
annual RepoRt 2012

Mission
The Smurfit Kappa Group strives to
be a customer-oriented, market-led
company where the satisfaction of
customers, the personal development
of employees and respect for local
communities and the environment
are seen as being inseparable from
the aim of creating value for the
shareholders.

 CONTENTS

2 2012 Financial
performance overview

3 Group Profile

6 Chairman’s statement

10 Chief executive’s Review

13 strategy

14 operations Review

20 Finance Review

30 sustainability

34 Board of Directors

38 Corporate Governance
statement

45 Directors’ Report

47 Remuneration Report

54 statement of Directors’
Responsibilities

55 independent auditors’ Report

56 Consolidated income statement

57 Consolidated statement of
Comprehensive income

58 Consolidated Balance sheet

59 Company Balance sheet

60 Consolidated statement of
Changes in equity

61 Company statement of Changes in equity

62 Consolidated statement of Cash Flows

63 Company statement of Cash Flows

64 notes to the Consolidated Financial
statements

117 shareholder information

1SMURFIT KAPPA annual RepoRt 2012
Quality check on the paper machine at the
Smurfit Kappa Zülpich recycled mill (Germany)

SMURFIT KAPPA annual RepoRt 20122

2012 Financial Performance Overview

2012 FinanCial
peRFoRManCe oveRview

 2011 2012

Revenue
(€ million)

Free cash flow
(€ million)

eBitDa before
exceptional items
and share-based
payment expense
(€ million)

net debt
(€ million)

eBitDa margin

net debt to
eBitDa

operating
profit (€ million)

Basic earnings
per share (cent)

Profit before
income tax
(€ million)

pre-exceptional
earnings per
share (cent)

7,357

394

1,015

2,752

13.8%

2.7x

590

93.0

299

100.1

7,335

282

1,020

2,792

13.9%

2.7x

634

111.2

331

108.3

SMURFIT KAPPA annual RepoRt 2012 3SMURFIT KAPPA annual RepoRt 2012

Smurfit Kappa Group plc (‘SKG’ or the ‘Group’) is one
of the world’s largest integrated manufacturers of
paper-based packaging products, with operations in
europe and the americas. it manufactures, distributes
and sells containerboard, corrugated containers and
other paper-based packaging products such as
solidboard, graphicboard and bag-in-box .

the Group has two reporting segments, europe and the
americas. prior to the acquisition of orange County
Container Group (‘OCCG’), the two business segments
identified were europe and latin america. Due to the
high level of integration between oCCG and our
existing operations in Mexico, oCCG is included with
our existing latin american operations which have
been renamed as the americas.

the europe segment, which is highly integrated,
includes a system of mills and plants that primarily
produces a full line of containerboard that is converted
into corrugated containers. the americas segment
comprises the Group’s forestry, paper, corrugated,
paper sack and folding carton activities in the region.

the Group operates in 21 countries in europe and is
the european leader in corrugated packaging,
containerboard, solidboard, and solidboard packaging
with key positions in several other packaging and paper
market segments and a growing base in eastern europe.
we also have two bag-in-box facilities, located in
Canada and argentina, which are managed as part of
our european operations. the Group operates in 11
countries in the americas and is the only large-scale

pan-regional producer of containerboard and
corrugated containers in latin america. in terms of
world market positions, the Group is the second largest
producer of corrugated packaging.

Given the high degree of integration between the
mills and its conversion plants, particularly in terms
of containerboard, the Group’s end customers are
primarily in the corrugated packaging market, which
uses the packaging for product protection and product
merchandising purposes. the corrugated market is a
localised market and corrugated box plants need to
be close to customers (generally no more than 250
to 300 kilometres), due to the relatively high cost of
transporting the product. approximately 60% of the
Group’s corrugated customers are in the fast moving
consumer goods (‘FMCG’) sector (comprising food,
beverage, and household consumables), the remainder
being split across a wide range of different industries.

in 2012, the Group’s europe and americas segments
accounted for approximately 81% and 19% of revenue
respectively.

at the date of this report, the Group owns 38 mills
(27 of which produce containerboard), 231 converting
plants (most of which convert containerboard into
corrugated boxes), 47 recovered fibre facilities (which
provide recovered fibre for the Group’s mills) and 32
other production facilities carrying on various related
activities. in addition, the Group owns approximately
104,000 hectares of forest plantations in latin america.

GRoup pRoFile

No.1
European market position
in corrugated packaging,
containerboard, solidboard
and solidboard packaging

No.2
World market position
for the production of
corrugated packaging

 We employ
 41,000 people worldwide

 We operate in
 21 Countries in europe

 11 Countries in the americas

 We own
 38 Mills (27 produce containerboard)

 231 Converting plants

 47 Recovered fibre facilities

 32 other production facilities

 104,000 Hectares of latin american
 forest plantations

SMURFIT KAPPA annual RepoRt 20124

Operations in
the Americas
Virgin Mills (2)

Recycled Paper and Board Mills (10)

Corrugated (34)

Cartons (3)

Paper Sacks (5)

Recovered Fibre (31)

Other (4)

 Virgin Mills

 Recycled Mills

 Corrugated

 Cartons

 Paper Sacks

 Bag-in-box

 Recovered Fibre

 Forestry

The Americas
Sales Volumes (million tonnes)*

Containerboard 1.0

other paper & Board 0.4

Corrugated 0.9

*Including OCCG for the full year

Stacked corrugated boxes manufactured at Smurfit Kappa
Bogotá (Colombia) for bags of liquid milk

SMURFIT KAPPA annual RepoRt 2012 5SMURFIT KAPPA annual RepoRt 2012

Operations in
Europe
Virgin Mills (5)

Recycled Containerboard Mills (13)

Other Recycled Paper and Board Mills (8)

Corrugated (160)

Cartons and Solidboard Packaging (9)

Recovered Fibre (16)

Other (48)

 Virgin Mills

 Recycled Mills

 Corrugated

 Cartons and
Solidboard
Packaging

 Bag-in-box

 Recovered Fibre

Europe
Sales Volumes (million tonnes)

Kraftliner 1.4

Recycled Containerboard 3.0

other paper & Board 1.1

Corrugated 4.2

solidboard packaging 0.3

Display trays produced at Smurfit Kappa Neuburg
(Germany) for packs of sliced cheese

SMURFIT KAPPA annual RepoRt 20126

ChairmaN’S STaTEmENT

YeaR in Review

Continuing our drive for earnings growth the Group is
pleased to report EBITDA of €1,020 million with strong
pre-exceptional eps growth of 8% to 108.3 cent for
the full year 2012. notwithstanding the challenging
macroeconomic environment, a robust operational
performance has allowed SKG to undertake a number
of financial and strategic initiatives which have left the
Group in a very good position to drive future growth
and deliver increased value to shareholders. with a
generally soft macroeconomic environment in europe
and difficult market conditions in two of our countries
in latin america, the results reflect the strength and
efficiency of the Group’s integrated model in all
market conditions and the benefits of our geographic
diversity. on behalf of the Board, i would like to thank
all of our employees for their contribution and
commitment to the on-going success of the Group.

GoveRnanCe anD BoaRD

The Board and Management of SKG support the
highest standards of Corporate Governance and
ethical business conduct. it is our view that Corporate
Governance is not just a matter for the Board but that
a culture of high standards of governance must be
promoted from the top and must be fostered
throughout the whole organisation. we believe that
governance is about ensuring that 1) we have the right
strategy to deliver for our shareholders and other
stakeholders, 2) the executive team is leading and
managing effectively to reach our strategic goals
and in doing so they are held accountable and at
the same time are fairly remunerated and 3) the risks
to the Group are managed and mitigated and that
appropriate controls are in place at all levels of the
organisation. the key principles and practices
designed to achieve these standards are set out
in the Corporate Governance statement.

Employees selecting designs at Smurfit Kappa
Chelmsford (UK)

SMURFIT KAPPA annual RepoRt 2012 7SMURFIT KAPPA annual RepoRt 2012

the Code recommends that, apart from the Chairman,
at least half of the Board of Directors of a listed
company should comprise non-executive directors
determined by the Board to be independent. Following
the retirement of two shareholder nominated Directors
at the Annual General Meeting (‘AGM’) in May 2012 the
Company has complied with the Code recommendation
on Board independence and in november 2012 a
further independent non-executive Director was
co-opted to the Board. i would like to thank all of
the Directors for their continued support and
contribution to the development and effectiveness
of the workings of the Board and its various
Committees during the year.

DiReCtoRs

During 2012 we were delighted to announce that
Mr irial Finan, a us based irish citizen, and Ms Christel
Bories a French citizen were co-opted to the Board
as independent non-executive Directors. their
extensive experience across international markets
and different industries will meaningfully contribute
to the Board and the continued development of SKG.

as reported last year, Mr Gordon Moore and Mr Rolly
van Rappard retired from the Board at the 2012 aGM.

Mr Christopher McGowan will retire from the Board at
the forthcoming aGM. the Board would like to sincerely
thank Chris for his support and contribution to the
Group during his ten years as a Director and to offer
him our best wishes for the future.

Liam O’Mahony
Chairman

well positioned
to drive future
growth and deliver
increased value
to shareholders.

SMURFIT KAPPA annual RepoRt 20128

opeRational visits

in July, the Board travelled to italy and visited the asti
corrugated plant and the alessandria bag-in-box plant.
these visits are extremely valuable in giving a deeper
first-hand understanding of the strength and extent of
our local businesses, their strategic positioning, and
the dedication and enterprise of our teams at all levels
throughout the organisation. During 2012, i personally
made additional visits to facilities in Denmark, France,
Germany, Spain, Sweden, the UK, Argentina and Chile,
covering mills, corrugated plants and other operations.

innovation

Smurfit Kappa continually strives to improve and to
develop innovative products in partnership with its
customers to meet the demands of a rapidly changing
global market. as highlighted in the operations Review
on page 14, with 675 graphic designers worldwide, an
array of design and logistical tools and unparalleled
breadth of experience, we are uniquely equipped to
make the difference for our customers. During the year,
i was delighted to attend our 2012 innovation awards
event in the netherlands, where the designers of our
most innovative packaging solutions from all our
european plants were judged by an external jury
comprised of customers and received their awards
in the presence of over 150 customers from around
europe.

sustainaBilitY

SKG is fundamentally committed to sustainability
and social responsibility in its interaction with its
customers, suppliers, employees, the communities in
which it is privileged to do business and in relation to
its impact on the broader environment. i am delighted
to note the third party recognition for our work in this
area and especially the awards which we have received
from key customers and industry groups, details of
which are set out in our fifth sustainable Development
Report which was produced in June 2012 and is
available on our website. a summary of this report is
contained on pages 30 to 33 of this annual Report.
a further such report will be issued in 2013.

aCQuisition

Consistent with our strategy of expanding our business
in higher growth markets, in the fourth quarter of 2012
we announced the completion of the acquisition of
oCCG, an integrated paper-based packaging company
with significant corrugated and converting operations
in Mexico, and two corrugated plants and a paper
mill in the united states. the consideration was
approximately €260 million. This acquisition
complements our existing Mexican business and
increases our exposure to a demographically attractive
and rapidly growing region. the teams are now focusing
on the effective integration of our businesses in the
region which gives us an exciting platform to continue
to provide creative packaging solutions to both current
and prospective customers.

state of the art litho laminated printing at
Smurfit Kappa Dyboflex (Denmark)

SMURFIT KAPPA annual RepoRt 2012 9SMURFIT KAPPA annual RepoRt 2012

sHaReHolDinGs

Following the final disposal of shares by the private
equity holders Madison Dearborn Partners and SK
Feeder during the year, SKG’s free float now stands
at 99%.

DiviDenDs anD DiviDenD poliCY

as a result of the consistently improving operational
performance and free cash flow, the Group
reintroduced a dividend in February 2012. this was
an important milestone for the Group, as the dividend
provides certainty of value to our shareholders and
was included as an important underpin to the original
investment proposition in the 2007 SKG Initial Public
Offering (‘IPO’).

the Board is recommending a final dividend of
approximately 20.5 cent per share for 2012, a 37%
increase on last year’s final dividend and payable
on 10 May 2013.

this increased dividend reflects the improved
operational performance of the Group, and represents
a tangible transfer of the benefits to the shareholders
of the Group’s debt pay-down and effective capital
structure management.

the Directors’ intention is that interim and final
dividends will be paid in october and May in each
year in the approximate proportions of one third
and two thirds.

OUTlOOK

Against a difficult macro environment, SKG has
had three good years of operational and financial
performance and this combined with the capital
structure changes outlined in this report give the
Group a greater variety of strategic and financial
options together with a significant platform on
which to drive future growth and deliver increased
value to shareholders.

Liam O’Mahony
Chairman

Retail-ready box made at Smurfit Kappa Orange County’s
City of Industry plant (California, USA) for cartons of
orange juice

SMURFIT KAPPA annual RepoRt 201210

ChiEf ExECuTivE’S rEviEw

2012 oveRview

The Group is reporting EBITDA of €1,020 million and
an eBitDa margin of 13.9% for the full year 2012, its
second highest result since its ipo in 2007. this strong
performance is the product of our integrated model
which maximises efficiencies throughout the system.
As a result, SKG’s paper system is capable of running
efficiently through the cycle, and its packaging
network benefits from operating efficiencies, an
optimised product portfolio, a clear focus on
sustainability and an efficient distribution system
throughout its markets.

Having shown signs of some erosion over the course
of the year due to general market sentiment and a
short-term downward trend in old Corrugated Cases
(‘OCC’) and testliner prices, SKG’s underlying packaging
pricing remained flat throughout the year. the Group

has sought to mitigate the effects of volatile input
costs on pricing by focusing on adding value to
customer products, reducing the supply chain and
driving operating efficiencies. SKG provides much
more than a simple transport medium, focusing
instead on being a partner to our customers
through cost take-out programmes, a constant
flow of innovative packaging solutions and a
focus on sustainable products and processes.

Compared to 2011 levels, european box volumes
while growing by 1% in the fourth quarter of 2012
were unchanged for the full year. total corrugated
volumes for SKG were marginally down year-on-year,
and reflect the Group’s stated position of sacrificing
volumes where satisfactory margins cannot be
achieved. sheet feeding volumes decreased 8%
for the full year 2012 year-on-year for that reason.

sophisticated 8+1 colour preprint press
at Smurfit Kappa CorrPrint (Denmark)

SMURFIT KAPPA annual RepoRt 2012 11SMURFIT KAPPA annual RepoRt 2012

The Group has announced a €60 per tonne testliner
price increase effective from 1 February 2013 given
the unsustainable economics of recycled paper
grades and the satisfactory demand environment.
Approximately, €40 per tonne of this increase has
already been achieved.

Further factors supportive of the price increase
include: increasing demand for oCC and recovered
paper grades; testliner export markets remaining
reasonably strong and; recycled containerboard
inventories dropping to levels which have been
supportive of previous price increases. Current
european capacity remains unchanged compared to
December 2011, due to almost 700,000 tonnes of
announced capacity closures, offsetting capacity
additions, during 2012/2013. this should support a
more stable pricing environment in the medium term.

the european kraftliner market achieved price
increases of €90 per tonne in 2012. SKG is the market
leader and is net long in the grade by approximately
500,000 tonnes. with limited scope to expand current
production of the grade in europe and the closure in
2012 of 290,000 tonnes of capacity in norway, us
exports to europe particularly influence availability
and pricing. Based on official statistics, these exports
have reduced by 8% for the year to December 2012,
maintaining a balanced supply into the market. this
is due to continuing good demand and reduced
inventories in the us market.

the performance of the latin american business varied
significantly between countries in 2012, with the
overall eBitDa margin decreasing to 15.0%. political
and industrial unrest in both venezuela and argentina
led to a number of production interruptions during the
year, and to an overall decrease in latin american

Focus on
higher growth
markets.

Gary McGann
Group Chief Executive Officer

SMURFIT KAPPA annual RepoRt 201212

Chief Executive’s Review (continued)

volume of 3% year-on-year. Colombia continued to
perform well throughout the year and SKG’s growing
Mexican business had a strong 2012 result and has
a good near term outlook as us paper price increases
are passed through to corrugated pricing.

In line with SKG’s stated strategy to focus on higher
growth markets, the acquisition of oCCG, with
operations in Mexico and the united states, was
finalised on 30 november 2012 for a consideration
of approximately €260 million. This is the Group’s
first substantial acquisition since the 2007 ipo. Full
year 2012 eBitDa for oCCG was us$60 million,
compared with pro-forma eBitDa of us$53 million,
and the integration of the new company is progressing
well to date.

Following the acquisition, the americas segment of
our business comprises our latin american operations
and OCCG. OCCG has been re-named Smurfit Kappa
orange County.

Reflecting SKG’s increasing ability to fund accretive
acquisitions from operating cash flows, net debt at
the year-end was maintained at 2.7 times eBitDa
notwithstanding the acquisition of oCCG. the Group
remains committed to its target of remaining below
3.0 times net Debt/eBitDa through the cycle.

Capital stRuCtuRe

over the course of 2012 the Group successfully
re-financed a significant portion of existing debt
improving its debt maturity profile, reducing its interest
costs and diversifying its funding base. Following an
amendment and extension of its senior credit facility in
March 2012, the Group successfully completed €690
million equivalent of bond issues in september 2012.
These comprised €200 million 5.125% notes and
us$300 million 4.875% notes maturing in 2018
together with a €250 million floating rate note with an
interest cost of euRiBoR plus 3.50% maturing in 2020.

In January 2013 the Group completed a further €400
million note offering at an interest rate of 4.125%
maturing in 2020. The solid fundamentals of SKG’s
operational performance and capital management,
together with a strong bond market resulted in SKG
being able to secure a rate at this attractive level.
Year-on-year, the average maturity of the Group’s debt
has increased from 4.4 to 5.8 years and the bond
component now constitutes almost 70% of drawn debt.

CustoMeRs

SKG continues to be the best positioned supplier of
innovative, market leading paper-based packaging in

its chosen markets of europe and the americas. we
seek to provide customers with innovative, sustainable
and cost efficient packaging solutions that support the
sale of our customers’ products. the Group seeks to
differentiate itself in the market through superior
service, quality, innovation and customer relationships.
while we continue to build long-term sustainable
partnerships with our international and pan-european
customers, we also consider it a high priority to extend
the skills and experience acquired in serving these
companies to our local customers in the many markets
in which we operate.

i would like to sincerely thank our customers on both
continents for their continued confidence and trust.
we will continue to invest to meet and exceed their
requirements and we look forward to working with
them to enhance the security and marketability of their
products, thereby helping them to face the challenges
of an increasingly competitive retail market.

ouR people

our key competitive advantage and point of
differentiation is our people, both individually but in
particular working as cohesive teams. our continued
focus is on recruiting, developing, motivating and
retaining skilled employees dedicated to working as
a team to serve our diverse customer base. i would like
to acknowledge the effort and commitment of our over
41,000 employees in the 32 countries in which we
operated for their significant contribution to the results
achieved in 2012. i would like to welcome our new
colleagues in oCCG and we look forward to facing the
challenges and opportunities of 2013 together and to
continuing our efforts to make SKG the safest company
in which to work in our industry.

CoRpoRate soCial ResponsiBilitY

in its fifth annual sustainable Development Report,
released in June 2012, SKG highlighted its continued
progress and commitment to social and environmental
best practices and cited tangible evidence of this.
this continues to be a high priority for the Group in
fulfilling its obligation to its customers, its employees,
the communities in which we are privileged to
operate and the environment from which we draw
our natural resources.

Gary McGann
Group Chief executive officer

Members of the SKG board with plant management during
a tour of the Smurfit Kappa Vitop bag-in-box facility (Italy)

SMURFIT KAPPA annual RepoRt 2012 13SMURFIT KAPPA annual RepoRt 2012

STraTeGy
the Group’s objective is to deliver superior performance in terms of profitability and returns on capital
through the cycle, thereby enhancing shareholder value, and to be the market leader in paper-based
packaging in its chosen markets. this objective is underpinned by a focus on delivering superior
customer satisfaction, a relentless pursuit of cost and operating efficiency, proactive environmental
awareness, and a commitment to continuous improvement in the areas of health and safety and
corporate social responsibility.

tHe GRoup’s oBJeCtives anD stRateGies aRe:

n	to profitably build on its market positions in western and eastern europe and in the americas
through selective focused growth, including:

n organic growth from increased market share through consolidating, and where appropriate,
extending its leadership position in western europe. this will be achieved by leveraging the
Group’s relationships with its customers across its broad product range and enhancing its
profitability by maximising synergies and optimising the cost base; and

n acquisition and merger based growth in areas where market share and/or coverage facilitates it,
particularly in the higher growth markets of eastern europe and latin america.

n	to focus on enhancing its operational excellence, thereby continuing to improve its customer offering,
by continuously upgrading its products, processes, services, quality and delivery in all markets by:

n leveraging the Group’s increasingly high quality asset base through continuous improvement
programmes, transfer of best practice, industrial engineering, innovation and targeted capital
investment; and

n increasing the proportion of added-value converting products in the overall portfolio through the
use of the Group’s development and technology centres, its innovation tools, its pan-european
network in greater value areas such as high quality printing, display and litho lamination; and

n ensuring that its operations, whether in the converting or mill divisions, continue to be close to
their customers and have a clear market focus rather than being production driven.

n	to focus on cash flow and appropriate returns on investment in order to maximise shareholder value.

n	to secure and retain the optimal balance between debt and equity capital to facilitate the Group’s
growth strategy in a cyclical industry, while striking the appropriate balance between risk and return.

SMURFIT KAPPA annual RepoRt 201214

OpEraTiONS rEviEw

the Group continues to be the best positioned
supplier of innovative, market leading paper-based
packaging in its chosen markets of europe and the
americas, which comprises the Group’s operations in
latin america and the united states. the high quality
of its earnings is supported by the Group’s market
oriented integrated model, the substantial geographic
footprint of its operations and its clear focus on
customer service which allows us to at least meet,
and in many cases define, customer needs.

we successfully completed the acquisition of oCCG
on 30 november 2012 and it has been immediately
earnings accretive. Mirroring our own integrated
system with ten packaging facilities and one recycled
containerboard mill, oCCG has benefited from the
us$50 per ton paper price increase which was
implemented in the united states during the fourth
quarter. as a result, its 2012 earnings have exceeded
expectations with a positive outlook for performance

in 2013 as the paper price increase is passed through
to box prices. the Group continues to expect the
delivery of the us$14 million target for initially
identified synergies over the next two years and the
process is underway to identify potential additional
savings throughout the business. the main areas of
focus have been operational improvements in the
recycled mill and packaging systems, rationalisation
of administration and distribution processes where
possible and increased integration with our existing
Mexican packaging network. the Mexican market
remains one of the fastest growing economies in
latin america and with this acquisition we are now
the strong number two manufacturer in the sector.
with increasingly favourable comparisons to China
as a destination for offshoring, above average growth
is expected to continue in 2013 and beyond.

in line with our objective of maintaining the best
integrated system in europe, we undertook a number

Smurfit Kappa employees and visitors at the Scanpack
2012 packaging trade fair in Gothenburg (Sweden)

SMURFIT KAPPA annual RepoRt 2012 15SMURFIT KAPPA annual RepoRt 2012

of significant investments in our paper Division in
2012, with the purpose of maximising efficiencies and
driving future earnings. a rebuild of our Hoya recycled
containerboard machine will increase capacity by
approximately 80,000 tonnes per year of lightweight
paper. investments in energy projects in our sanguesa
and nervion mills in spain will materially decrease
energy costs in 2013, and the conversion of our
wrexen mill in Germany to white top testliner will
have a positive effect on the range of our offerings,
the quality of our product and our cost base.

latin american capital investment projects completed
during 2012 included a shoe press installation in our
Cerro Gordo mill in Mexico and a water treatment
facility in the Bernal facility in argentina, with a
combined investment value of almost us$15 million.
the level of capital investment in our latin american
operations is typically above the Group average, in line
with the Group’s focus on its higher growth markets.

the investments comprise both new equipment and
quality used equipment from other parts of the Group.

euRope

the europe segment is the larger of the Group’s two
segments, accounting for 81% of its revenue in 2012.
it comprises primarily our integrated containerboard
mills and corrugated operations as well as the bag-in-
box and solidboard businesses, which previously
reported within the specialties europe segment
until the reorganisation of the operations in 2011.

the Group has facilities in 21 countries, in both western
and eastern europe. the operations consist of 26 mills,
17 of which produce containerboard, 189 converting
plants (the majority of which produce corrugated
packaging products) and 26 other production facilities
carrying on other related activities. the mills are
supported by a number of recovered fibre collection
facilities and some wood procurement operations.

Tony Smurfit
Group Chief Operations Officer

Best positioned
supplier of
innovative,
market leading
paper-based
packaging.

SMURFIT KAPPA annual RepoRt 201216

our european containerboard mill system consists of
three kraftliner mills, in sweden, France and austria,
which between them produced over 1.4 million tonnes
of brown and white kraftliner in 2012, 13 recycled
containerboard mills which produced approximately
3.0 million tonnes of paper and a mill in spain which
produces both virgin-based MG paper and recycled
containerboard. in addition, we have eight other
recycled mills, which together produced approximately
700,000 tonnes of solidboard and boxboard and
200,000 tonnes of graphicboard in 2012. we also
have a sack kraft mill in spain, which produced over
100,000 tonnes of sack kraft paper.

on the conversion side, the operations comprise
108 corrugated plants, which produced approximately
4.2 million tonnes (7.7 billion square metres) in 2012
and 52 sheet plants. in addition, we have 29 plants
which produce high end packaging differentiation
products such as litho laminated corrugated products,
display units and solidboard based packaging –
extending the range of packaging solutions within our
portfolio. our converting operations are supported by
a number of other small plants producing pre-print
packaging, fulfilment activities and other packaging
related products. our european managed bag-in-box
operations comprise six plants located in europe,
Canada and argentina.

Revenue for the europe segment in 2012 was
€5.9 billion compared to €6.1 billion in 2011.
Segmental EBITDA increased by €32 million to €844
million, representing 83% of the total for the Group,

with a reported eBitDa margin of 14.2% compared to
13.4% in 2011. this margin increase was achieved due
to maintenance of reasonable corrugated pricing in
combination with the continued implementation of
process efficiencies.

Corrugated based packaging prices have held up well
throughout 2012 despite the volatility in oCC prices
which characterised much of the year. Compared with
the third quarter, box prices in the fourth quarter, on
average, decreased by less than 1%. this was reflective
of the full year position where prices decreased by an
average of 0.7% year-on-year.

the Group saw broad stability year-on-year with an
overall reduction in total corrugated volumes of 1%
in the full year 2012 and a flat demand environment
in the fourth quarter of 2012 compared to the same
period in 2011. the primary loss of volume has been
in the sheet side of the business, which accounts for up
to 13% of european volume. it has been a conscious
decision to forego lower priced volumes, preferring
instead to focus on the value added packaging market.

the principal raw material input into the system, oCC,
is still largely priced on the basis of Chinese demand,
and this relationship is expected to continue for the
foreseeable future. Despite there being an upward
trend over the longer term, 2012 prices fluctuated by
37% over the base price peak to trough. the Group
remains a leading operator in the recovered fibre
market and maintains 75% ‘grip’ on its recovered fibre
needs through its own supply and contractual
agreements with suppliers throughout europe.

High quality corrugated board manufactured
at Smurfit Kappa Germersheim (Germany)

SMURFIT KAPPA annual RepoRt 2012 17SMURFIT KAPPA annual RepoRt 2012

Operations Review (continued)

Recycled containerboard pricing deteriorated over
the course of 2012 as a result of unstable oCC pricing
and an inability to push through price increases.
However, the unsustainable margins which have
developed in the grade cannot persist. on that
basis, we announced a €60 per tonne increase on all
recycled containerboard grades from 1 February 2013.
supported by current oCC dynamics and industry
inventory levels, an increase of approximately €40 per
tonne was successfully implemented in February and
we expect to implement the remainder in March.

Following the closure of peterson’s kraftliner mill in
norway in april 2012, and continued strength in
demand, the european market for virgin paper has
been tight, and this was reflected in the price increase
of €50 per tonne which was successfully implemented
in september. the reduction in domestic supply was
compounded by lower imports from the united states
which were meaningfully reduced year-on-year.

in line with the Group’s policy of focusing on high
growth sectors, a number of investments in its
bag-in-box division have been announced in 2012.

Following a €13 million investment in upgrading the
facilities and increasing capacity of existing plants in
France and Italy, we committed a further €28 million
to build an additional facility in ibi, spain. already the
european market leader, these investments will give
the Group access to further markets and enhance the
strategic options for the future. the Group’s Baguin
bag-in-box facility in argentina, acquired in January
2012, further enhances the geographic footprint of
the business.

tHe aMeRiCas

Following the acquisition of oCCG, the Group’s
operations in the americas consist of 12 paper mills in
5 countries (Argentina, Colombia, Mexico, the United
States and Venezuela) producing containerboard,
boxboard, sack paper and printing and writing paper,
with a combined production of 1.4 million tonnes in
2012, including approximately 0.3 million tonnes of
containerboard produced by oCCG on a full year basis.
the mills are supported by 31 recovered fibre plants in
six countries and forestry operations in Colombia and
venezuela. we also have 34 corrugated plants in seven
countries with a 2012 production, including the
oCCG plants for a full year, of over 0.9 million tonnes
(1.5 billion square metres), eight other converting
plants in five countries producing either paper sacks
or folding carton, a preprint facility and three foam
packaging plants in Mexico. the oCCG plants produced
approximately 0.2 million tonnes (0.3 billion square
metres) in 2012.

Revenue for the americas segment in 2012 was
€1.4 billion compared to €1.3 billion in 2011.
Segmental EBITDA was €212 million, representing
21% of the total for the Group, compared to
€237 million while the EBITDA margin on revenue
was 15.0% in 2012 compared to 18.4% in 2011. the
reduction in margin is primarily as a result of labour
issues experienced in venezuela and argentina in 2012.
Most of these issues have now been resolved, and the
Group expects future margins to be more in line with
historic levels.

Different stylish containers produced at
Smurfit Kappa Orange County’s City of Industry
plant (California, USA) for bottles of wine

SMURFIT KAPPA annual RepoRt 201218

our operations in venezuela had a challenging year,
particularly affected by a number of industrial disputes.
volumes decreased by 17% in total, year-on-year, and
eBitDa performance was adversely affected by
approximately 35%. overall, the difficult business
environment that has generally prevailed over the last
number of years continues to persist. as expected,
a devaluation of the currency was announced on
8 February 2013, with the official exchange rate
changing from veF 4.3 per us dollar to veF 6.3 per
us dollar. the impact of the devaluation on our
pre-exceptional eBitDa in 2013 is not expected
to be material.

Following the successful implementation of a us$50
per ton paper price increase in the united states in the
fourth quarter of 2012, our Mexican business was able
to implement a similar price increase. excluding the
oCCG business, volumes increased by 2% in total
during the year and eBitDa increased significantly.
with a comprehensive network of plants bolstered by
the recent oCCG acquisition, and the Mexican economy
poised to grow on the back of a us economic recovery,
especially in the Maquiladora region, the Group is well
positioned for 2013.

the Colombian economy was stable throughout 2012
and this was reflected in our volumes, which remained
flat overall. Despite some local pricing pressure, cost
take-out initiatives facilitated the delivery of a very good
eBitDa margin for the year. a number of major capital
expenditure projects were completed in 2012, such as
the installation of a new lime kiln and a gas turbo-
generator in our Cali and Barranquilla mills respectively.
these are expected to produce benefits in 2013.

increased economic and political pressures in argentina
have contributed to the Group’s lower performance in
2012, with a 12% year-on-year decline in total
volumes, caused primarily by a 70 day strike in our
sunchales converting plant. the dispute was resolved
in May 2012 and the volume lost will not represent a
permanent reduction. inflationary pressures are being
addressed where possible by increased efficiency and
corrugated price increases.

latin america remains at the centre of our strategy
for future growth, and while there are some country
specific issues, it continues to deliver important
geographic diversity and access to high growth
markets. our experienced local management teams
continue to focus on maximising returns from the
existing business, whilst developing new markets for
our products reinforced by the Group’s worldwide
technical expertise and high standard of innovative
performance packaging.

CoMMeRCial oFFeRinG anD innovation

we are the market leader in paper-based packaging
in europe and are the only large scale pan-regional
supplier in latin america, putting us in the unique
position to provide our 60,000 customers worldwide
with an unrivalled product and service offering.
the Group’s pan-european sales business has had
continued success in 2012 with 3% year-on-year
volume growth, made up of both organic growth
with current customers and new business wins.

with approximately 60% of our customers in the
FMCG space, we have enhanced our product range
to increasingly provide high quality retail ready

employees examining artwork designs in the
Development Department at Smurfit Kappa Denmark

SMURFIT KAPPA annual RepoRt 2012 19SMURFIT KAPPA annual RepoRt 2012

Operations Review (continued)

packaging and merchandising displays, as well as
standard transport packaging. in the case of retail
ready packaging, approximately 75% of buying
decisions are made at the point of purchase and,
therefore, high quality packaging has a significant
role to play in this regard. with 675 graphic designers
worldwide, an array of design and logistical tools and
unparalleled breadth of experience we are uniquely
equipped to make the difference for our customers.

innovation will continue to form an important
underpin to our service offering, and a range of new
product developments were announced in 2012. Retail
Ready packaging is an area of increasing focus by our
customers and is an area where the Group adds real
value. through our experience in the field and our
scientific approach we strive to maximise both
functionality and end user impact with the lowest
cost to our customers.

We also launched our new ‘S-Flute’ corrugated sheet
offering in october, combining superior printing
properties with high strength and lower weight.
this innovation encapsulates the Group’s approach
to product development guaranteeing lower supply
chain costs whilst building on existing quality.

During 2012, the Group was presented with a number
of industry awards reflecting our established position
as the recognised leader in the fields of product
innovation and brand management. the awards
included: four worldstar awards from the world
packaging organisation; a Gold for Corrugated
postprint from Flexotech international; two awards in
the Deutscher verpackungspreis, the annual German

industry’s packaging competition; and the pulp &
paper international award for innovation in sustainable
packaging.

in addition, the Group has been continuously
recognised by its customers directly, and in recent
months such recognition has included winning the
Holistic Margin Management award from General Mills.
this award was specifically in recognition of our
contribution as a business partner in reducing costs
and adding value over a 15 year period.

SyNERGy/COST TAKE-OUT PROGRAMME

We delivered €191 million in cost take-out from
the two-year programme 2011/2012. this was
€41 million ahead of the original target of
€150 million set at the outset of 2011. It was,
however, €9 million below the revised target
of €200 million set in May 2012, and this was
primarily due to a stoppage in our Facture mill.

over the past five years, we have delivered
€500 million in cost take-out benefits based on a
detailed bottom-up approach. these have served to
support the high quality earnings of the Group despite
the upward trend in input costs year-on-year and low
growth in some markets.

The Group has identified a further €100 million
in cost take-out opportunities in 2013. these are
predominantly focused in the areas of raw materials,
labour and energy.

Retail-ready tray made at Smurfit Kappa Delitzsch
(Germany) for pots of yoghurt

SMURFIT KAPPA annual RepoRt 201220

fiNaNCE rEviEw

Results

Revenue decreased marginally to €7.3 billion in 2012
from €7.4 billion in 2011. With revenue boosted by
€98 million in positive currency and hyperinflationary
adjustments and by €58 million from net acquisitions,
primarily OCCG, comparable revenue fell by €178
million year-on-year.

this decrease, the equivalent of almost 2.5%,
reflected higher revenue in the americas and lower
revenue in europe. the decrease in europe was driven
by a combination of lower average selling prices for
containerboard, both recycled grades and kraftliner,
and lower overall corrugated volumes. average
corrugated selling prices have held up reasonably
well although at the cost of some lost volume given

the very competitive market conditions. Higher
comparable revenue in the americas reflected a
strong performance by our Mexican operations and
the impact of inflationary pressures on selling prices
in both venezuela and argentina.

At €1,020 million, the Group’s EBITDA for 2012
was €5 million higher than 2011’s €1,015 million.
However, allowing for the positive impact of currency
movements, hyperinflationary adjustments,
acquisitions and closures, the underlying move
was a decrease of €14 million, the equivalent of over
1%. this decrease mainly reflected a combination
of earnings growth in europe and lower earnings
in the americas as a result of a significant decrease
in the profitability of our venezuelan operations.

employees monitoring the operation of the
corrugator at Smurfit Kappa Vignate (Italy)

SMURFIT KAPPA annual RepoRt 2012 21SMURFIT KAPPA annual RepoRt 2012

in 2012, our european operations generated eBitDa
of €844 million, representing 83% of the total for
the Group, compared to €812 million in 2011. The
year-on-year increase of €32 million reflected a strong
performance from the corrugated operations and lower
earnings on the mill side. while average corrugated
prices fell by less than 1% year-on-year, the decline
in recycled containerboard and kraftliner prices was
greater resulting in higher margins for the corrugated
operations, although corrugated volumes were down
1% in 2012 with lower sheet sales and unchanged box
shipments. For the mills, the negative impact of lower
containerboard prices was partly offset by a decline
in oCC costs. as a result of the maintenance of solid
corrugated pricing in combination with the continued
implementation of process efficiencies, our eBitDa

margin in europe increased to 14.2% in 2012 from
13.4% in 2011.

the americas business segment comprises the Group’s
operations in latin america and the united states. in
2012, these operations reported EBITDA of €212
million, representing 21% of the total for the Group,
compared to €237 million in 2011. The performance
of the operations in 2012 varied significantly between
countries with the results adversely affected by
political and labour issues in both venezuela and
argentina. as a result, our eBitDa margin decreased
to 15.0% from 18.4% in 2011.

Ian Curley
Group Chief Financial Officer

Significant
strengthening
of the balance
sheet.

SMURFIT KAPPA annual RepoRt 201222

While the depreciation charge in 2012 was €14 million
lower than in 2011, the charge for depletion was
€25 million higher, reflecting an increase in the fair
value of our biological assets in venezuela in 2011.
the charge for the amortisation of intangible assets was
€9 million lower year-on-year as certain assets were
fully amortised. with the total charge for depreciation,
depletion and amortisation higher by €2 million
year-on-year and an increase of €11 million in
share-based payments, the year-on-year increase
of €5 million in EBITDA was more than offset at the
level of pre-exceptional operating profit. Consequently,
our pre-exceptional operating profit (EBITDA less
depreciation, depletion and amortisation and the share-
based payment expense) decreased by €8 million to
€616 million compared to €624 million in 2011.

our pre-exceptional net finance costs amounted to
€294 million (costs of €387 million less income of
€93 million) in 2012, compared to €301 million in
2011. The year-on-year decrease of €7 million resulted
from the combination of lower cash interest costs and
higher non-cash finance costs.

Pre-exceptional cash interest amounted to €235 million
in 2012 compared to €245 million in 2011, with the
€10 million decrease reflecting year-on-year debt
pay-down and lower debt servicing costs. At €59
million, pre-exceptional non-cash interest costs were
€3 million higher in 2012 as a result of lower currency
translation gains and a higher hyperinflationary net
monetary loss, partly offset by a positive move in the
fair value of derivatives (from a net loss in 2011 to a
gain in 2012).

Including the net profit of €3 million from our share of
associates’ earnings, the Group’s pre-exceptional profit
before income tax was €325 million in 2012 compared
to 2011’s €327 million, which included a profit of
€2 million on the disposal of an investment in an
associate.

exCeptional iteMs

exceptional items charged within operating profit
in 2012 amounted to a net gain of €18 million,
comprising gains of €28 million and costs of
€10 million. The exceptional gains comprised €10
million from the sale of land at the Group’s former
Valladolid mill in Spain and €18 million relating to the

disposal of a company in slovakia. this gain primarily
relates to the reclassification of the cumulative
translation differences from the Consolidated
statement of Comprehensive income to the
Consolidated income statement. the exceptional
costs mainly comprised acquisition costs relating to
oCCG and restructuring costs in europe. exceptional
items of €34 million charged within operating profit
in 2011 related almost entirely to the closure of the
nanterre containerboard mill in France. the charge
comprised restructuring costs of €19 million and an
impairment loss of €15 million in relation to property,
plant and equipment.

Exceptional finance costs of €12 million in 2012
related mainly to the accelerated amortisation of
deferred debt issue costs relating to the debt paid
down with the proceeds of the bond issues and also
to the call premium payable on the early repayment
of the 2015 bonds. the exceptional finance income
of €6 million in 2011 related to the receipt of monies
from the liquidator of a spanish company in which the
Group previously held an investment.

pRoFit BeFoRe inCoMe tax

after exceptional items, our total profit before income
tax amounted to €331 million in 2012, comprising the
pre-exceptional profit of €325 million and net
exceptional gains of €6 million. In 2011, the total
profit was €299 million comprising the pre-exceptional
profit of €327 million and net exceptional costs of
€28 million. With pre-exceptional profit slightly lower
than in 2011, the year-on-year increase of €32 million
in our total profit reflected the move in exceptional
items from net costs in 2011 to net gains in 2012.

inCoMe tax expense

The accounting tax expense in 2012 was €71 million
(comprising a current tax charge of €85 million net
of a deferred tax credit of €14 million) compared
to €81 million (comprising a current tax charge
of €109 million net of a deferred tax credit of
€28 million) in 2011.

although the overall current taxation expense is lower
year-on-year, the composition is different with a higher
expense in europe reflecting the improved profitability
of our operations in the region and the impact of

employees working on new designs at the packaging
Experience Centre at Smurfit Kappa yate (UK)

SMURFIT KAPPA annual RepoRt 2012 23SMURFIT KAPPA annual RepoRt 2012

additional minimum taxes. Conversely, the lower
current taxation expense in the americas reflects both
a lower level of earnings in the region as well as the
inclusion in 2011 of €23 million in respect of an equity
tax introduced in Colombia. although this tax is payable
over four years, under iFRs it was required to be fully
expensed in 2011.

the net movement in deferred tax in 2012 includes a
€10 million non-recurring credit for a reduction in the
tax rate in sweden and the recognition of additional
deferred tax assets net of impairments on tax losses
in europe. in 2012, the net tax associated with
exceptional items is not material whereas in 2011
it included a net tax credit of €13 million.

eaRninGs peR sHaRe

the basic earnings per share amounted to 111.2 cent
in 2012 compared to 93.0 cent in 2011. on a diluted
basis, our earnings per share in 2012 amounted to
108.3 cent compared to 91.1 cent in 2011.

on a pre-exceptional basis, our earnings per share in
2012 amounted to 108.3 cent compared to 100.1 cent
in 2011.

the earnings per share figures are calculated on the
basis of the weighted average number of ordinary
shares in issue during the year, which was 223,812,000

in 2012 compared to 221,543,000 in 2011. ordinary
shares in issue at 31 December 2012 amounted to
227,746,000 (2011: 221,863,000).

FinanCial peRFoRManCe inDiCatoRs

Certain financial measures set out below, including
eBitDa, are not defined under international Financial
Reporting Standards (‘IFRS’). These measures are
presented because we believe that they and similar
measures are widely used in the paper and packaging
manufacturing industry as a means of evaluating a
company’s operating performance and financing
structure, and in the case of eBitDa because we
believe it presents a helpful comparison of financial
performance between periods by excluding the
distorting effect of non-recurring items. these
measures may not be comparable to other similarly
titled measures of other companies and are not
measurements under iFRs or other generally accepted
accounting principles, and they should not be
considered as substitutes for the information contained
in our financial statements. eBitDa and our other
non-iFRs measures and ratios have limitations as
analytical tools, and should not be considered in
isolation, or as a substitute for analysis of our operating
income or cash flows as reported under iFRs.

shelf-ready packaging manufactured at
Smurfit Kappa Bogotá (Colombia) for
packets of pasta

SMURFIT KAPPA annual RepoRt 201224

we consider the following measures to be important indicators of the underlying performance of our operations:

2012 2011

EBITDA* (€ million) 1,020 1,015

EBITDA margin to revenue (%) 13.9 13.8

Net debt (€ million) 2,792 2,752

Net debt to EBITDA (times) 2.7 2.7

Free cash flow (€ million) 282 394

Return on average capital employed** (%) 12.1 12.5

Basic earnings per share (cent) 111.2 93.0

Pre-exceptional earnings per share (cent) 108.3 100.1

* Earnings before exceptional items, share-based payment expense, net finance costs, income tax expense, depreciation and intangible
assets amortisation.

** Pre-exceptional operating profit plus share of associates’ profit / average capital employed (where capital employed is the sum of
total equity and net debt at year-end).

ReConCiliation oF pRoFit to eBitDa

2012

€m
2011

€m

profit for the year 260 218

income tax expense 71 81

Exceptional items (credited)/charged in operating profit (18) 34

profit on disposal of associate - (2)

Share of associates’ profit (after tax) (3) (2)

Net finance costs (after exceptional items) 306 295

Depreciation, depletion (net) and amortisation 378 376

share-based payment expense 26 15

EBITDA 1,020 1,015

a selection from the range of products manufactured
at our bag-in-box facilities

SMURFIT KAPPA annual RepoRt 2012 25SMURFIT KAPPA annual RepoRt 2012

n EBITDA and EBITDA Margin

 EBITDA increased by €5 million to €1,020 million
in 2012 from €1,015 million in 2011. Allowing for
the positive impact of currency, hyperinflation
accounting, acquisitions and disposals, the underlying
year-on-year move was a decrease of €14 million,
the equivalent of over 1%. this decrease mainly
reflected a combination of earnings growth in europe
and lower earnings in the americas, primarily as a
result of significant political and industrial unrest in
both venezuela and argentina.

 with revenue marginally lower in 2012, our eBitDa
margin increased from 13.8% in 2011 to 13.9%. this
strong performance is the product of our integrated
model which maximises efficiencies throughout the
system. as a result, the Group’s paper system is
capable of running efficiently through the cycle, and
its packaging network benefits from an optimised
product portfolio, a clear focus on sustainability
and an efficient distribution system throughout
its markets.

n Net Debt to EBITDA

 We believe leverage (ratio of net debt to EBITDA) is an
important measure of our overall financial position
and one which we provide to investors as we believe
they find it useful. net debt comprises interest-
bearing loans and borrowings net of cash and cash
equivalents and we believe it enables investors to
see the overall movement resulting from a company’s
operating and financial performance.

 Net debt amounted to €2,792 million at December
2012 compared to €2,752 million at December 2011.
Reflecting the Group’s increasing ability to fund
accretive acquisitions from operating cash flows,
net debt has been maintained at 2.7 times eBitDa
notwithstanding the acquisition of oCCG.

n Free Cash Flow

 Free cash flow is shown in our summary cash flow,
the format of which was developed by our
management in order to show the cash generated by
our operations and the overall change in our net debt.
Free cash flow is the result of the cash inflows and
outflows from our operating activities, and is before
those arising from acquisition and disposal activities.
we use free cash flow to assess and understand the
total operating performance of the business and to
identify underlying trends.

 Our free cash flow amounted to €282 million in 2012
compared to €394 million in 2011. The year-on-year
decrease of €112 million was driven mainly by a
negative move in working capital from an inflow in
2011 to an outflow in 2012 and by higher capital
outflows and higher tax payments, which more than
offset the modest increase in eBitDa and the benefit
of a lower cash interest expense.

n Return on Capital Employed

 with both lower pre-exceptional operating profit
and a higher average level of capital employed, our
RoCe decreased from 12.5% in 2011 to 12.1% at
December 2012. However this increases to 12.6%
on a proforma basis for oCCG, demonstrating the
Group’s progress against its objective to consistently
maximise shareholder returns. our steadily
appreciating underlying RoCe is driven by the
Group’s considered capital allocation decisions and
the operational performance of our people. internal
investment opportunities have focused on increasing
our innovative commercial offering to customers
whilst maintaining an emphasis on enhancing our
asset base to increase output and profitability.

n Basic Earnings per Share ('EPS')

 earnings per share serves as an indicator of a
company’s profitability and, in conjunction with other
metrics such as return on capital employed, of a
company’s financial strength. Given the reduction
in the Group’s net debt level and, consequently, its
leverage, eps becomes an increasingly important
measure for us. in order to more truly reflect our
operational performance, we also report eps on a
pre-exceptional basis.

 the Group’s basic eps increased to 111.2 cent in
2012 from 93.0 cent in 2011, with the increase
reflecting primarily a year-on-year increase in our
profit before income tax. this increase in turn,
however, was the result of the benefit of a net
exceptional gain in 2012 compared to net
exceptional costs in 2011.

 pre-exceptional eps in 2012 was 108.3 cent,
representing an 8% increase on the 100.1 cent
reported in 2011. the increased eps in 2012
primarily reflects the benefit of a €23 million
reduction in our pre-exceptional income tax expense,
which more than offset the decrease of €2 million in
pre-exceptional profit before income tax.

Finance Review (continued)

SMURFIT KAPPA annual RepoRt 201226

CasH GeneRation

suMMaRY CasH Flow1

2012
€m

2011
€m

EBITDA 1,020 1,015

exceptional items (4) (6)

Cash interest expense (235) (245)

working capital change (12) 43

Current provisions (10) (11)

Capital expenditure (293) (309)

Change in capital creditors (35) 26

tax paid (113) (72)

sale of fixed assets 14 3

other (50) (50)

Free cash flow 282 394

share issues 27 8

ordinary shares purchased – own shares (13) -

sale of businesses and investments (1) (4)

purchase of investments (184) (10)

Dividends (56) (5)

Derivative termination payments (3) -

early repayment of 2015 bonds (4) -

Net cash inflow 48 383

net cash acquired/disposed 2 1

acquired oCCG debt (85) -

Deferred debt issue costs amortised (26) (16)

Currency translation adjustments 21 (10)

(Increase)/decrease in net debt (40) 358

1 The summary cash flow is prepared on a different basis to the cash flow statement under IFRS and is produced to further assist readers
of the accounts.

The principal differences are as follows:

a) The summary cash flow details movements in net debt. The IFRS cash flow details movements in cash and cash equivalents.

b) Free cash flow reconciles to cash generated from operations in the IFRS cash flow as shown in the table below. The main
adjustments are in respect of cash interest, capital expenditure, tax payments and the sale of fixed assets and businesses.

c) The IFRS cash flow has different sub-headings to those used in the summary cash flow.

SMURFIT KAPPA annual RepoRt 2012 27SMURFIT KAPPA annual RepoRt 2012

Finance Review (continued)

ReConCiliation oF FRee CasH Flow to CasH GeneRateD FRoM opeRations

2012

€m
2011

€m

Free cash flow 282 394

add back:

Cash interest 235 245

Capital expenditure (net of change in capital creditors) 328 283

tax payments 113 72

less:

sale of fixed assets (14) (3)

profit on sale of assets and businesses – non-exceptional (6) (15)

Receipt of capital grants (in ‘Other’ per summary cash flow) (1) (2)

Dividends from associates (in ‘Other’ per summary cash flow) (2) (1)

non-cash financing activities (6) (8)

exceptional finance income received - (6)

Cash generated from operations 929 959

The Group’s reported free cash flow of €282 million
in 2012 reflects our continued focus on cash
management. the causes of the decrease relative to
the €394 million delivered in 2011 are primarily a
change in working capital of €55 million, higher capital
outflows and increased cash tax of €41 million, partly
offset by a decrease of €10 million in cash interest
expense.

the working capital move in 2012 was an outflow of
€12 million compared to an inflow of €43 million in
2011 and, as a result, the year-on-year move was a
negative €55 million. This move arose in the fourth
quarter, reflecting largely the different market
conditions pertaining in the two years. while market
conditions weakened over the course of 2011
resulting in downward pressure on paper prices,
containerboard prices strengthened in the latter part
of 2012. the overall increase in working capital in
2012 in turn resulted from an increase in debtors
offset by a decrease in stocks and an increase in
creditors.

primarily as a result of the acquisition of oCCG, our
working capital of €637 million at December 2012 was

€120 million higher than at December 2011. On an
unadjusted basis, the Group reported a working capital
to revenue ratio at December 2012 of 8.7%, which
decreases to 8.4% when taken pro-forma for oCCG.
working capital represented 7.1% of revenue at
December 2011, reflecting the impact of lower
end-market demand at the time.

Capital expenditure (fixed asset additions) amounted
to €293 million in 2012 and equated to 82% of
depreciation, compared to 89% in 2011. although our
capital expenditure was €16 million lower than in
2011, the outflow in respect of capital creditors was
€61 million higher, reflecting the relatively large inflow
in the fourth quarter of 2011. this inflow in turn was
the result of the deferral to 2012 of elements of the
amounts booked as fixed asset additions in 2011. as a
result, capital outflows in total were €45 million higher
at €328 million in 2012 compared to €283 million in
2011.

Cash interest amounted to €235 million in 2012
compared to €245 million in 2011, as a result of
year-on-year debt pay-down and lower debt
servicing costs.

SMURFIT KAPPA annual RepoRt 201228

At €113 million in 2012, our tax payments were
€41 million higher than in 2011, reflecting mainly the
effects of improving profitability, legislative changes in
europe restricting the annual use of tax losses and
credits and the effects from changes to the
geographical mix of earnings.

the proceeds from the sale of fixed assets, primarily
land at our former valladolid mill in spain, amounted to
€14 million in 2012, compared to €3 million in 2011.
Other net outflows of €50 million relate mainly to
employee benefits.

investment and financing cash flows amounted to
a net outflow of €234 million in 2012 compared to
€11 million in 2011, with the year-on-year increase
driven primarily by the acquisition of oCCG and the
payment of the dividend of €50 million to Group
shareholders. as a result, total dividend payments in
2012 amounted to €56 million compared to €5 million
in 2011.

on 30 november 2012, we completed the acquisition
of oCCG for a consideration of approximately
€260 million which includes acquired debt of €85
million. including oCCG, the outflow for the purchase
of investments was €184 million compared to 2011’s
€10 million, which related mainly to the St. Petersburg
south corrugated plant. our other acquisition in 2012
was that of Baguin, an argentinean bag-in-box
producer. this acquisition was completed in January
2012 for a consideration of approximately €12 million,
€5 million of which is deferred until 2013 and 2014.

otherwise, the net impact of investment and financing
cash flows was relatively modest with the outflow of
€13 million in respect of share purchases under the
Deferred annual Bonus plan being more than offset by
the inflow from share issues, which at €27 million was
€19 million higher than in 2011. Other outflows in
2012 related to the sale of businesses and investments,
derivative termination payments and the premium of
€4 million paid on the early repayment of the 2015
bonds, the charge for which was treated as an
exceptional finance cost.

With our free cash flow of €282 million reduced by the
net investment and financing outflows of €234 million,
the result for 2012 was a net cash inflow of €48
million. This compares to an inflow of €383 million in
2011, which comprised the positive free cash flow of
€394 million and a modest net investment and
financing outflow of €11 million.

the reconciliation of the net cash inflow to the increase
in net debt includes certain non-cash items. For 2012,
these comprise acquired OCCG debt of €85 million and
€26 million in respect of the amortisation of debt issue
costs, partly offset by positive currency translation
adjustments on net debt of €21 million and net cash
acquired of €2 million. The amortisation of debt issue
costs in 2012 included over €8 million, which was
accelerated by the pay-down of the relevant debt and
was treated as an exceptional finance cost.

the net positive currency translation adjustments
related mainly to the us dollar and the swedish krona,
with a relative weakening of the euro resulting in a gain
on our krona denominated cash. Conversely, we had a
gain on our us dollar denominated debt as a result of
a relative weakening of the us dollar against the euro.
the net negative currency translation adjustments of
€10 million in 2011 related mainly to our US dollar
denominated debt.

In total, the Group’s net debt increased by €40 million
in 2012 to €2,792 million compared to €2,752 million
at the start of the year. With net debt of €2,792 million
at December 2012, our leverage (net debt as a multiple
of EBITDA) was 2.7 times, broadly unchanged from
December 2011 despite spending approximately
€260 million on acquiring OCCG.

VENEZUElA

on 8 February 2013, the venezuelan government
announced the devaluation of its currency, the Bolivar
Fuerte. the official exchange rate was changed from
veF 4.3 per us dollar to veF 6.3 per us dollar. as a
result of the devaluation the Group will record a
reduction in net assets of approximately €142 million
in relation to these operations and a reduction in the
euro value of the Group’s cash balances of €28 million
in the first quarter of 2013. the impact of the
devaluation on the Group’s 2013 pre-exceptional
eBitDa is not expected to be material.

Capital ResouRCes anD liQuiDitY

Committed facilities (excluding short-term sundry bank
loans and overdrafts) amounted to €3,812 million
(2011: €4,148 million), of which €3,235 million
(2011: €3,579 million) was utilised at December 2012.
the weighted average period until maturity of the
undrawn revolving credit facility is 3.4 years
(2011: 1.8 years).

SMURFIT KAPPA annual RepoRt 2012 29SMURFIT KAPPA annual RepoRt 2012

Finance Review (continued)

over the course of 2012 the Group successfully
re-financed a significant portion of existing debt
improving its debt maturity profile and diversifying its
funding base. Following an amendment and extension
of its senior credit facility in March 2012, the Group
successfully completed €690 million equivalent of
bond issues in september 2012, using the proceeds to
prepay a portion of the term loans outstanding under
our senior credit facility. these issues comprised
€200 million 5.125% and US$300 million 4.875%
notes, issued on 12 september and maturing in 2018,
together with a €250 million floating rate note with an
interest cost of euRiBoR plus 3.50%, issued on
21 september and maturing in 2020.

on 23 January 2013, the Group successfully completed
the pricing of an upsized offering of €400 million of
senior secured notes due 2020 issued by its wholly
owned subsidiary Smurfit Kappa Acquisitions. The net
proceeds of the offering are being used to prepay a
portion of the term loans outstanding under our senior
credit facility and to pay certain fees and expenses
related to the offering. the notes were offered in a
private placement and at an interest rate of 4.125%.
the closing of the sale of the notes was completed on
28 January 2013.

our debt portfolio is well structured and has a relatively
long-term maturity profile. the average maturity profile
of our debt (as adjusted for the application of funds
from our January 2013 bond issue) was 5.8 years
(December 2011: 4.4 years). The increase in average
maturity since the end of last year end is due to the
extension of term loans B and C of the senior credit
facility by 2.5 years and 2.25 years respectively in the
amend and extend transaction of March 2012 and the
extra duration arising from our recent bond issues in
september 2012 and January 2013.

the weighted average interest rate on our gross debt
was 6.21% at December 2012, compared to 6.56% at
December 2011. the year-on-year decrease reflects the
benefit of generally lower interest rates as well as the
savings following the repayment of the 2015 bonds
with lower cost debt from the proceeds of the
september 2012 bond issues.

the Group’s primary sources of liquidity are cash flow
from operations and borrowings under the revolving
credit facility. the Group’s primary uses of cash are for
debt service and capital expenditure.

MARKET RISK AND RISK MANAGEMENT POlICIES

the Board of Directors sets the Group’s treasury
policies and objectives, which include controls over
the procedures used to manage financial market risks.
these are set out in detail in note 27 to the
Consolidated Financial statements.

the Group is exposed to the impact of interest rate
changes and foreign currency fluctuations due to its
investing and funding activities and its operations in
different foreign currencies. interest rate risk exposure
is managed by achieving an appropriate balance of
fixed and variable rate funding. Following the January
2013 issuance of €400 million 4.125% senior secured
notes due 2020, the Group had fixed an average of
85% of its interest cost on borrowings over the
following twelve months. at 31 December 2011, the
Group had fixed an average of 75% of the interest cost
on its borrowings over the following twelve months.

at 31 December 2012, our fixed rate debt comprised
mainly €500 million 7.25% senior secured notes due
2017, €500 million 7.75% senior secured notes due
2019, €200 million 5.125% senior secured notes due
2018, us$300 million 4.875% senior secured notes
due 2018 (US$50 million swapped to floating) and
us$292.3 million 7.50% senior debentures due 2025.
In addition, the Group also has €760 million in interest
rate swaps with maturity dates ranging from June 2013
to July 2014.

our earnings are affected by changes in short-term
interest rates as a result of our floating rate borrowings.
if liBoR interest rates for these borrowings increase by
one percent, our interest expense would increase, and
income before taxes would decrease, by approximately
€7 million over the following twelve months. Interest
income on our cash balances would increase by
approximately €5 million assuming a one percent
increase in interest rates earned on such balances over
the following twelve months.

the Group uses foreign currency borrowings, currency
swaps, options and forward contracts in the
management of its foreign currency exposures.

SMURFIT KAPPA annual RepoRt 201230

SUSTaINaBILITy

sustainaBle DevelopMent RepoRt

SKG regards sustainability as a central part of its
business strategy. SKG’s mission is to be a customer
oriented, market-led company where the satisfaction
of customers, the personal development of employees
and respect for local communities and the
environment are seen as being inseparable from
the aim of optimising value for the shareholders.

sustainability is concerned with ensuring that the
human and natural environment with which SKG
interacts are protected both today and into the future
as it continues to use a wide range of such resources in
meeting its business objectives. SKG is determined to
manage its business in a way which recognises its
responsibilities in all aspects of corporate social
responsibility and the wider environment.

SKG published its fifth annual Sustainable
Development Report in June 2012 and it is available
on the Group’s website, www.smurfitkappa.com. it
includes details of the principles by which the Group
abides in its interaction with key areas of the
environment, social development (including health
and safety) and business development. An overview of
our performance in 2011 was included in the report.
Also, an overview of SKG’s long-term sustainability
commitments was included outlining our commitment
to continued progress and performance improvement
in the areas which we have identified as specifically
underpinning the concept of sustainability. using the
guidelines issued by the Global Reporting initiative
(‘GRI’) we maintained the transparency of our reporting
with the application level of our reporting set to GRi
A+. We also engaged KPMG for the third consecutive
year to undertake external assurance and last year this

Employees at the Smurfit Kappa Medellin corrugated
plant (Colombia) after taking part in a fire drill

SMURFIT KAPPA annual RepoRt 2012 31SMURFIT KAPPA annual RepoRt 2012

extended to limited assurance on the data and text of
the report. SKG will continue to drive the sustainability
agenda and its objective is to improve its performance
every year. a further sustainable Development Report
will be issued later this year, which will advance SKG’s
commitments in this area.

SKG has specific policy statements on key areas of
sustainability and they are integral in the drive to
improve the Group’s performance going forward. these
policy statements cover the environment, sustainable
Forestry, social Citizenship and Health and safety.
these policies have been added to those already in
place covering Good Faith Reporting, a Code of
Business Conduct, a Code of ethics for senior Financial
officers, a Group Financial Reporting Guide, a Group
treasury policy, a Financial Monitoring policy, a treasury
Compliance programme, and a Competition Compliance
programme.

a report on Corporate Governance is detailed on pages
38 to 44 of this annual Report and a short overview on
SKG’s performance in the other key areas now follows.

SOCIAl CITIZENShIP

SKG conducts a large part of its commitment to
corporate social responsibility under the heading of
Social Citizenship. SKG is committed to managing its
business in accordance with its declared values which
recognise that good social citizenship, reflected in the
manner in which it interacts with its employees,
business partners and local communities, is an essential
ingredient in creating and maintaining a sustainable
future.

SKG applies the principles of respect for human rights,
freedom of association, fair compensation, and diversity
regardless of age, gender, sexual orientation, ethnic

Sustainability (continued)

high quality multipack box produced at Smurfit Kappa
Olomouc (Czech Republic) which recently won
a prestigious worldstar packaging award

SMURFIT KAPPA annual RepoRt 201232

origin, disability or nationality. Merit is the key
determinant in recruitment and promotion.

SKG values open, constructive, regular and timely
dialogue with its employees and their representatives,
particularly in all matters affecting the business
including safety, working conditions, profitability,
business outlook, investment decisions or the terms
and conditions of employment.

Implementing SKG’s Social Citizenship Policy is the
responsibility of line management who are supported
by the Human Resource Managers at country, segment
and Group level.

SKG trains and develops its employees through various
programmes that vary from language skills training to
horizontal knowledge sharing and from sales training
to advanced management development programmes.

The European Works Council (‘EWC’), which was
created to assist in the development of an open two
way communication process for all employees on all
such matters, had one meeting during the year, with
the select Committee of the ewC meeting on four
occasions. Matters typically discussed at the ewC
include employment opportunities, financial status,
projected developments, business conditions,
relocation, curtailment or business closures and
health and safety.

Community participation is encouraged by SKG and
this very important element of social citizenship is
practiced at local plant level where managers are best

positioned to positively contribute and support worthy
local causes. in ireland the Group supports the Ceo in
his role as Chairman of the Barnardos “leaving poverty
through learning” Campaign for seriously
disadvantaged children.

HealtH anD saFetY

The SKG Policy states that:

“Smurfit Kappa Group will conduct its activities in a
responsible manner, taking care of the health, safety
and welfare of everyone affected by its activities and
minimising the impact of the business on the
environment. it will be an integral part of the business
activities and will promote adherence to the highest
standards of safety in the operation of our facilities.”

SKG maintains management systems that help to
protect employees, visitors to its sites, contractors and
the public at large from injury.

all performance reviews at plant, country, division and
regional level include safety performance as a key part
of the reviews. a report and update on health and
safety is given to the Board each quarter.

the Group has a written document covering an
extensive list of Health and safety standards which
together with the policy document has been issued to
every SKG site and made available to every employee
via notice boards, intranet and other appropriate
media.

Employees Smurfit Kappa Dyboflex (Denmark)
advertising their impressive safety record

SMURFIT KAPPA annual RepoRt 2012 33SMURFIT KAPPA annual RepoRt 2012

Sustainability (continued)

the implementation of these standards is audited on a
continuous basis and health and safety committees
exist at all operating sites with broad-based
representation of individuals and employees.

enviRonMent

The principles SKG applies in terms of the environment
include:

n	Complying with national and international
environmental legislation and seeking to achieve
best practice through benchmarking and the
promotion of continuous improvement
programmes.

n	Developing appropriate environmental
management systems that continue to question the
status quo thereby helping to reduce any negative
impacts on the environment.

n	Continuing focus on the efficient use of natural
resources.

n	Meeting reasonable stakeholder expectations on
environmental performance in forestry, product
manufacture, distribution and end use.

noteworthy highlights from 2012 were:

n	a new water treatment plant was commissioned in
the Bernal paper mill in argentina.

n the Combined Heat and power plant in the
Barranquilla paper mill in Colombia became fully
operational.

n the biomass boiler in the navarra paper mill in
spain was installed and was at its planned capacity
by the end of the year.

n FsC certification was obtained for the converting
operations in Mexico, argentina, spain and portugal.

n Chain of Custody (‘CoC’) certification was extended
during the year: 86% of our paper and board is now
CoC certified - up from 78% at the end of 2011
while 88% of converting operations operate under
a CoC scheme - up from 44% at the end of 2011.

the sustainable Development Report also discusses
what we consider to be the key environmental
challenges and risks for our Group and our industry.
these concerns focus on the subjects of water, fibre
availability and energy. all three areas are fundamental
to our processes/products and we strongly support the
sustainable deployment of these scarce resources
provided a resource hierarchy and a global level playing
field are guaranteed.

Special packaging manufactured at Smurfit Kappa
Düsseldorf (Germany) for packs of frozen herbs

BoaRD oF DiReCtoRs

Liam O’Mahony – Chairman

liam o’Mahony joined the
Board upon the Company being
admitted to trading on the irish
stock exchange and the london
stock exchange in March 2007.
He was appointed Chairman in
December 2008. He is Chairman
of iDa ireland and a Director of
project Management limited. He
was the Chief executive officer of
CRH plc from January 2000 until
his retirement in December 2008,
prior to which he held a number
of senior management positions
within the CRH Group including
Chief executive of its us
operations and Managing Director,
Republic of Ireland and UK
companies. He retired from the
board of CRh plc in 2011. (Age 66)

Gary McGann – Group
Chief Executive Officer

Gary McGann has served as a
Director since 2000 and was
appointed Group Chief executive
officer in november 2002. He was
previously president and Chief
operations officer of the smurfit
Group since January 2000. He
joined the smurfit Group in 1998
as Chief Financial officer. He had
held a number of senior positions
in both the private and public
sectors over the previous 20
years, including Chief executive of
Gilbeys of ireland Group and aer
lingus Group plc. He is Chairman
of aon ireland, a Director of
united Drug plc and the irish
Business and employers
Confederation and a member
of the european Round table of
industrialists and vice chairman
of the Confederation of european
Paper Industries. (Age 62)

Anthony Smurfit – Group
Chief Operations Officer

anthony smurfit has served as
a Director since 1989 and was
appointed Group Chief operations
officer in november 2002. He has
worked in various parts of the
smurfit Group both in europe and
the united states since he joined
the Group. He was Chief executive
of smurfit europe from october
1999 to 2002 prior to which he
was Deputy Chief executive of
smurfit europe and previously
Chief executive officer of smurfit
France. He is a Director of C&C
Group plc. (Age 49)

Ian Curley – Group
Chief Financial Officer

ian Curley has served as a Director
since 2002. He was appointed
Group Chief Financial officer
in January 2000. He joined the
Group in 1989 having previously
worked for a number of
multinationals in ireland. He was
appointed Chief Financial officer
of smurfit europe in 1997, prior
to which he served as Financial
Controller of smurfit Continental
europe for a number of years
based in the UK and France.
Mr Curley is a Fellow of the
institute of Chartered
Management accountants.
(Age 50)

Irial Finan

irial Finan joined the Board in
February 2012. He is currently
executive vice president of the
Coca-Cola Company and president
of the Bottling investments Group.
He is also responsible for the
stewardship of the Coca-Cola
Company’s equity investments and
leads the Commercial product
supply organisation. He joined the
Coca-Cola system in 1981. prior to
his appointment to his current role
in 2004, Mr Finan served as Chief
executive officer of Coca-Cola
Hellenic Bottling Company sa.
Mr Finan is a Fellow of the institute
of Chartered Management
Accountants. (Age 55)

Christopher McGowan

Christopher McGowan has served
as a Director of the Group since
september 2002. He is currently
the General partner of CJM
ventures, llC, a private investment
firm. He was employed principally
by Madison Dearborn from 1999
to 2011 where he served as a
Managing Director. He has
significant experience working
with companies in a wide range of
industrial sectors. He is a member
of the Board of Directors of opto
international, inc., Boise Cascade
Company, the university of
Chicago laboratories school and
serves as Chairman of the limited
partner advisory Committee for
Hyde park venture partners.
(Age 41)

Samuel Mencoff

samuel Mencoff has served as a
Director of the Group since
september 2002. He has been
employed principally by Madison
Dearborn since 1993 and currently
serves as a co-Chief executive
officer. From 1987 until 1993, he
served as vice president of First
Chicago venture Capital. He has
extensive business experience
due to his involvement with many
investee companies. He is a
member of the Board of Directors
of Boise Cascade Company,
packaging Corporation of america,
the art institute of Chicago, north
shore university Health system
and world Business Chicago, and a
member of the Board of Fellows
of Brown University. (Age 56)

Roberto Newell

Roberto newell joined the Board in
June 2010. He is vice Chairman of
the Board of the instituto Mexicano
para la Competitividad, a.C.
(‘IMCO’), an independent
think-tank in Mexico, established
to develop policies to enhance
Mexico’s competitiveness. prior to
joining iMCo, Mr newell served
Mexico’s Federal Government,
most recently as Deputy secretary
for agriculture. Between 1984 and
2001, Mr newell worked for
McKinsey & Co., where he served
clients in north america and latin
America. At McKinsey, Mr Newell
advised large corporations and
national governments with
a focus on the financial and
telecommunications sectors.
Mr newell serves on the Board
of a number of institutions in
Mexico. (Age 65)

SMURFIT KAPPA annual RepoRt 201234

Frits Beurskens

Frits Beurskens has served as a
Director of the Group since
December 2005. He joined the
Kappa Group in 1990 and held
various Managing Director
positions until his appointment
as its president in 1996 which he
held until the merger with
smurfit. He is a member of the
board of sappi limited. He is a
former Chairman of both the
Confederation of european paper
industries and the international
Corrugated Cases association.
in December 2007 he was
appointed by the Dutch Queen
as officer in the order of oranje
Nassau. (Age 65)

Christel Bories

Christel Bories joined the Board
in november 2012. Ms Bories
was appointed Deputy Chief
executive officer of ipsen sa in
March 2013. she was president
and Chief executive officer of
Constellium (formerly Engineered
products, Rio Tinto) from 2007 to
the end of 2011 prior to which
she was a senior executive in
both pechiney and alcan for
fourteen years of which eight
years was as the General Manager
of the packaging business.
Ms Bories spent seven years in
strategic consulting prior to her
industrial experience. she is
a non–executive director of
legrand sa and natixis sa.
(Age 48)

Nicanor Restrepo

nicanor Restrepo joined the
Board upon the Company being
admitted to trading on the irish
stock exchange and the london
stock exchange in March 2007.
He was previously the president
and Chief executive officer of
suramericana de inversiones
s.a. He is a Director of sofasa
(Renault), Exito S.A. (Groupe
Casino), Conconcreto S.A. and
Carvajal internacional s.a. He has
extensive business experience
having occupied several positions
in the private sector and has
received many awards both in
Colombia and internationally.
(Age 71)

Paul Stecko

paul stecko joined the Board in
February 2008. He is executive
Chairman of packaging
Corporation of America (‘PCA’)
since July 2010, prior to which he
had served as Chairman and Chief
executive officer of pCa since
1999. prior to 1999 he served as
president and Chief operating
officer of tenneco inc. and other
senior positions within tenneco
including president and Chief
executive officer of tenneco
packaging inc. which was the
business that included pCa and
was subsequently sold by
tenneco in 1999. Mr stecko spent
16 years with international paper
Company. He is a member of the
Board of Directors of tenneco inc.
and state Farm Mutual insurance
Company. (Age 68)

Rosemary Thorne

Rosemary thorne joined the
Board in March 2008. she was
most recently Group Finance
Director for ladbrokes plc from
2006 to april 2007. prior to that
she was Group Finance Director
at Bradford and Bingley plc
from 1999 to 2005 and at
J sainsbury plc from 1992 to
1999. Ms thorne has extensive
experience as a non-executive
Director and currently serves
as a non-executive Director
with Santander UK plc. Ms Thorne
is a Fellow of the institute of
Chartered Management
accountants and a Fellow of the
association of Corporate
Treasurers (Age 61)

Thomas Brodin

thomas Brodin joined the Board in
april 2008. He was Head of equities
and Head of equity Research and a
member of the executive management
team at erik penser Bankaktiebolag,
an independent and privately owned
swedish bank from 2007 to 2011.
He was previously a european paper
& packaging research analyst and
Managing Director at Citigroup
between 1995 and 2007. prior to that,
he was a paper & packaging research
analyst at Credit suisse First Boston
from 1992 to 1995 and at svenska
Handelsbanken from 1990 to 1992.
Between 1998 and 2007 Mr Brodin
was ranked as the leading european
analyst covering the paper and
packaging sector by extel and
Institutional Investor Surveys. (Age 48)

SMURFIT KAPPA annual RepoRt 2012 35SMURFIT KAPPA annual RepoRt 2012

Board Committees

Audit
R. thorne, Chairman (1)

C. Bories (1)

t. Brodin (1)

i. Finan (1)

C. McGowan (2)(4)

R newell (1)

p. stecko (1)

Compensation
p. stecko, Chairman (1)

C. Bories (1)

i. Finan (1)

l. o’Mahony (1)

R. newell (1)

n. Restrepo (3)

s. Mencoff (1)

Nominations
n. Restrepo, Chairman (3)

l. o’Mahony (1)

t. Brodin (1)

R. thorne (1)

G. McGann (1)

Senior Independent
Director
n. Restrepo

(1) Joined the Committee
on IPO in 2007 or
appointment date if later
(See page 39)

(2) Joined the Audit
Committee in 2008

(3) Joined the Nominations
Committee in 2008 and
the Compensation
Committee in 2010

(4) Retiring from Board and
Committee at AGM on
3 May 2012

SMURFIT KAPPA annual RepoRt 201236

panoramic view of the production line at the
Smurfit Kappa Vitop bag-in-box facility (Italy)

SMURFIT KAPPA annual RepoRt 2012 37SMURFIT KAPPA annual RepoRt 2012

SMURFIT KAPPA annual RepoRt 201238

Corporate Governance Statement

the Directors are committed to maintaining the highest standards
of corporate governance. this Corporate Governance statement
describes how Smurfit Kappa Group plc applied the principles of
the UK Corporate Governance Code published by the Financial
Reporting Council (‘FRC’) in June 2010 (‘the Code’) as adopted by
the Irish Stock Exchange (‘ISE’) and london Stock Exchange (‘lSE’)
throughout the financial year ended 31 December 2012 and the
Irish Corporate Governance Annex (‘the Annex’) which
supplements the Code with additional corporate governance
provisions. except where otherwise stated, the Directors believe
that the Group has complied with the provisions of the Code and
the annex throughout the year under review. the Directors note
that in September 2012 the FRC published an updated UK
Corporate Governance Code which will apply to reporting periods
beginning on or after 1 October 2012 (the ‘2012 Code’). The
Board welcomes this corporate governance development. SKG
will seek to apply the 2012 Code for the financial year beginning
1 January 2013.

A copy of the Code (June 2010) can be obtained from the FRC’s
website: www.frc.org.uk. a copy of the annex can be obtained
from the ise’s website: www.ise.ie.

Board of Directors
the Board is primarily responsible for the long-term success of
the Company, for setting the Group’s strategic aims, for the
leadership and control of the Company and for reviewing the
Group’s system of internal control and risk management. there is
a clear division of responsibilities within the Group between the
Board and executive management, with the Board retaining
control of strategic and other major decisions under a formal
schedule of matters reserved to it which includes:

n	 approval of the Group’s strategy which is set out on page 13

n	 Board appointments including those of the Chairman and
Group Chief executive

n	 agreement of terms of appointment of the Chairman, Group
Chief executive and other executive Directors

n	 agreement of any fundamental changes to the Group
management and control structure

n	 approval of the annual financial budgets

n	 approval of capital expenditure above fixed limits

n	 approval of material acquisitions and disposals of businesses

n	 approval of the interim Report, the annual Report and all
press Releases

n	 establishment and review of corporate governance policy
and practice

n	 Monitoring of the Group’s risk management and internal
control systems.

as recommended by the Code, the roles of Chairman and Group
Chief executive officer are held by separate individuals and the
division of responsibilities between them is clearly established
and has been set out in writing and approved by the Board. the
Board has delegated responsibility for the day-to-day
management of the Group, through the Group Chief executive
officer, to executive management. the Group Chief executive
officer is responsible for implementing strategy and policy as
approved by the Board. as discussed below, the Board has also
delegated some of its responsibilities to Committees of the Board.
the powers of Directors are determined by irish legislation and
the articles of association of the Company. the Directors have
access to independent professional advice at the Group’s
expense, if and when required. no such advice was sought by

any Director during the year. the Board Committees are provided
with sufficient resources to undertake their duties.

Membership, Board Size and Independence
at present there are fourteen Directors on the Board, comprising:
a non-executive Chairman, three executive Directors and ten
non-executive Directors. a list of Directors is set out below and
biographical details are set out on pages 34 and 35. the Board
considers that the Board comprising fourteen Directors is not so
large as to be unwieldy and that the Directors with a broad spread
of nationalities, backgrounds and expertise bring the breadth and
depth of skills, knowledge and experience that are required to
lead the Group.

the Code recommends that, apart from the Chairman, at least half
of the Board of Directors of a listed company should comprise
non-executive Directors determined by the Board to be
independent in character and judgement and free from
relationships or circumstances which may affect, or could appear
to affect, the Director’s judgement. since the 2012 aGM, following
the retirement of two shareholder nominated Directors, the
Company has complied with the Code recommendation on Board
independence. in addition, a further independent director was
co-opted to the Board in november 2012.

the Group has an effective Board to provide governance for an
internationally diverse business whose interests span two
continents and 32 individual countries. each of the Group’s
non-executive Directors has broad-based international business
expertise and many have gained significant and relevant industry
specific expertise over a number of years. the composition of the
Board reflects the need, as outlined by the Code, for an effective
Board to maintain a balance of “skills, knowledge and
experience”. the experience of each Director is set out
in their biographies which are detailed on pages 34 and 35.

the Board through the nominations Committee reviews the
composition of the Board on an annual basis. this review includes
a review of refreshment and renewal, Board diversity, including
gender diversity and the skills, knowledge and experience of the
Directors.

the Board reviewed the composition of the Board and determined
that Ms Bories, Mr Brodin, Mr Finan, Mr newell, Mr Restrepo,
Mr stecko and Ms thorne are independent. in reaching that
conclusion the Board took into account the principles relating to
independence contained in the Code and specifically whether
any non-executive Director:

n	 has been an employee of the Group;

n	 has or had within the last three years, a material business
relationship with the Group;

n	 receives remuneration from the Group other than a Director’s
fee;

n	 has close family ties with any of the Group’s advisers,
Directors or senior employees;

n	 holds cross-directorships or has significant links with other
Directors through involvement in other companies or bodies;

n	 represents a significant shareholder; or

n	 has served on the Board for more than nine years from the
date of their first election.

the Board is satisfied that the independence of the relevant
Directors is not compromised by these or any other factors.

SMURFIT KAPPA annual RepoRt 2012 39SMURFIT KAPPA annual RepoRt 2012

while Mr Beurskens was an employee of the Group and
Mr Mencoff was previously a shareholder nominated Director
under an entitlement in the articles of association of the
Company which lapsed when the relevant shareholder disposed
of shares during 2012, the Board does not believe these facts
compromise either their independence of judgement, their
contribution to the Board or the quality of their oversight.

Experience and Skills
each of the executive Directors has extensive experience of the
paper-based packaging industry. their knowledge is backed up by
the general business skills of the individuals involved, previous
relevant experience and by the broadly based skills and
knowledge of the non-executive Directors, six of whom have the
additional benefit of many years exposure to paper-based
packaging companies either as employees, directors or investors.
the non-executive Directors use their skills and their individual
business experiences and their international backgrounds in
reviewing and assessing any opportunities or challenges facing
the Group and play an important role in developing the Group’s
strategy and scrutinising the performance of management in
meeting the Group’s goals and objectives.

Appointments, Retirement and Re-election
to the Board
any Director co-opted to the Board by the Directors is subject
to election by the shareholders at the first aGM after their
appointment and all Directors are subject to re-election at
intervals of no more than three years. However, in compliance
with the Code, all Directors are required to retire at each aGM
and submit themselves for re-election.

the procedures governing the appointment and replacement of
Directors are contained in the Company’s articles of association.
Changes to the articles of association must be approved by the
shareholders in accordance with the legislation in force from time
to time.

the standard letter of appointment of non-executive Directors
will be available for inspection at the aGM and is available on
request, from the Company secretary.

the right under the articles of association of the Company,
whereby two private equity shareholders could each nominate up
to two persons for appointment as Directors, as long as they held
a certain shareholding, lapsed during the year following the
disposal of their shareholdings. as a result the Company now
complies with the recommendations of the Code that the
nominations Committee should lead the process for all Board
appointments, and make such recommendations to the Board.

each of the Directors, other than Mr Christopher McGowan, are
offering themselves for re-election at the 2013 aGM and their
details are set out on page 45.

External Directorships
the Board believes that there is benefit for the Group if executive
Directors hold non-executive directorships with other companies
as it enhances their overall business experience. Consequently,
the executive Directors are encouraged to accept a small number
of external appointments as non-executive Directors or on
industry associations. Directors are permitted to retain any
payments received in respect of such appointments.

Remuneration
Details of remuneration paid to Directors (executive and
non-executive) are set out in the Remuneration Report on pages
47 to 53. non-executive Directors are paid fees for their services.
none of their remuneration is performance related and they are
not eligible to participate in the Group’s annual bonus scheme or
long-term incentive plans. non-executive directors’ fees are not
pensionable. the Remuneration Report will be presented to
shareholders for the purposes of a non-binding advisory vote at
the aGM on 3 May 2013.

Director Role Independent
Appointment

Date *

liam o’Mahony non-executive Chairman ** 2007

Gary McGann Group Chief executive officer no 2000

anthony smurfit Group Chief operating officer no 1989

ian Curley Group Chief Financial officer no 2002

Frits Beurskens non-executive Director – former executive no 2005

Christel Bories non-executive Director Yes 2012

thomas Brodin non-executive Director Yes 2008

irial Finan non-executive Director Yes 2012

Christopher McGowan *** non-executive Director no 2002

samuel Mencoff non-executive Director no 2002

Roberto newell non-executive Director Yes 2010

nicanor Restrepo non-executive Director Yes 2007

paul stecko non-executive Director Yes 2008

Rosemary thorne non-executive Director Yes 2008

* For Smurfit Kappa Group plc and predecessor companies. SKG returned to the ISE and LSE in March 2007
** On his appointment as Chairman in December 2008 Mr O’Mahony was independent
*** Retiring at AGM on 3 May 2013

SMURFIT KAPPA annual RepoRt 201240

Corporate Governance Statement (continued)

Chairman
Mr liam o’Mahony who joined the Board upon the Company
being admitted to trading on the ise and the lse in March 2007
was appointed Chairman in December 2008. as recommended by
the Code, the Chairman was independent at his time of
appointment. the Chairman is responsible for the leadership of
the Board and the efficient and effective working of the Board. He
sets and manages the Board agenda in order that at appropriate
times it addresses all matters reserved to the Board and ensures
that adequate time is available for discussion on strategy and the
strategic issues facing the Group. He ensures that the members of
the Board receive accurate, timely and clear information, and that
the members of the Board are updated periodically on the views
or concerns of the major investors. He also ensures that a culture
of openness and debate is fostered to facilitate the effective
contribution of the non-executive Directors to the Board.

Senior Independent Director
Mr nicanor Restrepo was appointed the Group’s senior
independent Director in December 2008. His duties include being
available to shareholders if they have concerns which cannot be
resolved through the Chairman or Group Chief executive officer.
He is available to serve as an intermediary for other Directors
where necessary. the senior independent Director also conducts
an annual evaluation of corporate governance compliance, the
operation and performance of the Board, the Directors, its
Committees and the Chairman’s performance in conjunction with
the other non-executive Directors on an annual basis.

Group Secretary
the Directors have access to the advice and services of the Group
secretary who is responsible to the Board for ensuring that Board
procedures are followed and applicable rules and regulations are
complied with. the Group secretary also acts as secretary to all of
the Board Committees. the Group secretary is responsible for
ensuring Board procedures are followed including formal
minuting of any unresolved concerns that any Director may have
with the operation of the Company. During the year there were no
such unresolved issues.

Meetings
the Board meets at least five times each year with additional
meetings as required. the Board met six times in 2012. Details of
the meetings held during the period, both of the Board and of the
Board Committees, are contained in the schedule on page 44,
which also includes information on individual attendance. the
Board holds at least one of its meetings each year at a Group
operation to give the Directors an opportunity to meet with a
wider range of management and to see and remain familiar with
the Group’s operating activities. in 2012 the July Board meeting
was held at the bag-in-box plant in alessandria, italy, which also
included a visit to the asti corrugated operation. the Board is
supplied on a timely basis in advance of Board meetings with a
Board Report comprising strategic updates, operational, financial
and investor relations information together with Board papers on
key issues in a form and of a quality to enable it to discharge its
duties effectively. the Board papers also include the minutes of
all Board Committee meetings and at each Board meeting the
Chairman of each Committee gives a report on major agenda
items discussed at Committee meetings held since the last Board
meeting.

when Directors are unable to attend a meeting having been
advised of the matters to be discussed they are given an
opportunity to make their views known to the Chairman or the
Group Chief executive officer prior to the meeting.

Induction and Development
on appointment, all non-executive Directors receive
comprehensive briefing documents on the Group, its operations
and their duties as a Director. they are also given presentations
by the senior management team and are given the opportunity to
visit sites and meet with the local management. During the year
Directors meet with senior management at Board meetings, on
individual site visits and at the annual visit by the Board to a
Group operation. Directors also receive regular briefings and
presentations on a wide range of the Group’s activities together
with all significant analyst and rating reports. all Directors are
encouraged to go for training to ensure they are kept up to date
on relevant legal developments or changes in best practice.

Performance Evaluation
the senior independent Director conducts an annual evaluation
of corporate governance compliance, the operation and
performance of the Board, the Directors, its Committees and the
performance of the Chairman. the Chairman conducts an annual
evaluation of the performance of the senior independent
Director. this is achieved through the completion of a detailed
questionnaire by each Director and separate discussions with
each Director. the Committees undertake an annual evaluation
of their performance and report back to the Board. at least once
a year the Chairman meets with the non-executive Directors
without the executive Directors to review the Board’s
performance. the Board discusses the results of its evaluations in
order to identify and address areas in which the effectiveness of
the Board might be improved.

as recommended by the Code, the Board is committed to
undertake an externally facilitated evaluation at least once every
three years. An external evaluator who is based in the UK and who
has wide ranging experience and a long standing and extensive
record of carrying out evaluations in listed companies in both
Ireland and the UK, has been appointed to perform the first
evaluation, and the terms of reference for the evaluation have
been agreed. while the evaluator is part of an organisation that
supplies some it services to the Group, the annual value of the
contract is not material to either party. the first evaluation is
currently in progress.

Share Ownership and Dealing
Details of Directors’ shareholdings are set out on page 51. the
Group has a policy on dealing in shares that applies to all
Directors and senior management. this policy adopts the terms of
the Model Code as set out in the listing Rules published by the
UK listing Authority and the ISE. Under this policy, Directors and
senior management are required to obtain clearance from
prescribed persons before dealing. Directors and senior
management are prohibited from dealing in SKG plc shares during
designated close periods and at any other time when the
individual is in possession of Inside Information (as defined by
the Market Abuse (Directive 2003/6/EC) Regulations 2005).

Board Committees
as recommended by the Code, the Board has established three
Committees to assist in the execution of specific matters within
its responsibility. these are the audit Committee, the nominations
Committee and the Compensation Committee. the
responsibilities of each of these Committees are set out clearly in
written terms of reference, which have been approved by the
Board and which are available on the Group’s website. the
Chairman of each Committee reports to the Board on the major
agenda items discussed since the last meeting and the minutes of
all Committee meetings are circulated to all of the Directors.

SMURFIT KAPPA annual RepoRt 2012 41SMURFIT KAPPA annual RepoRt 2012

the current membership of each Committee is set out on page 35.
the Code recommends that all of the members of the audit
Committee and the Compensation Committee should be
independent non-executive Directors and, while this is not
currently the case, following the retirement of Mr Christopher
McGowan formerly a shareholder nominated Director, at the 2013
aGM, it is anticipated that this recommendation will be achieved
this year in respect of the audit Committee. Mr samuel Mencoff,
a member of the Compensation Committee, was previously a
shareholder nominated Director under an entitlement in the
articles of association of the Company which lapsed during 2012.
the Board has asked Mr Mencoff to remain on the Board being
satisfied that having been a shareholder nominated Director does
not compromise his independence of judgement, contribution to
the Board or the quality of his oversight. the Chairman of each of
the audit and Compensation Committee is an independent
non-executive Director and a majority of each of the Committees
comprises independent non-executive Directors.

Audit Committee
the audit Committee, chaired by Ms Rosemary thorne, currently
comprises seven non-executive Directors. of these, Ms thorne
and Mr irial Finan have recent and relevant financial experience.
Mr McGowan will leave the Committee following his retirement
from the Board at the aGM. the Committee met six times during
the year under review. the Group Chief executive officer, the
Group Chief Financial officer, the Group internal auditor, the
Group Compliance Manager, and senior members of the Group
finance team normally attend meetings of the Committee. the
external auditors also attend all meetings and together with the
Group internal auditor have direct access to the Committee
Chairman at all times. the external auditor also meets with the
Committee in the absence of management. in advance of every
meeting the Committee Chairman meets individually with the
Group finance team, the Group Compliance Manager, the Group
internal auditor and the external auditor. throughout each year,
the Committee has presentations from the key finance areas.

the role and responsibilities of the Committee are set out in
written terms of reference and are available on the Company’s
website, www.smurfitkappa.com. the terms of reference are
reviewed each year by the Committee and they were last updated
in February 2011 to reflect the change required by the
Committee’s increased responsibilities in relation to the
monitoring of the Group’s risk management and internal control
systems.

in order to discharge the responsibilities as set out in the terms of
reference in 2012, the Committee:

n	 Reviewed with management the Company’s 2011
preliminary results announcement, its 2011 annual Report,
the 2012 first quarter results, the interim report 2012, the
2012 third quarter results and management’s annual going
concern report

n	 Reviewed the external auditor’s year end audit report for
December 2011, the limited procedures reports on the 2012
first and third quarter results, the limited procedures report
on the 2012 interim report and their report on the hard-close
audit 2012

n	 Reviewed the external auditors report on its review of the
interim results for inclusion in the offering Memorandum for
the senior note offering in september 2012

n	 Reviewed the two offering Memorandums for the senior note
offerings on 5 and 18 september 2012 respectively

n	 Reviewed the external auditor’s plan for the audit of the
Group’s 2012 accounts, which include considerations of the
scope of the audit, key risks to the accounts, confirmation of
auditor independence, the proposed audit fee and approval
of the terms of engagement for the audit

n	 addressed the annual fraud enquires carried out by the
external auditor as part of its year-end audit

n	 Reviewed on a quarterly basis the external auditor services
and fees

n	 Reviewed tax and accounting services and fees for firms
other than the external auditor

n	 Reviewed the quarterly internal audit reports with the Group
internal auditor and management and any consequent
actions

n	 approved the internal audit plan and the related resourcing
of the function required to meet that plan

n	 Reviewed all reports submitted by the Group Compliance
Manager which comprised an internal Control effectiveness
Report, an internal Control Questionnaire update for 2011,
the treasury Compliance Certifications, the Competition law
policy Compliance Certification results and various
whistleblower and Code of Conduct updates

n	 Reviewed and approved a revised and updated Code of
Business Conduct

n	 Reviewed and approved a revised and updated Group
treasury policy

n	 Reviewed the control environment and ensured that the
Code of Business Conduct, the Code of ethics for senior
Financial officers, the Good Faith Reporting policy, the Group
Financial Reporting Guide, the Group treasury policy, the
Financial Monitoring policy, the treasury Compliance
programme and the Competition Compliance programme are
up to date and embedded in the Group’s processes

n	 Had presentations from and discussions with the senior
management of the Group treasury function and the Group
finance function in relation to some of the Groups significant
risks

n	 Reviewed and approved the Group’s risk assessment
framework (see Internal Control and Risk Management
– page 43)

n	 Reviewed and approved each significant risk facing the
Group together with the actions proposed by management to
accept, avoid or mitigate risk

n	 Reviewed the Group’s monitoring processes over internal
control.

as noted above, one of the duties of the Committee is to make
recommendations to the Board in relation to the appointment of
the external auditor and for approving its remuneration and terms
of engagement. the Committee also monitors the effectiveness of
the audit process through regular contact with the auditors,
review of the audit plan, the quality of the audit reports and their
findings and the quality of the advice given. the Group external
audit engagement partner rotates every five years and following
the completion of the 2011 audit a new engagement partner was
appointed.

the Committee assesses annually the independence and
objectivity of the external auditor taking into account relevant
professional and regulatory requirements and the relationship
with the external auditor as a whole, including the provision of
any non-audit services.

SMURFIT KAPPA annual RepoRt 201242

Corporate Governance Statement (continued)

the Group has a policy governing the conduct of non-audit work
by the external auditor. the engagement of the external auditor
to provide any non-audit services must be pre-approved by the
Committee or entered into pursuant to pre-approval policies and
procedures established by the Committee. the policy exists to
ensure that the external auditor does not audit its own work,
participate in activities that would normally be undertaken by
management, have a mutuality of financial interest with the
Group or act in an advocacy role for the Group. Details of the
amounts paid to the external auditor during the year for audit and
other services are set out in note 5 to the Consolidated Financial
statements on page 76.

The Nominations Committee
the nominations Committee chaired by Mr nicanor Restrepo
currently comprises four non-executive Directors and the Group
Chief executive officer. the Committee met five times during the
year under review.

the role and responsibilities of the Committee are set out in
written terms of reference and are available on the Company’s
website.

the Committee gives full consideration to succession planning for
Directors and is responsible for proposing any new appointments
to the Board. the Committee uses the services of an external
advisor to facilitate the search for suitable candidates. the
Committee evaluates the composition of the Board with respect
to the balance of skills, knowledge, experience and diversity,
including geographical and gender diversity on the Board and
prepares descriptions of the requirements for appointments.
when a pool of prospective candidates has been identified some
of the Committee members will meet with them and if a
candidate is agreed upon, the Committee will then recommend
the candidate to the Board. all appointments to the Board are
approved by the Board as a whole. non-executive Directors are
typically expected to serve two three-year terms although they
may be invited to serve for a further period.

in 2011, the Committee instigated a search using the services of
an external advisor, and in February 2012 recommended Mr irial
Finan for co-option to the Board. the Committee instigated a
further search in 2012 using the services of an external advisor
and following a process similar to that set out above
recommended Ms Christel Bories for co-option to the Board in
november 2012. Both candidates were recommended based on
their skills, knowledge and experience across international
markets.

The Compensation Committee
the Compensation Committee chaired by Mr paul stecko currently
comprises seven non-executive Directors. the Directors’
biographical details on pages 34 and 35 demonstrate that the
members of the Committee bring to it a wide range of experience
in the area of senior executive remuneration in comparable
companies. the Committee receives advice from independent
remuneration consultants to supplement their own knowledge
and to keep the Committee updated on current trends and
practices.

the Committee met twice during the year. the Group Chief
executive officer normally attends the meetings and the Group
v.p. Human Resources attends when appropriate.

the Compensation Committee has responsibility for setting the
Group’s overall remuneration policy and strategy, determining the
level and structure of remuneration of all executive Directors,
making recommendations in regard to the Chairman’s and
Directors’ fees which are fixed by the Board on the authority of
the shareholders, monitoring and approving the level and

structure of remuneration for senior management and the
succession planning for the senior management teams and
administering the long-term incentive plans. the Committee as
stated above seeks outside independent advice as appropriate.

the role and responsibilities of the Committee are set out in its
written terms of reference and are available on the Company’s
website.

During the period under review, the Committee reviewed and
approved the awards under the annual bonus scheme of the
executive Directors having measured the results of the
performance metrics against the 2012 performance targets. the
Committee reviewed the salaries of the executive Directors and
the senior management team. the Committee reviewed and
approved the performance targets for the 2012 annual bonus
scheme in light of the Budget for 2012 and the macroeconomic
environment and also approved the breakdown of the
performance targets by division and local entity. the Committee
selected Return on Capital employed and Free Cash Flow targets
for the second three-year period under the 2011 Deferred annual
Bonus Plan (the ‘DABP’) which they lodged with the external
auditor. the Committee made Deferred and Matching share
awards under the DaBp to the executive Directors and the senior
management team. the Committee reviewed the Group’s pension
policy in light of changes in pension legislation and requirements
in a number of jurisdictions. the Committee reviewed the
succession plans for the senior management throughout the
Group and approved a number of senior appointments required
as a result of retirements.

Communication with Shareholders
the Board gives a high priority to effective communications with
shareholders and recognises the need to understand the views of
major investors. on a day-to-day basis, contact with institutional
shareholders is the responsibility of the Group Chief executive
officer, the Group Chief Financial officer and the investor
Relations Manager. the Chairman, senior independent Director
and any other member of the Board are available to meet major
investors if required. shareholder communications are given high
priority and there is regular dialogue with individual shareholders,
as well as general presentations, plant visits, attendance at
relevant conferences and conference calls at the time of the
release of the annual and quarterly results. the Group also hosted
presentations over two days to institutional investors and analysts
in september 2012, at our facilities in epernay, France, which
included presentations from senior managers from the Group’s
operations and plant visits to our corrugated and bag-in-box
operations in the region. the Chairman, Group Chief executive
officer and Chief operations officer also participated in these
events.

the papers for each Board meeting include a comprehensive
report summarising investor relations activity during the
preceding period including contacts between executive
management and current and prospective institutional
shareholders. the views and issues highlighted by shareholders
are also included in the report.

the Group issues its annual and quarterly results promptly to
shareholders and also publishes them on the Group’s website,
www.smurfitkappa.com. the Group operates an investor relations
section on the website, which in addition to the annual and
quarterly reports, contains investor presentations and all press
releases immediately after their release to the stock exchange.

the Company’s aGM affords each shareholder the opportunity to
question the Chairman of the Board, the Chairmen of all
Committees and all other Board members. the notice of the
annual General Meeting and related papers together with the
annual Report are sent to shareholders at least twenty working

SMURFIT KAPPA annual RepoRt 2012 43SMURFIT KAPPA annual RepoRt 2012

days before the meeting. in addition, the Company responds
throughout the year to numerous queries from shareholders on a
broad range of issues.

Shareholder Meetings and Shareholder Rights
shareholders’ meetings are governed by the articles of
association of the Company and the Companies acts
1963-2012 (the ‘Companies Acts’).

the Company must hold an aGM each year in addition to any
other meeting in that year and must specify that meeting as such
in the notices calling it. the Directors may convene general
meetings. extraordinary general meetings may also be convened
as provided by the Companies acts. notice of a general meeting
must be provided as required by the Companies acts.

at its general meetings the Company proposes a separate
resolution on each substantially separate issue and does not
bundle resolutions together inappropriately. Resolutions on the
receipt of the annual Report and the approval of the Directors’
Remuneration Report are put to shareholders at the aGM.

the Chairman of the Board of Directors or, in his absence, another
Director nominated by the Directors will preside as chairman of a
general meeting. ordinary shares carry voting rights. three
members entitled to vote at the meeting present either in person
or by proxy constitute a quorum. votes may be given either
personally or by proxy. on a show of hands, every member
present in person and every proxy will have one vote and on a
poll, every member shall have one vote for every share carrying
voting rights of which he is the holder. the following persons may
demand a poll: the Chairman of a general meeting, at least five
members present in person or by proxy having the right to vote at
the meeting, any member(s) present in person or by proxy
representing at least one-tenth of the total voting rights of all the
members having the right to vote at the meeting, or, a member(s)
present in person or by proxy holding shares on which an
aggregate sum has been paid up equal to not less than one-tenth
of the total sum paid up on all the shares conferring that right.

the Companies acts provide for a number of key powers of
general meetings, including the right to elect or re-elect a
Director, the right to give authority to the Company to disapply
pre-emption rights, the right to give authority to the Company to
buy back shares and the right to amend the Memorandum and
articles of association of the Company.

the Companies acts also provide for a number of shareholder
rights in respect of the general meeting and the methods of
exercising of those rights, which are set out in the notes to the
Notice of the Annual General Meeting, including the right a) to
table agenda items and resolutions for inclusion on the agenda of
an annual general meeting b) to table a draft resolution in respect
of an item already on the agenda of the general meeting c) to ask
questions in relation to an item on the agenda of a general
meeting and d) to appoint a proxy electronically.

Code of Business Conduct
The Smurfit Kappa Code of Business Conduct was revised during
the year to ensure it continued to comply with best practice in
this area. the Code applies to our Board of Directors, officers and
employees worldwide. we also require individuals, entities,
agents or anyone acting on our behalf to comply with our
Code. the revised Code is available on the Group’s website,
www.smurfitkappa.com and has been translated into 16
languages.

Sustainability
sustainability is concerned with ensuring that the human and
natural environment remains intact both today and into the future
as we continue to use natural resources. SKG manages its
business in a way which recognises its key responsibilities in all
aspects of its corporate social responsibility especially in the
areas of environment, sustainable Forestry, social Citizenship and
Health and safety. the Group’s principles are summarised on
pages 30 to 33 and are described in detail in the sustainable
Development Report for 2011 which is available on the Group’s
website. the sustainable Development Report for 2012 will be
published later this year.

Internal Control and Risk Management
the Board has overall responsibility for the Group’s system of
internal control and risk management and for reviewing its
effectiveness, in order to safeguard shareholders’ investments
and the Group’s assets. such a system is designed to manage
rather than eliminate the risk of failure to achieve business
objectives and can therefore only provide reasonable and not
absolute assurance against material misstatement or loss. the
Directors confirm there is an on-going process for identifying,
evaluating and managing the significant risks faced by the Group
which is in accordance with the Turnbull Guidance (Internal
Control: Revised Guidance for Directors on the Combined Code)
on internal control. this process has been in place throughout the
accounting period and up to the date of approval of the annual
Report and accounts and is subject to regular review by the Board.

Group executive management is responsible for implementing
strategy and for the continued development of the Group’s
operations within parameters set down by the Board. Day-to-day
management of the Group’s operations is devolved to operational
management within clearly defined authority limits and subject to
tight reporting of financial performance. Management at all levels
is responsible for internal control over the respective operations
that have been delegated to them. as such, the system of internal
control throughout the Group’s operations ensures that the
organisation is capable of responding quickly to evolving
operational and business risks and that significant internal control
issues should they arise are reported promptly to appropriate
levels of management.

the Board is responsible for determining the nature and extent of
the significant risks it is willing to take to achieve its strategic
objectives. Risk assessment and evaluation is an integral part of
the management process throughout the Group. Risks are
identified and evaluated, and appropriate risk management
strategies are implemented at each level. the key business risks
are identified by the senior management team. the audit
Committee and Board in conjunction with senior management
review the major business risks faced by the Group and determine
the appropriate course of action to manage these risks. the
internal audit function monitors compliance and considers the
effectiveness of internal control throughout the Group. the audit
Committee meets with the Group Compliance Manager and the
Group internal auditor at least quarterly in order to satisfy itself
on the adequacy of the Group’s internal control system. the
Chairman of the audit Committee reports to the Board on all
significant issues considered by the Committee.

the Directors confirm that they have conducted an annual review
of the effectiveness of the Group’s risk management and system
of internal control up to and including the date of approval of the
Financial statements. this had regard to the material risks that
could affect the Group’s business (as outlined in the Directors’
Report on pages 45 to 46), the methods of managing those risks,
the controls that are in place to contain them and the procedures
to monitor them.

SMURFIT KAPPA annual RepoRt 201244

Corporate Governance Statement (continued)

Financial Reporting
as part of its overall system of internal control the Group has in
place control and risk management systems to govern the Group’s
financial reporting process and the process for the preparation of
the Group’s consolidated accounts. the requirements for
producing financial information are governed by the Group’s
Financial Reporting Guide and Financial Monitoring policy which
gives guidance on the maintenance of records that accurately and
fairly reflect transactions, provide reasonable assurance that
transactions are recorded correctly to permit the preparation of
financial statements in accordance with international Financial
Reporting standards and that require reported data to be
reviewed and reconciled. these systems include the following
financial reporting controls: access controls, reconciliations,
verification controls, asset security controls and segregation of
duties. segment management and the Group’s executive
management team review the results of the operations on a
monthly basis. the Group’s executive management team receive
detailed monthly reports from all operations and meet with the
segment management at least on a quarterly basis to review the
year to date results against budget and rolling forecasts enabling
them to monitor and challenge any variance against the expected
financial outcome for the period. internal audit review financial
controls in different locations on a test basis each year and report
quarterly to the audit Committee. each operation through to
segment level is required to self-assess on the effectiveness of its
financial control environment. this includes the completion of an
internal Control Questionnaire which is reviewed by the Group
Financial Controller and audited on a test basis by internal audit.

senior management representations with respect to the Group
accounts showing a true and fair view are also required and
supplied at year end.

Going Concern
the Group’s business activities, together with the factors likely to
affect its future development, performance and position are set
out in the Chairman’s statement, the Chief executive’s Review and
the operations Review on pages 6 to 19. the financial position of
the Group, its cash generation, capital resources and liquidity and
its market risk and risk management policies are described in the
Finance Review on pages 20 to 29. in addition, notes 20, 21, 22
and 27 to the Financial statements detail cash and cash
equivalents, capital and reserves, borrowings and financial
instruments. note 27 to the Financial statements also highlights
the Group’s financial and credit risk management, hedging
activities, liquidity risk and capital risk management.

after making enquiries, the Directors have a reasonable
expectation that the Company, and the Group as a whole, have
adequate resources to continue in operational existence for the
foreseeable future. For this reason, they continue to adopt the
going concern basis in preparing the Consolidated Financial
statements.

Directors’ Report
the Change of Control, Capital structure and purchase of own
shares information are set out on page 46 in the Directors’ Report
and form part of this Corporate Governance statement.

Attendance at meetings during the year to 31 December 2012

Director Board Audit Compensation Nominations

A* B* A* B* A* B* A* B*

l. o’Mahony 6 6 2 2 5 5

F. Beurskens 6 6

C. Bories** 1 1 1 1

t. Brodin 6 6 6 6 5 5

i. Finan** 6 5 5 4 2 2

C. McGowan 6 6 6 6

s. Mencoff 6 6 2 2

G. Moore** 2 2 2 2

R. newell 6 6 6 6 2 2

R. van Rappard** 2 0 1 0

n. Restrepo 6 6 2 2 5 5

p. stecko 6 6 6 6 2 2

R. thorne 6 6 6 6 5 5

G. McGann 6 6 5 5

a. smurfit 6 6

i. Curley 6 6

* Column A indicates the number of meetings held during the period the Director was a member of the Board or Committee and was eligible to
attend and Column B indicates the number of meetings attended.

** Mr Finan and Ms Bories joined the Board in February 2012 and November 2012 respectively. Mr Moore and Mr van Rappard retired from the
Board in May 2012

SMURFIT KAPPA annual RepoRt 2012 45SMURFIT KAPPA annual RepoRt 2012

Directors’ Report

Report of the Directors
the Directors submit their Report and Financial statements for
the year ended 31 December 2012.

Principal Activity and Business Review
the Group is an integrated paper and paperboard manufacturer
and converter whose operations are divided into europe and the
americas. Geographically, the major economic environments in
which the Group conducts its business are Europe (principally
Eurozone, Sweden and the UK) and the Americas (principally
Argentina, Colombia, Mexico and Venezuela).

the Chairman’s statement, the Chief executive Review, the
strategy statement, the operations Review and the Finance
Review (including financial risk management policies) on pages 6
to 29 report on the performance of the Group during the year, and
note 32 on page 114 on events since 31 December 2012 and on
future developments.

Results for the Year
the results for the year are set out in the Consolidated income
statement on page 56. the profit attributable to the owners of the
parent amounted to €249 million (2011: €206 million).

Key financial performance indicators are set out in the Finance
Review on pages 23 to 25. the Consolidated Financial statements
for the year ended 31 December 2012 are set out in detail on
pages 56 to 116.

Dividends
the Board is recommending a final dividend of 20.5 cent per
share for 2012. subject to shareholders’ approval at the aGM on 3
May 2013, it is proposed to pay a final dividend on 10 May 2013
to all ordinary shareholders on the share register at the close of
business on 12 april 2013.

Research and Development
the Company’s subsidiaries are engaged in on-going research and
development aimed at providing innovative paper-based
packaging solutions and improving products and processes and
expanding product ranges. expenditure on research and
development in the year amounted to €4 million.

Books and Records
the Directors are responsible for ensuring that proper books and
accounting records, as outlined in section 202 of the Companies
act, 1990, are kept by the Company. the Directors are also
responsible for the preparation of the annual Report. the
Directors have appointed professionally qualified accounting
personnel with appropriate expertise and have provided
adequate resources to the finance function in order to ensure that
those requirements are met. the books and accounting records of
the Company are maintained at the Group’s principal executive
offices located at Beech Hill, Clonskeagh, Dublin 4.

Directors
the members of the current Board of Directors are named on
pages 34 and 35, together with a short biographical note on each
Director.

Mr irial Finan was appointed to the Board on 2 February 2012.

Mr Gordon Moore and Mr Rolly van Rappard retired from the
Board at the aGM in May 2012.

Ms Christel Bories was appointed to the Board on 2 november
2012. in accordance with the provisions of article 86 she retires
at the aGM to be held on 3 May 2013 and, being eligible, offers
herself for election.

Mr Christopher McGowan will retire from the Board at the aGM to
be held on 3 May 2013.

any Director co-opted to the Board by the Directors is subject to
election by the shareholders at the first aGM after their
appointment and all Directors are subject to re-election at
intervals of no more than three years. However, in compliance
with the Code all Directors will retire at the 2013 aGM and,
excluding Mr McGowan, will submit themselves for re-election.

to enable shareholders to make an informed decision, reference
should be made to pages 34 to 35 which contain a biographical
note on each Director offering themselves for re-election and to
the notice of the annual General Meeting which explains why the
Board believes the relevant Directors should be re-elected. the
Directors intend to confirm at the aGM that the performance of
each individual continues to be effective and demonstrates
commitment to the role.

shareholders are referred to the information contained in the
Corporate Governance statement on pages 38 to 44 concerning
the operation of the Board and the composition and functions of
the Committees of the Board.

Directors’ and Secretary’s Interests
Details of the Directors’ and Company secretary’s interests in the
share capital are set out in the Remuneration Report on pages 51
to 53 and are incorporated into this Directors’ Report.

Principal Risks and Uncertainties
Under Irish company law (Regulation 37 of the European
Communities (Companies: Group Accounts) Regulations 1992 (as
amended)), the Group is required to give a description of the
principal risks and uncertainties which it faces. these principal
risks are set out below:

n	 if the current economic climate were to deteriorate and
result in an increased economic slowdown which was
sustained over any significant length of time, or the
sovereign debt crisis (including its impact on the euro) were
to intensify, it could adversely affect the Group’s financial
position and results of operations

n	 the cyclical nature of the packaging industry could result in
overcapacity and consequently threaten the Group’s pricing
structure

n	 If operations at any of the Group’s facilities (in particular its
key mills) were interrupted for any significant length of time
it could adversely affect the Group’s financial position and
results of operations

n	 price fluctuations in raw materials and energy costs could
adversely affect the Group’s manufacturing costs

n	 the Group is exposed to currency exchange rate fluctuations
and currency exchange controls in venezuela and argentina

n	 the Group may not be able to attract and retain suitably
qualified employees as required for its business

n	 the Group is subject to a growing number of environmental
laws and regulations, and the cost of compliance or the
failure to comply with current and future laws and
regulations may negatively affect the Group’s business

SMURFIT KAPPA annual RepoRt 201246

Directors’ Report (continued)

n	 the Group is exposed to potential risks in relation to its
Venezuelan operations (see Note 3 to the Consolidated
Financial Statements)

n	 the Group is subject to anti-trust and similar legislation in
the jurisdictions in which it operates.

the Board regularly monitors all of the above risks and
appropriate actions are taken to mitigate those risks or address
their potential adverse consequences.

Corporate Governance
under statutory instrument 450/2009 european Communities
(Directive 2006/46/EC) Regulations 2009, the Group is required
to produce a Corporate Governance statement. the Directors’
statement on Corporate Governance is set out on pages 38 to 44
and forms part of this report. the Report on Directors’
Remuneration is set out on pages 47 to 53. a copy of the
Code (June 2010) can be obtained from the FRC’s website:
www.frc.org.uk. a copy of the annex can be obtained from the
ise’s website: www.ise.ie.

Purchase of Own Shares
special resolutions will be proposed at the aGM to renew the
authority of the Company, or any of its subsidiaries, to purchase
up to 10% of the Company’s ordinary shares in issue at the date
of the aGM and in relation to the maximum and minimum prices
at which treasury shares (effectively shares purchased and not
cancelled) may be re-issued off-market by the Company. If

granted, the authority will expire on the earlier of the date of the
aGM in 2014 or 2 august 2014.

a similar authority was granted at the aGM in 2012, which is due
to expire on the earlier of the date of the aGM in 2013 or
3 august 2013.

Change of Control
on a change of control following a bid, the lenders under the
senior Credit Facility have the option to cancel the commitments
under the facility and/or to declare all outstanding amounts
immediately due and payable, and under the senior subordinated
notes indenture and the senior secured notes indenture the
Group is obliged to offer to repurchase the notes at 101% of the
principal amount due.

Subsidiary and Associated Undertakings
a list of principal subsidiaries and associates as at 31 December
2012 is set out on in note 34 to the Consolidated Financial
statements.

Capital Structure
Details of the structure of the Company’s capital are set out in
note 21 to the Consolidated Financial statements and are
deemed to form part of this Directors’ Report. Details of the
Group’s long-term incentive plans are set out in the Remuneration
Report and note 24 to the Consolidated Financial statements and
are incorporated into this Directors’ Report.

Substantial Holdings
the table below shows all notified shareholdings in excess of 3% of the issued ordinary share capital of the Company as at 31 December
2012 and 7 March 2013.

31 December 2012 7 March 2013

Number of
 shares

% of issued
ordinary

share capital
Number

of shares

% of issued
ordinary

share capital

norges Bank 20,025,712 8.8% 20,025,712 8.8%

GMt Capital Corp. 15,916,535 7.0% 15,916,535 7.0%

Morgan stanley securities ltd 13,734,195 6.0% * *

Causeway Capital llC 11,347,227 5.0% 9,010,473 3.9%

Cinven SK Feeder G P limited 7,398,196 3.2% * *

polaris Capital Management 7,164,494 3.1% * *

*shareholding was below 3% as at 7 March 2013.

Auditor
the auditor, pricewaterhouseCoopers, is willing to continue in office
and a resolution authorising the Directors to fix their remuneration
will be submitted to the aGM.

G. McGann

I. Curley

Directors

8 March 2013

SMURFIT KAPPA annual RepoRt 2012 47SMURFIT KAPPA annual RepoRt 2012

Remuneration Report

Report on Directors’ Remuneration
the Compensation Committee has responsibility for setting the
Group’s overall remuneration policy and strategy, determining the
level and structure of remuneration of all executive Directors and
the Chairman, monitoring the level and structure of remuneration
for senior management and administering the long-term
incentive plans. the Committee receives independent advice from
leading external pay consultants as appropriate. the Group Chief
executive officer attends meetings except when his own
remuneration is being discussed.

the remuneration of the non-executive Directors is determined
by the Board within the limits set out in the articles of
association.

a resolution to consider the Directors’ Remuneration Report will
be proposed at the forthcoming aGM and will be subject to an
advisory shareholder vote. it is the Board’s intention to continue
with this practice in the future.

Remuneration Policy
the Remuneration policy is designed to attract, retain and
motivate Directors and senior management of the highest calibre
who are expected to deliver superior performance and to provide
strong leadership to the Group. in return the Group aims to
provide an attractive compensation package which ensures that
management are focused on those corporate metrics which
support the Group’s business strategy and which support the
objective of developing superior sustainable returns and value at
acceptable levels of risk but with a clear and intelligible link to
performance and the financial prosperity of the Group and
consequently its shareholders. the key elements of the package
comprise salary and benefits, a performance related annual
bonus, a long-term equity based incentive plan and provision of
pension benefits. as set out below, the performance related
annual bonus forms a key part of executive Director
remuneration. as the Group is multinational, remuneration
packages in each geographical location must be competitive for
that location and at a most senior level, on an international basis.

Executive Directors’ Remuneration

Salary and Benefits
Base salaries for executive Directors reflect job responsibilities
and are competitive having regard to comparable international
companies. the base salaries are reviewed annually by the
Compensation Committee having regard to personal performance,
Group performance, step changes in responsibilities, prevailing
market conditions and competitive market practice. employment
benefits relate principally to the use of company cars and life
insurance.

the executive Directors are encouraged to accept a small number
of external appointments as non-executive Directors or on
industry associations. they are permitted to retain any payments
received in respect of such appointments.

Annual Bonus
executive Directors participate in an annual bonus scheme which
is based on the achievement of clearly defined annual financial
targets for some of the Group’s Key Financial Performance
Indicators (‘KPI’), together with targets for health and Safety. A
further consideration is the comparison of the Group’s financial
performance compared to that of its peer group.

the annual bonus calculated over the key target areas was as
follows:

Potential
%

Outcome
2012

%

Outcome
2011

%

eBitDa 40.0 24.4 11.2

FCF 20.0 11.4 20.0

RoCe 10.0 5.8 3.8

peer Comparison 20.0 13.3 20.0

Health and safety 10.0 10.0 10.0

100.0 64.9 65.0

targets and the weighting of targets are reviewed each year by
the Compensation Committee in the context of the prior year
performance, the position in the cycle, the annual budget and the
strategic goals of the Group. eBitDa1, Free Cash Flow (‘FCF’) and
Return on Capital Employed (‘ROCE’) (see Finance Review pages
23 to 25) were the KPI’s selected by the Committee and
particularly reflected the Group’s strategic focus on continued
de-leveraging. the peer comparison ensures that results,
especially in a cyclical industry, while market driven, are as a
result of the ongoing relative performance of the Group’s
operations and management teams rather than some windfall
benefits. the peer group used for the annual bonus comprises the
companies used for the long-term incentive plan as set out
below. the Health and safety targets ensure a continuing
awareness that while driving the business, we continue to
promote safe and healthy working conditions and conduct within
the working environment throughout the organisation.

For members of the Deferred Annual Bonus Plan (see below) the
maximum bonus is 1.5 times the bonus percentages in the
schedule above, with half of the bonus paid in cash and the
balance deferred into Company shares which vest after three
years subject to the continuity of employment of the executive or
in certain circumstances based on normal good leaver provisions.

Long-term Incentive Plans
In May 2011, the SKG AGM approved the adoption of the 2011
Deferred Annual Bonus Plan (‘DABP’) which replaced the 2007
share incentive plan.

Deferred Annual Bonus Plan
the size of award to each participant under the DaBp is subject to
the level of annual bonus outcome in any year. the maximum
annual bonus potential for participants in the DaBp is 150% of
salary. the actual bonus in any financial year is based on the
achievement of clearly defined annual financial targets for some
of the Group’s KPI’s as set out above. The structure of the plan is
that 50% of any annual bonus earned for a financial year will be
deferred into SKG plc shares (‘Deferred Shares’) to be granted in
the form of a Deferred share award. the Deferred shares will vest
(i.e. become unconditional) after a three-year holding period
based on continuity of employment or in certain circumstances
based on normal good leaver provisions.

at the same time as the grant of a Deferred share award, a
Matching share award can be granted up to the level of the
Deferred share award. Following a three-year performance period,
the Matching shares may vest up to a maximum of three times the
level of the Matching share award. Matching share awards will
vest provided the Compensation Committee consider that the
Company’s ROCE and Total Shareholder Return (‘TSR’) are

1 Earnings before exceptional items, share-based payment expense,
net finance costs, income tax expense, depreciation and intangible
asset amortisation.

SMURFIT KAPPA annual RepoRt 201248

Remuneration Report (continued)

competitive against the constituents of a comparator group of
international paper and packaging companies over that
performance period. the actual number of Matching shares that
will vest under the Matching share awards will be dependent on
the achievement of the Company’s cumulative FCF2 and RoCe
targets measured over the same three-year performance period
on an inter-conditional basis.

the actual performance targets assigned to the Matching awards
will be set by the Compensation Committee on the granting of
awards at the start of each three-year cycle. the Company will
lodge the actual targets with the Company’s auditors prior to the
grant of any awards under the DaBp.

the Compensation Committee shall be entitled to claw back some
or all of the shares the subject of a participant’s Deferred share
award or Matching share award at any time if, in the opinion of
the Committee (acting fairly and reasonably) either the underlying
performance of the Company or the occurrence of an event that
causes or is likely to cause reputational damage to the Company,
or serious misconduct by the participant warrants this.

in June 2011, conditional Matching share awards totalling
654,814 SKG shares were granted to eligible employees which
give a potential maximum of 1,964,442 SKG shares that may vest
based on the achievement of the relevant performance targets for
the three-year period ending on 31 December 2013.

In March 2012, Deferred Share Awards totalling 1,790,450 SKG
shares were granted to eligible employees in respect of the year
ended 31 December 2011. Matching share awards totalling
1,127,724 SKG shares were also granted which give a potential
maximum of 3,383,172 SKG shares that may vest based on the
achievement of the relevant performance targets for the
three-year period ending on 31 December 2014.

Deferred share awards and Matching share awards will be
granted in 2013 to eligible employees in respect of the year
ended 31 December 2012. the Matching share awards may vest
based on the achievement of the relevant performance targets for
the three-year period ending on 31 December 2015.

Details of the executive Directors’ awards are set out on pages 53.

2007 Share Incentive Plan
this scheme expired for the purpose of issuing invitations to
subscribe for convertible shares, however a number of earlier
convertible shares remain extant.

invitations to subscribe under the 2007 share incentive plan were
in the form of new class B convertible shares and new class C
convertible shares for which executives were invited to subscribe
at a nominal value of €0.001 per share.

the maximum aggregate market value of the new class B and new
class C convertible shares that could be issued in any year to an
executive under the plan was 150 per cent of basic salary divided
equally into new class B and new class C convertible shares. on
satisfaction of specified performance conditions, the new class B
convertible shares and the new class C convertible shares will
automatically convert on a one-for-one basis into D convertible
shares. the D convertible shares may be converted by the holder
on a one-for-one basis into ordinary shares, upon payment of a
conversion price. the conversion price for each D convertible
share was the average of the market value of an ordinary share for
the three consecutive dealing days immediately prior to the date
the executive was invited to subscribe for the new class B or new
class C convertible shares, less the nominal subscription price

2 In calculating FCF, capital expenditure will be set at a minimum of 90%
of depreciation for the three-year performance cycle.

paid per share. the performance period for the new class B and
new class C convertible shares is three financial years.

the performance conditions for the new class B and new class C
convertible shares awarded under the 2007 share incentive plan
during and from 2009 are subject to a performance condition
based on the Company’s total shareholder return over the
three-year period relative to the total shareholder return of a peer
group of companies (‘TSR condition’). Under that condition, 30%
of the new class B and new class C convertible shares will convert
into D convertible shares if the Company’s total shareholder
return is at the median performance level and 100% will convert
if the Company’s total shareholder return is at or greater than the
upper quartile of the peer group. a sliding scale will apply for
performance between the median and upper quartiles. However,
notwithstanding that the tsR condition applicable to any such
award may have been satisfied, the Compensation Committee
retains an overriding discretion to disallow the vesting of the
award, in full or in part, if, in its opinion the Company’s underlying
financial performance or total shareholder return (or both) has
been unsatisfactory during the performance period. the peer
group of companies are as follows:

Peer group of companies

Company Region

1 Billerud europe

2 Mondi europe

3 M-real europe

4 norske skog europe

5 stora enso europe

6 UPM-Kymmene europe

7 Ds smith plc europe

8 Cascades/norampac north america

9 international paper north america

10 packaging Corporation of america north america

11 Bio-pappel latin america

12 Klabin latin america

the Compensation Committee determined the performance
conditions for awards granted under the 2007 share incentive
plan to date after consultation with the irish association of
investment Managers.

the awards made in 2007 and 2008 lapsed in March 2010 and
March 2011 respectively having failed to meet the required
performance conditions and ceased to be capable of conversion
to D convertible shares. the awards made in 2009 vested 100%
in February 2012 with the tsR condition being in the upper
quartile of the peer group. the awards made in 2010 vested 30%
in February 2013 with the tsR condition being at the median. the
Compensation Committee were of the opinion that the Company’s
underlying financial performance and total shareholder return
had been satisfactory during the performance period and
therefore confirmed the vesting.

Details of restrictions on transfer of shares are set out in note 21
on page 88. Details of the executive Directors’ holdings of
convertible shares are set out on page 52.

SMURFIT KAPPA annual RepoRt 2012 49SMURFIT KAPPA annual RepoRt 2012

2002 Management Equity Plan
this scheme expired in 2007 for the purpose of issuing
invitations to subscribe for convertible shares, however a number
of earlier convertible shares remain extant. in March 2007 upon
the ipo becoming effective, all of the then class a, e, F and H
convertible shares and 80% of the class B convertible shares
vested and were converted into D convertible shares. the class C,
class G and 20% of the class B convertible shares did not vest
and were re-designated as a1, a2 and a3 convertible shares.

the a1, a2 and a3 convertible shares vested in March 2008,
March 2009 and March 2010 respectively.

the D convertible shares which result from the conversion of a, B,
C, e, F, G, a1, a2 and a3 convertible shares are themselves
convertible on a one-for-one basis into ordinary shares upon the
payment by the holder of a conversion price of €4.28 per share.
the D convertible shares which result from the conversion of H
convertible shares are convertible on a one-for-one basis into
ordinary shares upon the payment by the holder of a conversion
price of €5.6924 per share.

the ordinary shares resulting from the conversion of D convertible
shares which resulted from the conversion of e, F, and H
convertible shares were only transferable/saleable in equal
tranches on 31 December 2008, 31 December 2009 and
31 December 2010.

Details of restrictions on transfer of shares are set out in note 21
on page 88. Details of the executive Directors’ holdings of
convertible shares are set out on pages 52.

as recommended by the Code, non-executive Directors are not
eligible to participate in the long-term incentive plans.

Pensions
Mr smurfit and Mr Curley participate in a Group contributory
defined benefit pension plan based on an accrual rate of 1/60th
of pensionable salary for each year of pensionable service and is
designed to provide two thirds of salary at retirement for full
service. Mr McGann is a member of a defined contribution
pension plan.

all pension benefits are determined solely in relation to basic
salary. Fees paid to non-executive Directors are not pensionable.

the irish Finance act 2006 effectively established a cap on
pension provision by introducing a penalty tax charge on pension
assets in excess of the higher of €5 million or the value of
individual prospective pension entitlements as at 7 December
2005. as a result of these legislative changes, the Compensation
Committee of SKG decided that Irish based executive Directors
should have the option once they reached the cap of continuing
to accrue pension benefits as previously, or of choosing an
alternative arrangement with a similar overall cost to the Group.

effective 1 January 2009 Mr smurfit and Mr Curley who both
exceeded the cap, chose the alternative arrangement which
involves capping their individual pension in line with the
provisions of the Finance act and receiving a supplementary
taxable non-pensionable cash allowance, in lieu of prospective
pension foregone. this is calculated based on actuarial advice as
the equivalent of the reduction in SKG’s liability to the individual
and spread over the term to retirement as annual compensation
allowances. effective 1 January 2009, Mr McGann also chose the
alternative arrangement and is receiving a proportion of his
pension contribution as a supplementary taxable non-
pensionable cash allowance.

Directors’ Service Contracts
as recommended by the Code, no executive Director has a service
contract with a notice period in excess of twelve months.

The information below forms an integral part of the audited Consolidated Financial Statements as described in the Basis of Preparation
on page 64.

Directors’ Remuneration
2012 2011

€’000 €’000

Executive Directors

Basic salary 2,882 2,882

annual cash bonus 1,322 1,409

pension 1,085 1,114

Benefits 96 117

executive Directors’ remuneration 5,385 5,522

average number of executive Directors 3 3

Non-executive Directors

Fees 1,147 1,165

non-executive Directors’ remuneration 1,147 1,165

average number of executive Directors 11 11

Directors’ Remuneration 6,532 6,687

SMURFIT KAPPA annual RepoRt 201250

Remuneration Report (continued)

Individual Remuneration for the Year Ended 31 December 2012

Basic salary
and fees

Annual
cash bonus Pension1 Benefits

Total
2012

Total
2011

€’000 €’000 €’000 €’000 €’000 €’000

Executive Directors

G. McGann 1,262 567 625 34 2,488 2,541

a. smurfit 874 392 255 22 1,543 1,582

i. Curley 746 363 205 40 1,354 1,399

2,882 1,322 1,085 96 5,385 5,522

Non-executive Directors

l. o’Mahony 300 300 300

F. Beurskens 2 100 100 100

C. Bories 3 12 12 -

t. Brodin 70 70 70

i. Finan 3 64 64 -

G. Moore 3 23 23 70

s. Mencoff 70 70 70

C. McGowan 70 70 70

R. newell 70 70 70

n. Restrepo 125 125 125

R. van Rappard 3 23 23 70

p. stecko 110 110 110

R. thorne 110 110 110

1,147 1,147 1,165

During 2012 Mr McGann acted as a non-executive Director of United Drug plc and Aon Ireland Limited and retained gross fees totalling
€137,000 in respect of these appointments. Mr Smurfit acted as a non-executive Director of C&C Group plc and received €46,000 in respect
of the appointment.

1 Pension: The Irish Finance Act 2006 effectively established a cap on pension provision by introducing a penalty tax charge on pension assets in
excess of the higher of €5 million or the value of individual prospective pension entitlements as at 7 December 2005. As a result of these
legislative changes, the Compensation Committee of SKG in 2007 decided that Irish based executive Directors should have the option once they
reached the cap of continuing to accrue pension benefits as previously, or of choosing an alternative arrangement with a similar overall cost to
the Group.

 Effective 1 January 2009 Mr Smurfit and Mr Curley who both exceeded the cap, chose the alternative arrangement and received a supplementary
taxable non-pensionable cash allowance in lieu of contributions to a pension fund in the amount of €211,000 (2011: €216,000) and €167,000
(2011: €193,000) respectively. Effective 1 January 2009 Mr McGann also chose the alternative arrangement and is receiving a proportion of his
pension contribution in the amount of €325,000 (2011: €325,000) as a supplementary taxable non-pensionable cash allowance.

2 Mr Beurskens entered into a letter of appointment in December 2007 under which he receives a fee at the rate of €50,000 per annum for serving
as a Director of the Company and an additional fee of €50,000 (2011: €50,000) for services as a Director of a Group subsidiary.

3 Mr Finan and Ms Bories joined the Board in February 2012 and November 2012 respectively. Mr Moore and Mr van Rappard retired from the Board
in May 2012.

SMURFIT KAPPA annual RepoRt 2012 51SMURFIT KAPPA annual RepoRt 2012

Share-based Payment
in addition to the above the executive Directors receive Deferred share awards and Matching share awards details of which are outlined
on page 53 of this report. the share-based payment expense recognised in the Consolidated income statement for the executive
Directors in the year totalled €3,964,000 (2011: €1,865,000).

Pension Entitlements – Defined Benefit

Increase/(decrease)
in accrued pension

during year1

Transfer value
of increase/(decrease)

in accrued pension2

2012
Total accrued

pension3

Executive Directors €’000 €’000 €’000

a. smurfit (5) (36) 270

i. Curley (3) (21) 264

1 Increases are after allowing for inflation over the year if applicable.
2 In the case of Mr Smurfit and Mr Curley retirement benefits payable on death in retirement continue to accrue in accordance with scheme rules so

transfer values have been included and calculated on the basis of actuarial advice. These transfer values do not represent sums paid or due, but
are the amounts that the pension scheme would transfer to another pension scheme in relation to the benefits accrued in 2012 in the event of the
member leaving service.

3 Accrued pension benefit is that which would be paid annually on normal retirement date. The defined benefit entitlements of both Mr Smurfit and
Mr Curley were amended during the year following the reduction in the Standard Fund Threshold on 7 December 2010. This resulted in a fall in the
level of accrued benefits for Mr Smurfit within the pension fund. The defined benefit accrued pensions for Mr Smurfit and Mr Curley have been set
at their Personal Fund Threshold levels.

Directors’ Interests in Share Capital at 31 December 2012
the interests of the Directors and secretary in the shares of the Company as at 31 December 2012 which are beneficial unless otherwise
indicated are shown below. the Directors and secretary have no beneficial interests in any of the Group’s subsidiary or associated
undertakings.

31 December
2012

31 December
2011

Ordinary Shares

Directors

l. o’Mahony 19,830 19,830

F. Beurskens 25,000 25,000

t. Brodin 30,000 30,000

s. Mencoff 272,871 -

– non-Beneficial 118,068 -

C. McGowan 65,167 -

p. stecko 6,000 6,000

R. thorne 10,000 10,000

G. McGann 375,792 325,792

a. smurfit 1,030,568 572,621

i. Curley 204,267 193,767

Secretary

M. o’Riordan 72,152 47,151

there were no changes in the above Directors’ and secretary’s interests between 31 December 2012 and 8 March 2013.

Mr Beurskens has a beneficial interest in the Company, through his interest in Stichting Senior Management Kappa, a Dutch Foundation
which holds 32,348 shares in the Company.

SMURFIT KAPPA annual RepoRt 201252

Remuneration Report (continued)

Convertible Shares

Note

31
December

2011 Exercised

31
December

2012
Conversion

price
Expiry

date

Directors

G. McGann D (converted from E, F) i 128,298 128,2983 4.28 Dec 2012

D (converted from h) i 140,332 140,3323 5.69 Dec 2012

D (converted from B1) ii 48,100 48,100 4.36 sep 2019

D (converted from C1) ii 48,100 48,100 4.36 sep 2019

B2 ii 47,480 47,480 6.50 Mar 2020

C2 ii 47,480 47,480 6.50 Mar 2020

a. smurfit D (converted from E, F) i 321,558 321,5584 4.28 Dec 2012

D (converted from h) i 420,996 420,9963 5.69 Dec 2012

D (converted from A1) i 26,796 26,7965 4.28 Mar 2014

D (converted from A2) i 26,796 26,7965 4.28 Mar 2014

D (converted from A3) i 26,797 26,7975 4.28 Mar 2014

D (converted from B1) ii 33,280 33,280 4.36 sep 2019

D (converted from C1) ii 33,280 33,280 4.36 sep 2019

B2 ii 32,860 32,860 6.50 Mar 2020

C2 ii 32,860 32,860 6.50 Mar 2020

i. Curley D (converted from E, F) i 100,690 100,6903 4.28 Dec 2012

D (converted from h) i 140,332 140,3323 5.69 Dec 2012

D (converted from B1) ii 28,440 28,440 4.36 sep 2019

D (converted from C1) ii 28,440 28,440 4.36 sep 2019

B2 ii 28,080 28,080 6.50 Mar 2020

C2 ii 28,080 28,080 6.50 Mar 2020

Secretary

M. o’Riordan D (converted from E, F) i 68,210 68,2103 4.28 Dec 2012

D (converted from h) i 105,249 105,2493 5.69 Dec 2012

D (converted from A1) i 5,684 5,684 4.28 Mar 2014

D (converted from A2) i 5,684 5,684 4.28 Mar 2014

D (converted from A3) i 5,684 5,684 4.28 Mar 2014

D (converted from B1) ii 11,050 11,050 4.36 sep 2019

D (converted from C1) ii 11,050 11,050 4.36 sep 2019

B2 ii 10,910 10,910 6.50 Mar 2020

C2 ii 10,910 10,910 6.50 Mar 2020

1 These shares were classified as B and C convertible shares at 31 December 2011 and having vested 100% in February 2012 converted
to D Shares.

2 These shares vested 30% in February 2013.

3 The market price at date of exercise was €8.44.

4 The market price at date of exercise was €7.00.

5 The market price at date of exercise was €9.10.

I. Issued under the 2002 Management Equity Plan. The D convertible shares are convertible on a one-to-one basis into ordinary shares upon the
payment by the holder of the conversion price.

II. Issued under the 2007 Share Incentive Plan – see note on page 48. The shares will automatically convert into D convertible shares to the extent
that the performance conditions are achieved at the end of three years.

SMURFIT KAPPA annual RepoRt 2012 53SMURFIT KAPPA annual RepoRt 2012

Deferred Annual Bonus Plan Awards
the Conditional Matching share awards shown in the table below were granted in 2011. they may vest based on the achievement of the
relevant performance targets for the three-year period ending on 31 December 2013.

Conditional Matching Share Awards

31 December
2011

31 December
2012

Market price on
award date

Performance
period

Directors

G. McGann 41,855 41,855 8.27 01/01/2011- 31/12/2013

a. smurfit 28,963 28,963 8.27 01/01/2011- 31/12/2013

i. Curley 24,749 24,749 8.27 01/01/2011- 31/12/2013

Secretary

M. o’Riordan 9,614 9,614 8.27 01/01/2011- 31/12/2013

Deferred share awards and Matching share awards were granted to eligible employees in 2012 in respect of the year ended 31
December 2011. the Matching share awards may vest based on the achievement of the relevant performance targets for the three-year
period ending on 31 December 2014.

Deferred Share Awards and Matching Share Awards

Granted in 2012
Market price

on award date
Performance

period

Deferred Matching

Directors

G. McGann 82,468 82,468 7.49 01/01/2012- 31/12/2014

a. smurfit 57,068 57,068 7.49 01/01/2012- 31/12/2014

i. Curley 48,764 48,764 7.49 01/01/2012- 31/12/2014

Secretary

M. o’Riordan 18,944 18,944 7.49 01/01/2012- 31/12/2014

The market price of the Company’s shares at 31 December 2012 was €9.00 and the range during 2012 was €4.77 to €9.55.

End of information in the Remuneration Report that forms an integral part of the audited Consolidated Financial Statements.

SMURFIT KAPPA annual RepoRt 201254

Statement of Directors’ Responsibilities

the Directors are responsible for preparing the annual Report
and the Consolidated Financial statements in accordance with
applicable laws and regulations.

irish law requires the Directors to prepare an annual Report
including Financial statements for each financial year giving a
true and fair view of the state of affairs of the Group and the
Company and of the Group’s profit or loss for the financial year.
the Directors have prepared the Group and the Company
Financial statements in accordance with international Financial
Reporting standards as adopted by the european union and as
regards the Company’s Financial statements, in accordance with
the provisions of the Companies acts 1963 to 2012.

in preparing the Financial statements the Directors are required
to:

n select suitable accounting policies and then apply them
consistently

n make judgments and estimates that are reasonable and
prudent

n state that the Financial statements comply with iFRs as
adopted by the european union; and

n prepare the Financial statements on the going concern
basis, unless it is inappropriate to presume that the Group
and the Company will continue in business.

the Directors are also required by irish law and the listing Rules
issued by the irish stock exchange to prepare a Directors’ Report
and reports relating to Directors’ remuneration and corporate
governance. In accordance with the Transparency (Directive
2004/109/EC) Regulations 2007 (the ‘Transparency
Regulations’), the Directors are required to include a
management report containing a fair review of the business
and a description of the principal risks and uncertainties
facing the Group.

the Directors confirm that they have complied with the above
requirements in preparing the 2012 annual Report and the
Consolidated Financial statements.

the Directors are responsible for keeping proper books of
account that disclose with reasonable accuracy at any time the
financial position of the Company and the Group and enable
them to ensure that the Financial statements have been properly
prepared in accordance with the requirements of the Companies
acts 1963 to 2012 and, as regards the Group Consolidated
Financial statements, article 4 of the international accounting
Standards (‘IAS’) Regulation. They are also responsible for
safeguarding the assets of the Company and the Group and
hence for taking reasonable steps for the prevention and
detection of fraud and other irregularities.

the Directors are responsible for the maintenance and integrity
of the corporate and financial information included on the
Company’s website. legislation in the Republic of ireland
concerning the preparation and dissemination of Financial
statements may differ from legislation in other jurisdictions.

Directors’ statement pursuant to the
Transparency Regulations
each of the Directors, whose names and functions are listed on
page 34 and 35, confirms that, to the best of each person’s
knowledge and belief:

n the Financial statements, prepared in accordance with iFRs
as adopted by the european union, give a true and fair view
of the assets, liabilities and financial position of the
Company and the Group and of the profit of the Group; and

n the Directors’ Report contained in the annual Report
includes a fair review of the development and performance
of the business and the position of the Company and the
Group, together with a description of the principal risks and
uncertainties that they face.

on behalf of the Board

G. McGann
Director and Group Chief executive officer

I. Curley
Director and Group Chief Financial officer

8 March 2013

SMURFIT KAPPA annual RepoRt 2012 55SMURFIT KAPPA annual RepoRt 2012

Independent Auditors’ Report
to the Members of Smurfit Kappa Group plc

We have audited the financial statements of Smurfit Kappa
Group plc for the year ended 31 December 2012 which comprise
the Consolidated income statement, the Consolidated and
Company Balance sheets, the Consolidated and Company
statement of Cash Flows, the Consolidated statement of
Comprehensive income, the Consolidated and Company
statement of Changes in equity and the related notes. the
financial reporting framework that has been applied in their
preparation is irish law and international Financial Reporting
Standards (IFRSs) as adopted by the European Union and, as
regards the parent Company financial statements, as applied in
accordance with the provisions of the Companies acts 1963 to
2012.

Respective responsibilities of directors
and auditors
as explained more fully in the statement of Directors’
Responsibilities set out on page 54, the directors are responsible
for the preparation of the financial statements giving a true and
fair view. our responsibility is to audit and express an opinion on
the financial statements in accordance with irish law and
International Standards on Auditing (UK and Ireland). Those
standards require us to comply with the auditing practices
Board’s ethical standards for auditors.

this report, including the opinions, has been prepared for and
only for the company’s members as a body in accordance with
section 193 of the Companies act, 1990 and for no other
purpose. we do not, in giving these opinions, accept or assume
responsibility for any other purpose or to any other person to
whom this report is shown or into whose hands it may come save
where expressly agreed by our prior consent in writing.

Scope of the audit of the financial statements
an audit involves obtaining evidence about the amounts and
disclosures in the financial statements sufficient to give
reasonable assurance that the financial statements are free from
material misstatement, whether caused by fraud or error. this
includes an assessment of: whether the accounting policies are
appropriate to the Group’s and the parent Company’s
circumstances and have been consistently applied and
adequately disclosed; the reasonableness of significant
accounting estimates made by the directors; and the overall
presentation of the financial statements. in addition, we read all
the financial and non-financial information in the annual report
to identify material inconsistencies with the audited financial
statements. if we become aware of any apparent material
misstatements or inconsistencies we consider the implications
for our report.

Opinion on financial statements
in our opinion:

n the Group financial statements give a true and fair view, in
accordance with iFRss as adopted by the european union, of
the state of the Group’s affairs as at 31 December 2012 and
of its profit and cash flows for the year then ended;

n the parent Company financial statements give a true and fair
view, in accordance with iFRss as adopted by the european
union as applied in accordance with the provisions of the
Companies acts 1963 to 2012, of the state of the parent
Company’s affairs as at 31 December 2012 and cash flows
for the year then ended; and

n the financial statements have been properly prepared in
accordance with the requirements of the Companies acts
1963 to 2012 and, as regards the Group financial
statements, article 4 of the ias Regulation.

Matters on which we are required to report
by the Companies Acts 1963 to 2012
n we have obtained all the information and explanations

which we consider necessary for the purposes of our audit.

n in our opinion proper books of account have been kept by
the parent Company.

n the Company Balance sheet is in agreement with the books
of account.

n in our opinion the information given in the Directors’ Report
is consistent with the financial statements and the
description in the Corporate Governance statement of the
main features of the internal control and risk management
systems in relation to the process for preparing the Group
financial statements is consistent with the Group financial
statements.

n the net assets of the parent Company, as stated in the
Company Balance sheet, are more than half of the amount
of its called-up share capital and, in our opinion, on that
basis there did not exist at 31 December 2012 a financial
situation which under Section 40 (1) of the Companies
(Amendment) Act, 1983 would require the convening of an
extraordinary general meeting of the parent Company.

Matters on which we are required to report
by exception
we have nothing to report in respect of the following:

under the Companies acts 1963 to 2012 we are required to
report to you if, in our opinion, the disclosures of directors’
remuneration and transactions specified by law are not made.

under the listing Rules of the irish stock exchange we are
required to review:

n the directors’ statement, set out on page 44, in relation to
going concern;

n the part of the Corporate Governance statement relating to
the company’s compliance with the nine provisions of the
UK Corporate Governance Code and the two provisions of
the irish Corporate Governance annex specified for our
review; and

n the six specified elements of disclosures in the report to
shareholders by the Board on directors’ remuneration.

Andrew Craig
for and on behalf of pricewaterhouseCoopers
Chartered accountants and statutory audit Firm
Dublin, ireland

8 March 2013

SMURFIT KAPPA annual RepoRt 201256

Consolidated Income Statement
For the year ended 31 December 2012

2012 2011

Pre-
exceptional Exceptional Total

Pre-
exceptional Exceptional Total

Note €m €m €m €m €m €m

Revenue 4 7,335 - 7,335 7,357 - 7,357

Cost of sales (5,238) - (5,238) (5,290) (15) (5,305)

Gross profit 2,097 - 2,097 2,067 (15) 2,052

Distribution costs 5 (579) - (579) (552) - (552)

administrative expenses 5 (938) - (938) (897) - (897)

other operating income 5 36 28 64 6 - 6

other operating expenses 5 - (10) (10) - (19) (19)

operating profit 616 18 634 624 (34) 590

Finance costs 8 (387) (12) (399) (405) - (405)

Finance income 8 93 - 93 104 6 110

profit on disposal of associate 6 - - - 2 - 2

Share of associates’ profit (after tax) 6 3 - 3 2 - 2

Profit before income tax 325 6 331 327 (28) 299

income tax expense 9 (71) (81)

Profit for the financial year 260 218

attributable to:

owners of the parent 249 206

non-controlling interests 11 12

Profit for the financial year 260 218

Earnings per share

Basic earnings per share - cent 10 111.2 93.0

Diluted earnings per share - cent 10 108.3 91.1

G. McGann
I. Curley

Directors

8 March 2013

the notes to the Consolidated Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 2012 57SMURFIT KAPPA annual RepoRt 2012

Consolidated Statement of Comprehensive Income
For the year ended 31 December 2012

2012 2011

Note €m €m

Profit for the financial year 260 218

Other comprehensive income:

Foreign currency translation adjustments:

 - arising in the year 56 (9)

 - Recycled to Consolidated income statement on disposal of subsidiary (17) -

Defined benefit pension plans:

 - actuarial loss (108) (88)

 - Movement in deferred tax 9 19 20

effective portion of changes in fair value of cash flow hedges:

 - Movement out of reserve 24 21

 - new fair value adjustments into reserve (13) (10)

 - Movement in deferred tax 9 (2) (1)

net change in fair value of available for sale financial assets 1 -

Total other comprehensive expense (40) (67)

Total comprehensive income for the financial year 220 151

attributable to:

owners of the parent 202 136

non-controlling interests 18 15

Total comprehensive income for the financial year 220 151

G. McGann
I. Curley

Directors

8 March 2013

the notes to the Consolidated Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 201258

Consolidated Balance Sheet
at 31 December 2012

2012 2011
Note €m €m

ASSETS
Non-current assets
property, plant and equipment 12 3,076 2,973
Goodwill and intangible assets 13 2,336 2,210
available-for-sale financial assets 14 33 32
investment in associates 15 16 14
Biological assets 16 127 114
trade and other receivables 19 4 5
Derivative financial instruments 27 1 6
Deferred income tax assets 17 191 177

5,784 5,531
Current assets
inventories 18 745 690
Biological assets 16 6 10
trade and other receivables 19 1,422 1,326
Derivative financial instruments 27 10 7
Restricted cash 20 15 12
Cash and cash equivalents 20 447 845

2,645 2,890
Total assets 8,429 8,421

EQUITY
Capital and reserves attributable to the owners of the parent
equity share capital 21 - -
share premium 1,972 1,945
other reserves 21 444 391
Retained earnings (160) (341)
Total equity attributable to the owners of the parent 2,256 1,995
non-controlling interests 212 191
Total equity 2,468 2,186

LIABILITIES
Non-current liabilities
Borrowings 22 3,188 3,450
employee benefits 23 737 655
Derivative financial instruments 27 65 54
Deferred income tax liabilities 17 211 210
non-current income tax liabilities 15 10
provisions for liabilities and charges 25 59 55
Capital grants 12 13
other payables 26 9 10

4,296 4,457
Current liabilities
Borrowings 22 66 159
trade and other payables 26 1,534 1,504
Current income tax liabilities 4 36
Derivative financial instruments 27 43 59
provisions for liabilities and charges 25 18 20

1,665 1,778
Total liabilities 5,961 6,235
Total equity and liabilities 8,429 8,421

G. McGann
I. Curley

Directors

8 March 2013

the notes to the Consolidated Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 2012 59SMURFIT KAPPA annual RepoRt 2012

Company Balance Sheet
at 31 December 2012

2012 2011

Note €m €m

ASSETS

Non-current assets

Financial assets 14 2,012 1,980

2,012 1,980

Current assets

amounts receivable from Group companies 19 27 31

Cash and cash equivalents 20 2 -

29 31

Total assets 2,041 2,011

EQUITY

Capital and reserves attributable to the owners of the parent

equity share capital - -

share premium 1,972 1,945

share-based payment reserve 66 48

Retained earnings 2 (2)

Total equity 2,040 1,991

LIABILITIES

Current liabilities

amounts payable to Group companies 26 1 20

Total liabilities 1 20

Total equity and liabilities 2,041 2,011

G. McGann
I. Curley

Directors

8 March 2013

the notes to the Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 201260

Consolidated Statement of Changes in Equity
For the year ended 31 December 2012

Attributable to owners of the parent

Equity
share

capital
Share

premium
Other

reserves
Retained
earnings Total

Non-
controlling

interests
Total

equity

€m €m €m €m €m €m €m

at 1 January 2012 - 1,945 391 (341) 1,995 191 2,186

profit for the financial year - - - 249 249 11 260

Other comprehensive income

Foreign currency translation
adjustments - - 30 - 30 9 39

Defined benefit pension plans - - - (87) (87) (2) (89)

effective portion of changes in fair
value of cash flow hedges - - 9 - 9 - 9

net change in fair value of
available-for-sale financial assets - - 1 - 1 - 1

Total other comprehensive income
for the financial year - - 40 162 202 18 220

shares issued - 27 - - 27 - 27

Hyperinflation adjustment - - - 69 69 9 78

Dividends paid - - - (50) (50) (6) (56)

share-based payment - - 26 - 26 - 26

Shares acquired by SKG Employee
trust - - (13) - (13) - (13)

At 31 December 2012 - 1,972 444 (160) 2,256 212 2,468

at 1 January 2011 - 1,937 378 (552) 1,763 173 1,936

profit for the financial year - - - 206 206 12 218

Other comprehensive income

Foreign currency translation
adjustments - - (12) - (12) 3 (9)

Defined benefit pension plans - - - (68) (68) - (68)

effective portion of changes in fair
value of cash flow hedges - - 10 - 10 - 10

Total other comprehensive income/
(expense) for the financial year - - (2) 138 136 15 151

shares issued - 8 - - 8 - 8

Hyperinflation adjustment - - - 73 73 8 81

Dividends paid - - - - - (5) (5)

share-based payment - - 15 - 15 - 15

At 31 December 2011 - 1,945 391 (341) 1,995 191 2,186

an analysis of the movements in other reserves above is provided in note 21.

the notes to the Consolidated Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 2012 61SMURFIT KAPPA annual RepoRt 2012

Company Statement of Changes in Equity
For the year ended 31 December 2012

Equity
share

capital
Share

 premium

Share-based
payment

reserve
Retained
earnings

Total
equity

€m €m €m €m €m

at 1 January 2012 - 1,945 48 (2) 1,991

profit for the financial year - - - 54 54

Dividends paid to shareholders - - - (50) (50)

shares issued - 27 - - 27

share-based payment - - 18 - 18

At 31 December 2012 - 1,972 66 2 2,040

at 1 January 2011 - 1,937 36 (1) 1,972

loss for the financial year - - - (1) (1)

shares issued - 8 - - 8

share-based payment - - 12 - 12

At 31 December 2011 - 1,945 48 (2) 1,991

the notes to the Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 201262

Consolidated Statement of Cash Flows
For the year ended 31 December 2012

2012 2011
Note €m €m

Cash flows from operating activities
profit for the financial year 260 218
adjustment for:
income tax expense 9 71 81
profit on sale of assets and businesses (30) (17)
amortisation of capital grants 5 (2) (3)
impairment of property, plant and equipment 12 - 15
share-based payment expense 24 26 15
amortisation of intangible assets 13 21 30
Share of associates’ profit (after tax) 6 (3) (2)
profit on disposal of associate 6 - (2)
Depreciation charge 12 332 346
net finance costs 8 306 295
Change in inventories 2 (53)
Change in biological assets 25 -
Change in trade and other receivables (23) (46)
Change in trade and other payables 2 136
Change in provisions 3 4
Change in employee benefits (65) (57)
other 4 (1)
Cash generated from operations 929 959
interest paid (246) (253)
Income taxes paid: Overseas corporation tax (net of tax refunds) paid (113) (72)
Net cash inflow from operating activities 570 634

Cash flows from investing activities
interest received 7 8
exceptional finance income received - 6
Business disposals (1) -
purchase of property, plant and equipment and biological assets (316) (277)
purchase of intangible assets (11) (5)
Receipt of capital grants 1 2
increase in restricted cash (2) (5)
Disposal of property, plant and equipment 20 18
Disposal of associates - 4
Dividends received from associates 15 2 1
purchase of subsidiaries and non-controlling interests (179) (11)
Deferred consideration paid (1) (6)
Net cash outflow from investing activities (480) (265)

Cash flows from financing activities
proceeds from issue of new ordinary shares 27 8
proceeds from bond issuance 688 -
ordinary shares purchased – own shares (13) -
increase in interest-bearing borrowings - 57
Repayment of finance lease liabilities (8) (9)
Repayments of interest-bearing borrowings (1,099) (87)
Derivative termination payments (3) -
Deferred debt issue costs (30) -
Dividends paid to shareholders (50) -
Dividends paid to non-controlling interests (6) (5)
Net cash outflow from financing activities (494) (36)
(Decrease)/increase in cash and cash equivalents (404) 333

Reconciliation of opening to closing cash and cash equivalents
Cash and cash equivalents at 1 January 825 481
Currency translation adjustment 2 11
(Decrease)/increase in cash and cash equivalents (404) 333
Cash and cash equivalents at 31 December 20 423 825

Included in repayments of interest-bearing borrowings is acquired debt of €86 million (Note 31). An analysis of cash and cash
equivalents and restricted cash is presented in note 20.

the notes to the Consolidated Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 2012 63SMURFIT KAPPA annual RepoRt 2012

Company Statement of Cash Flows
For the year ended 31 December 2012

2012 2011
Note €m €m

Cash flows from operating activities
Profit/(loss) for the financial year 54 (1)
adjustment for:
Dividends received (55) -
Cash generated from operations (1) (1)
Dividends received 55 -
Net cash inflow/(outflow) from operating activities 54 (1)

Cash flows from investing activities
purchase of subsidiaries and non-controlling interests (14) -
Net cash outflow from investing activities (14) -

Cash flows from financing activities
Group loan movements (15) (7)
proceeds from share issues 27 8
Dividends paid to shareholders (50) -
Net cash (outflow)/inflow from financing activities (38) 1

Increase in cash and cash equivalents 2 -

Reconciliation of opening to closing cash and cash equivalents
Cash and cash equivalents at 1 January - -
increase in cash and cash equivalents 2 -
Cash and cash equivalents at 31 December 20 2 -

an analysis of cash and cash equivalents is presented in note 20 to the Financial statements.

the notes to the Financial statements are an integral part of these Financial statements.

SMURFIT KAPPA annual RepoRt 201264

Notes to the Consolidated Financial Statements
For the year ended 31 December 2012

1. General information
Smurfit Kappa Group plc (‘SKG plc’ or ‘the Company’) and its subsidiaries (together ‘SKG’ or ‘the Group’) manufacture, distribute and
sell containerboard, corrugated containers and other paper-based packaging products such as solidboard and graphicboard. the
Company is a public limited company whose shares are publicly traded. it is incorporated and tax resident in ireland. the address of
its registered office is Beech Hill, Clonskeagh, Dublin 4, ireland.

the Consolidated Financial statements of the Group for the year ended 31 December 2012 were authorised for issue in accordance
with a resolution of the directors on 8 March 2013.

2. Summary of significant accounting policies

Statement of compliance
The Consolidated Financial Statements have been prepared in accordance with International Financial Reporting Standards (‘IFRS’)
issued by the International Accounting Standards Board (‘IASB’) and adopted by the European Union (‘EU’); and, in accordance with
irish law. iFRs adopted by the eu differ in certain respects from iFRs issued by the iasB. References to iFRs hereafter refer to iFRs
adopted by the eu.

Basis of preparation
the Consolidated Financial statements are presented in euro rounded to the nearest million. they have been prepared under the
historical cost convention except for the following which are recognised at fair value: derivative financial instruments; available-for-
sale financial assets; biological assets; share-based payments and; pension plan assets. pension obligations are measured at the
present value of the future estimated cash flows of benefits earned. the financial statements of subsidiaries whose functional
currency is the currency of a hyperinflationary economy are stated in terms of the measuring unit currency at the end of the
reporting period. this is the case for the Group’s subsidiaries in venezuela.

the preparation of financial statements in accordance with iFRs and irish law requires the use of accounting judgements, estimates
and assumptions that affect the reported amounts of assets, liabilities, income and expenses. the areas involving a higher degree of
judgement and areas where assumptions and estimates are significant are discussed in the ‘Significant accounting judgements,
estimates and assumptions’ note.

the notes to the Consolidated Financial statements include the information in the Remuneration Report that is described as being
an integral part of the Consolidated Financial statements.

New and amended standards effective during 2012
the accounting policies adopted in these Consolidated Financial statements are consistent with those of the previous financial year. no
new standards, amendments or interpretations which became effective in 2012 have had a material effect on the financial statements.

Standards issued but not yet effective
IFRS 9 Financial Instruments: Classification and Measurement
iFRs 9 is the standard to replace ias 39, Financial Instruments: Recognition and Measurement. it is being completed in a number of
phases. The first phase of the project, IFRS 9 (2009), addressed only financial assets. The second phase, IFRS 9 (2010), added the
requirements for financial liabilities. eu endorsement of this standard has been postponed. the new standard is likely to affect the
Group’s accounting for some financial instruments. subject to eu endorsement, the Group will apply iFRs 9 from its effective date
on 1 January 2015. the Group will quantify the effect of iFRs 9 when the complete standard is issued.

IFRS 10 Consolidated Financial Statements, IFRS 11 Joint Arrangements and IFRS 12 Disclosure of Interests in
Other Entities
iFRs 10, Consolidated Financial Statements, provides a single consolidation model that identifies control as the basis for consolidation
for all types of entities. it replaces ias 27, Consolidated and Separate Financial Statements and siC-12, Consolidation - Special Purpose
Entities. iFRs 11, Joint Arrangements, establishes principles for financial reporting by the parties to a joint arrangement. it supersedes
ias 31, Interests in Joint Ventures and siC-13, Jointly Controlled Entities – Non-monetary Contributions by Venturers. iFRs 12, Disclosure
of Interests in Other Entities, combines, enhances and replaces the disclosure requirements for subsidiaries, joint arrangements,
associates and unconsolidated structured entities. these new standards will be adopted by the Group for the 2013 financial year.
the Group does not expect these standards to have a material effect on the Consolidated Financial statements.

IFRS 13 Fair Value Measurement
iFRs 13, Fair Value Measurement defines fair value, sets out a single framework for measuring fair value and requires disclosures
about fair value measurements. it applies when other iFRs’s require or permit fair value measurements. it does not introduce new
requirements to measure an asset or a liability at fair value; change what is measured at fair value in iFRs, or; address how to present
changes in fair value. iFRs 13 will be adopted by the Group from 1 January 2013. the Group does not expect any material effect on
the Consolidated Financial statements on adoption.

IAS 27 Separate Financial Statements and IAS 28 Investments in Associates and Joint Ventures
as a consequence of the issuance of iFRs 10 and iFRs 12, both ias 27 and ias 28 have been revised. ias 27 as amended deals with
the requirements for separate financial statements. entities preparing separate financial statements are required to account for
investments in subsidiaries, associates, and jointly controlled entities either at cost, or in accordance with iFRs 9, Financial
Instruments. ias 28 describes the application of the equity method to investments in joint ventures and associates. the revised
standards will be adopted by the Group from 1 January 2013. the Group does not expect any material change to the Consolidated
Financial statements to arise from their adoption.

SMURFIT KAPPA annual RepoRt 2012 65SMURFIT KAPPA annual RepoRt 2012

2. Summary of significant accounting policies (continued)
IAS 1 Presentation of Items of Other Comprehensive Income – Amendments to IAS 1
the amended ias 1 requires the grouping of items of other comprehensive income that may be reclassified to profit or loss at a
future point in time separately from those items which will never be reclassified. the amendment affects presentation only and
will have no impact on the Group’s financial position or performance. the amendment becomes effective for the Group from
1 January 2013.

IAS 19 Employee Benefits (Revised)
the iasB has issued a number of amendments to ias 19 which become effective for the Group from 1 January 2013. the main
changes are the removal of the corridor approach and the concept of expected return on plan assets. the Group does not apply the
corridor approach so no adjustment is expected in that regard. the interest cost and expected return on plan assets will be replaced
with a net interest amount. the difference between the implied return and the actual return on assets will be recognised in other
comprehensive income. the Group has assessed that replacing the expected return on plan assets with the discount rate applied in
determining the present value of plan liabilities, and other minor changes, would have the effects shown in the table below on the
reported results for 2012 included in this annual Report. the amendments will be applied retrospectively in accordance with ias 8,
Accounting Policies, Changes in Accounting Estimates and Errors, resulting in the adjustment of prior year financial information. these
adjustments will be recognised in the 2013 financial year.

€m €m €m
Reported Adjustment Adjusted

Consolidated Income Statement
Current service cost 29 4 33
Finance costs – interest cost on plan liabilities 101 - 101
Finance income – expected return on plan assets 80 (8) 72

Consolidated Balance Sheet
pension liabilities as at 1 January 2012 655 2 657

there are a number of other changes to iFRs which have been issued but are not yet effective however, they either do not have an
effect on the Consolidated Financial statements or they are not currently relevant for the Group.

Basis of consolidation
the Consolidated Financial statements include the annual Financial statements of the Company and all of its subsidiaries and
associates, drawn up to 31 December. the Group does not have investments in joint ventures as defined in iFRs.

Subsidiaries
the financial statements of subsidiaries are included in the Consolidated Financial statements from the date on which control over
the operating and financial decisions is obtained; they cease to be consolidated from the date on which control is lost. Control
exists when the Group has the power, directly or indirectly, to govern the financial and operating policies of an entity so as to obtain
economic benefits from its activities. the existence and effect of potential voting rights that are currently exercisable or convertible
are considered in determining whether control exists. all significant subsidiaries have coterminous financial year ends. where
necessary, the accounting policies of subsidiaries have been modified to ensure consistency with the policies adopted by the
Group. intragroup transactions, intragroup balances and any unrealised gains and losses arising from intragroup transactions are
eliminated in preparing the Consolidated Financial statements except to the extent that such losses provide evidence of
impairment. the Company’s investments in subsidiaries are carried at cost less impairment.

non-controlling interests represent the portion of a subsidiary’s equity which is not attributable to the Group. they are presented
separately in the Consolidated Financial statements. Changes in ownership of a subsidiary which do not result in a change of control
are treated as equity transactions.

Associates
associates are entities in which the Group has a participating interest and is in a position to exercise significant influence over their
operating and financial policies. investments in associates are initially recognised at cost and accounted for using the equity
method. the Group’s investment in associates includes goodwill identified on acquisition, net of any accumulated impairment
losses. associates are included in the Consolidated Financial statements from the date on which significant influence arises until
the date on which such influence ceases to exist. when an associate reports losses the Group’s carrying value of the associate is not
reduced below zero. Further losses are only recognised to the extent that the Group has incurred obligations in respect of the
associate.

under the equity method, the Group’s profit or loss includes its share of each associate’s profit or loss after tax. the Group’s share of
other post-acquisition movements in the equity of each associate is recognised in the Consolidated statement of Comprehensive
income. investments in associates are carried at cost adjusted for the Group share of post-acquisition changes in the associate’s net
assets, less any impairment in value. where indicators of impairment arise, the carrying amount of the associate is tested for
impairment by comparing its recoverable amount with its carrying amount. unrealised gains arising from transactions with
associates are eliminated to the extent of the Group’s interest in the entity. unrealised losses are similarly eliminated to the extent
that they do not provide evidence of impairment. the financial statements of associates are modified to ensure consistency with
Group policies.

SMURFIT KAPPA annual RepoRt 201266

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

2. Summary of significant accounting policies (continued)
Business combinations
the Group uses the acquisition method in accounting for business combinations. under the acquisition method, the assets and
liabilities of an acquired business are initially recognised at their fair value at the date of acquisition. the cost of a business
combination is measured as, the aggregate of the fair value at the date of exchange of assets transferred, liabilities incurred or
assumed and equity instruments issued in exchange for control. to the extent that settlement of all or any part of a business
combination is deferred, the fair value of the deferred component is determined by discounting the amounts payable to their
present value at the date of exchange. the discount component is unwound as an interest expense in the Consolidated income
statement over the life of the obligation.

where a business combination agreement provides for an adjustment to the cost of the combination which is contingent on future
events, the contingent consideration is measured at fair value. any subsequent remeasurement of the contingent amount is
recognised in profit or loss. when the initial accounting for a business combination is determined provisionally, any adjustments to
the provisional values allocated to the identifiable assets and liabilities are made within twelve months of the acquisition date. on
an acquisition by acquisition basis any non-controlling interest in an acquiree is measured at fair value or at the non-controlling
interest’s proportionate share of the acquiree’s net identifiable assets. acquisition related costs are expensed as incurred.

Foreign currency
items included in the financial statements of each of the Group’s entities are measured using the currency of the primary economic
environment in which the entity operates (‘the functional currency’).

transactions in foreign currencies are translated into the functional currency of the entity at the exchange rate ruling at the date of
the transaction. non-monetary assets and liabilities carried at cost are not subsequently retranslated. non-monetary assets carried
at fair value are subsequently remeasured at the exchange rate at the date of valuation.

Monetary assets and liabilities denominated in foreign currencies are translated into functional currencies at the foreign exchange
rate ruling at the balance sheet date. Foreign exchange differences arising on translation are recognised in profit or loss with the
exception of differences on foreign currency borrowings that qualify as a hedge of the Group’s net investment in foreign operations.
the portion of exchange gains or losses on foreign currency borrowing used to provide a hedge against a net investment in a foreign
operation and that is determined to be an effective hedge is recognised in other comprehensive income. the ineffective portion is
recognised immediately in profit or loss.

the assets and liabilities of entities that do not have the euro as their functional currency, including goodwill arising on
consolidation, are translated to euro at the foreign exchange rates ruling at the balance sheet date. their income, expenses and cash
flows are translated to euro at average exchange rates during the year. However, if a Group entity’s functional currency is the
currency of a hyperinflationary economy, that entity’s financial statements are first restated in accordance with ias 29, Financial
Reporting in Hyperinflationary Economies (see ‘Reporting in hyperinflationary economies’ below). Under IAS 29 income, costs and
balance sheet amounts are translated at the exchange rates ruling at the balance sheet date.

Foreign exchange differences arising on translation of net investments including those arising on long-term intragroup loans
deemed to be quasi equity in nature are recognised in other comprehensive income. on disposal of a foreign operation,
accumulated currency translation differences are reclassified to profit or loss as part of the overall gain or loss on disposal.

Reporting in hyperinflationary economies
when the economy of a country in which we operate is deemed hyperinflationary and the functional currency of a Group entity is
the currency of that hyperinflationary economy, the financial statements of such Group entities are adjusted so that they are stated
in terms of the measuring unit current at the end of the reporting period. this involves restatement of income and expenses to
reflect changes in the general price index from the start of the reporting period and, restatement of non-monetary items in the
balance sheet, such as property, plant and equipment and inventories, to reflect current purchasing power as at the period end
using a general price index from the date when they were first recognised. any gain or loss on the net monetary position for the year
is included in finance costs or income. the restated income, expenses and balance sheets are translated to euro at the closing rate
at the end of the reporting period. Differences arising on translation to euro are recognised in other comprehensive income. as the
Group financial statements are prepared in euro the ias 29 requirement to restate prior period comparatives does not apply.

Property, plant and equipment
items of property, plant and equipment are stated at cost less accumulated depreciation and impairment charges. Cost includes
expenditure that is directly attributable to the acquisition of the assets. software that is integral to the functionality of the related
equipment is capitalised as part of that equipment. subsequent costs are included in the asset’s carrying amount or recognised as a
separate asset, as appropriate, only when it is probable that future economic benefits associated with the item will flow to the
Group and the cost of the item can be measured reliably. the carrying amount of the replaced part is derecognised. other repair and
maintenance expenditure that does not meet the asset recognition criteria is expensed to profit or loss as incurred. land is not
depreciated. Depreciation on other assets is calculated to write off the carrying amount of property, plant and equipment, other
than freehold land, on a straight-line basis at the following annual rates:

Freehold and long leasehold buildings: 2 - 5%

plant and equipment: 3 - 33%

the estimated residual value and the useful lives of assets are reviewed at each balance sheet date.

SMURFIT KAPPA annual RepoRt 2012 67SMURFIT KAPPA annual RepoRt 2012

2. Summary of significant accounting policies (continued)

Goodwill and impairment
Goodwill is the excess of the cost of an acquisition over the Group share of the fair value of the identifiable assets and liabilities
acquired. when the fair value of the identifiable assets and liabilities acquired exceeds the cost of a combination the values are
reassessed and any remaining gain is recognised immediately in profit or loss. Goodwill is allocated to the groups of cash-
generating units (‘CGUs’) that are expected to benefit from the synergies of the combination. This is the lowest level at which
goodwill is monitored for internal management purposes. after initial recognition goodwill is measured at cost less any accumulated
impairment losses.

Goodwill is subject to impairment testing on an annual basis, at a consistent time each year and, at any time an impairment indicator
is considered to exist. impairment is determined by comparing the carrying amount to the recoverable amount of the groups of
CGus to which the goodwill relates. the recoverable amount is the greater of; fair value less costs to sell, and value-in-use. when
the recoverable amount of the groups of CGus is less than the carrying amount, an impairment loss is recognised.

where goodwill forms part of a group of CGus and part of the operation within that unit is disposed of, the goodwill associated with
the operation disposed of is included in the carrying amount of the operation when determining the gain or loss on disposal of the
operation. Goodwill disposed of in this circumstance is measured on the basis of the relative values of the operation disposed of
and the portion of the group of CGus retained.

in the year in which a business combination occurs, and the goodwill arising affects the goodwill allocation to CGus, the groups of
CGus are tested for impairment prior to the end of that year. impairment losses on goodwill are recognised in profit or loss and are
not reversed following recognition.

Intangible assets (other than goodwill)
these include software development costs as well as marketing and customer related intangible assets arising from business
combinations. they are initially recognised at cost which, for those arising in a business combination, is their fair value at the date of
acquisition. subsequently intangible assets are carried at cost less any accumulated amortisation and impairment. Cost is amortised
on a straight-line basis over their estimated useful lives which vary from two to ten years. Carrying values are reviewed for indicators
of impairment at each reporting date and are subject to impairment testing when events or changes in circumstances indicate that
the carrying values may not be recoverable. Further information is provided in the Goodwill and intangible assets note.

Impairment of non-financial assets (other than goodwill)
long-term tangible and intangible assets that are subject to amortisation or depreciation are tested for impairment whenever
events or changes in circumstances indicate that the carrying amount may not be recoverable. an impairment loss is recognised for
the amount by which the asset’s carrying amount exceeds its recoverable amount. the recoverable amount is the higher of an asset’s
fair value less costs to sell and value-in-use. when assessing impairment, assets are grouped at the lowest levels for which there are
separately identifiable cash flows. non-financial assets other than goodwill that have suffered impairment losses are reviewed for
possible reversal of the impairment at each reporting date.

Research and development
expenditure on research and development activities is generally recognised in profit or loss as an expense when incurred. Costs
incurred on development projects are recognised as intangible assets only if the criteria for capitalisation of internally generated
intangible assets in ias 38, Intangible Assets, are met. no expenditure has been capitalised to date on the basis that management do
not regard those criteria as having been met.

Biological assets
the Group holds standing timber which is classified as a biological asset and is stated at fair value less estimated costs to sell.
Changes in value are recognised in profit or loss. the fair value of standing timber is calculated using weighted average prices for
similar transactions with third parties, where available. where this is not practical, the Group uses the discounted cash flow method,
based on a model which takes into account assumptions including the expected yield of the forests, timber selling prices reduced
by costs relating to harvest and transportation, plantation and maintenance costs and an appropriate discount rate. at the time of
harvest, wood is recognised at fair value less estimated costs to sell and transferred to inventory.

Financial instruments
a financial instrument is recognised when the Group becomes a party to its contractual provisions. Financial assets are derecognised
when the Group’s contractual rights to the cash flows from the financial assets expire, are extinguished or transferred to a third
party. Financial liabilities are derecognised when the Group’s obligations specified in the contracts expire, are discharged or
cancelled.

Cash and cash equivalents comprise; cash balances held to meet short-term cash commitments, and; investments which are readily
convertible to a known amount of cash and are subject to an insignificant risk of changes in value. where investments are
categorised as cash equivalents, the related balances have a maturity of three months or less from the date of acquisition. Bank
overdrafts that are repayable on demand and form an integral part of the Group’s cash management are included as a component of
cash and cash equivalents for the purpose of the Consolidated Cash Flow statement. Cash and cash equivalents are carried at
amortised cost.

Restricted cash comprises cash held by the Group but which is ring fenced or used as security for specific financing arrangements,
and to which the Group does not have unfettered access. Restricted cash is measured at amortised cost.

short-term bank deposits of greater than three months maturity which do not meet the definition of cash and cash equivalents are
classified as financial assets within current assets and stated at amortised cost.

SMURFIT KAPPA annual RepoRt 201268

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

2. Summary of significant accounting policies (continued)
equity and debt investments are classified as available-for-sale and are stated at fair value. Changes in fair value are recognised
directly in other comprehensive income, however impairment losses are recognised in profit or loss. on disposal the cumulative gain
or loss recognised in other comprehensive income is reclassified to profit or loss as part of the gain or loss arising. when applicable,
interest is recognised in profit or loss using the effective interest method.

Borrowings are recognised initially at fair value, net of transaction costs and are subsequently stated at amortised cost; any
difference between the proceeds (net of transaction costs) and the redemption value is recognised in profit or loss over the period
of the borrowings using the effective interest method. Borrowings are classified as current liabilities unless the Group has an
unconditional right to defer settlement of the liability for at least one year after the balance sheet date.

the Group has entered into a series of securitisation transactions involving certain of its trade receivables and the establishment of
certain special purpose entities to effect these transactions. these special purpose entities are consolidated as they are considered
to be controlled by the Group. the related securitised assets continue to be recognised in the Consolidated Balance sheet.

trade and other receivables are recognised initially at fair value and are thereafter measured at amortised cost using the effective
interest method, less any provision for impairment. a provision for impairment of trade receivables is recognised when there is
objective evidence that the Group will not be able to collect all amounts due according to the original terms of the receivables.
impairments are recognised in profit or loss once identified.

trade and other payables are recognised initially at fair value and subsequently measured at amortised cost using the effective
interest method.

Derivative financial instruments and hedging activities
the Group uses derivative financial instruments to manage certain foreign currency, interest rate and commodity price exposures.
all derivatives are recognised at fair value. the treatment of changes in fair value depends on whether the derivative is designated
as a hedging instrument, the nature of the item being hedged and the effectiveness of the hedge. the Group designates certain
derivatives as either:

n	 hedges of a particular risk associated with a recognised floating rate asset or liability or a highly probable forecast transaction
(cash flow hedges) or

n	 hedges of net investments in foreign operations (net investment hedges).

at inception the Group documents the relationship between the hedging instrument and hedged items, its risk management
objectives and the strategy for undertaking the transaction. the Group also documents its assessment of whether the derivative is
highly effective in offsetting changes in fair value or cash flows of hedged items, both at inception and in future periods.

the fair values of various derivative instruments used for hedging purposes are disclosed in the Financial instruments note.
Movements on the cash flow hedging reserve in shareholders’ equity are shown in the Capital and reserves note. the full fair value of
a hedging derivative is classified as a non-current asset or liability when its remaining maturity is more than one year; it is classified
as a current asset or liability when its remaining maturity is less than one year. non-hedging derivative assets and liabilities are
classified as current or non-current based on expected realisation or settlement dates.

Cash flow hedges
Changes in the fair value of derivative hedging instruments designated as cash flow hedges are recognised in other comprehensive
income to the extent that the hedge is effective. amounts accumulated in other comprehensive income are reclassified to profit or
loss in the same periods that the hedged items affect profit or loss. the reclassified gain or loss relating to the effective portion of
interest rate swaps hedging variable rate borrowings is recognised in profit or loss within finance costs. the gain or loss relating to
the ineffective portion is recognised in profit or loss within finance income or expense respectively. when the hedged item is a
non-financial asset, the amount recognised in other comprehensive income is transferred to the carrying amount of the asset when
it is recognised. in other cases, the amount recognised in other comprehensive income is transferred to profit or loss in the same
period that the hedged item affects profit or loss. if the hedging instrument no longer meets the criteria for hedge accounting,
expires or is sold, terminated or exercised, then hedge accounting is discontinued prospectively. the cumulative gain or loss
previously recognised in other comprehensive income remains there until the forecast transaction occurs.

Net investment hedges
Hedges of net investments in foreign operations are accounted for in a similar manner to cash flow hedges. any gain or loss on the
hedging instrument relating to the effective portion of the hedge is recognised in other comprehensive income. the gain or loss
relating to the ineffective portion is recognised immediately in profit or loss within finance income or expense respectively. Gains
and losses accumulated in other comprehensive income are reclassified to profit or loss when the foreign operation is sold.

Derivatives not designated as hedges
Changes in the fair value of derivatives which are not designated for hedge accounting are recognised in profit or loss.

Embedded derivatives
Derivatives embedded in host contracts are treated as separate derivatives when their risks and characteristics are not closely
related to those of host contracts and, the host contracts are not carried at fair value through profit or loss. Changes in the fair value
of separable embedded derivatives are recognised immediately in profit or loss.

SMURFIT KAPPA annual RepoRt 2012 69SMURFIT KAPPA annual RepoRt 2012

2. Summary of significant accounting policies (continued)

Impairment of financial assets
a financial asset is considered to be impaired if objective evidence indicates that one or more events have had a negative effect on
its estimated future cash flows, or for equity securities, there is a significant or prolonged decline in value below its carrying
amount. impairment of a financial asset measured at amortised cost is calculated as the difference between its carrying amount and
the present value of its estimated future cash flows discounted at the original effective interest rate. an impairment loss in respect
of an available-for-sale financial asset is calculated by reference to its current fair value. individually significant financial assets are
tested for impairment on an individual basis. the remaining financial assets are assessed collectively in groups that share similar
credit risk characteristics. impairment losses are recognised in profit or loss including any cumulative loss in respect of an available-
for-sale financial asset previously recognised in other comprehensive income. an impairment loss is reversed if the reversal can be
objectively related to an event occurring after the impairment loss was recognised. For available-for-sale financial assets that are
equity securities the reversal is recognised directly in other comprehensive income. For other financial assets the reversal is
recognised in profit or loss.

Inventories
inventories are measured at the lower of cost and net realisable value. the cost of inventories is determined on the first-in, first-out
basis and includes expenditure incurred in acquiring the inventories and bringing them to their present location and condition. Raw
materials are valued on the basis of purchase cost on a first-in, first-out basis. For finished goods and work-in-progress, cost includes
direct materials, direct labour and attributable overheads based on normal operating capacity and excludes borrowing costs. the
cost of wood is its fair value less estimated costs to sell at the date of harvest, determined in accordance with the policy for
biological assets. any change in value at the date of harvest is recognised in the Consolidated income statement. net realisable
value is the estimated proceeds of sale less costs to completion and any costs to be incurred in selling and distribution. Full
provision is made for all damaged, deteriorated, obsolete and unusable materials.

Share capital
ordinary shares are classified as equity. incremental costs directly attributable to the issue of new shares or options are shown in
equity as a deduction, net of tax, from the proceeds.

Own shares
ordinary shares acquired by the Company or purchased on behalf of the Company are deducted from equity. no gain or loss is
recognised in profit or loss on the purchase, sale, issue or cancellation of the Company’s ordinary shares.

Provisions
a provision is recognised when the Group has a present legal or constructive obligation as a result of a past event, and it is probable
that an outflow of resources will be required to settle the obligation and the amount can be reliably estimated. if the effect is
material, provisions are determined by discounting the expected future cash flows at a pre-tax rate that reflects current market
assessments of the time value of money and, where appropriate, the risks specific to the obligation. the increase in the provision
due to the passage of time is recognised as a finance expense.

Income taxes
the income tax expense recognised in each financial year comprises current and deferred tax and is recognised in profit or loss
except to the extent that it relates to items recognised in other comprehensive income or directly in equity, in which case the
related tax is similarly recognised in other comprehensive income or in equity.

Current tax
Current tax consists mainly of the expected tax payable or recoverable in respect of the taxable income or loss for the year using the
applicable tax rates during the year and any adjustment to tax payable in respect of previous years.

Deferred income tax
Deferred income tax is provided using the balance sheet liability method, on temporary differences between the carrying amounts
of assets and liabilities for financial reporting purposes and their tax bases. if the temporary difference arises from initial
recognition of an asset or liability in a transaction other than a business combination that at the time of the transaction does not
affect accounting nor taxable profit or loss, it is not recognised. Deferred tax is provided on temporary differences arising on
investments in subsidiaries and associates, except where the timing of the reversal of the temporary difference is controlled by the
Group and it is probable that the temporary difference will not reverse in the foreseeable future. the amount of deferred tax
provided is based on the expected manner of realisation or settlement of the carrying amount of assets and liabilities, using tax
rates enacted or substantively enacted at the balance sheet date. a deferred tax asset is recognised only to the extent that it is
probable that future taxable profits will be available against which the asset can be utilised. Deferred tax assets are reduced to the
extent that it is no longer probable that the related tax benefit will be realised.

Government grants
Government grants are recognised at their fair value when there is reasonable assurance that the grant will be received and the
Group will comply with any related conditions. Grants that compensate the Group for expenses are offset against the related
expense in profit or loss in the same accounting periods. Grants related to the cost of an asset are recognised in profit or loss as
other operating income over the useful life of the asset.

SMURFIT KAPPA annual RepoRt 201270

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

2. Summary of significant accounting policies (continued)

Leases
arrangements which transfer substantially all of the risks and rewards of ownership of an asset to the Group are classified as finance
leases. they are capitalised at inception at the lower of the fair value of the leased asset and the present value of the minimum
lease payments. lease obligations, net of finance costs, are included in borrowings. the interest element of lease payments is
expensed in profit or loss over the lease period so as to produce a constant periodic rate of interest. assets acquired under finance
leases are depreciated over the shorter of the useful life of the asset and the lease term.

arrangements in which substantially all of the risks and rewards of ownership of an asset are retained by the lessor are classified as
operating leases. operating lease rentals are expensed in profit or loss on a straight-line basis over the lease term.

arrangements comprising transactions that do not take the legal form of a lease but convey the right to use an asset in return for
payment, or a series of payments, are assessed to determine whether the arrangement contains a lease.

Retirement benefits
the Group operates both defined benefit and defined contribution pension plans and other long-term benefit plans throughout its
operations in accordance with local conditions and practice. the larger plans are generally of the defined benefit type and are
funded by payments to separately administered funds or insurance companies. the majority of the defined benefit schemes are
funded but in certain countries, in accordance with local practices, scheme liabilities are unfunded and recognised as liabilities in
the Consolidated Balance sheet.

For defined contribution plans, once the contributions have been paid, the Group has no further payment obligations. the
contributions are recognised as an employee benefit expense as service from employees is received. prepaid contributions are
recognised as an asset only to the extent that a cash refund or a reduction in future payments is available.

the defined benefit pension asset or liability in the Consolidated Balance sheet comprises the total for each plan of the present
value of the defined benefit obligation at the balance sheet date less the fair value of plan assets from which the obligations are to
be settled.

The liabilities and costs associated with the Group’s defined benefit pension plans (both funded and unfunded) are assessed on the
basis of the projected unit credit method by professionally qualified actuaries and are arrived at using actuarial assumptions based
on market expectations at the balance sheet date. the discount rates employed in determining the present value of plan liabilities
are determined by reference to market yields at the balance sheet date on high-quality corporate bonds of a currency and term
consistent with those of the benefit obligations. the expected increase in the present value of plan liabilities arising from employee
service in the current or prior periods is recognised in arriving at operating profit or loss. plan assets are valued at their market value
at the balance sheet date using bid values. the expected returns on plan assets and the increase during the period in the present
value of plan liabilities arising from the passage of time are recognised as components of finance income and finance costs
respectively. Differences between the expected and the actual return on plan assets, together with the effect of changes in the
current or prior assumptions underlying the liabilities are recognised in other comprehensive income. past service costs are
recognised immediately as an expense in profit or loss, unless the changes to the pension plan are conditional on the employees
remaining in service for a specified period of time (the vesting period). In this case the past service costs are amortised on a
straight-line basis over the vesting period.

settlements and curtailments trigger immediate recognition of the consequent change in obligations and related assets or liabilities
in profit or loss.

the net surplus or deficit arising on the Group’s defined benefit pension plans, including the liabilities for the unfunded plans, is
shown either within non-current assets or non-current liabilities. when recognising a surplus the Group considers the guidance in
iFRiC 14 to determine the limit on the amount of any surplus which can be recognised as an asset. the deferred tax impact of
pension plan surpluses and deficits is disclosed separately within deferred income tax assets or liabilities, as appropriate.

Share-based payments
the Group grants equity settled share-based payments to certain employees as part of their remuneration, there are no cash-settled
share-based payments. the fair value of grants is determined at the date of grant and is expensed to profit or loss over the vesting
period with a corresponding increase in equity. Fair value incorporates the effect of market-based conditions. non-market-based
vesting conditions are only taken into account when assessing the number of awards expected to vest such that the cumulative
expense recognised equates to the number of grants that actually vest. the periodic expense recognised in profit or loss is
calculated as the difference between the cumulative expense as estimated at the start and end of the period.

the cumulative expense is reversed when an employee in receipt of share options terminates service prior to completion of the
vesting period or when a non-market based performance condition is not expected to be met. no reversal of the cumulative charge
is made where awards do not vest due to a market-based vesting condition.

where the Group receives a tax deduction for share-based payments, deferred tax is provided on the basis of the difference
between the market price of the underlying equity at the date of the financial statements and the exercise price of the option. as a
result, the deferred tax impact will not directly correlate with the expense reported.

proceeds received from the exercise of options, net of any directly attributable transaction costs, are credited to the share capital
and share premium accounts.

SMURFIT KAPPA annual RepoRt 2012 71SMURFIT KAPPA annual RepoRt 2012

2. Summary of significant accounting policies (continued)

Emissions rights and obligations
as a result of the european union emission trading scheme the Group receives free emission rights in certain countries. Rights are
received annually and the Group is required to surrender rights equal to its actual emissions. a provision is only recognised when
actual emissions exceed the emission rights granted. any additional rights purchased are recognised at cost and they are not
subsequently remeasured. where excess certificates are sold to third parties the Group recognises the consideration receivable in
profit or loss.

Revenue
Revenue comprises the fair value of the consideration receivable for goods sold and services supplied to third party customers in
the ordinary course of business. it excludes sales based taxes and is net of allowances for discounts and rebates. Revenue is
recognised when delivery to the customer has taken place according to the terms of the sale, at which point the significant risks and
rewards of ownership of the goods have passed to the customer. Revenue is recognised to the extent that it is probable that
economic benefits will flow to the Group.

Finance costs and income
Finance costs comprise interest expense on borrowings (including amortisation of deferred debt issue costs), certain foreign
currency translation losses related to financing, unwinding of the discount on provisions, impairment losses recognised on certain
financial assets, borrowing extinguishment costs and losses on derivative instruments that are not designated as hedging
instruments and are recognised in profit or loss. Finance costs are recognised in profit or loss using the effective interest method.
Borrowing costs that are directly attributable to the acquisition or construction of a qualifying asset are capitalised as part of the
cost of that asset. all other borrowing costs are recognised as an expense.

Finance income comprise interest income on funds invested, certain foreign currency translation gains related to financing, gains on
derivative instruments that are not designated as hedging instruments and are recognised in profit or loss, dividend income and
gains on the disposal of available-for-sale financial assets. interest income is recognised as it accrues using the effective interest
method. Dividend income is recognised on the date that the Group’s right to receive payment is established.

Earnings per share
earnings per share represents the profit or loss in cent attributable to the owners of the parent. it is calculated by dividing the Group
profit or loss attributable to the owners of the parent by the weighted average number of equity shares in issue during the year.
Diluted earnings per share is calculated by adjusting the weighted average number of ordinary shares outstanding assuming
conversion of all dilutive potential ordinary shares.

Exceptional items
the Group has adopted an income statement format which seeks to highlight significant items within the Group results for the year.
the Group believes this format is useful as it highlights one-off items, where significant, such as reorganisation and restructuring
costs, profit or loss on disposal of operations, foreign exchange losses on currency devaluations, profit or loss on early
extinguishment of debt, profit or loss on disposal of assets and impairment of assets. Judgement is used by the Group in assessing
the particular items, which by virtue of their size and nature, are disclosed as exceptional items.

Dividend distributions
Dividend distributions to the Company’s shareholders are recognised as liabilities in the period in which the dividends are approved
by the Company’s shareholders.

3. Significant accounting judgements, estimates and assumptions
preparation of financial statements requires management to make judgements, estimates and assumptions that affect the reported
amounts of revenues, expenses, assets and liabilities. these judgements, estimates and assumptions are subject to continuing
re-evaluation and are based on historical experience and other factors, including expectations of future events that are believed to
be reasonable. actual outcomes may differ significantly from those estimates. the areas involving a higher degree of judgement or
complexity, or areas where assumptions and estimates are significant are set out below.

Consolidation of special purpose entities
the Group is a party to an arrangement involving securitisation of certain of its trade receivables. the arrangement required the
establishment of certain special purpose entities (‘SPEs’) which are not owned by the Group. however, the SPEs are consolidated as
management consider them to be controlled by the Group. the securitised receivables and the borrowings of the spes are
recognised in the Consolidated Balance sheet.

the Group has established a trust which facilitates the operation of the Deferred annual Bonus plan. while the Group does not hold
any of the equity of the trust, the Directors believe that the Group controls its activities and therefore the financial statements of the
trust are included in the Consolidated Financial statements.

SMURFIT KAPPA annual RepoRt 201272

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

3. Significant accounting judgements, estimates and assumptions (continued)

Estimated impairment of goodwill and other non-current assets
the Group tests annually whether goodwill has suffered any impairment. the recoverable amounts of groups of CGus have been
determined based on value-in-use calculations. the principal assumptions used to determine value-in-use relate to future cash
flows and the time value of money. Further information is detailed in the Goodwill and intangible assets note. impairment tests in
respect of property, plant and equipment are also performed on a CGu basis. Further information is contained in the Property, plant
and equipment note.

Income taxes
provisions for taxes require judgement and estimation in interpreting tax legislation, current case law and the uncertain outcomes of
tax audits and appeals. where the final outcome of these matters differs from the amounts recognised, differences will impact the
tax provisions once the outcome is known. in addition, the Group recognises deferred tax assets, mainly relating to unused tax
losses, when it is probable that the assets will be recovered through future profitability and tax planning. the assessment of
recoverability involves judgement.

Measurement of defined benefit obligations
the cost of defined benefit pension plans and the present value of pension obligations are determined using actuarial valuations.
these valuations involve making various assumptions that may differ significantly from actual developments in the future. the
assumptions include determination of appropriate discount rates, future salary increases, inflation, mortality rates and future
pension increases. Due to the complex nature of the valuations the Group employs an international network of professional
actuaries to perform these valuations. the critical assumptions and estimates applied along with a sensitivity analysis are provided
in the Employee benefits note.

Provisions
the amount recognised for a provision is management’s best estimate of the expenditure to be incurred. provisions are remeasured
at each balance sheet date based on the best estimate of the expected settlement amount. Changes to the best estimate of the
settlement amount may result from changes in the amount or timing of the outflows or changes in discount rates (when applicable).

Establishing lives for depreciation of property, plant and equipment
the annual depreciation charge depends primarily on the estimated lives of each type of asset. asset lives are reviewed annually
and adjusted if necessary to reflect current thinking on remaining lives in light of technological change, prospective economic
utilisation and the physical condition of the assets. Changes in asset lives could have a significant impact on depreciation charges.

Establishing lives for amortisation of intangible assets
the amortisation charge is dependent on the estimated lives of each intangible asset. these lives are regularly reviewed and
changed if necessary to reflect the expected period of consumption of future economic benefits. Changes in asset lives could have a
significant impact on amortisation charges. Further details are included in the Goodwill and intangible assets note.

Fair value of derivatives and other financial instruments
The fair value of financial instruments that are not traded in an active market (for example, over-the-counter derivatives) is
determined using valuation techniques. the Group uses its judgement to select a variety of methods and makes assumptions that
are mainly based on market conditions existing at each balance sheet date. the Group uses discounted cash flow analysis for
various available-for-sale financial assets that are not traded in active markets. Fair value disclosures are set out in the Financial
instruments note.

Measurement of share-based payment expense
the Group operates certain share-based incentive plans which, subject to the occurrence of stated future events, grant the right to
qualifying employees to acquire shares in the Company. estimating the number and value of these grants, and the periods over
which it will be recognised in the Consolidated income statement, requires various management estimates and assumptions.
Further details are provided in the Share-based payment note.

Venezuela
Exchange control
the government of venezuela operates exchange controls including a fixed official exchange rate against the us dollar with the
purchase and sale of foreign currency regulated by CADIVI (the Venezuelan commission for the administration of foreign currencies).
Approved transactions are completed at the official fixed rate of exchange of VEF 4.3 per US dollar. Since June 2010, SITME (the
Venezuelan transaction system for foreign currency denominated securities) exchanges up to US$350,000 per month at VEF 5.3 per
us dollar. the old parallel market of exchange became illegal at that date. these fixed rates applied at 31 December 2012 and
2011. at each balance sheet date the Group assesses which rate to use for translation of the results and net assets of its venezuelan
operations. the Group has concluded that the official rate is the appropriate rate to use as it believes it has the ability to access
funds at that rate. on this basis, in accordance with iFRs, the financial statements of the Group’s operations in venezuela were
translated using the official rate of veF 4.3 per us dollar and the closing euro/us dollar rate of 1 euro = us$ 1.32.

on 8 February 2013, the venezuelan government announced the devaluation of its currency, the Bolivar Fuerte and the termination
of the sitMe transaction system. the official exchange rate was changed from veF 4.3 per us dollar to veF 6.3 per us dollar. as a
result of the devaluation the Group will record a reduction in net assets of approximately €142 million in relation to these
operations and a reduction in the euro value of the Group’s cash balances of €28 million in the first quarter of 2013. The impact of
the devaluation on the Group’s 2013 pre-exceptional eBitDa is not expected to be material.

SMURFIT KAPPA annual RepoRt 2012 73SMURFIT KAPPA annual RepoRt 2012

3. Significant accounting judgements, estimates and assumptions (continued)
Control
the nationalisation of foreign owned companies by the venezuelan government continues and would suggest that the risk of similar
such action against the Group’s operations in venezuela remains. in July 2011, the venezuelan authorities issued precautionary
measures over a further 7,253 hectares of the Group’s forestry land, with a view to acquiring it and converting its use to food
production and related activities. Market value compensation is either negotiated or arbitrated under applicable laws or treaties in
these cases. However, the amount and timing of such compensation is necessarily uncertain.

the Group continues to control operations in venezuela and, as a result, continues to consolidate all of the results and net assets of
these operations at year end in accordance with the requirement of ias 27.

In 2012, the Group’s operations in Venezuela represented approximately 7% (2011: 6%) of its total assets and 18% (2011: 17%)
of its net assets. in addition, cumulative foreign translation losses arising on our net investment in these operations amounting to
€198 million (2011: €190 million) are included in the foreign exchange translation reserve.

Hyperinflation
venezuela was deemed hyperinflationary under iFRs in 2009. as a result, the Group has applied the hyperinflationary accounting
requirements of ias 29 to its venezuelan operations with effect from 1 January 2009. to adjust income and expenses for the effects
of hyperinflation, IAS 29 requires restatement (indexation) of income and expenses from the start of the reporting period. It also
requires restatement of non-monetary assets, such as property, plant and equipment and inventories, from the date they were first
recognised. the gain or loss on the net monetary position is included in finance costs or income. Comparative amounts are not
restated. the restated financial statements are translated to euro at the closing rate, average rates are not used. Differences arising
on translation to euro are recognised in other comprehensive income.

the index used to reflect current values is derived from a combination of Banco Central de venezuela’s national Consumer price
index from its initial publication in December 2007 and the Consumer price index for the metropolitan area of Caracas for earlier
periods. the level of and movement in the price index at December 2012 and 2011 are as follows:

2012 2011 2010

index at year end 318.9 265.6 208.2

Movement in year 20.1% 27.6% 27.2%

Applying IAS 29 has the following impact: Revenue €27 million increase (2011: €70 million increase); EBITDA(1) €4 million decrease
(2011: €11 million increase) and profit after taxation €48 million decrease (2011: €32 million decrease). A net monetary loss of
€18 million (2011: €15 million loss) was recorded in the Consolidated Income Statement. The impact on net assets and total equity
is an increase of €33 million (2011: €41 million increase).

4. Segmental reporting
the Group has determined reportable operating segments based on the manner in which reports are reviewed by the chief
operating decision maker (‘CODM’). The CODM is determined to be the executive management team in assessing performance,
allocating resources and making strategic decisions. Prior to the acquisition of Orange County Container Group (‘OCCG’) the two
business segments identified were europe and latin america. Because of the high level of integration between oCCG and our
existing operations in Mexico, oCCG is included with our existing latin american operations which have been renamed as the
americas.

the europe segment is highly integrated. it includes a system of mills and plants that primarily produces a full line of containerboard
that is converted into corrugated containers. the americas segment comprises all forestry, paper, corrugated and folding carton
activities in a number of latin american countries and the operations of oCCG. inter-segment revenue is not material. no operating
segments have been aggregated for disclosure purposes.

segment results, assets and liabilities include items directly attributable to a segment as well as those that can be allocated on a
reasonable basis. segment capital expenditure is the total cost incurred during the period to acquire segment assets that are
expected to be used for more than one period. additionally, there are central costs which represent corporate governance costs,
including executive costs, and costs of the Group’s legal, company secretarial, pension administration, tax, treasury and controlling
functions and other administrative costs.

segment profit is measured based on eBitDa. segment assets consist primarily of property, plant and equipment, biological assets,
goodwill and intangible assets, inventories, trade and other receivables, deferred income tax assets and cash and cash equivalents.
Group centre assets are comprised primarily of available-for-sale financial assets, derivative financial assets, deferred income tax
assets, cash and cash equivalents and restricted cash. segment liabilities are principally comprised of operating liabilities. Group
centre liabilities are comprised of items such as borrowings, employee benefits, derivative financial instruments, deferred income
tax liabilities and certain provisions.

Capital expenditure comprises additions to property, plant and equipment (Note 12), goodwill and intangible assets (Note 13) and
biological assets (Note 16), including additions resulting from acquisitions through business combinations.

inter-segment transfers or transactions are entered into under normal commercial terms and conditions that would also be available
to unrelated third parties. inter-segment transactions are not material.

(1) For ease of reference, EBITDA before exceptional items and share-based payment expense is denoted as EBITDA throughout this Annual Report.
A reconciliation of EBITDA, as defined, to Profit for the financial year is set out in Note 4.

SMURFIT KAPPA annual RepoRt 201274

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

4. Segmental reporting (continued)

Europe
The

Americas Total Europe
The

Americas Total
2012 2012 2012 2011 2011 2011

€m €m €m €m €m €m
Revenue and results
Revenue 5,928 1,407 7,335 6,068 1,289 7,357

eBitDa before exceptional items 844 212 1,056 812 237 1,049
segment exceptional items 24 (6) 18 (19) - (19)
eBitDa after exceptional items 868 206 1,074 793 237 1,030

unallocated centre costs (36) (34)
share-based payment expense (26) (15)
Depreciation and depletion (net) (357) (346)
amortisation (21) (30)
impairment of assets - (15)
Finance costs (399) (405)
Finance income 93 110
profit on disposal of associate - 2
Share of associates’ profit (after tax) 3 2
Profit before income tax 331 299
income tax expense (71) (81)
Profit for the financial year 260 218

Assets
segment assets 6,099 1,933 8,032 6,142 1,488 7,630
investments in associates 2 14 16 1 13 14
Group centre assets 381 777
Total assets 8,429 8,421

Liabilities
segment liabilities 1,472 347 1,819 1,562 287 1,849
Group centre liabilities 4,142 4,386
Total liabilities 5,961 6,235

Other segmental disclosures:
Capital expenditure, including
additions to goodwill, intangible
assets and biological assets:
segment expenditure 215 285 500 249 70 319
Group centre expenditure 9 2
total expenditure 509 321

Depreciation:
segment depreciation 279 53 332 301 45 346

amortisation:
segment amortisation 16 1 17 25 1 26
Group centre amortisation 4 4
total amortisation 21 30

other significant non-cash charges:
impairment of property, plant and
equipment included in cost of sales - - - 15 - 15

SMURFIT KAPPA annual RepoRt 2012 75SMURFIT KAPPA annual RepoRt 2012

4. Segmental reporting (continued)

Information about geographical areas
the following is a geographical analysis presented in accordance with iFRs 8, which requires disclosure of information about country
of domicile (Ireland) and countries with material revenue and non-current assets.

Revenue
Non-current

assets Revenue
Non-current

assets
2012 2012 2011 2011

€m €m €m €m
ireland 105 65 108 62
France 961 363 1,009 375
Germany 1,224 458 1,287 482
other 5,045 2,383 4,953 2,237

7,335 3,269 7,357 3,156

Revenue is derived almost entirely from the sale of goods and is disclosed based on the location of production. no one customer
represents greater than 10% of Group revenues. non-current assets include marketing and customer-related intangible assets,
software, investment in associates, biological assets and property, plant and equipment and are disclosed based on their location.

while the Group does not allocate goodwill by geographic area, if it were to ascribe goodwill to ireland we estimate the amount
would be less than 2% of the total goodwill of the Group of €2,286 million.

5. Operating costs and income
2012 2011

€m €m
Other operating costs:
Distribution costs 579 552
administrative expenses 938 897
other operating expenses 10 19

1,527 1,468

Other operating income:
Capital grants amortisation 2 3
Gain on acquisition - 3
Gain on disposal of assets and operations 28 -
insurance proceeds 34 -

64 6

The insurance proceeds of €34 million were in respect of the collapse of the black liquor tank in the Group’s mill in Facture, France.
the costs of the collapse and the related downtime are included in the appropriate cost headings within operating profit.

Other operating income of €6 million in 2011 included a gain of €3 million on the acquisition of a box plant in Russia.

2012 2011
€m €m

Exceptional items included in operating profit:
impairment loss on property, plant and equipment - 15
Reorganisation and restructuring costs 3 19
Gain on disposal of assets and operations (27) -
Business acquisition costs 6 -

(18) 34

In 2012, we reported an exceptional gain of €27 million in relation to the disposal of assets and operations. This comprised €10
million in respect of the sale of land at SKG’s former Valladolid mill in Spain (operation closed in 2008), together with €18 million
relating to the disposal of a company in Slovakia. This gain primarily relates to the reclassification (under IFRS) of the cumulative
translation differences from the Consolidated statement of Comprehensive income to the Consolidated income statement. these
gains were offset by a €1 million post disposal adjustment in respect of the paper sack plants sold to Mondi in 2010.

The business acquisition costs for 2012 of €6 million relate to SKG’s acquisition of OCCG.

Reorganisation and restructuring costs of €3 million in 2012 primarily relate to additional costs in the recycled containerboard mill
in nanterre, France which was closed in 2011.

In June 2011, SKG closed its recycled containerboard mill in Nanterre, France. This resulted in an impairment loss on property,
plant and equipment of €15 million for the year and reorganisation and restructuring costs of €20 million. Also included in the
reorganisation and restructuring costs was a release of an over-provision of €1 million in respect of the closure of the Sturovo mill,
the exceptional costs in relation to which had been booked in 2009.

SMURFIT KAPPA annual RepoRt 201276

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

5. Operating costs and income (continued)
2012 2011

€m €m
Expenses by nature:
Raw materials and consumables 2,512 2,701
employee benefit expense excluding redundancy 1,818 1,699
energy 487 475
Maintenance and repairs 418 393
transportation and storage costs 578 554
Depreciation, amortisation and depletion 378 376
impairment loss on property, plant and equipment - 15
Reorganisation and restructuring costs 16 31
operating lease rentals 79 79
Foreign exchange gains and losses (3) 3
Research and development costs 4 3
other expenses 478 444

 6,765 6,773

Directors’ statutory disclosures:
Directors’ remuneration – other services 5 6
Directors’ remuneration – services as a Director 1 1

Auditors’ Remuneration
Auditors’ remuneration for the year, payable to PwC Ireland and other network firms in respect of the audit, was €8 million
(2011: €8 million). Fees for audit related, non-audit related services and tax advisory services provided by the auditors in the year
amounted to €1 million, nil and nil respectively (2011: nil, nil and nil respectively). The audit fee for the parent Company was
€50,000 (2011: €50,000) which is payable to PwC Ireland, the statutory auditor.

6. Share of associates’ profit after tax
2012 2011

€m €m
profit before tax 3 3
income tax expense - (1)
Profit after tax 3 2

in 2011 the Group disposed of its shareholding in avR Rietveld, a reclamation business in the netherlands. the disposal generated
a profit of €2 million.

7. Employee benefit expense
2012

Number
2011

Number
Average number of persons employed by the Group by geographical area
(full time equivalents):
europe 27,733 27,818
the americas 11,363 10,250

39,096 38,068

2012 2011
The employee benefit expense comprises: Note €m €m
wages and salaries 1,386 1,346
social welfare 348 273
share-based payment expense 24 26 15
expenses related to defined benefit plans and long-term employee benefits 23 20 28
Defined contribution benefit 38 37
Reorganisation and restructuring costs – redundancy 12 11
Charged to operating profit – pre-exceptional 1,830 1,710
Charged to operating profit – exceptional 1 2
Charged to finance income and costs 23 21 24
actuarial loss on pension schemes recognised in other comprehensive income 23 109 87
Total employee benefit cost 1,961 1,823

SMURFIT KAPPA annual RepoRt 2012 77SMURFIT KAPPA annual RepoRt 2012

8. Finance income and costs
2012 2011

Note €m €m
Finance cost:
interest payable on bank loans and overdrafts 119 136
interest payable on finance leases and hire purchase contracts 1 2
interest payable on other borrowings 139 131
exceptional finance costs associated with debt restructuring 12 -
unwinding discount element of provisions 25 1 1
Foreign currency translation loss on debt 8 15
Fair value loss on derivatives not designated as hedges - 4
interest cost on employee benefit plan liabilities 23 101 101
net monetary loss – hyperinflation 18 15
Total finance cost 399 405

Finance income:
other interest receivable (7) (8)
exceptional finance income - (6)
Foreign currency translation gain on debt (3) (7)
Fair value gain on derivatives not designated as hedges (3) (12)
expected return on employee benefit plan assets 23 (80) (77)
Total finance income (93) (110)
Net finance cost 306 295

Exceptional finance costs of €12 million in 2012 relates mainly to the accelerated amortisation of debt issue costs resulting from
debt paid down with bond issue proceeds and to the call premium payable on the early repayment of the 2015 bonds.

The exceptional finance income of €6 million in 2011 relates to the partial recovery of an investment held in a Spanish company
which went into liquidation in 1993, but was the subject of a legal case.

9. Income tax expense
Income tax expense recognised in the Consolidated Income Statement

2012 2011
€m €m

Current tax:
europe 51 44
the americas 34 65

85 109
Deferred tax (14) (28)
Income tax expense 71 81

Current tax is analysed as follows:
ireland 5 8
Foreign 80 101

85 109

The income tax expense of €71 million (2011: €81 million) includes the effects of improving profitability, legislative changes, tax
rate reductions and non-cash benefits related to tax losses and credits. the income tax expense in 2012 also includes
approximately €1 million associated with OCCG in the Americas.

The current tax expense in the Americas in 2011 includes €23 million arising from the implementation of a new equity tax law in
Colombia in January 2011 which, although payable over four years, was required to be expensed fully in 2011. the net movement
in deferred tax in 2012 includes a €10 million non-recurring credit for a reduction in the tax rate in Sweden and the recognition of
additional deferred tax assets net of impairments on tax losses in europe. in 2012 the net tax associated with exceptional items is
not material whereas in 2011 it included a net tax credit of €13 million.

SMURFIT KAPPA annual RepoRt 201278

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

9. Income tax expense (continued)

Reconciliation of the effective tax rate
The following table relates the applicable Republic of Ireland statutory tax rate to the effective tax rate (current and deferred) of the
Group:

2012 2011
€m €m

profit before income tax 331 299

Profit before income tax multiplied by the standard rate of tax of 12.5% (2011: 12.5%) 41 37
Effects of:
income subject to different rates of tax 53 50
Other items (including non-deductible expenditure) 15 33
adjustment to prior period tax 6 (1)
effect of previously unrecognised losses (44) (38)

71 81

Income tax recognised within equity
2012 2011

€m €m
Recognised in the Consolidated statement of Comprehensive income:
arising on actuarial losses on defined benefit plans (19) (20)
arising on qualifying derivative cash flow hedges 2 1
total recognised in the Consolidated statement of Comprehensive income (17) (19)

arising on hyperinflation 7 7
Total recognised within equity (10) (12)

Factors that may affect the future tax expense and other disclosure requirements
Unremitted earnings in subsidiaries and associates
the Group has not made a provision for deferred tax in relation to temporary differences applicable to investments in subsidiaries
on the basis that the Group can control the timing of the reversal of the temporary difference and it is probable that the temporary
difference will not reverse in the foreseeable future. the aggregate amount of this temporary timing difference is approximately
€537 million. The Group is not committed to remit earnings from its subsidiaries but due to the absence of control in the context of
associates (significant influence by definition) deferred tax liabilities are recognised where necessary in respect of the Group’s
investment in these entities.

the total tax expense in future periods will be affected by changes to the corporation tax rates in force and legislative changes that
broaden the tax base or introduce other minimum taxes in the countries in which the Group operates. the tax expense may also be
impacted by changes in the geographical mix of earnings.

The current tax expense will also be impacted, inter alia, by changes in the excess of tax depreciation (capital allowances) over
accounting depreciation, the use of tax credits and the crystallisation of unrecognised deferred tax assets.

there are no income tax consequences for the Company in respect of dividends which were proposed prior to the issuance of the
Consolidated Financial statements for which a liability has not been recognised.

SMURFIT KAPPA annual RepoRt 2012 79SMURFIT KAPPA annual RepoRt 2012

10. Earnings per share

Basic
Basic earnings per share is calculated by dividing the profit attributable to owners of the parent by the weighted average number of
ordinary shares in issue during the year.

2012 2011

Profit attributable to owners of the parent (€ million) 249 206

Weighted average number of ordinary shares in issue (million) 224 222

Basic earnings per share (cent) 111.2 93.0

Diluted
Diluted earnings per share is calculated by adjusting the weighted average number of ordinary shares outstanding to assume
conversion of all dilutive potential ordinary shares which comprise convertible shares issued under the management equity plans
and matching shares issued under the Deferred annual Bonus plan.

2012 2011

Profit attributable to owners of the parent (€ million) 249 206

Weighted average number of ordinary shares in issue (million) 224 222
Potential dilutive ordinary shares assumed (million) 6 4
Diluted weighted average ordinary shares (million) 230 226

Diluted earnings per share (cent) 108.3 91.1

Pre-exceptional
2012 2011

Profit attributable to owners of the parent (€ million) 249 206
Exceptional items included in profit before income tax (€ million) (6) 28
Income tax on exceptional items (€ million) - (13)
Pre-exceptional profit attributable to owners of the parent (€ million) 243 221

Weighted average number of ordinary shares in issue (million) 224 222

Pre-exceptional basic earnings per share (cent) 108.3 100.1

Diluted weighted average ordinary shares (million) 230 226

Pre-exceptional diluted earnings per share (cent) 105.6 98.1

11. Dividends
During the year, the final dividend for 2011 of 15 cent per share was paid to the holders of ordinary shares. in october, an interim
dividend for 2012 of 7.5 cent per share was paid to the holders of ordinary shares.

The Board is recommending a final dividend of approximately 20.5 cent per share (approximately €47 million) for 2012, subject to
the approval of shareholders at the aGM. it is proposed to pay the final dividend on 10 May 2013 to all ordinary shareholders on
the share register at the close of business on 12 april 2013. the interim and final dividends are paid in october and May in each
year in the approximate proportions of one third to two thirds respectively.

SMURFIT KAPPA annual RepoRt 201280

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

12. Property, plant and equipment
Land and
buildings

Plant and
equipment Total

€m €m €m
At 31 December 2010
Cost or deemed cost 1,542 4,198 5,740
accumulated depreciation and impairment losses (414) (2,318) (2,732)
Net book amount 1,128 1,880 3,008

Year ended 31 December 2011
opening net book amount 1,128 1,880 3,008
Reclassifications 19 (25) (6)
additions 4 282 286
acquisitions 2 7 9
Depreciation charge for the year (50) (296) (346)
impairments (5) (10) (15)
Retirements and disposals (2) (1) (3)
Hyperinflation adjustment 21 23 44
Foreign currency translation adjustment (2) (2) (4)
At 31 December 2011 1,115 1,858 2,973

At 31 December 2011
Cost or deemed cost 1,582 4,393 5,975
accumulated depreciation and impairment losses (467) (2,535) (3,002)
Net book amount 1,115 1,858 2,973

Year ended 31 December 2012
opening net book amount 1,115 1,858 2,973
Reclassifications 10 (15) (5)
additions 13 247 260
acquisitions 1 118 119
Depreciation charge for the year (44) (288) (332)
Retirements and disposals (5) (2) (7)
Hyperinflation adjustment 17 19 36
Foreign currency translation adjustment 12 20 32
At 31 December 2012 1,119 1,957 3,076

At 31 December 2012
Cost or deemed cost 1,626 4,756 6,382
accumulated depreciation and impairment losses (507) (2,799) (3,306)
Net book amount 1,119 1,957 3,076

Land and buildings
Included in land and buildings is an amount for land of €436 million (2011: €421 million).

Plant and equipment
Included in plant and equipment is an amount for construction in progress of €134 million (2011: €132 million).

Capitalised leased assets
Included in the net book amount of property, plant and equipment is an amount for capitalised leased assets of €16 million
(2011: €21 million). The depreciation charge for capitalised leased assets was €5 million (2011: €9 million) and the related finance
charges amounted to €1 million (2011: €2 million). The net carrying amount by class of assets at each balance sheet date is as follows:

2012 2011
Note €m €m

Cogeneration facilities 29 8 12
other plant and equipment 1 1
plant and equipment 9 13
Buildings 7 8

16 21

SMURFIT KAPPA annual RepoRt 2012 81SMURFIT KAPPA annual RepoRt 2012

12. Property, plant and equipment (continued)

Capital commitments
the following capital commitments in relation to property, plant and equipment were authorised by the Directors, but have not been
provided for in the consolidated financial information:

2012 2011
€m €m

Contracted for 134 93
not contracted for 238 98

372 191

Impairments
impairment tests for items of property, plant and equipment are performed on a cash-generating unit basis when impairment
triggers arise. In 2012, there were no impairment costs recognised for the Group (2011: €15 million). The recoverable amounts in
property, plant and equipment are based on the higher of fair value less costs to sell and value-in-use. value-in-use calculations are
based on cash flow projections and discount rates for items of property, plant and equipment. impairment charges are recognised
within cost of sales in the Consolidated income statement.

The impairment charge of €15 million booked in 2011 arose in the Europe segment and related entirely to the closure of the paper
mill in nanterre, France.

13. Goodwill and intangible assets
Intangible assets

Goodwill
Marketing

related
Customer

related
Software

assets Total
€m €m €m €m €m

At 31 December 2010
Cost or deemed cost 2,309 35 176 124 2,644
accumulated amortisation and impairment losses (171) (19) (155) (90) (435)
Net book amount 2,138 16 21 34 2,209

Year ended 31 December 2011
opening net book amount 2,138 16 21 34 2,209
additions - - - 5 5
acquisitions - - 3 - 3
amortisation charge - (4) (13) (13) (30)
Reclassifications - - - 6 6
Hyperinflation adjustment 20 - - - 20
Foreign currency translation adjustment (3) - - - (3)
Closing net book amount 2,155 12 11 32 2,210

At 31 December 2011
Cost or deemed cost 2,326 35 179 135 2,675
accumulated amortisation and impairment losses (171) (23) (168) (103) (465)
Net book amount 2,155 12 11 32 2,210

Year ended 31 December 2012
opening net book amount 2,155 12 11 32 2,210
additions - - 3 8 11
acquisitions 97 - - - 97
amortisation charge - (3) (5) (13) (21)
Reclassifications - - 1 4 5
Hyperinflation adjustment 20 - - - 20
Foreign currency translation adjustment 14 - - - 14
Closing net book amount 2,286 9 10 31 2,336

At 31 December 2012
Cost or deemed cost 2,457 35 184 146 2,822
accumulated amortisation and impairment losses (171) (26) (174) (115) (486)
Net book amount 2,286 9 10 31 2,336

SMURFIT KAPPA annual RepoRt 201282

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

13. Goodwill and intangible assets (continued)
the useful lives of intangible assets other than goodwill are finite and range from two to ten years. amortisation is recognised as an
expense within cost of sales and administrative expenses in the Consolidated income statement.

Marketing related intangible assets relate to the Kappa Packaging trade name acquired as a result of the merger of Jefferson Smurfit
Group and Kappa Packaging on 1 December 2005 and have an estimated useful life of ten years for amortisation purposes.
Customer related intangible assets relate to customer relationships which arise from business combinations or as a result of
servicing new business. they are amortised over their estimated useful lives of two to eight years. software assets relate to
computer software, other than software for items of machinery that cannot operate without it; such software is regarded as an
integral part of the related hardware and is classified as property, plant and equipment. Computer software assets have estimated
useful lives of three to five years for amortisation purposes.

In 2012 goodwill of €97 million arose on the acquisition of OCCG, a corrugated and containerboard manufacturer in Mexico and the
United States and Baguin, a bag-in-box packaging solutions company in Argentina (Note 31).

Impairment testing of goodwill
Goodwill arising as part of a business combination is allocated to groups of cash-generating units (‘CGUs’) for the purpose of
impairment testing based on the Group’s existing business segments or, where appropriate, recognition of a new CGu. prior to the
acquisition of oCCG, the two business segments identified were europe and latin america. Due to the high level of integration
between oCCG and our existing operations in Mexico, oCCG is included with our existing latin american operations which have
been renamed as the Americas (Note 4). The CGU groups represent the lowest level at which goodwill is monitored for internal
management purposes and are not larger than the operating segments determined in accordance with iFRs 8, Operating Segments.
A total of 15 groups (2011: 14) of CGUs have been identified and these are analysed as follows:

2012 2011
Number Number

eurozone 7 7
eastern europe 1 1
scandinavia 1 1
UK 1 1
europe 10 10
the americas 5 4

15 14

a summary of the allocation of the carrying value of goodwill by operating segment is as follows:

2012 2011
€m €m

europe 1,888 1,869
the americas 398 286

2,286 2,155

no impairment arose in 2012 as the recoverable amount of the groups of CGus, based on value-in-use and estimated using the
methodology outlined below, exceeded the carrying amounts.

Impairment testing methodology and results
the recoverable amount of each CGu is based on a value-in-use calculation. the cash flow forecasts for the purposes of these
calculations are based on a nine year plan approved by senior management. Cash flow forecasts use growth factors consistent with
historical growth rates as adjusted for the cyclical nature of the business and are validated by reference to external data. the
terminal value is estimated based on using an appropriate earnings multiple on the average of cash flows for years one to nine. the
Group believes a nine year forecast is more appropriate to use for the impairment test, due to the cyclical nature of the business in
which the Group operates and the long-term lives of its assets.

Forecasts are generally derived from a combination of internal and external factors based on historical experience and take into
account the cyclicality of cash flows typically associated with these groups of CGus. the cash flows, including terminal value
estimations, are discounted using appropriate pre-tax discount rates consistent with the Group’s estimated weighted average cost
of capital.

Key assumptions include management’s estimates of future profitability, replacement capital expenditure requirements, trade
working capital investment needs and discount rates. Key assumptions in determining terminal value include earnings multiples.

SMURFIT KAPPA annual RepoRt 2012 83SMURFIT KAPPA annual RepoRt 2012

13. Goodwill and intangible assets (continued)
of the goodwill allocated to each of the 15 groups of CGus, three units individually account for between 10% and 20% of the total
carrying amount of €2,286 million and are summarised in the table below. All other units account individually for less than 10% of
the total carrying amount and are not regarded as individually significant. the additional disclosures required under ias 36,
Impairment of Assets in relation to significant goodwill amounts arising in each of the three groups of CGus are as follows:

Europe France Europe Benelux

Europe
Germany, Austria
and Switzerland

2012 2011 2012 2011 2012 2011

Carrying amount of goodwill (€ million) 276 276 378 378 395 394

Basis of recoverable amount value-in-use value-in-use value-in-use value-in-use value-in-use value-in-use

Discount rate applied (pre-tax) 10.1% 10.1% 10.1% 10.1% 10.1% 10.1%

earnings multiple used for terminal value 7.1 7.1 7.1 7.1 7.1 7.1

Excess of value-in-use (€ million) 269 273 347 294 493 472

the key assumptions used for these three CGus are consistent with those addressed above. the values applied to each of the key
assumptions are derived from a combination of internal and external factors based on historical experience and take into account
the cyclicality of cash flows typically associated with these groups of CGus.

Management has determined forecast profitability based on past performance and its expectation of the current market conditions
taking into account the cyclical nature of the business.

if management’s estimates of future profitability were reduced by 5% per annum over the nine year forecast, or; if the estimated
discount rates applied to the cash flows were increased by 0.5%, or; if terminal value multiples were reduced by 0.5, there would be
no goodwill impairment.

the Group recognises that it is exposed to greater business risks in venezuela than in some other countries. However, in terms of
materiality, the goodwill relating to our operations in venezuela represents approximately 5% of the Group’s total goodwill. the
Group takes account of country risks in its impairment calculation.

14. Financial assets

Available-for-sale financial assets – Group
Listed(1) Unlisted Total

€m €m €m
at 31 December 2011 1 31 32
Change in fair value - 1 1
At 31 December 2012 1 32 33

(1) Listed on a recognised stock exchange

the Group follows the guidance of ias 39 to determine when an available-for-sale financial asset is impaired. this determination
requires significant judgement. in making this judgement, the Group evaluates, among other things, the duration and extent to
which the fair value of an investment is less than cost, the financial health of and near-term business outlook for the investee,
including factors such as industry and sector performance, and operational and financing cash flows. at 31 December 2012, there
are available-for-sale assets amounting to €23 million on which impairments have been recorded in prior years.

Investment in subsidiaries – Company
2012 2011

€m €m
at 1 January 1,980 1,968
Capital contribution 32 12
At 31 December 2,012 1,980

SMURFIT KAPPA annual RepoRt 201284

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

15. Investment in associates
2012 2011

€m €m
at 1 January 14 16
share of profit for the year 3 2
Dividends received from associates (2) (1)
Disposal - (2)
Foreign currency translation adjustment 1 (1)
At 31 December 16 14

16. Biological assets
2012 2011

€m €m
at 1 January 124 95
increases due to new plantations 22 18
Harvested timber transferred to inventories (19) (9)
Change in fair value less estimated costs to sell 1 18
Foreign currency translation adjustment 5 2
At 31 December 133 124

Current 6 10
non-current 127 114
At 31 December 133 124

Approximate harvest by volume (tonnes ‘000) 902 846

the Group’s biological assets consist of 104,000 hectares of forest plantations in Colombia and venezuela which are held for the
production of paper and packaging products. these plantations provide the Group’s mills in that region with a significant proportion
of their total wood fibre needs.

the Group is exposed to a number of risks related to its plantations:

Political risks in Venezuela
the risk of nationalisation of foreign owned companies and assets by the venezuelan government is disclosed in note 3.

Regulatory and environmental risks
the Group is subject to laws and regulations in various countries in which it operates. the Group has established environmental
policies and procedures aimed at compliance with local environmental and other laws. Management performs regular reviews to
identify environmental risks and to ensure that the systems in place are adequate to manage those risks.

Supply and demand risk
the Group is exposed to risks arising from market fluctuations in the price and sales volume of similar wood. where possible the
Group manages this risk by aligning its harvest volume to demand for its manufactured products. Management performs regular
industry trend analysis to ensure that the Group’s pricing structure is in line with the market and to ensure that projected harvest
volumes are consistent with the expected demand.

Climate and other risks
the Group’s forests are exposed to the risk of damage from climatic changes, diseases, fires and other natural forces. the Group has
extensive processes in place aimed at monitoring and mitigating those risks, including regular forest health inspections and industry
pest and disease surveys.

17. Deferred tax assets and liabilities
Deferred tax assets and liabilities are offset where there is a legally enforceable right to offset current tax assets and liabilities and
where they relate to income taxes levied by the same tax authority on either a taxable entity or different taxable entities where their
intention is to settle the balances on a net basis. this is set out below:

2012 2011
€m €m

Deferred tax assets 419 424
Deferred tax assets/liabilities available for offset (228) (247)

191 177

Deferred tax liabilities 439 457
Deferred tax assets/liabilities available for offset (228) (247)

211 210

SMURFIT KAPPA annual RepoRt 2012 85SMURFIT KAPPA annual RepoRt 2012

17. Deferred tax assets and liabilities (continued)
Deferred tax assets have been recognised in respect of deductible temporary differences to the extent that it is probable that
taxable profit will be available against which the deductible temporary difference can be utilised.

Deferred tax assets have been recognised in respect of tax losses available for carry forward when the Group considers it is
probable that future taxable profit will be available against which the unused tax losses can be utilised. where the Group considers
that the recovery of such losses is not probable no asset is recognised.

the movement in deferred tax during the year:

2012 2011
Note €m €m

at 1 January (33) (72)
Movement recognised in the Consolidated income statement 9 14 28
Movement recognised in the Consolidated statement of Comprehensive income 9 17 19
acquisitions and disposals (10) -
transfer between current and deferred tax - (1)
Hyperinflation adjustment 9 (7) (7)
Foreign currency translation adjustment (1) -
At 31 December (20) (33)

the movement in deferred tax assets and liabilities during the year, without taking into consideration the offsetting of balances
within the same jurisdiction is as follows:

Retirement
benefit

obligations
Tax

losses
Temporary

differences
Derivative
fair values Other Total

Deferred Tax Assets €m €m €m €m €m €m

at 1 January 2011 69 220 35 6 72 402
Recognised in the Consolidated income
statement (9) 22 (1) - (1) 11
Recognised in the Consolidated
statement of Comprehensive income 20 - - (1) - 19
Recognised in equity - - - - (7) (7)
other movements - - - - (1) (1)
At 31 December 2011 80 242 34 5 63 424
Reclassifications - - 71 - (63) 8
Recognised in the Consolidated
income statement (9) (10) (16) - - (35)
Recognised in the Consolidated
statement of Comprehensive income 19 - - (2) - 17
acquisitions and disposals - - 2 - - 2
other movements - - - - 3 3
At 31 December 2012 90 232 91 3 3 419

Accelerated
tax

depreciation

Intangible
assets

fair values

Biological
assets

fair values
Derivative
fair values

Temporary
differences

on
provisions

Temporary
differences

on debt
costs Other Total

Deferred Tax Liabilities €m €m €m €m €m €m €m €m
at 1 January 2011 381 29 3 1 31 2 27 474
Recognised in the
Consolidated income
statement (9) (1) - (1) (4) (1) (1) (17)
At 31 December 2011 372 28 3 - 27 1 26 457
Reclassifications (5) (23) - - 34 - 2 8
Recognised in the
Consolidated income
statement (29) (1) - - (19) - - (49)
acquisitions and
disposals - - - - 12 - - 12
Recognised in equity - - - - - - 7 7
other movements - - - - - - 4 4
At 31 December 2012 338 4 3 - 54 1 39 439

SMURFIT KAPPA annual RepoRt 201286

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

17. Deferred tax assets and liabilities (continued)
Deferred tax assets have not been recognised in respect of the following (tax effects):

2012 2011
€m €m

tax losses 85 127
Deferred interest 39 17

124 144
pension/employee benefits 13 9
Derivative financial instruments 1 3

138 156

no deferred tax asset is recognised in respect of the above on the grounds that there is insufficient evidence that the assets will be
recoverable. in the event that sufficient profits are generated in the relevant jurisdictions in the future these assets may be
recovered.

No deferred tax assets have been recognised in respect of gross tax losses amounting to €318 million (2011: €541 million) that can
be carried forward against future taxable income. the expiry dates in respect of these losses are as follows:

Expiry dates Tax losses
2012

€m
1 January 2013 to 31 December 2013 2
1 January 2014 to 31 December 2014 50
1 January 2015 to 31 December 2015 2
1 January 2016 to 31 December 2016 4
other expiry 135
indefinite 125

318

18. Inventories
2012 2011

€m €m
Raw materials 187 189
work in progress 56 34
Finished goods 337 324
Consumables and spare parts 165 143

745 690

19. Trade and other receivables
Group Group Company Company
2012 2011 2012 2011

€m €m €m €m
Amounts falling due within one year:
trade receivables 1,246 1,213 - -
less: provision for impairment of receivables (43) (41) - -
trade receivables – net 1,203 1,172 - -
amounts receivable from associates 5 4 - -
other receivables 173 109 - -
prepayments and accrued income 41 41 - -
amounts due from Group companies - - 27 31

1,422 1,326 27 31
Amounts falling due after more than one year:
other receivables 4 5 - -

1,426 1,331 27 31

the carrying amounts of trade and other receivables equate to their fair values due to their short-term maturities.

The Group has securitised €294 million (2011: €321 million) of its trade receivables. The securitised receivables have not been
derecognised as the Group remains exposed to certain related credit risk. as a result, both the underlying trade receivables and the
associated borrowing are shown in the Consolidated Balance sheet.

Included in other receivables is an amount of €23 million related to an insurance claim in Facture.

SMURFIT KAPPA annual RepoRt 2012 87SMURFIT KAPPA annual RepoRt 2012

19. Trade and other receivables (continued)

Impairment losses
the movement in the provision for impairment of receivables is as follows:

2012 2011
€m €m

at 1 January 41 41
provision for impaired receivables during the year 9 7
Receivables written off as uncollectable during the year (7) (7)
At 31 December 43 41

the provision for impaired receivables is included in administrative expenses in the Consolidated income statement. Receivables
written off as uncollectable are generally eliminated from receivables and the provision for impairment of receivables when there is
no expectation of recovering additional cash.

Receivable balances are continuously monitored and reviewed for indicators of impairment at each reporting date. examples of the
factors considered include evidence of financial difficulty of the customer, payment default, major concessions being sought by the
customer or breach of contract. significant balances are reviewed individually while smaller balances are grouped and assessed
collectively. the concentration of risk associated with any one customer is low and historically, instances of material single customer
related bad debts are rare.

trade receivables that are less than three months past due are generally not considered impaired unless specific evidence of
impairment is identified. At 31 December 2012 trade receivables of €216 million (2011: €207 million) were past due but not
impaired. these relate to customers for which there is no recent history of default. the aged analysis of these receivables was as
follows:

2012 2011
€m €m

past due 0 – 30 days 150 140
past due 30 – 60 days 46 48
past due 60 – 90 days 11 11
past due 90+ days 9 8

216 207

At 31 December 2012 specifically identified trade receivable balances of €40 million (2011: €37 million) were considered impaired
and provided for. the ageing of this provision was as follows:

2012 2011
€m €m

not past due 1 1
past due 0 – 30 days - -
past due 30 – 60 days - -
past due 60 – 90 days 2 2
past due 90+ days 37 34

40 37

In addition to the specific provision above, a portfolio provision of €3 million is held in the current year which is calculated based
on historical data (2011: €4 million).

SMURFIT KAPPA annual RepoRt 201288

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

20. Cash and cash equivalents and restricted cash

Cash and cash equivalents
Group Group Company Company
2012 2011 2012 2011

€m €m €m €m
Cash and current accounts 114 140 - -
short-term deposits 333 705 2 -
Cash and cash equivalents 447 845 2 -

Cash and cash equivalents for the purposes of the
Consolidated Statement of Cash Flows
Cash and cash equivalents 447 845 2 -
Bank overdrafts and demand loans used for cash
management purposes (24) (20) - -
Cash and cash equivalents in the Consolidated
Statement of Cash Flows 423 825 2 -

Restricted cash 15 12 - -

At 31 December 2012, cash of €11 million (2011: €11 million) was held in restricted securitisation bank accounts which was not
available for transfer to other Group subsidiaries or for use outside the Group. A further €4 million (2011: €1 million) of restricted
cash was held in other Group subsidiaries.

21. Capital and reserves

Share capital
the authorised share capital of the Company comprises ordinary shares and various classes of convertible shares.

Restriction on transfer of shares
the Directors, at their absolute discretion and without assigning any reason therefore, may decline to register any transfer of a share
which is not fully paid or any transfer to or by a minor or person of unsound mind but this shall not apply to a transfer of such a
share resulting from a sale of the share through a stock exchange on which the share is listed.

The Directors may also refuse to register any instrument of transfer (whether or not it is in respect of a fully paid share) unless it is:
a) lodged at the Registered Office or at such other place as the Directors may appoint; b) accompanied by the certificate for the
shares to which it relates and such other evidence as the Directors may reasonably require to show the right of the transferor to
make the transfer; c) in respect of only one class of shares; and d) in favour of not more than four transferees.

All convertible shares (classes B, C and D convertible shares) are subject to restrictions as to their transferability. Generally they are
not transferable either at all or without consent of the Directors, save by transmission on the death of a holder.

Ordinary shares
Subject to the Articles of Association of SKG plc, the holders of ordinary shares are entitled to share in any dividends in proportion
to the number of shares held by them and are entitled to one vote for every share held by them at a general meeting. on a return of
capital (whether on repayment of capital, liquidation or otherwise) the assets and/or capital legally available to be distributed shall
firstly be distributed amongst the holders of ordinary shares, in proportion to the number of ordinary shares held by them, of the
nominal value of their ordinary shares, secondly (to the extent available) distributed amongst the holders of convertible shares, in
proportion to the number of convertible shares held by them, of the nominal value of their convertible shares and the balance (if
any) shall be distributed amongst the holders of ordinary shares in proportion to the number of ordinary shares held by them.

Convertible shares
The holders of convertible shares have no right to participate in the profits of SKG plc and are not entitled to receive notice of,
attend or vote at general meetings or to vote on any members’ resolution (save for any resolution with regard to the rights of
convertible shares). On return of capital (whether on repayment of capital, liquidation or otherwise) the assets and/or capital legally
available to be distributed shall, subject first to the rights of the holders of ordinary shares be distributed amongst the holders of
convertible shares, in proportion to the number of convertible shares held by them, of the nominal value of their convertible shares.

SMURFIT KAPPA annual RepoRt 2012 89SMURFIT KAPPA annual RepoRt 2012

21. Capital and reserves (continued)

Restriction of rights
If the Directors determine that a Specified Event as defined in the Articles of Association of SKG plc has occurred in relation to any
share or shares, the Directors may serve a notice to such effect on the holder or holders thereof. upon the expiry of fourteen days
from the service of any such notice, for so long as such notice shall remain in force no holder or holders of the share or shares
specified in such notice shall, in relation to such specified shares, be entitled to attend, speak or vote either personally, by
representative or by proxy at any general meeting of the Company or at any separate general meeting of the class of shares
concerned or to exercise any other right conferred by membership in relation to any such meeting.

the Directors shall, where the shares specified in such notice represent not less than 0.25 per cent of the class of shares concerned,
be entitled: to withhold payment of any dividend or other amount payable (including shares issuable in lieu of dividend) in respect
of the shares specified in such notice; and/or to refuse to register any transfer of the shares specified in such notice or any
renunciation of any allotment of new shares or debentures made in respect thereof unless such transfer or renunciation is shown to
the satisfaction of the Directors to be a bona fide transfer or renunciation to another beneficial owner unconnected with the holder
or holders or any person appearing to have an interest in respect of which a notice has been served.

the instruments governing the Group’s indebtedness, including the senior credit facility and the indentures governing the senior
and senior subordinated notes, contain financial and other covenants that restrict, among other things, the ability of the Group to
pay dividends.

2012 2011
Authorised €m €m
ordinary shares
9,910,931,085 Ordinary shares of €0.001 each 10 10

Convertible shares of €0.001 each
2,356,472 Class a1 - -
2,356,471 Class a2 - -
2,355,972 Class a3 - -
30,000,000 Class B - -
30,000,000 Class C - -
75,000,000 Class D - -

10 10

Called up, issued and fully paid share capital of the Company

Numbers of shares of €0.001 each €m
Convertible shares Ordinary Total

Class B Class C Class D Total Shares shares
at 1 January 2011 3,763,760 3,763,760 8,100,565 15,628,085 220,064,463 235,692,548 -
Class D shares converted to
ordinary shares - - (1,795,924) (1,795,924) 1,795,924 - -

issued on exercise of warrants - - - - 2,596 2,596 -

At 31 December 2011 3,763,760 3,763,760 6,304,641 13,832,161 221,862,983 235,695,144 -

at 1 January 2012 3,763,760 3,763,760 6,304,641 13,832,161 221,862,983 235,695,144 -
Conversion of Class B and Class
C convertible shares (1,283,670) (1,283,670) 2,567,340 - - - -
Class D shares converted to
ordinary shares - - (5,882,936) (5,882,936) 5,882,936 - -

At 31 December 2012 2,480,090 2,480,090 2,989,045 7,949,225 227,745,919 235,695,144 -

at 31 December 2012 ordinary shares represented 96.6% and convertible shares represented 3.4% of issued share capital
(2011: 94.1% and 5.9% respectively). The called up, issued and fully paid share capital of the Company at 31 December 2012 was
€235,000 (2011: €235,000). The instruments governing the Group’s indebtedness, including the senior credit facility and the
indentures governing the senior secured notes, contain financial and other covenants that restrict, among other things, the ability
of the Group to pay dividends.

SMURFIT KAPPA annual RepoRt 201290

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

21. Capital and reserves (continued)

Other reserves
other reserves included in the Consolidated statement of Changes in equity are comprised of the following:

Reverse
acquisition

reserve

Cash flow
hedging
reserve

Foreign
currency

translation
reserve

Share-
based

payment
reserve

Own
shares

Available
-for-sale

reserve Total
€m €m €m €m €m €m €m

at 1 January 2012 575 (35) (228) 79 - - 391
Other comprehensive income
Foreign currency translation
adjustments - - 30 - - - 30
effective portion of changes in
fair value of cash flow hedges - 9 - - - - 9
net change in fair value of
available-for-sale financial
assets - - - - - 1 1
Total other comprehensive
income - 9 30 - - 1 40

share-based payment - - - 26 - - 26
Shares acquired by SKG
employee trust - - - - (13) - (13)

At 31 December 2012 575 (26) (198) 105 (13) 1 444

at 1 January 2011 575 (45) (216) 64 - - 378
Other comprehensive income
Foreign currency translation
adjustments - - (12) - - - (12)
effective portion of changes in
fair value of cash flow hedges - 10 - - - - 10
Total other comprehensive
income /(expense) - 10 (12) - - - (2)

share-based payment - - - 15 - - 15

At 31 December 2011 575 (35) (228) 79 - - 391

Share Premium
The share premium of €1,972 million relates to the share premium arising on share issues.

Reverse acquisition reserve
this reserve arose on the creation of a new parent of the Group prior to listing which was accounted for as a reverse acquisition.

Cash flow hedging reserve
the cash flow hedging reserve comprises the effective portion of the cumulative net change in the fair value of cash flow hedging
instruments (net of tax) related principally to floating rate debt which has been swapped to fixed interest using interest rate swaps.

Foreign currency translation reserve
the foreign currency translation reserve comprises all foreign currency translation adjustments arising from the translation of the
Group’s net investment in foreign operations, as well as from the translation of liabilities that hedge those net assets.

Share-based payment reserve
this reserve represents the amounts credited to equity in relation to the share-based payments expense recognised in the
Consolidated income statement.

Available-for-sale reserve
this reserve includes the cumulative gains and losses arising on changes in the fair value of available-for-sale financial assets
recognised in other comprehensive income. net gains or losses are reclassified to the Consolidated income statement when the
related assets are derecognised.

SMURFIT KAPPA annual RepoRt 2012 91SMURFIT KAPPA annual RepoRt 2012

21. Capital and reserves (continued)

Own shares
This represents ordinary shares purchased by the SKG Employee Trust under the terms of the Deferred Annual Bonus Plan.

2012 2011
€m €m

at 1 January - -
Shares acquired by SKG Employee Trust 13 -
At 31 December 2012 13 -

As at 31 December 2012 the number of own shares held was 1,790,450 (2011: nil); their nominal value was €1,790 (2011: nil).
The own shares were purchased in February 2012 and March 2012 at an average price of €7.49 per share. No own shares were
purchased during the year ended 31 December 2011. the number of own shares held represents less than 1% of the total called
up share capital of the Company.

22. Borrowings

Analysis of total borrowings
2012 2011

€m €m
senior credit facility

- Revolving credit facility(1)—interest at relevant interbank rate +3.25% on RCF(10)(11) (7) (6)
- tranche a term loan(2a)—interest at relevant interbank rate +2.5%(10)(11) - 94
- tranche B term loan(2b)—interest at relevant interbank rate +3.625%(10)(11) 550 822
- tranche C term loan(2c)—interest at relevant interbank rate +3.875%(10)(11) 556 819

US yankee bonds (including accrued interest)(3)(11) 222 226
Bank loans and overdrafts 65 71
2015 receivables securitisation variable funding notes(4)(11) 197 206
2015 cash pay subordinated notes (including accrued interest)(5)(12) - 376
2017 senior secured notes (including accrued interest)(6)(11) 492 490
2018 senior secured notes (including accrued interest)(7)(11) 423 -
2019 senior secured notes (including accrued interest)(8)(11) 494 492
2020 senior secured notes (including accrued interest)(9)(11) 247 -
Finance leases 8 13
total borrowings 3,247 3,603
Balance of revolving credit facility reclassified to debtors 7 6
Total borrowings after reclassification 3,254 3,609

Analysed as follows:
Current 66 159
non-current 3,188 3,450

3,254 3,609

(1) Revolving credit facility (‘RCF’) of €525 million (available under the senior credit facility) to be repaid in full in 2016.

 (Revolver loans - nil, drawn under ancillary facilities and facilities supported by letters of credit - €0.1 million)
(2a) Tranche A term loan prepaid in April 2012
(2b) €558 million term loan B due to be repaid in full in 2016 (maturity date extended from 2013 on 1 March 2012)
(2c) €565 million term loan C due to be repaid in full in 2017 (maturity date extended from 2014 on 1 March 2012)
(3) US$292.3 million 7.50% senior debentures due 2025
(4) Receivables securitisation variable funding notes due 2015
(5) €217.5 million 7.75% senior subordinated notes due 2015 and US$200 million 7.75% senior subordinated notes due 2015.

Prepaid in October 2012
(6) €500 million 7.25% senior secured notes due 2017
(7) €200 million 5.125% senior secured notes due 2018 and US$300 million 4.875% senior secured notes due 2018
(8) €500 million 7.75% senior secured notes due 2019
(9) €250 million senior secured floating rate notes due 2020. Interest at EURIBOR + 3.5%

SMURFIT KAPPA annual RepoRt 201292

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

22. Borrowings (continued)
(10) The margins applicable to the senior credit facility are determined as follows:

Net debt/EBITDA ratio RCF Tranche B Tranche C
Greater than 4.0 : 1 4.000% 3.875% 4.125%
4.0 : 1 or less but more than 3.5 : 1 3.750% 3.625% 3.875%
3.5 : 1 or less but more than 3.0 : 1 3.500% 3.625% 3.875%
3.0 : 1 or less but more than 2.5 : 1 3.250% 3.625% 3.875%
2.5 : 1 or less 3.125% 3.500% 3.750%

(11) Secured loans and long-term obligations
(12) Unsecured long-term obligations

Included within the carrying value of borrowings are deferred debt issue costs of €60 million (2011: €51 million), all of which will
be recognised in finance costs in the Consolidated income statement using the effective interest method over the remaining life of
the borrowings.

security over the secured loans and long-term obligations comprises fixed and floating charges over the assets of certain subsidiaries
and pledges over the Group’s shareholding in certain of its subsidiaries. Committed facilities (excluding short-term sundry bank loans
and overdrafts) amounted to €3,812 million (2011: €4,148 million) of which €3,235 million (2011: €3,579 million) was utilised at
31 December 2012. The weighted average period until maturity of undrawn committed facilities is 3.4 years (2011: 1.8 years).

Maturity of undrawn committed facilities
2012 2011

€m €m
within 1 year - 154
Between 1 and 2 years 1 373
More than 2 years 576 42

577 569

the Group’s primary sources of liquidity are cash flows from operations and borrowings under the revolving credit facility. the
primary uses of cash are for debt service and capital expenditure.

Certain subsidiaries are party to a senior credit facility, the details of which are set out in this note.

the following table sets out the average interest rates at 31 December 2012 and 2011 for each of the drawings under the term
loans.

Currency
2012

Interest rate
2011

Interest rate
term loan a euR - 3.71%
term loan B euR 3.76% 4.48%

us$ 3.98% 3.52%
term loan C euR 4.03% 4.62%

us$ 4.23% 3.77%

Borrowings under the revolving credit facility are available to fund the Group’s working capital requirements, capital expenditure
and other general requirements. In March 2012, the two revolving credit facility tranches totalling €525 million, of which
€152 million was due to terminate in December 2012 and €373 million in December 2013, were replaced by one €525 million
tranche which is due to terminate in June 2016.

the Group’s borrowing agreements contain certain covenants that restrict the Group’s flexibility in certain areas such as incurrence
of additional indebtedness, payment of dividends, incurrence of liens and also contain financial covenants, the primary ones being
maximum borrowings to eBitDa and a minimum eBitDa to net interest.

In November 2010, the Group completed a €250 million five year trade receivables securitisation programme. Proceeds were used
to refinance the Group’s existing €210 million securitisation programme which had a September 2011 maturity. Receivables
generated by certain of its operating companies in the UK, Germany and France are sold to special purpose subsidiaries and entities
to support the funding provided by lloyds Banking Group. the sale of the securitised receivables is not intended to, and does not
meet the requirements for derecognition under ias 39, with the result that the sold receivables continue to be shown on the face
of the Consolidated Balance sheet and the notes issued which fund the purchase of these receivables continue to be shown as
liabilities. The gross amount of receivables collateralising the receivables securitisation at 31 December 2012 was €294 million
(2011: €321 million). As the group retains a subordinated interest in the securitised receivables, the Group remains exposed to the
credit risk of the underlying securitised receivables. Further details are set out in note 27. in accordance with the contractual terms,
lloyds Banking Group only has recourse to the securitised receivables. Given the short-term nature of the securitised receivables
and the variable floating notes, the carrying amount of the securitised receivables and the associated liabilities reported on the
Consolidated Balance Sheet is estimated to approximate to fair value. At 31 December 2012, cash of €11 million (2011: €11
million) was held in securitisation bank accounts which was not available for transfer to other Group subsidiaries or outside entities.

Certain other maturity, interest rate repricing and key terms relating to the Group’s borrowings have been set out in note 27.

SMURFIT KAPPA annual RepoRt 2012 93SMURFIT KAPPA annual RepoRt 2012

23. Employee benefits
the Group operates a number of pension plans and other long-term benefit plans throughout the world, devised in accordance with
local conditions and practice. the larger plans are generally of the defined benefit type and are funded by payments to separately
administered funds or insurance companies.

The principal plans are in the UK, the Netherlands, Ireland and Germany. The most recent formal valuations of the significant funded
defined benefit plans are as follows: the UK on 31 March 2011; the Netherlands on 31 December 2011; Ireland on 1 January 2010.

the majority of the defined benefit schemes are funded but in certain countries – e.g. Germany, austria and France, in accordance
with local practices, the scheme’s liabilities are unfunded and recognised in the Consolidated Balance sheet. in these countries, a
full actuarial valuation of the unfunded liabilities is undertaken by independent actuaries on an annual basis. these schemes’
liabilities are also included in the figures presented below.

the following is a summary of the Group’s employee benefit obligations and their related funding status:

2012 2011 2010 2009 2008
€m €m €m €m €m

present value of funded or partially funded obligations (1,832) (1,715) (1,548) (1,447) (1,210)
Fair value of plan assets 1,598 1,486 1,357 1,208 1,080
Deficit in funded or partially funded plans (234) (229) (191) (239) (130)
present value of wholly unfunded obligations (503) (426) (404) (414) (387)
Net pension liability (737) (655) (595) (653) (517)

in determining the pension costs presented below, all valuations were performed by independent actuaries using the projected unit
credit method.

Financial assumptions

the main actuarial assumptions used to calculate scheme liabilities under ias19 at 31 December 2012 and 31 December 2011 are
as follows:

Eurozone Rest of Europe The Americas
2012 2011 2012 2011 2012 2011

% % % % % %
Rate of increase in salaries 2.12 – 5.00 1.70 – 5.00 1.20 – 3.30 1.20 – 4.00 3.00 – 16.25 2.40 – 4.75
Rate of increase to pensions in payment nil – 2.00 nil – 2.00 nil – 3.00 nil – 2.91 nil – 3.26 nil – 3.53
Discount rate for plan liabilities 3.60 4.70 1.70 – 4.40 2.20 – 4.80 4.00 – 16.25 4.75 – 8.50
inflation 1.75 – 2.00 1.75 – 2.00 1.00 – 2.80 1.00 – 3.00 2.00 – 16.25 2.00 – 3.53

the expected long-term rates of return on the assets of the significant plans used for the current year calculation are set out in the
table below:

Eurozone Rest of Europe The Americas
% % %

equities 6.50 – 7.10 7.50 8.00 – 12.20
Bonds 2.65 – 3.85 2.10 – 4.00 3.00 – 8.40
property 5.90 7.00 n/a
other 1.40 – 4.00 0.50 – 4.80 2.30 – 3.50

no expected return on asset assumptions are required at 31 December 2012, due to the revision of ias19 which is effective from
1 January 2013 as described in note 2.

Mortality assumptions

in assessing the Group’s post retirement liabilities, the mortality assumptions chosen for the principal plans above are based on the
country’s population mortality, large pension scheme mortality experience and the plan’s own mortality experience. in 2011, a
mortality investigation was carried out in the UK, and this review concluded assumptions set out below make sufficient allowance
for future improvements in mortality rates. these will be reviewed in subsequent actuarial valuations. in the netherlands, the
assumption was updated in 2012 to take account of the latest national longevity statistics which showed improvements. in ireland,
the assumptions used were those in the latest 2010 actuarial valuation and allow for increasing life expectancies. in Germany, the
mortality table chosen is the appropriate one laid down by statutory authorities and also allows for future improvements.

SMURFIT KAPPA annual RepoRt 201294

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

23. Employee benefits (continued)
the current life expectancies underlying the value of the scheme liabilities for the principal plans are as follows:

Ireland UK Netherlands Germany
2012 2011 2012 2011 2012 2011 2012 2011

Longevity at age 65 for current pensioners
Males 20.6 20.6 20.3 20.2 20.5 20.0 18.6 18.4
Females 22.9 22.9 22.6 22.5 22.9 22.9 22.7 22.5

Longevity at age 65 for current member aged 45
Males 22.6 22.6 21.2 21.2 22.5 21.8 21.3 21.1
Females 24.9 24.9 23.7 23.7 23.9 23.8 25.2 25.1

the mortality assumptions for other plans around the world are based on relevant standard mortality tables in each country.

Sensitivity analysis
the following table illustrates the key sensitivities to the amounts included in the Consolidated Financial statements which would
arise from adjusting certain key actuarial assumptions. in each case all of the other assumptions remain unchanged:

Increase / (decrease)
in pension liabilities

2012 2011
Change in assumption €m €m
increase discount rate by 0.25% (85) (78)
Decrease discount rate by 0.25% 90 83
increase inflation rate by 0.25% 41 40
Decrease inflation rate by 0.25% (40) (39)

Increase / (decrease)
in annual expense

2012 2011
Change in assumption €m €m
increase expected rate of return on assets by 0.25% (4) (4)
Decrease expected rate of return on assets by 0.25% 4 4

Furthermore, the impact of increasing the expected longevity for pension members by one year would result in an increase in the
Consolidated Balance Sheet liability of €56 million as at 31 December 2012.

Analysis of plan assets and liabilities
plan assets are comprised as follows:

2012 2012 2011 2011
€m % €m %

equities 828 51.8 727 48.9
Bonds 714 44.7 688 46.3
property 40 2.5 42 2.8
other 16 1.0 29 2.0

1,598 100.0 1,486 100.0

At 31 December 2012 pension scheme asset of €1.4 million, included within property, relates to the Gosport plant in the UK.

The actual return on plan assets for the year ended 31 December 2012 was a gain of €107 million (2011: a gain of €117 million).

SMURFIT KAPPA annual RepoRt 2012 95SMURFIT KAPPA annual RepoRt 2012

23. Employee benefits (continued)
the fair value of plan assets and the present value of plan liabilities were as follows:

Eurozone Rest of Europe The Americas Total
31 December 2012 €m €m €m €m
assets:
equities 349 448 31 828
Bonds 453 224 37 714
property 21 19 - 40
other 7 9 - 16
Fair value of plan assets 830 700 68 1,598
present value of plan liabilities (1,340) (861) (134) (2,335)
Net pension liability (510) (161) (66) (737)

Eurozone Rest of Europe The Americas Total
31 December 2011 €m €m €m €m
assets:
equities 316 386 25 727
Bonds 408 246 34 688
property 22 20 - 42
other 19 10 - 29
Fair value of plan assets 765 662 59 1,486
present value of plan liabilities (1,208) (831) (102) (2,141)
Net pension liability (443) (169) (43) (655)

Analysis of the amount charged in the Consolidated Income Statement
the following tables set out the components of the defined benefit cost:

2012 2011
€m €m

Current service cost 29 27
past service cost 1 2
Recognition of net loss 2 -
Gain on curtailment (12) (1) (1)
Charged to operating profit 20 28
expected return on plan assets (80) (77)
interest cost on plan liabilities 101 101

41 52

(1) The gain on curtailment of €12 million was due to the restructuring of the UK defined benefit pension plan.

The defined benefit cost for 2012 includes €7 million (2011: €4 million) relating to other long-term employee benefits.

the expense recognised in the Consolidated income statement is charged to the following line items:

2012 2011
€m €m

Cost of sales 9 14
Distribution costs and administrative expenses 11 14
Finance costs 101 101
Finance income (80) (77)

41 52

SMURFIT KAPPA annual RepoRt 201296

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

23. Employee benefits (continued)
2012 2011

Movement in present value of defined benefit obligation €m €m
at 1 January (2,141) (1,952)
Current service cost (29) (27)
past service cost (1) (2)
Contributions by plan participants (7) (7)
Benefits paid by plans 104 102
increase arising on settlements - (4)
Reduction arising on curtailments 12 1
interest cost on plan liabilities (101) (101)
actuarial gains and losses (138) (127)
Reclassifications from provisions (11) -
acquisitions (1) -
Foreign currency translation adjustments (22) (24)
At 31 December (2,335) (2,141)

Movement in fair value of plan assets
at 1 January 1,487 1,358
Contributions by employer 85 85
Contributions by plan participants 7 7
expected return on plan assets 80 77
Benefits paid by plans (104) (102)
increase arising on settlements - 4
actual return less expected return on plan assets 27 40
Foreign currency translation adjustments 16 18
value of plan assets as at 31 December before iFRiC14 adjustment 1,598 1,487
iFRiC14 adjustment for unrecoverable surplus - (1)
At 31 December 1,598 1,486

Analysis of actuarial gains and losses recognised in the Consolidated Statement of
Comprehensive Income
actuarial gain arising on plan assets 27 40
Actuarial (loss)/gain arising on experience of plan liabilities (15) 21
loss arising from changes in assumptions (121) (148)
Total loss recognised in the Consolidated Statement of Comprehensive Income (109) (87)

Cumulative statement of comprehensive income amount at 1 January (191) (101)
Recognised during the year (109) (87)
Foreign currency translation adjustments (1) (3)
Cumulative statement of comprehensive income amount at 31 December (301) (191)

History of experience gains and losses
2012 2011 2010 2009 2008

Actuarial gain/(loss) on plan assets:
Amount (€ million) 27 40 68 29 (269)
percentage of plan assets 1.7% 2.7% 5.0% 2.4% 24.9%

Experience (loss)/gain on plan liabilities:
Amount (€ million) (15) 21 9 14 19
percentage of plan liabilities 0.6% 1.0% 0.5% 0.8% 1.2%

Total actuarial (loss)/gain recognised in the
Consolidated Statement of Comprehensive
Income:
Amount (€ million) (109) (87) 32 (159) (82)
percentage of plan liabilities 4.7% 4.1% 1.6% 8.5% 5.2%

SMURFIT KAPPA annual RepoRt 2012 97SMURFIT KAPPA annual RepoRt 2012

23. Employee benefits (continued)
Most of the schemes are closed schemes and therefore under the projected unit method the current service cost would be expected
to increase as the members of the scheme approach retirement and reduce as members retire or leave service. the expected
employee and employer contributions for the year ending 31 December 2013 for the funded schemes are €7 million and
€55 million respectively. The expected employer contributions for unfunded schemes for the year ending 31 December 2013
are €41 million. The defined contribution pension scheme expense for the year ended 31 December 2012 was €38 million
(2011: €37 million).

24. Share-based payment

Share-based payment expense recognised in the Consolidated Income Statement
2012 2011

€m €m
Charge arising from the Deferred annual Bonus plan 23 12
Charge arising from the 2007 share incentive plan 3 3

26 15

the Group grants equity settled share-based payments to employees as part of their remuneration; there are no cash-settled
share-based payments.

Deferred Annual Bonus Plan
In May 2011, the SKG plc Annual General Meeting approved the adoption of the 2011 Deferred Annual Bonus Plan (‘DABP’) which
replaced the existing long-term incentive plan, the 2007 share incentive plan.

the size of the awards to each eligible employee under the DaBp is subject to the level of annual bonus earned by the employee in
any year. the maximum annual potential bonus for eligible employees in the DaBp is 150% of salary. the actual bonus earned in
any financial year is based on the achievement of clearly defined annual financial targets for some of the Group’s Key Performance
Indicators (‘KPI’) being EBITDA, Return on Capital Employed (‘ROCE’) and Free Cash Flow (‘FCF’), together with targets for health and
safety and a comparison of the Group’s financial performance to that of a peer group.

The structure of the plan is that 50% of any annual bonus earned for a financial year will be deferred into SKG plc shares (‘Deferred
Shares’) to be granted in the form of a Deferred Share Award. The Deferred Shares will vest (i.e. become unconditional) after a three
year holding period based on continuity of employment or in certain circumstances, based on normal good leaver provisions.

at the same time as the grant of a Deferred share award, a Matching share award can be granted up to the level of the Deferred
share award. Following a three year performance period, the Matching shares may vest up to a maximum of three times the level of
the Matching share award. Matching share awards will vest provided that the Compensation Committee considers the Group’s RoCe
and Total Shareholder Return (‘TSR’) to be competitive when compared to the constituents of a peer group of international paper
and packaging companies over that performance period. the actual number of Matching shares that will vest under the Matching
share awards is dependent on the achievement of the Group’s FCF(1) and RoCe targets measured over the same three year
performance period on an inter-conditional basis.

the accounting for a deferred bonus payable in shares falls under iFRs 2, Share-based Payment. under iFRs 2 when share awards are
subject to vesting conditions the related expense is recognised in profit or loss over the vesting period.

Under the DABP each eligible employee is granted a variable number of awards that has two elements a) an amount that becomes
known and fixed after one year but does not vest for another three years due to a service condition (Deferred Share Award) and
b) a variable number of equity instruments that vest in four years subject to a performance condition (Matching Share Award).

The total DABP charge for the year comprises three elements; a) a charge in respect of the conditional Matching Share Awards
granted in June 2011, b) a charge in respect of the Deferred Share Awards granted in respect of 2011 and to be granted in respect
of 2012 and c) a charge in respect of the Matching Share Awards granted in respect of 2011 and to be granted in respect of 2012.

the actual performance targets assigned to the Matching share awards will be set by the Compensation Committee on the granting
of awards at the start of each three year cycle. the Company will lodge the actual targets with the Company’s auditors prior to the
grant of any awards under the DaBp.

a summary of the activity under the DaBp, for the period from 1 January 2011 to 31 December 2012 is presented below.

Number outstanding
Deferred

Share Award
Matching

Share Award
at 1 January 2011 - -
Granted in the year - 654,814
Forfeited in the year - (21,369)
At 31 December 2011 - 633,445
Granted in the year 1,790,450 1,127,724
Forfeited in the year - (4,288)
At 31 December 2012 1,790,450 1,756,881

(1) In calculating FCF, capital expenditure will be set at a minimum of 90% of depreciation for the three year performance cycle.

SMURFIT KAPPA annual RepoRt 201298

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

24. Share-based payment (continued)
The fair value of the awards granted in 2012 was €7.49 (2011: €8.27) which was the market value on the date of the allocation.

Deferred share awards and Matching share awards were granted in March 2012 to eligible employees in respect of the year ended
31 December 2011. The Matching Share Awards may vest based on the achievement of the relevant performance targets for the
three year period ending on 31 December 2014. in June 2011 conditional Matching share awards were granted to eligible
employees that may vest based on the achievement of the relevant performance targets for the three year period ending on
31 December 2013.

Deferred share awards and Matching share awards will be granted in 2013 to eligible employees in respect of the year ended
31 December 2012. The Matching Share Awards may vest based on the achievement of the relevant performance targets for the
three year period ending on 31 December 2015.

2007 Share Incentive Plan
this scheme has expired for the purpose of issuing invitations to subscribe for convertible shares. However a number of convertible
shares issued under this plan have not yet been converted to ordinary shares. Further details are provided below.

In March 2007, SKG plc adopted the 2007 Share Incentive Plan (the ‘2007 SIP’). The 2007 SIP was amended in May 2009. Incentive
awards under the 2007 sip were in the form of new class B and new class C convertible shares issued in equal proportions to
Participants at a nominal value of €0.001 per share. On satisfaction of specified performance criteria the new class B and new class
C convertible shares automatically convert on a one-to-one basis into class D convertible shares. the class D convertible shares may
be converted by the holder into ordinary shares upon payment of the agreed conversion price. the conversion price for each D
convertible share was set at the average market value of an ordinary share for the three dealing days immediately prior to the date
that the participant was invited to subscribe less the nominal subscription price. each award has a life of ten years from the date of
issuance of the new class B and new class C convertible shares. the performance period for the new class B and new class C
convertible shares was three financial years.

the performance conditions for the new class B and new class C convertible shares awarded under the 2007 sip prior to 2009 were
as follows. the new class B convertible shares automatically convert into D convertible shares if the growth in the Group’s earnings
per share over the performance period is a percentage equal to at least five per cent per annum plus the annual percentage increase
in the Consumer price index of ireland, compounded. the new class C convertible shares were subject to that same performance
condition. in addition, the new class C convertible shares were subject to a performance condition based on the Group’s total
shareholder return over the three year period relative to the total shareholder return of a peer group of companies (‘TSR condition’).
under that condition, 30% of the new class C convertible shares would convert into D convertible shares if the Group’s total
shareholder return is at the median performance level and 100% convert if the Group’s total shareholder return is at or greater than
the upper quartile of the peer group. a sliding scale applies for performance between the median and upper quartiles.

For new class B and new class C convertible shares awarded from 2009, the new class B and new class C convertible shares convert
into D convertible shares if the tsR condition is satisfied. However, notwithstanding that the tsR condition applicable to any such
award may have been satisfied, the Compensation Committee retains an overriding discretion to disallow the vesting of the award,
in full or in part, if, in its opinion the Group’s underlying financial performance or total shareholder return (or both) has been
unsatisfactory during the performance period.

the Compensation Committee determined the performance conditions for awards granted under the 2007 sip after consultation
with the irish association of investment Managers.

all new class B and new class C convertible shares automatically convert to class D convertible shares upon the occurrence of a
change of control, and thereupon a time limit can be specified by the Board for the conversion by the holders of such class D
convertible shares to ordinary shares. Failing conversion within the specified time limit the class D convertible shares cease to be
convertible and become redeemable at their subscription prices.

a binomial lattice approach was used to calculate the value of convertible shares awarded prior to 2009, other than new class C, at
each grant date. the Monte Carlo simulation approach was used to calculate the value of new class B convertible shares awarded
from 2009 and all new class C convertible shares at grant date. the expected volatility rates applied were based upon the weighted
average historical volatility of the Group’s business sector for a period equivalent to the expected life of the grants. the risk-free
interest rates used were based upon euro-denominated government bonds with similar lives. the fair value of the convertible
shares at the valuation dates was determined based upon the market price at that date.

the awards made in 2007 and 2008 lapsed in March 2010 and March 2011 respectively having failed to meet the required
performance conditions and ceased to be capable of conversion to D convertible shares. the awards made in 2009 vested 100% in
February 2012 with the TSR condition being in the upper quartile of the peer group. The awards made in 2010 vested 30% in
February 2013 with the tsR condition being at the median. the Compensation Committee were of the opinion that the Group’s
underlying financial performance and total shareholder return had been satisfactory during the performance period and therefore
confirmed the vesting.

2002 Management Equity Plan
this scheme expired in 2007 for the purpose of issuing invitations to subscribe for convertible shares. However, a number of
convertible shares issued under this plan have not yet been converted to ordinary shares. the right to convert these shares expires
on 20 March 2014. Further details are provided below.

SMURFIT KAPPA annual RepoRt 2012 99SMURFIT KAPPA annual RepoRt 2012

24. Share-based payment (continued)
a summary of the activity under the 2007 sip, as amended, and the 2002 plan, as amended, for the period from 1 January 2011 to
31 December 2012 is presented below.

2012 2011
Number of

convertible
shares

Weighted
average

exercise price

Number of
convertible

shares

Weighted
average

exercise price
(€ per share) (€ per share)

outstanding at beginning of year 10,653,943 4.97 14,947,107 5.53
Forfeited in the year (150,686) 6.39 (231,500) 5.55
lapsed in the year - - (2,265,740) 9.08
exercised in the year (5,882,936) 4.60 (1,795,924) 4.36
Outstanding at end of year 4,620,321 5.40 10,653,943 4.97

Exercisable at end of year 2,356,163 4.34 5,867,163 4.60

the weighted average market price on the dates the convertible shares were exercised in the year ended 31 December 2012 was
€7.86 (2011: €8.81).

2012 2011
2007 SIP, as amended, convertible shares outstanding at end of year (number) 4,072,692 4,786,780
Weighted average exercise price (€ per share) 5.55 5.44
Weighted average remaining contractual life (years) 7.0 8.0

2002 Plan, as amended, convertible shares outstanding at end of year (number) 547,629 5,867,163
Weighted average exercise price (€ per share) 4.28 4.60
Weighted average remaining contractual life (years) 1.2 1.2

25. Provisions for liabilities and charges
2012 2011

€m €m
Current 18 20
non-current 59 55

77 75

Deferred
consideration Restructuring Environmental Legal Other Total

€m €m €m €m €m €m

at 1 January 2011 10 16 7 3 42 78
Made during year 3 21 1 2 26 53
Released during year - (3) - (1) (2) (6)
utilised during year (10) (18) - (1) (22) (51)
Reclassifications - - 1 - (1) -
unwinding of discount - - - - 1 1
At 31 December 2011 3 16 9 3 44 75

Made during year 5 9 - 3 40 57
Released during year - (1) (2) (1) (3) (7)
utilised during year (1) (12) (1) (1) (23) (38)
Reclassifications - - - - (11) (11)
unwinding of discount - - - - 1 1
At 31 December 2012 7 12 6 4 48 77

Deferred consideration
Deferred consideration represents the deferred element of acquisition and disposal consideration payable. the balance at
31 December 2012 relates to the acquisition of Baguin, a bag-in-box packaging solutions company in argentina, and to the
acquisition of Oakland Packaging, a solidboard merchant in the United Kingdom, in 2011. The balance at 31 December 2011
related to oakland packaging.

SMURFIT KAPPA annual RepoRt 2012100

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

25. Provisions for liabilities and charges (continued)

Restructuring
these provisions relate to irrevocable commitments in respect of restructuring programmes throughout the Group. the provisions
made in 2012 relate mainly to the closure of the nanterre mill in France and to the restructuring of the piteå mill in sweden. the
provisions made in 2011 relate to the closure of the nanterre mill in France and the reorganisation of our former specialties
operations. the Group expects that the majority of the provision balance remaining at 31 December 2012 will be utilised during 2013.

Environmental
provisions for environmental costs mainly relate to the reinstatement of landfill sites and other remediation and improvement costs
incurred in compliance with either local or national environmental regulations together with constructive obligations stemming from
established practice. the timing of settlement of these provisions is not certain particularly where provisions are based on past
practice and there is no legal obligation.

Legal
legal represents provisions for certain legal claims brought against the Group by various parties in the ordinary course of business.
provisions are expensed in the Consolidated income statement within administrative expenses. legal provisions are uncertain as to
timing and amount as they are the subject of ongoing cases.

Other
other comprises a number of provisions including: liabilities arising from onerous contracts, mainly relating to property leases
amounting to €14 million; employee compensation in certain countries in which we operate amounting to €6 million and various
other items which are not individually material and are not readily grouped together. the property leases generally have lives
ranging from five to ten years.

26. Trade and other payables
Group Group Company Company
2012 2011 2012 2011

€m €m €m €m
Amounts falling due within one year:
trade payables 929 915 - -
amounts owed to associates - trading balances 2 4 - -
payroll taxes 31 30 - -
value added tax 37 49 - -
social welfare 60 53 - -
accruals and deferred income 423 372 - -
Capital payables 34 61 - -
other payables 18 20 - -
amounts due to Group companies - - 1 20

1,534 1,504 1 20
Amounts falling due after more than one year:
other payables 9 10 - -

1,543 1,514 1 20

the fair values of trade and other payables are not materially different from their carrying amounts.

27. Financial instruments

Financial instruments by category
the accounting policies for financial instruments have been applied to the line items below:

Loans and
receivables

Assets at
fair value

through
Consolidated

Income
Statement

Derivatives
used for
hedging

Available-
for-sale Total

31 December 2012 €m €m €m €m €m
assets per Consolidated Balance sheet:
available-for-sale financial assets - - - 33 33
Derivative financial instruments - 7 4 - 11
trade and other receivables 1,311 - - - 1,311
Cash and cash equivalents 447 - - - 447
Restricted cash 15 - - - 15

1,773 7 4 33 1,817

The financial assets of the Company of €29 million consist of loans and receivables (€27 million) and cash (€2 million).

SMURFIT KAPPA annual RepoRt 2012 101SMURFIT KAPPA annual RepoRt 2012

27. Financial instruments (continued)
Liabilities at

fair value
through

Consolidated
Income

Statement

Derivatives
used for
hedging

Other
financial

liabilities Total
31 December 2012 €m €m €m €m
liabilities per Consolidated Balance sheet:
Borrowings - - 3,254 3,254
Derivative financial instruments 59 49 - 108
trade and other payables - - 1,242 1,242

59 49 4,496 4,604

The financial liabilities of the Company of €1 million consist of other financial liabilities.

Loans and
receivables

Assets at
fair value

through
Consolidated

Income
Statement

Derivatives
used for
hedging

Available-
for-sale Total

31 December 2011 €m €m €m €m €m
assets per Consolidated Balance sheet:
available-for-sale financial assets - - - 32 32
Derivative financial instruments - 3 10 - 13
trade and other receivables 1,229 - - - 1,229
Cash and cash equivalents 845 - - - 845
Restricted cash 12 - - - 12

2,086 3 10 32 2,131

The financial assets of the Company of €31 million consist of loans and receivables.

Liabilities at
fair value

through
Consolidated

Income
Statement

Derivatives
used for
hedging

Other
financial

liabilities Total
31 December 2011 €m €m €m €m
liabilities per Consolidated Balance sheet:
Borrowings - - 3,609 3,609
Derivative financial instruments 69 44 - 113
trade and other payables - - 1,230 1,230

69 44 4,839 4,952

The financial liabilities of the Company of €20 million consist of other financial liabilities.

exposure to credit, interest rate, liquidity, energy and currency risks arise in the normal course of the Group’s business. Derivatives
are generally used to economically hedge exposure to fluctuations in these risks.

Key financial risks and financial risk management resulting from the use of financial instruments and
related sensitivity analysis
Financial and credit risk management
the operating parameters and policies of the Group’s treasury management function are established under formal Board authority.
the treasury policy covers the areas of funding, counterparty risk, foreign exchange, controls and derivatives. Risk arising on
counterparty default is controlled within a framework of dealing with high quality institutions and, by policy, limiting the amount of
credit exposure to any one bank or institution. the Group uses financial instruments, including fixed and variable rate debt to
finance operations, for capital spending programs and for general corporate purposes. additionally, financial instruments, including
derivative instruments are used to hedge exposure to interest rate, commodity and foreign currency risks. the Group does not use
financial instruments for trading purposes. the Group mitigates the risk that counterparties to derivatives will fail to perform by
contracting with major financial institutions having high credit ratings and considers the likelihood of counterparty failure to be low.
trade debtors arise from a wide and varied customer base. there is no significant concentration of credit risk amongst any of the
Group’s most significant financial assets. the Group also holds no collateral in respect of its principal credit exposures.

SMURFIT KAPPA annual RepoRt 2012102

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

27. Financial instruments (continued)
the successful management of the Group’s currency and interest rate exposure depends on a variety of factors, some of which are
outside its control. the Group is exposed to the impact of interest rate changes and foreign currency fluctuations due to its investing
and funding activities and its operations in foreign currencies. the Group manages interest rate exposure to achieve what
management consider to be an appropriate balance of fixed and variable rate funding. to achieve this objective the Group enters
into interest rate swaps, options and forward rate agreements. interest rate swap agreements are primarily used to change the
interest payable on its underlying borrowings from variable to fixed rate. the impact of any such swaps on the Group’s financial
instruments has been set out in the table below.

the Group manages its Balance sheet having regard to the currency exposures arising from its assets being denominated in a wide
range of currencies. to this end, where foreign currency assets are funded by local borrowing, such borrowing is generally sourced in
the currency of the related assets. the Group also hedges currency exposure through the use of currency swaps, options and
forward contracts. the impact of these derivatives on the currency profile of the Group’s financial instruments has been set out in
the tables below.

Further details on certain specific financial risks encountered have been set out below.

Interest rate risk
the Group is exposed to changes in interest rates, primarily changes in euribor. the senior credit facility is variable rate debt, as is
the Group’s securitisation facility and the €250 million senior secured floating rate notes due 2020. Interest rate changes therefore
generally do not affect the market value of such debt but do impact the amount of the Group’s interest payments and, therefore, its
future earnings and cash flows, assuming other factors are held constant. Following the January 2013 issuance of €400 million
4.125% senior secured notes due 2020, the Group had fixed an average of 85% (2011: 75%) of its interest cost on borrowings
over the following 12 months. Holding all other variables constant, including levels of indebtedness, at 31 December 2012 a one
percentage point increase in variable interest rates would have an estimated impact on pre-tax interest expense of approximately
€7 million (including the effect of interest rate swaps) over the following 12 months. Interest income on our cash balances would
increase by approximately €5 million, assuming a one percent increase in interest rates earned on such balances over the following
twelve months.

The Group has entered into one or more interest rate protection agreements (principally interest rate swaps and cross currency
interest rate swaps), which establish a fixed interest rate with respect to certain of its borrowings. During 2012 the Group entered
into a cross currency interest rate swap to swap fixed rate debt into variable rate debt. A table setting out the fixed and variable rate
debt together with the impact of the related interest and cross currency swaps has been set out below.

Currency sensitivity
The Group operates in the following principal currency areas (other than euro): Swedish Krona, Sterling, latin America (comprising
mainly Mexican Peso, Colombian Peso and Venezuelan Bolivar Fuerte), US Dollar and Eastern Europe (comprising mainly the Polish
Zloty, the Czech Koruna and the Russian Rouble). At the end of 2012 approximately 95% (2011: 94%) of its non euro denominated
net assets consisted of the Swedish Krona 24% (2011: 26%), Sterling 8% (2011: 9%), latin American currencies 47% (2011: 49%),
US Dollar 8% (2011: 0%) and Eastern European currencies 8% (2011: 10%). The Group believes that a strengthening of the euro
exchange rate by 1% against all other foreign currencies from the 31 December 2012 rate would reduce shareholders’ equity by
approximately €30 million (2011: €26 million).

Commodity price risk
Containerboard
the Group is exposed to commodity price risks through its dependence on recovered paper, the principal raw material used in the
manufacture of recycled containerboard. the price of recovered paper is dependent on both demand and supply conditions.
Demand conditions include the production of recycled containerboard in europe and the demand for recovered paper for the
production of recycled containerboard outside of europe, principally in asia. supply conditions include the rate of recovery of
recovered paper, itself dependant on historic pricing related to the cost of recovery, and some slight seasonal variations.

Just over 1.05 metric tonnes of recovered paper are required to manufacture 1.0 metric tonne of recycled containerboard.
Consequently, an increase in the price of recovered paper of, for example, €20 per tonne would increase the cost of production of
recycled containerboard by approximately €21 per tonne. historically, increases in the cost of recovered paper, if sustained, have
led to a rise in the price of recycled containerboard, with a lag of one to two months.

the price of recovered paper can fluctuate significantly within a given year, affecting the operating results of the Group’s paper
processing facilities. the Group seeks to manage this risk operationally rather than by entering into financial risk management
derivatives. accordingly, at each of 31 December 2012 and 2011 there were no derivatives held to mitigate such risks.

in addition, developing policy changes in the eu with regard to renewable energy sources have created an additional demand for
wood, the principal raw material used in the manufacture of kraftliner. this has the effect of potentially increasing the price of wood
and consequently the cost of the Group’s raw materials. the Group has entered into a limited level of wood pulp swap contracts to
hedge a portion of its wood pulp cost in France and Germany.

Energy
the cost of producing the Group’s products is also sensitive to the price of energy. the Group’s main energy exposure is to the cost
of gas and electricity. these energy costs have experienced significant price volatility in recent years, with a corresponding effect on
Group production costs. Natural gas prices, relevant to the Group, started the year at €21.80 per megawatt-hour, peaked at €28.52
per megawatt-hour in early December and ended the year at €26.20 per megawatt-hour. The Group has entered into a limited level
of energy derivative contracts to economically hedge a portion of its energy costs in sweden. the Group has also fixed a certain
level of its energy costs through contractual arrangements directly with its energy suppliers. as a result, the Group’s energy costs
were broadly stable compared to 2011.

SMURFIT KAPPA annual RepoRt 2012 103SMURFIT KAPPA annual RepoRt 2012

27. Financial instruments (continued)
the Group’s energy derivatives have been further detailed in the tables below.

Liquidity risk
the Group is exposed to liquidity risk which arises primarily from the maturing of short-term and long-term debt obligations and
derivative transactions. the Group’s policy is to ensure that sufficient resources are available either from cash balances, cash flows
or undrawn committed bank facilities, to ensure all obligations can be met as they fall due. To achieve this objective, the Group:

	■ maintains cash balances and liquid investments with highly-rated counterparties

	■ limits the maturity of cash balances

	■ borrows the bulk of its debt needs under committed bank lines or other term financing and by policy maintains a minimum
level of undrawn committed facilities.

the Group has entered into a series of borrowing arrangements in order to facilitate its liquidity needs in this regard and the key
terms of those arrangements are described within Note 22 and within certain tables set out below. At each year end, the Group’s
rolling liquidity reserve (which comprises cash and undrawn committed facilities and which represents the amount of available cash
headroom in the Group’s funding structure) was as follows:

2012 2011
€m €m

Cash and cash equivalents 447 845
Committed undrawn facilities 577 569
liquidity reserve 1,024 1,414
Current liabilities – borrowings due within one year (249) (385)
Net position 775 1,029

Management monitors rolling cash flow forecasts on an ongoing basis to determine the adequacy of the liquidity position of the
Group. this process also incorporates a longer term liquidity review to ensure refinancing risks are adequately catered for as part of
the Group’s strategic planning. The Group has considered the impact of the current sovereign debt crisis (including its impact on the
euro). The Group continues to benefit from its existing financing package and debt profile. In addition, the Group’s operating
activities are cash generative and expect to be so over the foreseeable future; the Group has committed undrawn facilities of
€577 million at 31 December 2012; and the Group has cash and cash equivalents of €447 million at 31 December 2012. The
maturity dates of the Group’s main borrowing facilities as set out in note 22, together with the liquidity analysis as set out in this
note, more fully describes the Group’s longer term financing risks.

Capital risk management
the Group’s objectives when managing capital are to safeguard the Group’s ability to continue as a going concern in order to
provide returns for shareholders and benefits for other stakeholders and to maintain an optimal capital structure to reduce the
overall cost of capital.

In managing its capital structure, the primary focus of the Group is the ratio of net debt as a multiple of EBITDA (earnings before
exceptional items, share-based payment expense, net finance costs, income tax expense, depreciation and intangible asset
amortisation). Maximum levels for this ratio are set under Board approved policy. At 31 December 2012 the net debt to EBITDA ratio
of the Group was 2.7 times (net debt of €2,792 million) which compares to 2.7 times (net debt of €2,752 million) at the end of
2011. this gives the Group continuing headroom compared to the actual covenant level at 31 December 2012 of 4.0 times.

on the basis of pre-exceptional operating profit, the Group’s return on capital employed was 12.1% compared to 12.5% in 2011.
the return on capital employed comprises pre-exceptional operating profit plus share of associates’ profit as a percentage of
average capital employed (where capital employed is the sum of total equity and net debt at year end; 2012: €5,260 million,
(2011: €4,938 million)). The post-exceptional return on capital employed was 12.5% in 2012 (2011: 11.8%).

The capital employed of the Company at 31 December 2012 was €2,012 million (2011: €1,980 million).

Credit risk
Credit risk arises from credit exposure to trade debtors, cash and cash equivalents including deposits with banks and financial
institutions, derivative financial instruments and investments. the Group has no sovereign exposures and no material debtors with
Government agencies.

trade debtors arise from a wide and varied customer base spread throughout the Group’s operations and as such there is no
significant concentration of credit risk. Credit evaluations are performed on all customers over certain thresholds and all customers
are subject to continued monitoring at operating company level.

Risk of counterparty default arising on cash and cash equivalents and derivative financial instruments is controlled within a
framework of dealing with high quality institutions and, by policy, limiting the amount of credit exposure to any one bank or
institution. Of the Group’s total cash and cash equivalents (including restricted cash) at 31 December 2012 of €462 million, 56%
was with financial institutions in the a rating category of standard and poor’s or Moody’s and 15% was with financial institutions in
the aa/aa rating category. the remaining 29% was represented mainly by cash held with banks in latin america which fell outside
the a and aa/aa ratings categories. at 31 December 2012 derivative transactions were with counterparties with ratings ranging from
BB to aa- with standard & poor’s or Ba2 to aa2 with Moody’s.

SMURFIT KAPPA annual RepoRt 2012104

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

27. Financial instruments (continued)
at each reporting date, there were no significant concentrations of credit risk which individually represented more than 10% of the
Group’s financial assets. a geographical analysis of the Group’s segment assets has been provided in note 4.

Market risk – available-for-sale securities
the Group’s available-for-sale securities principally comprise an investment in an unlisted entity which operates in a similar paper
processing market to the Group in europe and which has a similar underlying risk profile to the general operational risks
encountered by the Group in this market. this investment is being carried at its estimated fair value and the Group’s maximum
exposure to risk associated with this investment is represented by its carrying amount.

investments are occasionally made in listed and unlisted entities of strategic importance to the Group and the policy for assessing
impairment thereon is set out in note 14.

Derivative positions
Derivative financial instruments recognised as assets and liabilities in the Consolidated Balance sheet both as part of cash flow
hedges and other economic hedges which do not meet the criteria for hedge accounting under IAS 39, have been set out below:

2012 2011
€m €m

Non-current derivative assets
Cash flow hedges :
Foreign currency forwards 1 -
Cross currency swaps - 6
Total non-current derivative assets 1 6
Current derivative assets
Cash flow hedges :
Foreign currency forwards 3 4
not designated as hedges:
Foreign currency forwards 3 1
Cross currency swaps 4 2
Total current derivative assets 10 7
Total derivative assets 11 13

Non-current derivative liabilities
Cash flow hedges:
interest rate swaps (8) (20)
Cross currency swaps (18) -
Fair value hedges:
Cross currency swaps (2) -
not designated as hedges:
Cross currency swaps (37) (34)
Total non-current derivative liabilities (65) (54)
Current derivative liabilities
Cash flow hedges:
interest rate swaps (20) (24)
Cross currency swaps (1) -
not designated as hedges:
Foreign currency forwards (1) (1)
Cross currency swaps (21) (33)
energy hedging contracts - (1)
Total current derivative liabilities (43) (59)
Total derivative liabilities (108) (113)
Net liability on derivative financial instruments (97) (100)

SMURFIT KAPPA annual RepoRt 2012 105SMURFIT KAPPA annual RepoRt 2012

27. Financial instruments (continued)

Fair value hierarchy
Fair value measurement at 31 December 2012 Level 1 Level 2 Level 3 Total

€m €m €m €m
Available-for-sale financial assets (Note 14):

listed 1 - - 1
unlisted - 7 25 32

Derivative financial instruments:
assets at fair value through Consolidated income
statement - 7 - 7
Derivatives used for hedging - 4 - 4

Derivative financial instruments:
liabilities at fair value through Consolidated
income statement - (59) - (59)
Derivatives used for hedging - (49) - (49)

1 (90) 25 (64)

Fair value measurement at 31 December 2011 Level 1 Level 2 Level 3 Total
€m €m €m €m

Available-for-sale financial assets (Note 14):
listed 1 - - 1
unlisted - 6 25 31

Derivative financial instruments:
assets at fair value through Consolidated income
statement - 3 - 3
Derivatives used for hedging - 10 - 10

Derivative financial instruments:
liabilities at fair value through Consolidated
income statement - (69) - (69)
Derivatives used for hedging - (44) - (44)

1 (94) 25 (68)

the fair value of the derivative financial instruments set out above has been measured in accordance with level 2 of the fair value
hierarchy. all are plain derivative instruments, valued with reference to observable foreign exchange rates, interest rates or broker
prices. Further details of the available-for-sale financial assets are set out in note 14.

Cash flow hedging
as more fully set out in the table above, the Group principally utilises interest rate swaps to swap its variable rate debt into fixed
rates. these swaps are designated as cash flow hedges and are set so as to closely match the critical terms of the underlying debt
being hedged. they have accordingly been determined by the Group to be highly effective in achieving offsetting cash flows for its
variable rate debt, and no material level of ineffectiveness has been recorded in the Consolidated income statement in relation to
these hedges in 2012 and 2011. amounts accounted for in the cash flow hedging reserve in respect of these swaps during the
current and preceding periods have been set out in the Consolidated statement of Comprehensive income. these fair value gains
and losses are expected to impact on profit and loss over the period from 2013 to 2014, in line with the underlying debt being
hedged. in addition, certain subsidiaries use foreign currency forward contracts to hedge forecast foreign currency sales and
purchases. such forward contracts are designated as cash flow hedges and are set so as to closely match the critical terms of the
underlying cash flows and have been highly effective in achieving offsetting cashflows with no ineffectiveness recorded. these fair
value gains and losses are expected to impact on profit and loss over the period from 2013 to 2015. During 2012, the Group has
entered into a limited level of wood pulp swap contracts (1,500 tonnes per month for three years with a minimal fair value in 2012)
to hedge a portion of its wood pulp cost in France and Germany, which are designated as cash flow hedges.

Fair value hedging
During 2012 the Group entered into a cross currency interest rate swap to swap fixed rate debt into variable rate debt. this swap is
designated as a fair value hedge and is set so as to closely match the critical terms of the underlying debt being hedged. it has
accordingly been determined by the Group to be highly effective in offsetting the fair value of the fixed rate debt and no material
level of ineffectiveness has been recorded in the Consolidated income statement in relation to this hedge in 2012. the fair value
gains and losses are expected to impact on profit and loss over the period from 2013 to 2018, in line with the underlying debt
being hedged.

SMURFIT KAPPA annual RepoRt 2012106

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

27. Financial instruments (continued)

Derivatives not designated as hedges
the Group utilises a combination of foreign currency forward contracts and cross currency swaps in order to economically hedge on
balance sheet debtor, creditor and borrowing exposures which are denominated in currencies other than the euro. Formal hedge
accounting as permitted by IAS 39 is not applied to these derivative instruments because a natural offset is effectively already
achieved through fair valuing the derivatives through the Consolidated Income Statement as required by IAS 39, while also
retranslating the related balance sheet foreign currency denominated monetary assets or liabilities at appropriate closing rates at
each balance sheet date, as required by IAS 21, The Effects of Changes in Foreign Exchange Rates.

the Group has also entered into certain energy hedging contracts to mitigate the associated price risks which occur as a result of the
Group’s normal operations. These have not been designated as hedges in accordance with IAS 39 and are recognised at fair value
through the Consolidated Income Statement as required by that standard.

The principal terms of the Group’s material derivative contracts have been set out further below.

Outstanding interest rate swap agreements at 31 December 2012 are summarised as follows:

Currency
Notional principal

(million)
Termination

dates
% Fixed
 payable

% Variable
receivable

euR 150 2013 4.650-4.798 euribor(1)

euR 610 2014 2.630-4.435 euribor
(1) European Interbank Offered Rate

Outstanding interest rate swap agreements at 31 December 2011 are summarised as follows:

Currency
Notional principal

(million)
Termination

dates
% Fixed
payable

% Variable
receivable

euR 350 2012 3.730-4.094 euribor
euR 150 2013 4.650-4.798 euribor
euR 610 2014 2.630-4.435 euribor

Foreign exchange risk management
the Group manages its balance sheet having regard to the currency exposures arising from its assets being denominated in a wide
range of currencies. to this end, where foreign currency assets are funded by local borrowing, such borrowing is generally sourced in
the currency of the related assets. the Group also hedges a portion of its currency exposure through the use of currency swaps and
forward contracts. At 31 December 2012 the Group had entered into €240 million (2011: €220 million) currency equivalent of
forward contracts and there were no option contracts outstanding in respect of its day to day trading. At 31 December 2012 the
Group had also entered into further short-term currency swaps of €466 million equivalent (2011: €254 million) as part of its
short-term liquidity management.

the narrative above deals with short-term currency derivatives only. the Group also enters into longer term cross currency swap
arrangements in respect of its us dollar debt, which are set out in more detail in the tables below.

Outstanding currency swap agreements at 31 December 2012 are summarised as follows:

Currency swapped
(million)

Currency received
(million)

Maturity
date

Interest
rate paid

Interest
rate received

us$ 88 euR 84 2013 euribor +3.105 libor(2) +3.250
us$ 88 euR 83 2014 6.563 7.500
us$ 50 euR 47 2015 7.300 7.500
us$ 154 euR 131 2016 7.109 7.500
us$ 50 euR 40 2018 euribor +3.480 4.875
us$ 250 euR 198 2018 4.805 4.875

(2) London Interbank Offered Rate

Outstanding currency swap agreements at 31 December 2011 are summarised as follows:

Currency swapped
(million)

Currency received
(million)

Maturity
date

Interest
rate paid

Interest
rate received

us$ 21 euR 15 2012 euribor libor
us$ 204 euR 183 2012 9.978 9.649
us$ 88 euR 84 2013 euribor +3.105 libor +3.250
us$ 200 euR 149 2014 7.197 7.750
us$ 88 euR 83 2014 6.563 7.500

SMURFIT KAPPA annual RepoRt 2012 107SMURFIT KAPPA annual RepoRt 2012

27. Financial instruments (continued)

Energy risk management
the Group had the following energy hedging contracts outstanding at the end of 2012 and 2011. Gains and losses recorded in
respect of these contracts have been set out elsewhere in this note.

2012 2011
Notional Maturity Notional Maturity

energy contracts €6 million
Q1 2013 -
 Q4 2014 €6 million

Q1 2012 -
Q4 2013

Effective interest rates and repricing analysis
in respect of income earning financial assets and interest bearing financial liabilities, the following tables indicate their average
effective interest rates at the reporting date and the periods in which they reprice:

31 December 2012

Fixed rate instruments

Average
effective

interest
rate

6 months
or less

6-12
months

1-2
years

2-5
years

More than
5 years Total

€m €m €m €m €m €m
liabilities:
us Yankee bonds 7.59% - - - - 222 222
2015 cash pay notes - - - - - - -
2017 secured notes 7.94% - - - 492 - 492
2018 secured notes 5.56% - - - - 423 423
2019 secured notes 8.27% - - - - 494 494
Bank loans/overdrafts 3.03% 2 1 4 5 6 18
effect of interest rate swaps 150 610 - - - 760
effect of fair value cross currency swap - - - - (38) (38)
total 152 611 4 497 1,107 2,371
Finance leases 5.74% - 2 2 1 1 6
Total fixed rate liabilities 152 613 6 498 1,108 2,377

Floating rate instruments
assets:
Cash and cash equivalents 0.69% 447 - - - - 447
Restricted cash 0.06% 15 - - - - 15
Total floating rate assets 462 - - - - 462
liabilities:
senior credit facility 4.64% 1,099 - - - - 1,099
Receivables securitisation 2.13% 197 - - - - 197
2020 secured notes 4.15% 247 - - - - 247
Bank loans/overdrafts 10.04% 47 - - - - 47
effect of interest rate swaps 3.13% (760) - - - - (760)
effect of fair value cross currency swap (0.68%) 40 - - - - 40
total 870 - - - - 870
Finance leases 1.32% 2 - - - - 2
Total floating rate liabilities 872 - - - - 872
Total net position (562) (613) (6) (498) (1,108) (2,787)

SMURFIT KAPPA annual RepoRt 2012108

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

27. Financial instruments (continued)

31 December 2011
Average

effective
interest

rate

6 months
or less

6-12
months

1-2
years

2-5
years

More
than

5 years Total
Fixed rate instruments €m €m €m €m €m €m
liabilities:
us Yankee bonds 7.59% - - - - 226 226
2015 cash pay notes 8.08% - - - 376 - 376
2017 secured notes 7.98% - - - - 490 490
2019 secured notes 8.30% - - - - 492 492
Bank loans/overdrafts 3.45% - - - 10 5 15
effect of interest rate swaps 100 250 150 610 - 1,110
total 100 250 150 996 1,213 2,709
Finance leases 7.44% 3 4 2 1 1 11
Total fixed rate liabilities 103 254 152 997 1,214 2,720

Floating rate instruments
assets:
Cash and cash equivalents 0.83% 845 - - - - 845
Restricted cash 0.25% 12 - - - - 12
Total floating rate assets 857 - - - - 857
liabilities:
senior credit facility 5.26% 1,729 - - - - 1,729
Receivables securitisation 2.83% 206 - - - - 206
Bank loans/overdrafts 7.14% 56 - - - - 56
effect of interest rate swaps 2.11% (1,110) - - - - (1,110)
total 881 - - - - 881
Finance leases 1.81% - - 1 1 - 2
Total floating rate liabilities 881 - 1 1 - 883
Total net position (127) (254) (153) (998) (1,214) (2,746)

Liquidity analysis
the following table sets out the maturity or liquidity analysis of the Group’s financial liabilities and net settled derivative financial
liabilities into the relevant maturity groupings based on the remaining period at the balance sheet date to the contractual maturity
date:

31 December 2012

Weighted
average

period until
maturity

No fixed
term

€m

Less than
1 year

€m

1-2
years

€m

2-5
years

€m

More than
5 years

€m
Total

€m
liabilities:
trade and other payables - 1,242 - - - 1,242
senior credit facility 3.9 yrs - 45 45 1,207 - 1,297
Receivables securitisation 2.9 yrs - 3 3 202 - 208
Bank loans/overdrafts 1.0 yrs 24 29 6 6 2 67
us Yankee bonds 12.8 yrs - 17 17 49 354 437
2015 cash pay notes - - - - - - -
2017 secured notes 4.8 yrs - 36 36 609 - 681
2018 secured notes 5.6 yrs - 21 21 64 449 555
2019 secured notes 6.8 yrs - 39 39 116 577 771
2020 secured notes 7.7 yrs - 10 10 28 278 326

24 1,442 177 2,281 1,660 5,584
Finance leases 2.3 yrs - 5 2 1 1 9

24 1,447 179 2,282 1,661 5,593
Derivative liabilities - 21 9 - - 30
Total liabilities 24 1,468 188 2,282 1,661 5,623

SMURFIT KAPPA annual RepoRt 2012 109SMURFIT KAPPA annual RepoRt 2012

27. Financial instruments (continued)

31 December 2011

Weighted
average

period until
maturity

No fixed
term

€m

Less than
1 year

€m

1-2
years

€m

2-5
years

€m

More than
5 years

€m
Total

€m
liabilities:
trade and other payables - 1,230 - - - 1,230
senior credit facility 2.3 yrs - 172 906 869 - 1,947
Receivables securitisation 3.9 yrs - 5 5 218 - 228
Bank loans/overdrafts 1.2 yrs 20 35 6 9 4 74
us Yankee bonds 13.8 yrs - 17 17 51 377 462
2015 cash pay notes 3.2 yrs - 29 29 408 - 466
2017 secured notes 5.8 yrs - 36 36 109 532 713
2019 secured notes 7.8 yrs - 39 39 116 611 805

20 1,563 1,038 1,780 1,524 5,925
Finance leases 2.0 yrs - 8 4 2 2 16

20 1,571 1,042 1,782 1,526 5,941
Derivative liabilities - 25 15 5 - 45
Total liabilities 20 1,596 1,057 1,787 1,526 5,986

The financial liabilities of the Company of €1 million (2011: €20 million) are repayable on demand.

the following table sets out the liquidity analysis with regard to derivatives which do not net settle in the normal course of business
(primarily foreign exchange contracts and currency swaps). The table shows the estimated timing of cash flows on the liability side
of the contracts only:

Less than
1 year

1-2
years

2-5
years

More than
5 years Total

31 December 2012 €m €m €m €m €m
liabilities:
Cross currency swaps 580 112 234 253 1,179
Foreign currency forwards 189 42 3 - 234
total 769 154 237 253 1,413

Less than
1 year

1-2
years

2-5
years

More than
5 years Total

31 December 2011 €m €m €m €m €m
liabilities:
Cross currency swaps 490 104 244 - 838
Foreign currency forwards 172 46 2 - 220
total 662 150 246 - 1,058

SMURFIT KAPPA annual RepoRt 2012110

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

27. Financial instruments (continued)

Currency analysis
the table below sets out the Group’s financial assets and liabilities according to their principal currencies. Currency risk related to
financial assets and liabilities denominated in currencies other than the Group’s functional currency (euro) represents both
transactional and translation risk. as at 31 December 2012 and 2011 the Company had no financial assets or liabilities
denominated in foreign currencies.

31 December 2012 Euro Sterling
Latin

America(1) US dollar Other Total
€m €m €m €m €m €m

trade and other receivables 816 107 184 96 108 1,311
available-for-sale financial assets 33 - - - - 33
Cash and cash equivalents 212 29 103 24 79 447
Restricted cash 8 3 - 3 1 15
Total assets 1,069 139 287 123 188 1,806

trade and other payables 784 119 142 83 114 1,242
senior credit facility 1,050 - - 49 - 1,099
Receivables securitisation 125 72 - - - 197
Bank loans/overdrafts 31 - 24 10 - 65
us Yankee bonds - - - 222 - 222
2015 cash pay notes - - - - - -
2017 secured notes 492 - - - - 492
2018 secured notes 192 - - 231 - 423
2019 secured notes 494 - - - - 494
2020 secured notes 247 - - - - 247

3,415 191 166 595 114 4,481
Finance leases 4 2 - 1 1 8
Total liabilities 3,419 193 166 596 115 4,489

impact of foreign exchange contracts 518 130 3 (433) (160) 58
Total (liabilities)/assets (2,868) (184) 118 (40) 233 (2,741)

31 December 2011 Euro Sterling
Latin

America(1) US dollar Other Total
€m €m €m €m €m €m

trade and other receivables 796 105 180 38 110 1,229
available-for-sale financial assets 32 - - - - 32
Cash and cash equivalents 420 52 100 44 229 845
Restricted cash 5 6 - - 1 12
Total assets 1,253 163 280 82 340 2,118

trade and other payables 846 108 119 45 112 1,230
senior credit facility 1,645 - - 84 - 1,729
Receivables securitisation 132 74 - - - 206
Bank loans/overdrafts 43 - 23 5 - 71
us Yankee bonds - - - 226 - 226
2015 cash pay notes 218 - - 158 - 376
2017 secured notes 490 - - - - 490
2019 secured notes 492 - - - - 492

3,866 182 142 518 112 4,820
Finance leases 7 5 - - 1 13
Total liabilities 3,873 187 142 518 113 4,833

impact of foreign exchange contracts 446 90 - (464) (25) 47
Total (liabilities)/assets (3,066) (114) 138 28 252 (2,762)

(1) Latin America includes currencies such as the Mexican Peso, Colombian Peso and Venezuelan Bolivar Fuerte. These have been grouped
together principally owing to their size and impact on the currency analysis tables within this note.

SMURFIT KAPPA annual RepoRt 2012 111SMURFIT KAPPA annual RepoRt 2012

27. Financial instruments (continued)

Fair value
the following table sets out the fair value of the Group’s principal financial assets and liabilities. the determination of these fair
values is based on the descriptions set out within note 2.

2012 2011
Carrying value Fair value Carrying value Fair value

€m €m €m €m
trade and other receivables(1) 1,311 1,311 1,229 1,229
available-for-sale financial assets(2) 33 33 32 32
Cash and cash equivalents(3) 447 447 845 845
Derivative assets(4) 11 11 13 13
Restricted cash 15 15 12 12

1,817 1,817 2,131 2,131

trade and other payables (1) 1,242 1,242 1,230 1,230
senior credit facility(5) 1,099 1,110 1,729 1,740
Receivables securitisation(3) 197 197 206 206
Bank overdrafts(3) 65 65 71 71
us Yankee bonds(5) 222 233 226 216
2015 cash pay notes(5) - - 376 385
2017 secured notes(5) 492 535 490 508
2018 secured notes(5) 423 441 - -
2019 secured notes(5) 494 552 492 515
2020 secured notes(5) 247 250 - -

4,481 4,625 4,820 4,871
Finance leases 8 8 13 13

4,489 4,633 4,833 4,884
Derivative liabilities(4) 108 108 113 113

4,597 4,741 4,946 4,997
Total net position (2,780) (2,924) (2,815) (2,866)

(1) The fair value of trade and other receivables and payables is estimated as the present value of future cash flows, discounted at the market
rate of interest at the reporting date.

(2) The fair value of listed available-for-sale financial assets is determined by reference to their bid price at the reporting date. Unlisted
available-for-sale financial assets are valued using recognised valuation techniques for the underlying security including discounted cash
flows and similar unlisted equity valuation models.

(3) The carrying amount reported in the Consolidated Balance Sheet is estimated to approximate to fair value because of the short-term maturity
of these instruments and, in the case of the receivables securitisation, the variable nature of the facility and re-pricing dates.

(4) The fair value of forward foreign currency and energy contracts is based on their listed market price if available. If a listed market price is not
available, then fair value is estimated by discounting the difference between the contractual forward price and the current forward price for
the residual maturity of the contract using a risk-free interest rate (based on government bonds). The fair value of interest rate swaps is based
on discounting estimated future cash flows based on the terms and maturity of each contract and using market interest rates for a similar
instrument at the measurement date.

(5) Fair value is based on broker prices at the balance sheet date.

the fair value of the Company’s financial assets and financial liabilities approximates to their carrying values.

28. Contingent liabilities
In October 2006, a notice of claim was received by a former subsidiary of Smurfit Kappa Group from a local County Administrative
Board in sweden requiring it to investigate and remediate an adjacent lake. this lake was polluted by local industry over a very long
period of time. the subsidiary was in dialogue with the County administrative Board over the past 30 years as some of its operations
require operating permits under the environmental Code. the investigation is at a preliminary stage and meetings are ongoing with
the County administrative Board and other interested parties.

no provision has been recognised in relation to the above matter, as the Directors do not believe that it is probable that there will
be a material outflow of economic benefits.

SMURFIT KAPPA annual RepoRt 2012112

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

29. Lease obligations

Operating leases
Future minimum rentals payable under non-cancellable operating leases are as follows:

2012 2011
€m €m

within one year 69 62
within two to five years 141 109
over five years 33 39

243 210

the Group leases a number of properties under operating leases. the leases typically run for a period of three to ten years. Rents
are generally reviewed every five years. the Group also leases vehicles under various agreements that typically run for a period of
between two and five years. the agreements do not include extension options.

Finance leases
Future minimum lease payments under finance leases together with the present value of the net minimum lease payments are as
follows:

2012 2011

Minimum
payments

Present value
of minimum

payments
Minimum
payments

Present value
of minimum

payments
€m €m €m €m

within one year 5 5 8 7
within two to five years 2 2 6 5
over five years 1 1 1 1
total minimum lease payments 8 8 15 13
less: amounts allocated to future finance costs - - (2) -
Present value of minimum lease payments 8 8 13 13

the Group has a number of arrangements in place in relation to cogeneration facilities that do not take the legal form of leases but
convey the right to use the underlying assets in return for a series of payments. these arrangements have been assessed as having
the substance of finance lease arrangements. see note 12 for the capitalised values of these finance leases.

the cogeneration plants consist of gas turbines, steam turbines and boilers for the recuperation of exhaust fumes. in exchange for
a third party vendor constructing such a plant on, or near, a Group paper mill, the Group generally commits to purchasing the
recouped steam output and a minimum amount of electricity produced by the plant. payment terms generally include both fixed
elements and variable elements determined on output consumed by the Group and certain market indices. the terms of these
arrangements cover minimum periods ranging from 6 to 20 years, and generally include a bargain purchase option and renewal
provisions at the end of the term.

30. Related party transactions
the principal related party relationships requiring disclosure under ias 24, Related Party Disclosures pertain to the existence of
subsidiaries and associates and transactions with these entities entered into by the Group and the identification and compensation
of key management personnel as addressed in greater detail below.

Transactions with subsidiaries
the Consolidated Financial statements include the Financial statements of the Company and its subsidiaries and associates as
documented in the accounting policies on page 65. a listing of the principal subsidiaries is provided on pages 114 to 116 of this
document.

sales to and purchases from, together with outstanding payables and receivables to and from, subsidiaries are eliminated in the
preparation of the consolidated financial information in accordance with ias 27, Consolidated and Separate Financial Statements.

Transactions with associates
the Group conducts certain transactions with associates in the normal course of business which are summarised as follows:

Sales and purchase of goods and services
2012 2011

€m €m
sale of goods 15 12
purchase of goods (6) (10)
Receiving of services (1) (3)

these transactions are undertaken and settled at normal trading terms. no guarantees are given or received by either party.

SMURFIT KAPPA annual RepoRt 2012 113SMURFIT KAPPA annual RepoRt 2012

30. Related party transactions (continued)
the receivables from related parties arise mainly from sale transactions and are due two months after the date of sale.
the receivables are unsecured in nature and do not bear interest.

the payables to related parties arise mainly from purchase transactions and are due two months after the date of purchase.
the payables do not bear interest.

no provision has been made in 2012 and 2011 relating to balances with related parties.

Transactions with other related parties
In 2012, the Group purchased, in the normal course of business, approximately 28,000 metric tonnes (2011: 35,000 metric tonnes)
of paper amounting to approximately €15 million (2011: €18 million) from Savon Sellu, a company controlled by Dermot Smurfit
together with his brothers Dr. Michael Smurfit, former Chairman of the Group and Alan Smurfit. An amount of €4 million
(2011: €5 million) was owed by the Group to Savon Sellu at 31 December 2012.

Transactions with key management personnel
For the purposes of the disclosure requirements of IAS 24, the term ‘key management personnel’ (i.e. those persons having authority
and responsibility for planning, directing and controlling the activities of the Company) comprises the Board of Directors and
secretary who manage the business and affairs of the Company.

2012 2011
€m €m

short-term employee benefits 6 7
post employment benefits 1 1
share-based payment expense 4 2

11 10

Information on the parent Company
the parent Company is an investment holding company and as a result, holds investments in the Group subsidiaries as financial
assets. the Company also has receivables and payables with its subsidiaries entered into in the normal course of business. these
balances are repayable on demand. the notes to the Company Balance sheet disclose these various balances.

31.Business Combinations
the two acquisitions completed by the Group during the year, together with percentages acquired and completion dates were
as follows:

	■ Orange County Container Group (‘OCCG’), (100%, 30 November 2012), a corrugated and containerboard manufacturer in
Mexico and the united states;

	■ Baguin (100%, 26 January 2012), a bag-in-box packaging solutions company in Argentina.

the primary reason for the oCCG acquisition is to complement our existing Mexican business and substantially increase our position
in the higher growth Mexican market. As part of the ongoing fair value exercise of OCCG, stock has been increased by €1 million and
deferred tax liabilities have been increased by €11 million. In accordance with IFRS 3 (Revised) and given the timing of the closure
of this transaction and its proximity to the year-end, management is currently assessing the fair value of the remaining assets and
liabilities acquired and will finalise the accounting for the business combination in 2013 within the allowed measurement period
of IFRS 3 (Revised).

OCCG Book value
Fair value

adjustments Fair value
 €m €m €m

non-current assets 119 - 119
inventories 49 1 50
trade and other receivables 59 - 59
Cash and cash equivalents 7 - 7
total non-current liabilities (89) (11) (100)
trade and other payables (47) - (47)
net assets acquired 98 (10) 88
Goodwill 88
Consideration 176

Settled by:
Cash 176

SMURFIT KAPPA annual RepoRt 2012114

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

31.Business Combinations (continued)
the principal factors contributing to the recognition of goodwill is the realisation of cost savings and other synergies with existing
entities in the Group which do not qualify for separate recognition as intangible assets.

The gross contractual value of trade and other receivables as at the date of acquisition of OCCG amounted to €59 million. The fair
value of these receivables is also estimated at €59 million (all of which is expected to be recoverable) and is inclusive of an
aggregate allowance for impairment of €1 million.

As part of the acquisition of OCCG, business acquisition costs of €6 million were incurred which included post acquisition
restructuring costs and are included as exceptional items in the Consolidated Income Statement. SKG also repaid the acquired debt
of €86 million following the completion of the acquisition.

OCCG has contributed €31 million to revenue and €4 million of a loss to profit before tax. The revenue and profit of the Group for
the year ended 31 December 2012 would have been €7,723 million and €344 million respectively had the acquisition taken place
at the start of the current reporting period.

the acquisition of Baguin is immaterial to the Group.

none of the goodwill recognised in respect of acquisitions during the financial year is deductible for tax purposes.

no contingent liability was recognised on the acquisitions.

32. Events after the balance sheet date
On 23 January 2013, the Group successfully completed the pricing of an upsized offering of €400 million of senior secured notes
due 2020 issued by its wholly owned subsidiary Smurfit Kappa Acquisitions. The net proceeds of the offering were used to prepay a
portion of the term loans outstanding under SKG’s senior credit facility and to pay certain fees and expenses related to the offering.
the notes were offered in a private placement, and there was no public offering of the notes. the notes were issued at a price of
100 percent and carry a coupon of 4.125%. the sale of the notes was completed on 28 January 2013.

on 8 February 2013, the venezuelan government announced the devaluation of its currency, the Bolivar Fuerte and the termination
of the sitMe transaction system. the official exchange rate was changed from veF 4.3 per us dollar to veF 6.3 per us dollar. as a
result of the devaluation the Group will record a reduction in net assets of approximately €142 million in relation to these
operations and a reduction in the euro value of the Group’s cash balances of €28 million in the first quarter of 2013. The impact of
the devaluation on the Group’s 2013 pre-exceptional eBitDa is not expected to be material. in accordance with ias 10, Events After
the Reporting Period, this is a non-adjusting event after the reporting period and, therefore, is not reflected in the Group’s 2012
financial statements.

the Board has recommended a final dividend of 20.5 cent per share for 2012 payable on 10 May 2013 subject to the approval
of shareholders at the aGM.

33. Profit dealt with in the parent Company
In accordance with Section 148(8) of the Companies Act, 1963 and Section 7(1A) of the Companies (Amendment) Act, 1986, the
Company is availing of the exemption from presenting its individual income statement to the annual General Meeting and from
filing it with the Registrar of Companies. A profit of €54 million (2011: a loss of €1 million) has been dealt with in the Income
statement of the Company.

34. Principal subsidiaries
Each of Smurfit Kappa Group plc, Smurfit Kappa Investments limited, Smurfit Kappa holdings limited, Smurfit Kappa Corporation
limited, Smurfit Kappa Funding plc and Smurfit Kappa Acquisitions are holding companies with no operations of their own. Smurfit
Kappa Acquisitions is an unlimited public company with an address at Beech hill, Clonskeagh, Dublin 4. A listing of the principal
subsidiaries is set out below:

Subsidiaries(1) Principal activities
Country of
incorporation(2)

Holding
%

Cartón de Colombia, S.A.
apartado aereo 219,
Cali, Colombia

Manufacture and sale of paperboard and
packaging products

Colombia 70

Cartón de Venezuela, S.A.
apartado aereo 609,
Caracas, venezuela

Manufacture and sale of paperboard and
packaging products

Venezuela 88

Grupo Smurfit México, S.A. de C.V.
world plaza, av. santa Fe 481, piso 15
Col. Cruz Manca, México, D.F. 05349

Manufacture and sale of paperboard and
packaging products

Mexico 100

Nettingsdorfer Papierfabrik AG & Co KG
nettingsdorfer straße 40,
4053 Haid bei ansfelden, austria

Manufacture and sale of containerboard and
holding company for austrian operations which
manufacture corrugated board

Austria 100

Smurfit International B.V.
warandelaan 2, 4904 pC oosterhout,
the netherlands

principal international holding company Netherlands 100

SMURFIT KAPPA annual RepoRt 2012 115SMURFIT KAPPA annual RepoRt 2012

Subsidiaries(1) Principal activities
Country of
incorporation(2)

Holding
%

Smurfit Kappa B.V.
warandelaan 2, 4904 pC oosterhout,
the netherlands

international holding company Netherlands 100

Smurfit Kappa de Argentina, S.A.
paque saenz pena 308 – 8th Floor,
Buenos aires, argentina

Manufacture and sale of paperboard and
packaging products

Argentina 100

Smurfit Kappa Deutschland GmbH
tilsiter straße 144,
22047 Hamburg, Germany

Holding company for German operations which
manufacture and sell paperboard and packaging
products

Germany 100

Smurfit Kappa Holdings Italia, S.p.A.
strada serravalle 30,
15067 Novi ligure (Al), Italy

Holding company for italian operations whose
principal activities are the manufacture and sale of
paperboard and packaging products

Italy 100

Smurfit Kappa Holdings US Inc.
1000 sawgrass Corporate parkway
suite 120, sunrise,
Florida 33323, usa

Holding company for us and certain Mexican
operations whose principal activities are the
manufacture and sale of paperboard and
packaging products

USA 100

Smurfit Kappa Investments UK Limited
Cunard Building, pier Head, liverpool, ls3
1SF, UK

holding company for UK operations whose
principal activities are the manufacture and sale of
paperboard and packaging products

England 100

Smurfit Kappa Ireland Limited
Beech Hill, Clonskeagh, Dublin 4, ireland

Manufacture and sale of paperboard and
packaging products

Ireland 100

Smurfit Kappa Kraftliner Piteå AB
se – 941 86, piteå, sweden

Manufacture and sale of containerboard and
holding company for operations in sweden and
other countries which manufacture packaging
products

Sweden 100

Smurfit Kappa Nederland B.V.
warandelaan 2, 4904 pC oosterhout,
the netherlands

Holding company for Dutch operations
which manufacture containerboard,
solidboard and packaging products

Netherlands 100

Smurfit Kappa Nervión, S.A.
B arriandi s/n, 48215 lurreta,
vizcaya, spain

Manufacture and sale of sack paper and holding
company for spanish and portuguese operations
whose principal activities are the manufacture and
sale of paperboard and packaging

Spain 100

Smurfit Kappa Participations SAS
5 avenue du Général de Gaulle,
94160 saint Mandé, France

Holding company for French operations whose
activities are the manufacture and sale of
paperboard and packaging products

France 100

Smurfit Kappa Treasury
Beech Hill, Clonskeagh, Dublin 4, ireland

Finance company Ireland 100

(1) A full list of subsidiaries and associates will be annexed to the Annual Return of the Company to be filed with the Irish Registrar of
Companies.

(2) The companies operate principally in their countries of incorporation.

Section 17 Guarantees
Pursuant to the provisions of Section 17, Companies (Amendment) Act, 1986, Smurfit Kappa Group plc has irrevocably guaranteed
the liabilities of certain of its irish subsidiaries and as a result such subsidiaries have been exempted from the filing provisions of
Section 7, Companies (Amendment) Act, 1986. These Irish subsidiaries are as follows - Alvecrow limited, Badcall limited, Belgray
Holdings, Bishopbriggs limited, Brenchley limited, Central waste paper Company limited, Chacala limited, Chambers edwards
limited, Claystoke limited, Crayside limited, Damous limited, Daoura limited, DlRS (holdings) limited, DlRS limited, Doovane
limited, G H sales limited, Gorda limited, Gourdas limited, Gweebara limited, Headley Holdings, iona print limited, irish Carton
printers limited, irish nursery and landscape Company limited, irish paper products limited, ivenus limited, J.s. publications
limited, Jefferson Smurfit & Sons limited, Killeen Corrugated Products limited, King Robert limited, Margrave Investments limited,
new educational technologies limited, Queen Mathilda limited, smurfit Corporate services limited, smurfit Corrugated Cases
(Cork) limited, Smurfit Corrugated Ireland, Smurfit Corrugated Research limited, Smurfit holdings limited, Smurfit International
limited, Smurfit Investments (Ireland) limited, Smurfit Kappa Corporation limited, Smurfit Kappa holdings limited, Smurfit Kappa
Investments limited, Smurfit Kappa Ireland limited, Smurfit Kappa Irish Paper Sacks limited, Smurfit Kappa leasing, Smurfit Kappa
News Press limited, Smurfit Kappa Packaging limited, Smurfit Kappa Recycling Ireland limited, Smurfit Kappa Services limited,
Smurfit Kappa Treasury, Smurfit Kappa Treasury Funding limited, Smurfit Kappa Treasury Receivables limited, Smurfit Natural
Resources limited, smurfit publications limited, smurfit securities limited, smurfit web Research limited, t.p. properties limited,
tMG limited, trans-pack Cases limited, waterford Castle Golf & Country Club limited, woodfab Cork limited, woodfab limited,
woodfab packaging limited.

34. Principal subsidiaries (continued)

SMURFIT KAPPA annual RepoRt 2012116

Notes to the Consolidated Financial Statements (continued)
For the year ended 31 December 2012

34. Principal subsidiaries (continued)

Article 403 Guarantees
Smurfit Kappa Group plc has, in accordance with Article 403, Book 2 of the Dutch Civil Code, guaranteed the debts of its following
Dutch subsidiaries - Adavale (Netherlands) B.V., Smurfit International B.V., Smurfit Corrugated B.V., Smurfit holdings B.V., Smurfit
Investments B.V., Packaging Investments Netherlands (PIN) B.V., Packaging Investments holdings (PIh) B.V., Packaging Investments
International (PII) B.V., Smurfit Kappa B.V., Kappa Packaging International B.V., CE International B.V., Kappa Packaging Nederland
holding B.V., Smurfit Kappa Nederland B.V., Smurfit Kappa Solid Board B.V., Smurfit Kappa Shared Services B.V., Smurfit Kappa
Sourcing Services B.V., Kappa Packaging Insurances B.V., Smurfit Kappa Corrugated Division B.V., Smurfit Kappa Corrugated Benelux
B.V., Smurfit Kappa TWINCORR B.V., Smurfit Kappa MNl Golfkarton B.V., Smurfit Kappa Van Dam Golfkarton B.V., Smurfit Kappa
Vandra B.V., Cobra Golfkarton B.V., Smurfit Kappa Orko-Pak B.V., Smurfit Kappa ElCORR B.V., Kappa Quama International B.V., Smurfit
Kappa Trobox Kartonnages B.V., Smurfit Kappa Trobox Verpakkingen B.V., Smurfit Kappa Zedek B.V., Smurfit Kappa European Paper
Services B.V., Smurfit Nederland holding B.V., Smurfit Kappa Specialties Division B.V., Smurfit Kappa Attica B.V., Smurfit Kappa Triton
B.V., Kartonfabriek Brittania B.V., Smurfit Kappa GSF B.V., Smurfit Kappa Recycling B.V., Kappa Graphic Board USA B.V., Smurfit Kappa
Development Centre B.V., Smurfit Kappa Trimbach B.V., Steijn Vastgoed B.V., Smurfit Kappa Paper Services B.V., Smurfit Kappa
Roermond Papier B.V., Kappa holding (Nederland) B.V., Smurfit Kappa RapidCorr Eindhoven B.V., Smurfit Kappa Paper Sales Benelux
B.V., Smurfit Kappa Group IS Nederland B.V., Smurfit Kappa Finance B.V.

SMURFIT KAPPA annual RepoRt 2012 117SMURFIT KAPPA annual RepoRt 2012

Shareholder Information

CREST
transfer of the Company’s shares takes place through the CRest settlement system. shareholders have the choice of holding their shares
in electronic form or in the form of share certificates.

Ordinary shareholdings
on 31 December 2012, the ordinary shares of the Company in issue were held as follows:

Number of shares
Number of

Shareholders
% of
total

Number of
shares held

‘000
% of
total

1 - 1,000 503 37.0 254 0.1
1,001 – 5,000 391 28.8 937 0.4
5,001 – 10,000 88 6.5 662 0.3
10,001 – 50,000 169 12.4 3,970 1.7
50,001 – 100,000 58 4.3 4,269 1.9
100,001 – 500,000 82 6.0 20,237 8.9
over 500,000 67 4.9 197,417 86.7

1,358 100.0 227,746 100.0

Stock Exchange listings
the Company’s shares are listed on the following exchanges:

Exchange City Symbol
ISE Dublin SK3
LSE London SKG

Financial Calendar
aGM 3 May 2013
interim results announcement 31 July 2013

Website
the investors section on the Group’s website, www.smurfitkappa.com, provides the full text of the financial results and copies of
presentations to analysts and investors. press releases are also made available in this section of the website immediately after release to
the stock exchanges.

Registrars
enquiries concerning shareholdings should be directed to the Company’s Registrars:

Capita Registrars (Ireland) Limited,
p.o. Box 7117,
Dublin 2.

Tel: +353 (0)1 553 0050
Fax: +353 (0)1 224 0700
www.capitaregistrars.ie

CREST proxy voting
CRest members wishing to appoint a proxy via the CRest system should refer to the CRest Manual and the notes to the notice of the
annual General Meeting.

SMURFIT KAPPA annual RepoRt 2012118

Notes

SMURFIT KAPPA annual RepoRt 2012 119SMURFIT KAPPA annual RepoRt 2012

Notes

SMURFIT KAPPA annual RepoRt 2012120

Notes

SMURFIT KAPPA annual RepoRt 2012

Front cover (l to R):
Customised packaging produced at Smurfit Kappa Chelmsford (UK) for underfloor heating elements
Employees reviewing operations at Smurfit Kappa Dyboflex (Denmark)
Point of sale display manufactured by Smurfit Kappa Nord at lauenburg (Germany)

Smurfit Kappa Group plc | Beech Hill, Clonskeagh, Dublin 4, ireland | +353 1 202 7000 | www.smurfitkappa.com

	2012 FinancialPerformance Overview
	Group Profile
	Chairman’s Statement
	Chief Executive’s Review
	Strategy
	Operations Review
	Finance Review
	Sustainability
	Board of Directors
	Corporate Governance Statement
	Directors’ Report
	Remuneration Report
	Statement of Directors’ Responsibilities
	Independent Auditors’ Report
	Consolidated Income Statement
	Consolidated Statement of Comprehensive Income
	Consolidated Balance Sheet
	Company Balance Sheet
	Consolidated Statement of Changes in Equity
	Company Statement of Changes in Equity
	Consolidated Statement of Cash Flows
	Company Statement of Cash Flows
	Notes to the Consolidated Financial Statements
	Shareholder Information

