följer:

Registrerat antal aktier	53 279 620
<u>Återköpta aktier i eget förvar</u>	<u>-1 910 000</u>
Aktier på marknaden	51 369 620
<u>Konvertibelt skuldebrev (vid full konvertering)</u>	<u>241 425</u>
Aktier på marknaden (vid full konvertering)	51 611 045

Aktieägare

Billeruds tio största ägare enligt VPCs register och enligt uppgift från Sanderson Asset Management per den 29 december 2006 (exklusive de av bolaget självt ägda aktierna):

Ägare/förvaltare/depåbank	Antal aktier (miljoner)	Andel av aktier på marknaden, % (aktier = röster)
Frapag Vermögensverwaltung GmbH	9,1	17,7
Sanderson Asset Management	3,0	5,8
SEB Fonder/SEB Trygg Liv/Securities	2,0	3,8
DFA	0,8	1,6
Robur Fonder	0,8	1,5
Enter Fonder	0,8	1,5
Morgan Stanley	0,5	1,1
Prior & Nilsson Fonder	0,5	1,0
Sis Segaintersettle	0,5	1,0
BNY GCM	0,5	1,0

Årsstämma, aktieutdelning m m

Billerud ABs årsstämma äger rum torsdagen den 3 maj 2007 kl 16.00. Plats: Aula Magna vid Stockholms Universitet. Särskild kallelse kommer att införas i dagspressen senast fyra veckor innan årsstämmodagen. Årsredovisningen beräknas distribueras i början av april och kommer att finnas tillgänglig på bolagets hemsida vid denna tidpunkt.

Billeruds styrelse föreslår en utdelning avseende år 2006 på SEK 3,50 (3,25) per aktie.

Avstämningsdag för rätt att erhålla utdelning föreslås vara tisdagen den 8 maj 2007. Utbetalning genom VPC beräknas då kunna ske fredagen den 11 maj 2007.

Utsikter

En fortsatt god marknad förväntas under 2007, med potential till prisökningar mätt i lokal valuta.

Försörjningsläget för vedråvaror har försvårats under början av 2007. Vid nuvarande vedpriser väntas kostnaden för vedråvara för första kvartalet 2007 öka med cirka MSEK 50 jämfört med fjärde kvartalet 2006.

Kostnadsbesparingsprogrammen kommer att ge fortsatta kostnadssänkningar.

Stockholm den 13 februari 2007
Billerud AB (publ)

Styrelsen

Bokslutsrapporter 2007

Delårsrapport januari-mars 2007	3 maj
Delårsrapport januari-juni 2007	26 juli
Delårsrapport januari- september 2007	14 november

Årsstämman äger rum den 3 maj 2007 på Aula Magna, Stockholms universitet, Frescati.

Bilaga 1

Billerud-koncernen

Redovisningsprinciper

Bokslutskommunikén är upprättad i enlighet med IAS 34 Delårsrapporter och RR 31 Delårsrapportering för koncerner. Vad avser IAS 14 Segment reporting, se kommentarer under affärsområden på sidan 5 i denna bokslutskommuniké. I bokslutskommunikén har samma redovisningsprinciper tillämpats som i den senaste årsredovisningen för 2005, se sidorna 53-60 och sidan 90 för nyckeltalsdefinitioner.

Resultaträkning	3 månader				Helår		
	Okt-dec 2006	Juli-sept 2006	Apr-jun 2006	Jan-mars 2006	Okt-dec 2005	Jan-dec 2006	Jan-dec 2005
MSEK							
Nettoomsättning	1 867	1 878	1 839	1 785	1 742	7 369	6 823
Övriga intäkter	3	1	3	8	2	15	10
Rörelsens intäkter	1 870	1 879	1 842	1 793	1 744	7 384	6 833
Råvaror och förnödenheter	-796	-778	-778	-762	-812	-3 114	-2 982
Förändring av varulager	43	1	-8	-8	49	28	-21
Övriga externa kostnader	-495	-476	-480	-523	-459	-1 974	-1 897
Personalkostnader *	-326	-303	-355	-322	-337	-1 306	-1 720
Avskrivningar	-120	-118	-114	-114	-104	-466	-413
Resultatandel i intressebolag	0	0	0	0	0	0	0
Rörelsens kostnader	-1 694	-1 674	-1 735	-1 729	-1 663	-6 832	-7 033
Rörelseresultat	176	205	107	64	81	552	-200
Finansiella poster	-26	-26	-22	-21	-21	-95	-78
Resultat efter finansiella poster	150	179	85	43	60	457	-278
Skatt	-60	-50	-24	-11	1	-145	95
Nettoresultat	90	129	61	32	61	312	-183
* För helåret 2005 ingår engångskostnader om MSEK 400.							
Vinst per aktie, SEK	1,75	2,52	1,18	0,63	1,19	6,08	-3,56
Vinst per aktie efter utspädning, SEK	1,75	2,51	1,18	0,63	1,19	6,07	-3,56
Balansräkning	31 dec	30 sept	30 juni	31 mars	31 dec		
MSEK	2006	2006	2006	2006	2005		
Anläggningstillgångar	5 539	5 476	5 489	5 440	5 350		
Varulager	727	730	734	726	739		
Kundfordringar	1 201	1 227	1 236	1 204	1 204		
Övriga omsättningstillgångar	283	317	309	274	282		
Kassa, bank och kortfristiga placeringar	443	641	445	484	182		
Summa tillgångar	8 193	8 391	8 213	8 128	7 757		
Eget kapital	2 678	2 618	2 501	2 598	2 526		
Räntebärande skulder	2 791	3 043	3 139	2 821	2 532		
Räntebärande avsättningar, pensioner	164	159	155	155	153		
Ej räntebärande avsättningar	148	179	238	299	346		
Uppskjutna skatteskulder	1 225	1 120	1 110	1 107	1 081		
Leverantörskulder	591	653	499	586	555		
Övriga, ej räntebärande skulder	596	619	571	562	564		
Summa eget kapital, avsättningar och skulder	8 193	8 391	8 213	8 128	7 757		
Specifikation av förändring i eget kapital	Jan-dec	Jan-sept	Jan-juni	Jan-mars	Helåret		
MSEK	2006	2006	2006	2006	2005		
Ingående eget kapital	2 526	2 526	2 526	2 526	3 037		
Justerings för nya redovisningsprinciper, IAS 39	-	-	-	-	43		
Justerat ingående eget kapital enligt IFRS	2 526	2 526	2 526	2 526	3 080		
Periodens resultat	312	222	93	32	-183		
Marknadsvärdering av finansiella instrument enligt IAS 39	6	35	48	40	-41		
upptagna i säkringsreserven							
Utdelning	-167	-167	-167	-	-334		
Nyemission genom konvertering	3	2	1	-	-		
Omräkningsdifferens i eget kapital	-2	-	-	-	4		
Utgående eget kapital	2 678	2 618	2 501	2 598	2 526		

Kassaflödesanalys	Okt-dec	Okt-dec	Jan-dec	Helåret
MSEK	2006	2005	2006	2005
Rörelseöverskott m m ¹⁾	244	172	802	555
Rörelsekapitalförändring m m	-82	-215	42	-44
Finansnetto, skatter m m	47	-10	-50	-98
Kassaflöde från löpande verksamheten	209	-53	794	413
Investering i anläggningstillgångar	-157	-336	-643	-1 075
Försäljning av anläggningstillgångar	1	5	15	6
Kassaflöde från investeringsverksamheten	-156	-331	-628	-1 069
Förändring av räntebärande skulder	-249	-31	264	790
Utdelning	-	-	-167	-334
Kassaflöde från finansieringsverksamheten	-249	-31	97	456
Kassaflöde totalt (= förändring i likvida medel)	-196	-415	263	-200
Likvida medel vid periodens början	641	597	182	378
Omräkningsdifferens i likvida medel	-2	-	-2	4
Likvida medel vid periodens slut	443	182	443	182

1) I beloppet ingår för perioden januari - dec 2006 rörelseresultat MSEK 552, återlagda avskrivningar MSEK 466, betalning av strukturkostnader MSEK -219 och övriga poster MSEK 3.

I beloppet ingår för perioden januari-dec 2005 rörelseresultat MSEK -200, återlagda avskrivningar MSEK 413, återlagda avsättningar för strukturåtgärder MSEK 333, ökning av pensionsskulden MSEK 20 och övriga poster MSEK -11.

Nyckeltal	Jan-dec	Jan-sept	Jan-jun	Jan-mar	Helåret
	2006	2006	2006	2006	2005
<i>Marginaler</i>					
Bruttomarginal, %	14	13	11	10	3
Rörelsemarginal, %	7	7	5	4	-3
<i>Avkastningsmått (rullande 12 månader)</i>					
Avkastning på sysselsatt kapital, %	11	9	-2	-4	-4
Avkastning på eget kapital, %	12	11	-5	-7	-7
Avkastning på eget kapital efter full konvertering, %	12	11	-5	-7	-7
<i>Kapitalstruktur vid periodens utgång</i>					
Sysselsatt kapital, MSEK	5 190	5 180	5 351	5 090	5 029
Eget kapital, MSEK	2 678	2 618	2 501	2 598	2 526
Räntebärande nettoskuld, MSEK	2 513	2 562	2 849	2 492	2 503
Nettoskulsättningsgrad, ggr	0,94	0,98	1,14	0,96	0,99
Nettoskulsättningsgrad efter full konvertering, ggr	0,92	0,96	1,11	0,94	0,97
Soliditet, %	33	31	30	32	33
Soliditet efter full konvertering, %	33	32	31	32	33
<i>Per aktie</i>					
Vinst per aktie, SEK	6,08	4,33	1,81	0,63	-3,56
Genomsnittligt antal aktier, tusental	51 351	51 349	51 345	51 343	51 343
Vinst per aktie efter utspädning, SEK	6,07	4,32	1,81	0,63	-3,56
Genomsnittligt antal aktier, tusental	51 611	51 611	51 611	51 611	51 611
<i>Per aktie vid periodens utgång</i>					
Eget kapital per aktie, SEK	52,12	50,97	48,70	50,61	49,20
Antal aktier, tusental	51 370	51 357	51 354	51 343	51 343
Eget kapital per aktie efter full konvertering, SEK	52,41	51,27	49,02	50,92	49,52
Antal aktier, tusental	51 611	51 611	51 611	51 611	51 611
Bruttoinvesteringar, MSEK	643	486	384	218	1 075
Medelantal anställda	2 476	2 475	2 523	2 477	2 600

Affärsområden

Nettoomsättning kvartalsvis per affärsområde och för koncernen

MSEK	2006					2005				
	Helår	IV	III	II	I	Helår	IV	III	II	I
Packaging & Speciality Paper	3 709	908	950	905	946	3 751	980	901	943	927
Packaging Boards	2 169	552	541	533	543	2 058	542	497	517	502
Market Pulp	1 348	338	356	345	309	1 197	301	282	310	304
Valutasäkring	143	69	31	56	-13	-183	-81	-42	-66	6
Övrigt och eliminerings	-	-	-	-	-	-	-	-	-	-
Summa koncernen	7 369	1 867	1 878	1 839	1 785	6 823	1 742	1 638	1 704	1 739

Rörelseresultat kvartalsvis per affärsområde och för koncernen

MSEK	2006					2005				
	Helår	IV	III	II	I	Helår	IV	III	II	I
Packaging & Speciality Paper	309	73	118	58	60	411	141	114	83	73
Packaging Boards	156	51	56	9	40	81	40	-27	32	36
Market Pulp	12	8	24	-5	-15	-12	13	-11	-4	-10
Valutasäkring	143	69	31	56	-13	-183	-81	-42	-66	6
Övrigt och eliminerings	-68	-25	-24	-11	-8	-497	-32	-401	-25	-39
Summa koncernen	552	176	205	107	64	-200	81	-367	20	66

Rörelsemarginal kvartalsvis per affärsområde och för koncernen

%	2006					2005				
	Helår	IV	III	II	I	Helår	IV	III	II	I
Packaging & Speciality Paper	8	8	12	6	6	11	14	13	9	8
Packaging Boards	7	9	10	2	7	4	7	-5	6	7
Market Pulp	1	2	7	-1	-5	-1	4	-4	-1	-3
Koncernen	7	9	11	6	4	-3	5	-22	1	4

Leveransvolym kvartalsvis per affärsområde

kton	2006					2005				
	Helår	IV	III	II	I	Helår	IV	III	II	I
Packaging & Speciality Paper	535	134	135	132	134	538	138	127	133	140
Packaging Boards	515	129	125	131	130	515	132	125	128	130
Market Pulp	314	76	78	82	78	298	71	73	75	79
Totalt	1 364	339	338	345	342	1 351	341	325	336	349