

The
fiber
of
every day

2013 ANNUAL REPORT

The fiber of every day

“

Creating useful, everyday products is what we do at Domtar. As a fiber-based consumer products company, we are woven into the lives of millions of people around the world. Our paper is everywhere, from a doctor's handwritten prescription to a grocery store receipt, from a favorite book to a hospital gown. So is our range of absorbent hygiene products, from baby diapers to solutions that bring autonomy to adults dealing with incontinence. With all our products, we are truly delivering the fiber of every day—and there is much more to come.

Domtar's transformation from papermaker to fiber innovator gained pace in 2013. Through acquisitions, the continued repurposing of existing assets, and other initiatives, we ended the year with strengthened earnings potential for the long term. As a result of the progress we made in 2013, the Domtar growth story is set firmly on its path.

”

John D. Williams
President and
Chief Executive Officer

Message to Shareholders

A growing Personal Care business

We continued the growth momentum for Domtar Personal Care in 2013 with two additional acquisitions. Associated Hygienic Products (AHP) is a leading store-brand manufacturer of infant diapers in the United States, and now that it is part of Domtar, our product range and market reach have taken a significant step forward. The early 2014 acquisition of Spain's largest branded adult incontinence (AI) products manufacturer, Indas, combined with the Attends Europe purchase in 2012, gives us the critical mass to build a truly pan-European business in this growing market segment.

With five acquisitions in just over two years, and capital investments in additional manufacturing capacity to drive organic growth, we are on track to reach our stated objective of \$300–500 million in EBITDA from growth businesses by 2017. An important element of this strategy will be realized through innovations that will maintain Domtar's absorbent hygiene products at the forefront of the industry. To this end, our 2012 acquisition of EAM brought significant capabilities and technologies that will further enhance Domtar's competitiveness into the future.

A high-performing Pulp and Paper business

Our high-performing Pulp and Paper business continues to be our central value proposition and we expect it to remain so for years to come. This core business is a strong cash flow generator and we continue to make disciplined strategic investments with a view toward improving our product mix by increasing the proportion of paper grades and market niches that are growing.

The 2013 completion of the repurposing of our Marlboro, South Carolina mill from commodity to specialty paper is a case in point. Specialty and packaging products now account for 15% of Domtar's total paper sales.

Message to Shareholders

We also took meaningful steps this past year to sustain our leadership in the uncoated freesheet market, by bringing the Xerox brand into our paper offering. This move adds another premium brand to our line of environmentally responsible papers, while giving Domtar access to Xerox research and development on pre-commercialized imaging technologies, allowing us to stay ahead of printing changes on the horizon.

Innovation in fiber-based materials

Speaking of R&D, Domtar achieved new milestones in wood fiber innovation in 2013. We inaugurated commercial-scale lignin extraction at our Plymouth, North Carolina mill, an initiative that allows us to take a component of wood fiber that was previously used as a renewable fuel and create new products of higher market value.

We also continue our involvement in the development of nanocrystalline cellulose, or NCC, a structural building block of trees. Cellulose nanocrystals are also non-toxic and highly iridescent, thereby offering a host of application opportunities. CelluForce, Domtar's 50-50 joint venture with FPIInnovations, is actively working to commercialize this high-potential bio-product.

Advocating for paper's enduring value in a digital age

Advocacy remains an important part of our paper strategy. In 2013, our award-winning PAPERbecause campaign featured four new "Really, Really Short Films" that shifted the focus from the illogical extremes of the paperless office to the value of paper in everyday life.

Using humor to underscore the enduring importance of paper as a renewable and highly recyclable resource in a digital age has been remarkably effective in building industry and sales channel support. We think it is no coincidence that the U.S. industry recently coalesced behind a \$0.35 per ton Paper and Paper-based Packaging Promotion program (known as the Paper Check-off) that will fund the promotion of paper products through generic advertising, a strategy that has been deployed successfully for a number of agricultural product campaigns (beef, eggs, milk, etc.) over the years.

Sustainability leadership, integral to our growth story

Our commitment to sustainability is part of our fiber. The foundation of our sustainability commitment remains our belief in partnerships, exemplified by our longstanding association with World Wildlife Fund (WWF) and the Rainforest Alliance and our continued preference for Forest Stewardship Council™ (FSC®) certified fiber. Our signature EarthChoice® line of environmentally responsible papers now represents 25% of all the paper we sell at Domtar. The simple fact is that consumers want to buy responsibly sourced paper, and the EarthChoice Product Line represents the widest offering of FSC certified papers in the market today. We are pleased with the market that EarthChoice has created and believe there is room to grow—and follow consumer demand—going forward.

A whistlestop tour of 2013 also needs to include our important collaborations with not-for-profit organizations such as First Book, which this past year alone has delivered nearly one hundred thousand new books to children in need across North America, and Recyclebank, with its Green Schools program that empowers young people to take positive action for the environment. And of course, we continue to offer keystone support for the United Way/Centraide annual fundraising campaigns that have such an impact on the frontlines of social need in each of our host communities across North America.

Perhaps no achievement is more indicative of our determination to attain sustainable growth than our safety performance. In 2013, after several years of consistent improvement, we had our best year on record at Domtar with an incident rate of less than 1, considered to be world-class in manufacturing. Agility, Caring, and Innovation are the Domtar values that define us in the marketplace and unite us as employees, so our health and safety results are for me both a 2013 highlight and a proof point of our collective commitment to caring about our people.

Delivering value for shareholders, now and into the future

As we continue our transformation journey, we are committed to driving value for our shareholders. In 2013, we returned \$250 million to shareholders through a combination of dividends and share buybacks—representing over 100% of our free cash flow. At the same time, we invested \$242 million in capital expenditures across the business.

Thanks to the strong cash flow from our Pulp and Paper business, we are executing our growth strategy, sustaining our core business, and maintaining a healthy balance sheet, as indicated by our 24% net debt-to-total-capitalization ratio. This is a testament to our ability to manage the short term while transitioning the business to a growth-oriented product mix.

A continuing journey, an experienced team

I have said repeatedly that our move to position Domtar for sustainable growth is a process of evolution, not revolution. Indeed, we are building on the fiber that has made us successful over the past 150 years to reposition the company in markets with favorable trends in consumer demand and demographics.

Our shareholders can count on the people of Domtar, with their wealth of expertise, to keep our cash flow engine running efficiently while we ramp up our Personal Care business. We may be geographically dispersed, with a wide range of products, but we are bound together at Domtar by a commitment to quality and value that make a real difference in peoples' lives.

This is the every day of our everyday fiber.

John D. Williams
President and
Chief Executive Officer

Domtar at a Glance

Domtar Corporation (NYSE: UFS) (TSX: UFS) designs, manufactures, markets, and distributes a wide variety of fiber-based products including communication papers, specialty and packaging papers, and absorbent hygiene products. The foundation of its business is a network of world-class wood fiber converting assets that produce papergrade, fluff, and specialty pulps. The majority of its pulp production is consumed internally to manufacture paper and consumer products. Domtar is the largest integrated marketer of uncoated freesheet paper in North America with recognized brands such as Cougar®, Lynx® Opaque Ultra, Husky® Opaque Offset, First Choice®, and EarthChoice® Office Paper. Domtar is also a leading marketer and producer of a broad line of incontinence care products marketed primarily under the Attends®, IncoPack, and Indasec® brand names as well as baby diapers. In 2013, Domtar had sales of US\$5.4 billion from some 50 countries. The Company employs approximately 10,000 people. To learn more, visit www.domtar.com.

¹ Non-GAAP financial measure. Consult the Reconciliation of Non-GAAP Financial Measures at the end of this document or at www.domtar.com

Selected Financial Figures

(in millions of dollars unless otherwise noted)

	2011	2012	2013
Sales per segment			
Pulp and Paper	5,542	5,088	4,843
<i>Intersegment sales—Pulp and Paper</i>	(1)	(5)	(18)
Personal Care	71	399	566
Consolidated sales	5,612	5,482	5,391
Operating income (loss) per segment			
Pulp and Paper	581	330	171
Personal Care	7	45	43
Corporate	4	(8)	(53)
Operating income	592	367	161
Net earnings	365	172	91
Cash flow provided from operating activities	883	551	411
Capital expenditures	144	236	242
Free cash flow	739	315	169
Total assets	5,869	6,123	6,278
Long-term debt, including current portion	841	1,207	1,514
Net debt-to-total capitalization ratio	12%	16%	24%
Total shareholders' equity	2,972	2,877	2,782
Weighted average number of common and exchangeable shares outstanding in millions (diluted)	40.2	36.1	33.4

¹ Includes the acquisition of Indas, completed January 2, 2014.

Pulp and Paper

Domtar is the largest integrated manufacturer and marketer of uncoated freesheet paper in North America, with a growing business in specialty and packaging papers. Our 13 pulp and paper mills are located in the United States and Canada.

Paper

Our communication, specialty, and packaging papers are sold to a variety of customers in the United States, Canada, and overseas, including merchants, retailers, stationers, printers, publishers, converters, and end users. We sell a combination of private labels and well-recognized branded products such as Cougar, Lynx Opaque Ultra, Husky Opaque Offset, First Choice, and the EarthChoice Product Line, our offering of environmentally and socially responsible papers.

Market conditions¹

In 2013, 9.4 million short tons of uncoated freesheet paper were manufactured in North America, a 2% decline compared to the previous year. North American demand was about 9.5 million short tons, a 1.5% decrease compared to 2012. Global demand for uncoated freesheet was estimated at 45.1 million tons, a 0.9% increase over the previous year.

While North American demand for uncoated freesheet paper has been declining at an annual rate of about 3.4% since 2000, global demand increased at a rate of about 2.6% per year over the same period.

According to RISI², global demand is expected to grow at an annual rate of 0.2% over the next five years, buoyed by strong demand in South East Asia and increased consumption in Eastern Europe and Latin America.

¹ Source: All figures from the Pulp and Paper Products Council (PPPC) unless otherwise indicated.

² RISI, the leading information provider for the global forest products industry.

PAPER

Uncoated freesheet manufacturing capacity:
3.4 million short tons

Production capacity by region

Shipments by grade

Shipments by region

TRADE PULP

Trade pulp production capacity:
1.6 million metric tons (ADMT)

Production capacity by region

Shipments by grade

Shipments by region

Pulp

We sell softwood, fluff, and hardwood market pulp produced in excess of our internal needs. This pulp is marketed and sold overseas, in the United States, and in Canada. Sales to overseas customers are made directly or through commission agents, while North American customers are served mainly through our own sales force. Domtar is the third largest chemical market pulp producer in North America, and the thirteenth largest in the world.

Market conditions¹

North American production of chemical market pulp was 15.3 million metric tons in 2013, a 0.3% decrease compared to 2012. Global production was approximately 55.1 million metric tons, a 2.9% increase over the previous year.

Key numbers – Pulp and Paper

We manufacture pulp and paper products in nine pulp and paper mills in the United States and four in Canada. Our pulp and paper manufacturing operations are supported by 15 converting and distribution facilities (including a network of 12 plants located offsite of our paper mills). Our pulp and paper products are sold in more than 50 countries.

Review – Pulp and Paper

- Sales decreased by 4.8% to \$4.843 billion compared to 2012, mainly driven by lower prices for paper and lower shipments in both paper and pulp
- EBITDA before items¹ of \$582 million
- Capital investment of \$147 million in our mill system
- Health and safety performance as measured by the total frequency rate (TFR) improved to 0.95 compared to 1.08 in 2012, Domtar's best-ever year on record

Key figures

Year ended December 31	2011	2012	2013
(In millions of dollars unless otherwise noted)			
Sales	5,542	5,088	4,843
Operating income	581	330	171
Depreciation and amortization	372	365	345
EBITDA before items ¹	1,090	740	582
Capital expenditures	135	183	147
Total assets	4,958	4,637	4,363
Paper shipments ('000 ST)	3,534	3,320	3,260
Pulp shipments ('000 ADMT)	1,497	1,557	1,445

¹ Non-GAAP financial measure. Consult the Reconciliation of Non-GAAP Financial Measures at the end of this document or at www.domtar.com

Acquired Xerox North American paper and media products business

\$147 million

OF CAPITAL INVESTMENT IN OUR PULP AND PAPER MILLS

Commercial-scale lignin removal plant inaugurated at the Plymouth, North Carolina mill, to produce Domtar **BioChoice™**, a bio-based alternative to fossil fuel additives across a wide range of industrial applications

3rd year without a lost-time injury at our Addison, Illinois converting and distribution facility

15%

of our paper sales were specialty and packaging grades

Some **500,000 miles** of annual truck traffic **eliminated** by installing a conveyor system at the Hawesville, Kentucky mill

Some **8,000**

employees in our pulp and paper business

BEST YEAR ever in safety performance with a **TFR¹ OF 0.95**

960,400 tons of EarthChoice paper **sold**

No recordable incidents at the Marlboro, South Carolina mill in 2013

Start-up of biomass cogeneration plant with **We Energies at the Rothschild, Wisconsin mill**

EBITDA before items² of **\$582 million**

16th year without a lost-time injury at our Rock Hill, South Carolina converting and distribution facility

Announced **agreement to sell** the former Ottawa/Gatineau mill site

HIGHLIGHTS OF PULP AND PAPER DIVISION

50+

countries are **end markets** for our pulp and paper products

1 Total Frequency Rate: number of recordable incidents per 100 employees
2 Non-GAAP financial measure. Consult the Reconciliation of Non-GAAP Financial Measures at the end of this document or at www.domtar.com

Personal Care

Our **Personal Care** business encompasses the design, manufacture, marketing, and distribution of adult incontinence (AI) products, infant diapers, and other absorbent products. We sell a combination of branded and private label products, including briefs, protective underwear, underpads, pads, washcloths, baby diapers, infant training pants, and related products.

We distribute our products into healthcare and retail channels. In both North America and Europe, we are a leading AI supplier in the healthcare channel, with a growing presence in retail. Our early 2014 acquisition of Indas, Spain's largest branded AI supplier, increased our AI position in Southern Europe in both healthcare and retail channels. In North America, we increased our presence in retail channels with our acquisition of AHP, a leading store-brand manufacturer of infant diapers.

Key numbers

Domtar Personal Care products are manufactured in six facilities in North America and Europe. The division has a research and development facility and production lines which manufacture high-quality airlaid and ultrathin laminated absorbent cores, along with research and development activities in the Divisional Head Office in Raleigh, North Carolina. Our absorbent hygiene products and absorbent cores are sold in some 50 countries.

Sales by region

Sales by product category

Sales by channel

(A.I. and Baby products only)

Review

- Sales increased 42% over 2012 to reach \$566 million. The increase was mainly attributable to the acquisition of Associated Hygienic Products (AHP) and the inclusion of the financial results of Attends Healthcare Limited (“Attends Europe”) for a full year
- EBITDA before items¹ increased 19% to \$80 million compared to \$67 million in 2012
- Capital expenditures more than doubled to \$91 million compared to \$44 million in 2012

Key figures

Year ended December 31	2011	2012	2013
(In millions of dollars unless otherwise noted)			
Sales	71	399	566
Operating income	7	45	43
Depreciation and amortization	4	20	31
EBITDA before items ¹	12	67	80
Capital expenditures	-	44	91
Total assets	458	841	1,272

¹ Non-GAAP financial measure. Consult the Reconciliation of Non-GAAP Financial Measures at the end of this document or at www.domtar.com

6 manufacturing locations in North America and Europe

Continued the expansion of the segment created in 2011 with the acquisition of **Associated Hygienic Products (AHP)**, a leading manufacturer and marketer of store-brand infant diapers in the United States, and the acquisition of **Laboratorios Indas (Indas)**, the largest manufacturer and marketer of branded adult incontinence products in Spain (completed in January 2014)

SOME 2,000 EMPLOYEES¹

11%²
increase in sales of absorbent technology products

\$91 million capital investment

New automated warehouse in Sweden

SALES IN SOME
50
COUNTRIES

HIGHLIGHTS OF PERSONAL CARE DIVISION

SALES OF
\$566
million

¹ Includes the acquisition of Indas, completed January 2, 2014

² Reflecting full-year 2012 results for EAM Corporation

Our Evolution in Personal Care

Attends HEALTHCARE¹
PRODUCTS
The Smart Choice In Incontinence Care.

EAM

2011

2012

2013

2014

Attends²

¹ U.S. business

² European business

Our Personal Care Footprint

- > Divisional Head Office in Raleigh, North Carolina
- > Currently employs some 2,000 people around the globe
- > 6 plants located in: Greenville, NC; Jesup, GA; Delaware, OH; Waco, TX; Aneby, Sweden; Toledo, Spain
- > Strategically located distribution centers
- > Over 700,000 square feet of manufacturing space

Sustainability Spotlight

Domtar's early and continued support for Forest Stewardship Council certification has been a hallmark of our sustainability leadership for over a decade. The flagship for our sustainable forestry commitment is our EarthChoice family of environmentally responsible papers, widely acknowledged as the largest offering of its kind in North America. We are proud that we helped create a market for responsibly sourced and manufactured paper, one that is growing every year. With the brand growth comes the evolution of EarthChoice to an overarching sustainability philosophy that guides our engagement both externally and internally.

We have committed to increasing our FSC fiber supply by 25% by 2020 (compared to 2010), and we are making steady progress towards this target. We have also set an aspirational goal of 100% of our fiber supply coming from FSC certified lands. However, just like consumer preference, we can't force private landowners in our mills' fiber baskets to achieve FSC certification. What we can do is support them along the path, as we have done so successfully in Ashdown, Arkansas, with the Four States Timberland Owners Association group certification model.

It is exactly this kind of practical, results-oriented sustainability action that defines us as a company. And now the mantle is being handed to each and every Domtar employee to make the Company more efficient, resilient, innovative, and better performing—in a word, more sustainable.

This work is taking place through our EarthChoice Ambassador teams in place at six facilities already, with additional EarthChoice Ambassador teams being rolled out across our network over the coming years. We are also directly empowering our manufacturing teams in our mills to take meaningful sustainability action by providing them with good data and a decision-making framework that connects isolated actions to the big picture of long-term corporate strategy.

Giving our people license to lead and the data to make informed decisions is a powerful combination, and one that will be transformational for Domtar's sustainability progress in the years to come. As we continue to diversify our fiber-based product mix from pulp and paper to personal care, we continue to push ourselves to re-define and re-create our sustainability leadership position. Employees, customers, investors, NGO partners, regulators, and host communities all have a part to play in this transformational endeavor. For in the end, the path of sustainable growth, our EarthChoice, is one we must all make together.

EarthChoice Ambassadors and their families — tree planting activity — Windsor, Quebec

Our Communities

POWERFUL PAGES

Sharing the power of reading with *Powerful Pages*

Together, Domtar and our partners are transforming the lives of children across

North America by providing the critical educational materials they need to read, learn, and succeed. We call this initiative *Powerful Pages*. Through it, we engage with organizations and schools across North America to share the gift of reading and to help equip students for learning. A love of books, and access to them, is a gift that gives back over an entire lifetime.

Domtar works towards promoting education and emphasizing literacy through a variety of projects and partnerships across North America. Highlights include:

- Partnering with First Book (firstbook.org), an effort that has supplied close to 100,000 books to kids in need in the U.S. and Canada
- Adding a Ben Carson Reading Room through the Carson Scholars Fund (carsonscholars.org) at Johnsonburg Area Elementary School in Johnsonburg, Pennsylvania
- Sponsoring World Book Night US (us.worldbooknight.org), which helps to spread the love of reading from person to person
- Supporting Classroom Central (classroomcentral.org), which provides school supplies to underprivileged students
- Developing reading programs in local Domtar communities to challenge students and reward them for meeting their reading goals; and
- Developing the Forest Academy (theforestacademy.com), an interactive Web site for 8–12-year-olds that provides a wealth of educational material about trees and forest ecology and, most of all, makes learning fun!

Domtar and First Book: Putting books in the hands of children in need

Domtar has teamed up with First Book to help bring the power of books into the communities where Domtar employees live and work. First Book, a non-profit social enterprise, was founded 20 years ago with the mission of putting new books in the hands of kids who need them.

The First Book and Domtar collaboration provides books to schools and programs serving children from low-income families in communities across North America. Highlights in 2013 include providing approximately 60,000 brand new books, and paying for shipping an additional 35,000 books.

Domtar and United Way/Centraide: Helping to brighten lives in our host communities

In 2013, Domtar and its employees together committed over \$800,000 to United Way/Centraide organizations across North America.

Donating to the United Way/Centraide helps brighten lives, and improving the quality of life in our host communities is one of Domtar's Community Investment Policy objectives. We are proud to pursue this goal through our longstanding affiliation with annual United Way/Centraide fundraising efforts.

EarthChoice

Responsibility comes full circle

EarthChoice is recognized as the widest range of environmentally responsible paper products available today. This recognition can be traced back to the brand's roots as the first Forest Stewardship Council (FSC) certified copy paper manufactured in North America. Since then, EarthChoice has expanded in scope to become our industry-leading sustainability platform. Today, EarthChoice encompasses each element of the fiber lifecycle—from the forest to responsible production, usage, and recycling. The result is an intense focus on each phase of Domtar's operations, including:

- **WHERE FIBER COMES FROM:** Through collaboration with leading environmental organizations, we are committed to using fiber from responsibly managed sources;
- **HOW PRODUCTS ARE MADE:** Instilling transparency and environmental values in employees helps embed sustainability into our operations;
- **RESPONSIBLE USAGE:** We encourage the responsible use of paper through innovative educational tools and advisory services;
- **RECYCLING/NEXT LIFE:** Our support for reusing fiber is based on the fundamental belief that paper should not end up in a landfill.

Throughout each of the stages, we have developed projects and partnerships that promote increased responsibility and help customers make more informed decisions. Our efforts range from actively supporting FSC certification among private landowners to a partnership with Recyclebank that promotes higher recycling rates for fiber-based products.

To learn more, please visit www.domtar.com/earthchoice

PAPERbecause . . . by the numbers

5

years of
PAPERbecause:

18

videos

28

essays

45

print ads

200+

customer
and industry
co-branded
projects

Our Network

We have a network of 13 pulp and paper mills across North America. This production system is supported by 15 converting and/or forms manufacturing operations, an extensive distribution network and regional replenishment centers. It includes Enterprise Group®, a Domtar business that primarily sells and distributes Domtar-branded cut-size business paper and continuous forms, as well as digital paper, converting rolls, and specialty products.

In Asia, we have established a converting and distribution presence in southern mainland China, in the province of Guangdong. We also have a representative office in Hong Kong that provides customer services support to Asian pulp customers.

Ariva sells and distributes a wide range of paper products from Domtar and other manufacturers. Ariva serves a diverse customer base through 6 locations in Canada.

Our Personal Care business produces a wide range of adult incontinence and baby diaper products. These products are manufactured and shipped out of 6 production and distribution facilities located in the U.S. and Europe. Our research and development activities for Domtar Personal Care are centralized in the Divisional Head Office in Raleigh, North Carolina, while R&D activities undertaken for EAM customers are conducted at our operations in Jesup, Georgia.

HEAD OFFICE

Montreal, Quebec

PULP AND PAPER

Divisional Head Office

Fort Mill, South Carolina

Uncoated Freesheet

Ashdown, Arkansas
Espanola, Ontario
Hawesville, Kentucky
Johnsonburg, Pennsylvania
Kingsport, Tennessee
Marlboro, South Carolina
Nekoosa, Wisconsin
Port Huron, Michigan
Rothschild, Wisconsin
Windsor, Quebec

Pulp

Dryden, Ontario
Kamloops, British Columbia
Plymouth, North Carolina

Chip Mills

Hawesville, Kentucky
Johnsonburg, Pennsylvania
Kingsport, Tennessee
Marlboro, South Carolina

Converting and Distribution – Onsite

Ashdown, Arkansas
Rothschild, Wisconsin
Windsor, Quebec

Converting and Distribution – Offsite

Addison, Illinois
Brownsville, Tennessee
Dallas, Texas
DuBois, Pennsylvania
Griffin, Georgia
Indianapolis, Indiana
Owensboro, Kentucky
Ridgefields, Tennessee
Rock Hill, South Carolina
Tatum, South Carolina
Washington Court House, Ohio
Zengcheng, China

Forms Manufacturing

Dallas, Texas
Indianapolis, Indiana
Rock Hill, South Carolina

Enterprise Group – United States

Addison, Illinois
Albuquerque, New Mexico
Altoona, Iowa
Antioch, Tennessee
Atlanta, Georgia
Birmingham, Alabama
Brook Park, Ohio
Buffalo, New York
Charlotte, North Carolina
Cincinnati, Ohio
Delran, New Jersey
Denver, Colorado
Garland, Texas
Houston, Texas
Indianapolis, Indiana
Jackson, Mississippi
Jacksonville, Florida
Kansas City, Kansas
Kent, Washington
Lakeland, Florida
Lexington, Kentucky
Louisville, Kentucky
Mansfield, Massachusetts
Medley, Florida
Memphis, Tennessee
Milwaukee, Wisconsin
Minneapolis, Minnesota
Omaha, Nebraska
Overland, Missouri
Phoenix, Arizona
Pittsburgh, Pennsylvania
Plain City, Ohio
Richmond, Virginia
Salt Lake City, Utah
San Antonio, Texas
San Lorenzo, California
Wayland, Michigan
Wayne, Michigan

Global reach, local roots

Ariva – Canada
Halifax, Nova Scotia
Montreal, Quebec
Mount Pearl, Newfoundland
and Labrador
Ottawa, Ontario
Quebec City, Quebec
Toronto, Ontario

Enterprise Group – Canada
Calgary, Alberta
Delta, British Columbia
Longueuil, Quebec
Mississauga, Ontario

**Regional Replenishment
Centers (RRC) – United States**
Addison, Illinois
Charlotte, North Carolina
Garland, Texas
Jacksonville, Florida
Kent, Washington
Mira Loma, California

**Regional Replenishment
Centers (RRC) – Canada**
Mississauga, Ontario
Richmond, Quebec
Winnipeg, Manitoba

**Representative
Office – International**
Guangzhou, China
Hong Kong, China

PERSONAL CARE

Divisional Head Office
Raleigh, North Carolina

**Attends North America –
Manufacturing and Distribution**
Greenville, North Carolina

**Attends Europe –
Manufacturing and Distribution**
Aneby, Sweden

**Attends Europe –
Direct Sales Organizations**
Emmeloord, The Netherlands
Espoo, Finland
Keerbergen, Belgium
Wakefield, United Kingdom
Oslo, Norway
Pasching, Austria
Rheinfelden, Switzerland
Schwalbach am Taunus, Germany

**Indas – Manufacturing
and Distribution**
Sant Vicenç de Castellet, Spain
Toledo, Spain

**Indas – Direct Sales
Organizations**
Casablanca, Morocco
Lisbon, Portugal

**AHP – Manufacturing
and Distribution**
Delaware, Ohio
Waco, Texas

**EAM Corporation –
Manufacturing and Distribution**
Jesup, Georgia

LIST OF LOCATIONS AND CAPACITIES**Pulp and Paper Mills**

Ashdown, AR
629,000 ST of paper per year

Espanola, ON
72,000 ST of paper per year

Hawesville, KY
572,000 ST of paper per year

Johnsonburg, PA
356,000 ST of paper per year

Kingsport, TN
417,000 ST of paper per year

Marlboro, SC
264,000 ST of paper per year

Nekoosa, WI
156,000 ST of paper per year

Port Huron, MI
112,000 ST of paper per year

Rothschild, WI
136,000 ST of paper per year

Windsor, QC
641,000 ST of paper per year

Market Pulp Mills

Dryden, ON
327,000 ADMT of pulp per year

Kamloops, BC
353,000 ADMT of pulp per year

Plymouth, NC
448,000 ADMT of pulp per year

All paper tonnage is expressed in short tons (ST)
and by mill production capacity.

All pulp tonnage is expressed in air dry
metric tons (ADMT) and by mill market pulp
production capacity.

Corporate Governance and Management

Domtar's Management Committee and Board of Directors are committed to the sustainability of the business and to upholding the highest standards of ethical and socially responsible behavior. They are responsible for the overall stewardship of the Company and ensuring that decisions are taken in the best interests of Domtar and its shareholders. They work closely together in developing and approving business strategies and material corporate actions while always taking into account the economic, social, and environmental impacts of their decisions. They are also constantly assessing the various risks and opportunities facing the Company while ensuring strict compliance with laws and ethical guidelines.

Board of Directors

Harold H. MacKay
Chairman
of the Board
Counsel, MacPherson
Leslie & Tyerman LLP
Regina
Saskatchewan
Canada

Giannella Alvarez
Corporate Director
Atlanta, Georgia
USA

Robert E. Apple
Chief Operating
Officer
MasTec, Inc.
Miami, Florida
USA

Louis P. Gignac
President
G Mining
Services Inc.
Montreal, Quebec
Canada

David J. Illingworth
Corporate Director
Orchid, Florida
USA

Management Committee

John D. Williams
President and Chief Executive
Officer (CEO)

John D. Williams has been President and Chief Executive Officer of Domtar since January 2009. He is also a member of the Board of Directors.

Mr. Williams has over 30 years of experience in both consumer products and packaging. He began his career in consumer product sales in 1976, gaining insight into key market dynamics in the U.K. and the U.S. Prior to joining Domtar, he was President of SCA Packaging Europe.

Mr. Williams is a member of the Board of Directors of Owens Corning (NYSE: OC) and Chairman of the Board of the Montreal Chamber Orchestra. He is also Board Chairman of the American Forest & Paper Association. In 2010, he was named North American CEO of the Year by RISI as well as Global CEO of the Year by Pulp & Paper International (PPI). Mr. Williams was named Executive Papermaker of the Year for 2012 by *PaperAge* magazine.

Melissa Anderson
Senior Vice-President
Human Resources

Melissa Anderson has been Senior Vice-President, Human Resources since January 2010.

Prior to joining Domtar, she served as Senior Vice-President, Human Resources and Government Relations for The Pantry, Inc., one of the largest independently operated convenience retailers in the United States. Previously, Ms. Anderson spent 17 years with International Business Machines Corporation, serving as Vice-President of Human Resources for IBM Global Financing, where she led an international team of HR professionals.

At Domtar, she is responsible for talent acquisition and management, health and safety, employee experience, labor relations, HR shared services, and HR business partners.

Daniel Buron
Senior Vice-President and Chief
Financial Officer (CFO)

Daniel Buron has been Senior Vice-President and Chief Financial Officer since May 2004.

Prior to May 2004, he was Vice-President, Finance, Pulp and Paper Sales Division and, prior to September 2002, Vice-President and Controller.

He has management oversight and responsibility for all financial functions, including financial reporting, financial risks and debt management, treasury operations, taxation, and information technology.

Domtar's commitment to sustainability and to high standards of conduct governs the Company's relationships with customers, suppliers, shareholders, competitors, host communities, and employees at every level of the organization. This standard is outlined in Domtar's Code of Business Conduct and Ethics applicable to all employees, including officers. The Board also adheres to its own Code as well as to the Corporate Governance Guidelines required by the New York and Toronto stock exchanges.

For complete information on Domtar's policies, procedures, and governance documents, please visit domtar.com.

Brian M. Levitt
Non-Executive
Co-Chair
Osler, Hoskin &
Harcourt LLP
Montreal, Quebec
Canada

David G. Maffucci
Corporate Director
Charlotte
North Carolina
USA

Robert J. Steacy
Corporate Director
Toronto, Ontario
Canada

Pamela B. Strobel
Corporate Director
Chicago, Illinois
USA

Denis Turcotte
President and CEO
North Channel
Management
Sault Ste. Marie
Ontario
Canada

John D. Williams
President and Chief
Executive Officer
Domtar
Corporation
Charlotte
North Carolina
USA

Michael Fagan
Senior Vice-President
Personal Care

Michael Fagan has been Senior Vice-President, Personal Care of Domtar since 2012.

Prior to joining Domtar, Mr. Fagan held the positions of President and CEO of Attends Healthcare, Inc. since 2006 and Senior Vice-President, Sales and Marketing since 1999. Prior to joining Attends, he held a variety of sales development roles with Procter & Gamble, the previous owners of the Attends line of products and the creators of the category.

Mr. Fagan has management oversight and responsibility for Domtar's Personal Care segment that involves the manufacturing, sale and distribution of infant care and adult incontinence care products.

Zygmunt Jablonski
Senior Vice-President
Law and Corporate Affairs

Zygmunt Jablonski has been Senior Vice-President, Law and Corporate Affairs since 2009.

Prior to joining Domtar in 2008, he served in various in-house counsel positions for major manufacturing and distribution companies in the paper industry for over 13 years. From 1985 to 1994, he practiced law in Washington, DC.

Mr. Jablonski is responsible for Domtar's Legal Affairs, Secretariat, Sustainability, and Environmental Affairs. He is also responsible for Corporate Communications & Investor Relations, Government Relations, and Internal Audit.

Patrick Loulou
Senior Vice-President
Corporate Development

Patrick Loulou has been Senior Vice-President, Corporate Development since March 2007.

Previously, he held a number of positions in the telecommunications sector as well as in management consulting. He has several years of experience in corporate strategy and business development.

Mr. Loulou is responsible for managing new business development, corporate strategy, and mergers and acquisitions. He is also responsible for Domtar's paper converting business in China.

Richard L. Thomas
Senior Vice-President
Sales and Marketing

Richard L. Thomas has been Senior Vice-President, Sales and Marketing since 2007, when Domtar acquired Weyerhaeuser's Fine Paper division.

Prior to joining Domtar, he was Vice-President, Fine Papers, at Weyerhaeuser Company. Mr. Thomas joined Weyerhaeuser in 2002 when Willamette Industries, Inc. was acquired by Weyerhaeuser. At Willamette, he held various management positions in operations after joining the company in 1992. Previously, he was with Champion International Corporation for 12 years.

As Senior Vice-President, Sales and Marketing, he is responsible for pulp and paper sales, customer service, product development, and the marketing of all pulp and paper grades produced at the mills.

[THIS PAGE INTENTIONALLY LEFT BLANK]

**UNITED STATES
SECURITIES AND EXCHANGE COMMISSION
WASHINGTON, D.C. 20549**

FORM 10-K

ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934

For the fiscal year ended December 31, 2013

or

TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934

For the transition period from

to

Commission File Number: 001-33164

Domtar Corporation

(Exact name of registrant as specified in its charter)

Delaware
(State or Other Jurisdiction of
Incorporation or Organization)

20-5901152
(I.R.S. Employer
Identification No.)

395 de Maisonneuve Blvd. West
Montreal, Quebec, H3A 1L6, Canada
(Address of Principal Executive Offices)(Zip Code)

Registrant's telephone number, including area code: (514) 848-5555

Securities registered pursuant to Section 12(b) of the Act:

<u>Title of Each Class</u>	<u>Name of Each Exchange on Which Registered</u>
Common Stock, par value \$0.01 per share	New York Stock Exchange

Securities registered pursuant to Section 12(g) of the Act: None

Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities Act. Yes No

Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or Section 15(d) of the Act. Yes No

Indicate by check mark whether the registrant: (1) has filed all reports required to be filed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the registrant was required to file such reports), and (2) has been subject to such filing requirements for the past 90 days. Yes No

Indicate by check mark whether the registrant has submitted electronically and posted on its corporate Website, if any, every Interactive Data File required to be submitted and posted pursuant to Rule 405 of Regulations S-T during the preceding 12 months (or for such shorter period that the registrant was required to submit and post such files). Yes No

Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of Regulation S-K is not contained herein, and will not be contained, to the best of registrant's knowledge, in definitive proxy or information statements incorporated by reference in Part III of this Form 10-K or any amendment to this Form 10-K.

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated filer, or a smaller reporting company. See definition of "large accelerated filer," "accelerated filer" and "smaller reporting company" in Rule 12b-2 of the Exchange Act:

Large Accelerated Filer Accelerated Filer Non-Accelerated Filer Smaller reporting company

(Do not check if a smaller reporting company)

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act). Yes No

As of June 30, 2013, the aggregate market value of the registrant's common stock held by non-affiliates of the registrant was 2,149,486,217.

Number of shares of common stock outstanding as of February 19, 2014: 31,961,097.

DOCUMENTS INCORPORATED BY REFERENCE

Portions of the Registrant's Proxy Statement, to be filed within 120 days of the close of the registrant's fiscal year, in connection with its 2014 Annual Meeting of Stockholders are incorporated by reference into Part III of this Annual Report on Form 10-K.

**DOMTAR CORPORATION
ANNUAL REPORT ON FORM 10-K
FOR THE YEAR ENDED DECEMBER 31, 2013**

TABLE OF CONTENTS

	<u>PAGE</u>
PART I	
ITEM 1 BUSINESS	4
General	4
Our Corporate Structure	5
Our Business Segments	5
Pulp and Paper	5
Personal Care	10
Our Strategic Initiatives and Financial Priorities	12
Our Competition	13
Our Employees	14
Our Approach to Sustainability	14
Our Environmental Challenges	14
Our Intellectual Property	15
Internet Availability of Information	15
Our Executive Officers	15
Forward-looking Statements	16
ITEM 1A RISK FACTORS	17
ITEM 1B UNRESOLVED STAFF COMMENTS	26
ITEM 2 PROPERTIES	26
ITEM 3 LEGAL PROCEEDINGS	28
ITEM 4 MINE SAFETY DISCLOSURES	29
PART II	
ITEM 5 MARKET FOR REGISTRANT’S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES	30
Market Information	30
Holders	30
Dividends and Stock Repurchase Program	30
Performance Graph	32
ITEM 6 SELECTED FINANCIAL DATA	33
ITEM 7 MANAGEMENT’S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS	34
Executive Summary	34
Recent Development	39
Our Business	39
Consolidated Results of Operations and Segments Review	40
Stock-Based Compensation Expense	50
Liquidity and Capital Resources	50
Off Balance Sheet Arrangements	54
Guarantees	54
Contractual Obligations and Commercial Commitments	55

	Accounting Changes Implemented	55
	Future Accounting Changes	56
	Critical Accounting Policies	56
ITEM 7A	QUANTITATIVE AND QUALITATIVE DISCLOSURE ABOUT MARKET RISK	67
ITEM 8	FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA	70
	Management’s Reports to Shareholders of Domtar Corporation	70
	Report of PricewaterhouseCoopers LLP, Independent Registered Public Accounting Firm	71
	Consolidated Statements of Earnings and Comprehensive Income	73
	Consolidated Balance Sheets	74
	Consolidated Statement of Shareholders’ Equity	75
	Consolidated Statements of Cash Flows	76
	Notes to Consolidated Financial Statements	77
ITEM 9	CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE	158
ITEM 9A	CONTROLS AND PROCEDURES	158
ITEM 9B	OTHER INFORMATION	159
PART III		
ITEM 10	DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE	160
ITEM 11	EXECUTIVE COMPENSATION	160
ITEM 12	SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS	160
ITEM 13	CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE	161
ITEM 14	PRINCIPAL ACCOUNTANT FEES AND SERVICES	161
PART IV		
ITEM 15	EXHIBITS AND FINANCIAL STATEMENT SCHEDULES	162
	Schedule II – Valuation and Qualifying Accounts	167
	SIGNATURES	168

PART I

ITEM 1. BUSINESS

GENERAL

We design, manufacture, market and distribute a wide variety of fiber-based products including communication papers, specialty and packaging papers and absorbent hygiene products. The foundation of our business is a network of world class wood fiber converting assets that produce paper grade, fluff and specialty pulp. The majority of our pulp production is consumed internally to manufacture paper and consumer products. We are the largest integrated marketer of uncoated freesheet paper in North America serving a variety of customers, including merchants, retail outlets, stationers, printers, publishers, converters and end-users. We are also a leading marketer and producer of a broad line of incontinence care products, marketed primarily under the Attends® brand name, as well as infant diapers. To learn more, visit www.Domtar.com.

We operate the following business segments: Pulp and Paper and Personal Care. We had revenues of \$5.4 billion in 2013, of which approximately 90% was from the Pulp and Paper segment and approximately 10% was from the Personal Care segment. Our Personal Care segment was formed on September 1, 2011, upon completion of the acquisition of Attends Healthcare Inc. (“Attends US”), a manufacturer and supplier of adult incontinence care products in the United States and Canada. On March 1, 2012, we completed the acquisition of Attends Healthcare Ltd. (“Attends Europe”), a manufacturer and supplier of adult incontinence care products in Northern Europe. In addition, on May 10, 2012, we completed the acquisition of EAM Corporation (“EAM”), a manufacturer of high quality airlaid and ultrathin laminated cores used in feminine hygiene, adult incontinence, infant diapers and other medical healthcare and performance packaging solutions. On July 1, 2013, we completed the acquisition of Associated Hygienic Products (“AHP”), a manufacturer and supplier of store brand infant diapers in the United States. The acquired businesses are presented under our Personal Care reportable segment. Information regarding these business acquisitions is included in Part II, Item 8, Financial Statements and Supplementary Data of this Annual Report on Form 10-K, under Note 3 “Acquisition of Businesses.”

Throughout this Annual Report on Form 10-K, unless otherwise specified, “Domtar Corporation,” “the Company,” “Domtar,” “we,” “us” and “our” refer to Domtar Corporation, its subsidiaries, as well as its investments.

OUR CORPORATE STRUCTURE

At December 31, 2013, Domtar Corporation had a total of 31,857,451 shares of common stock issued and outstanding, and Domtar (Canada) Paper Inc., an indirectly 100% owned subsidiary, had a total of 561,510 exchangeable shares issued and outstanding. These exchangeable shares are intended to be substantially the economic equivalent to shares of our common stock and are currently exchangeable at the option of the holder on a one-for-one basis for shares of our common stock. As such, the total combined number of shares of common stock and exchangeable shares issued and outstanding was 32,418,961 at December 31, 2013. Our common shares are traded on the New York Stock Exchange and the Toronto Stock Exchange under the symbol “UFS” and our exchangeable shares are traded on the Toronto Stock Exchange under the symbol “UFX.” Information regarding our common stock and the exchangeable shares is included in Part II, Item 8, Financial Statements and Supplementary Data of this Annual Report on Form 10-K, under Note 21 “Shareholders’ Equity.”

OUR BUSINESS SEGMENTS

On July 31, 2013, we sold our Ariva U.S. business and the results of the former Distribution segment have been reclassified under the Pulp and Paper segment. We now operate in the two reportable segments as described below. Each reportable segment offers different products and services and requires different manufacturing processes, technology and/or marketing strategies.

The following summary briefly describes the operations included in each of our reportable segments:

- **Pulp and Paper**—Our Pulp and Paper segment consists of the design, manufacturing, marketing and distribution of communication and specialty and packaging papers, as well as softwood, fluff and hardwood market pulp.
- **Personal Care**—Our Personal Care segment consists of the design, manufacturing, marketing and distribution of adult incontinence products, infant diapers and absorbent hygiene products.

Information regarding our reportable segments is included in Part II, Item 7, Management’s Discussion and Analysis of Financial Condition and Results of Operations as well as Item 8, Financial Statements and Supplementary Data, under Note 24 “Segment Disclosures”, of this Annual Report on Form 10-K. Geographic information is also included under Note 24 of the Financial Statements and Supplementary Data.

FINANCIAL HIGHLIGHTS PER SEGMENT	Year ended December 31, 2013	Year ended December 31, 2012	Year ended December 31, 2011
(In millions of dollars, unless otherwise noted)			
Sales: ⁽¹⁾			
Pulp and Paper	\$4,825	\$5,083	\$5,541
Personal Care	566	399	71
Consolidated sales	\$5,391	\$5,482	\$5,612
Operating income (loss): ⁽¹⁾			
Pulp and Paper	\$ 171	\$ 330	\$ 581
Personal Care	43	45	7
Corporate	(53)	(8)	4
Total	\$ 161	\$ 367	\$ 592
Segment assets:			
Pulp and Paper	\$4,363	\$4,637	\$4,958
Personal Care	1,272	841	458
Corporate	643	645	453
Total	\$6,278	\$6,123	\$5,869

- (1) Factors that affected the year-over-year comparison of financial results are discussed in the year-over-year and segment analysis included in Part II, Item 7, Management’s Discussion and Analysis of Financial Condition and Results of Operation of this Annual Report on Form 10-K.

PULP AND PAPER

Our Manufacturing Operations

We produce 4.1 million metric tons of hardwood, softwood and fluff pulp at 12 of our 13 mills (Port Huron being a non-integrated paper mill). The majority of our pulp is consumed internally to manufacture paper and consumer products, with the balance being sold as market pulp. We also purchase papergrade pulp from third parties allowing us to optimize the logistics of our pulp capacity while reducing transportation costs.

We are the largest integrated marketer and manufacturer of uncoated freesheet paper in North America. We have 10 pulp and paper mills (eight in the United States and two in Canada), with an annual paper production capacity of approximately 3.4 million tons of uncoated freesheet paper. Our paper manufacturing operations are supported by 15 converting and distribution operations (including a network of 12 plants located offsite of our paper making operations). Also, we have forms manufacturing operations at three offsite converting and distribution operations. Approximately 79% of our paper production capacity is in the United States and the remaining 21% is located in Canada.

We produce market pulp in excess of our internal requirements at our three non-integrated pulp mills in Kamloops, Dryden, and Plymouth as well as at our pulp and paper mills in Ashdown, Espanola, Hawesville, Windsor, Marlboro and Nekoosa. We sell approximately 1.6 million metric tons of pulp per year depending on market conditions. Approximately 50% of our trade pulp production capacity is in the U.S., and the remaining 50% is located in Canada.

The table below lists our operating pulp and paper mills and their annual production capacity:

Production Facility	Fiberline Pulp Capacity		Saleable Paper ⁽¹⁾		
	# lines	('000 ADMT) ⁽²⁾	# machines	Category ⁽³⁾	('000 ST) ⁽²⁾
Uncoated freesheet					
Ashdown, Arkansas	3	707	3	Communication	629
Windsor, Quebec	1	440	2	Communication	641
Hawesville, Kentucky	1	426	2	Communication	572
Kingsport, Tennessee	1	284	1	Communication	417
Johnsonburg, Pennsylvania	1	230	2	Communication	356
Marlboro, South Carolina	1	317	1	Specialty & Packaging	264
Nekoosa, Wisconsin	1	151	3	Specialty & Packaging	156
Rothschild, Wisconsin	1	65	1	Communication	136
Port Huron, Michigan	—	—	4	Specialty & Packaging	112
Espanola, Ontario	2	332	2	Specialty & Packaging	72
<i>Total Uncoated freesheet</i>	12	2,952	21		3,355
Pulp					
Kamloops, British Columbia	1	353	—		—
Dryden, Ontario	1	327	—		—
Plymouth, North Carolina	2	448	—		—
<i>Total Pulp</i>	4	1,128	—		—
<i>Total</i>	16	4,080	21		3,355
Total Trade Pulp ⁽⁴⁾		1,606			
Pulp purchases		118			
Net pulp		1,488			

(1) Paper capacity is based on an operating schedule of 360 days and the production at the winder.

(2) ADMT refers to an air dry metric ton and ST refers to short ton.

(3) Represents the majority of the capacity at each of these facilities.

(4) Estimated third-party shipments dependent upon market conditions.

Our Raw Materials

The manufacturing of pulp and paper requires wood fiber, chemicals and energy. We discuss these three major raw materials used in our manufacturing operations below.

Wood Fiber

United States pulp and paper mills

The fiber used by our pulp and paper mills in the United States is hardwood and softwood, both being readily available in the market from multiple third-party sources. The mills obtain fiber from a variety of sources, depending on their location. These sources include a combination of supply contracts, wood lot management arrangements, advance stumpage purchases and spot market purchases.

Canadian pulp and paper mills

The fiber used at our Windsor pulp and paper mill is hardwood originating from a variety of sources, including purchases on the open market in Canada and the United States, contracts with Quebec wood producers' marketing boards, public land where we have wood supply allocations and from Domtar's private lands. The softwood and hardwood fiber for our Espanola pulp and paper mill and the softwood fiber for our Dryden pulp mill, are obtained from third parties, directly or indirectly from public lands and through designated wood supply allocations for the pulp mills. The fiber used at our Kamloops pulp mill is all softwood, originating mostly from third-party sawmilling operations in the southern-interior part of British Columbia.

Cutting rights on public lands related to our pulp and paper mills in Canada represent about 1.2 million cubic meters of softwood and 0.7 million cubic meters of hardwood, for a total of 1.9 million cubic meters of wood per year. Access to harvesting of fiber on public lands in Ontario and Quebec is subject to licenses and review by the respective governmental authorities.

During 2013, the cost of wood fiber relating to our Pulp and Paper segment comprised approximately 20% of the total consolidated cost of sales.

Chemicals

We use various chemical compounds in our pulp and paper manufacturing operations that we purchase, primarily on a central basis, through contracts varying between one and ten years in length to ensure product availability. Most of the contracts have pricing that fluctuates based on prevailing market conditions. For pulp manufacturing, we use numerous chemicals including caustic soda, sodium chlorate, sulfuric acid, lime and peroxide. For paper manufacturing, we also use several chemical products including starch, precipitated calcium carbonate, optical brighteners, dyes and aluminum sulfate.

During 2013, the cost of chemicals relating to our Pulp and Paper segment comprised approximately 13% of the total consolidated cost of sales.

Energy

Our operations consume substantial amounts of fuel including biomass, natural gas, coal and fuel oil, as well as electricity. About 75% of the total energy required to manufacture our products comes from renewable fuels such as bark and spent pulping liquor generated as byproducts of our manufacturing processes. The remainder of the energy comes from purchased electricity and fossil fuels such as natural gas, coal and fuel oil procured under supply contracts. Under most of these contracts, suppliers are committed to provide quantities within pre-determined ranges that provide us with our needs for a particular type of fuel at a specific facility. Most of these contracts have pricing that fluctuates based on prevailing market conditions. Biomass, natural gas, coal and fuel oil are consumed primarily to produce steam that is used in the manufacturing process and, to a lesser extent, to provide direct heat used in the chemical recovery process.

We own power generating assets, including steam turbines, at all of our integrated pulp and paper mills, as well as hydro assets at three locations: Espanola, Nekoosa and Rothschild. Electricity is primarily used to drive motors, pumps and other equipment, as well as provide lighting. Approximately 70% of our electricity requirements are produced internally. We purchase the balance of our electricity requirements from local utilities.

During 2013, energy costs relating to our Pulp and Paper segment comprised approximately 6% of the total consolidated cost of sales.

Our Transportation

Transportation of raw materials, wood fiber, chemicals and pulp into our mills is mostly done by rail and trucks, although barges are used in certain circumstances. We rely strictly on third parties for the transportation of our pulp and paper products between our mills, converting operations, distribution centers and customers. Our paper products are shipped mostly by truck and logistics are managed centrally in collaboration with each location. Our pulp is either shipped by vessel, rail or truck. We work with all the major railroads and approximately 300 trucking companies in the United States and Canada. The length of our carrier contracts are generally from one to three years. We pay diesel fuel surcharges which vary depending on market conditions, and the cost of diesel fuel.

During 2013, outbound transportation costs relating to our Pulp and Paper segment comprised approximately 10% of the total consolidated cost of sales.

Our Product Offering and Go-to-Market Strategy

Our uncoated freesheet papers are categorized into communication and specialty and packaging papers. Communication papers are further categorized into business and commercial printing and publishing applications.

Our business papers include copy and electronic imaging papers, which are used with ink jet and laser printers, photocopiers and plain-paper fax machines, as well as computer papers, preprinted forms and digital papers. These products are primarily for office and home use. Business papers accounted for approximately 46% of our shipments of paper products in 2013.

Our commercial printing and publishing papers include uncoated freesheet papers, such as offset papers and opaques. These uncoated freesheet grades are used in sheet and roll fed offset presses across the spectrum of commercial printing end-uses, including digital printing. Our publishing papers include tradebook and lightweight uncoated papers used primarily in book publishing applications such as textbooks, dictionaries, catalogs, magazines, hard cover novels and financial documents. Design papers, a sub-group of commercial printing and publishing papers, have distinct features of color, brightness and texture and are targeted towards graphic artists, design and advertising agencies, primarily for special brochures and annual reports. These products also include base papers that are converted into finished products, such as envelopes, tablets, business forms and data processing/computer forms. Commercial printing and publishing papers accounted for approximately 39% of our shipments of paper products in 2013.

We also produce paper for several specialty and packaging markets. These products consist primarily of thermal printing, flexible packaging, food packaging, medical packaging, medical gowns and drapes, sandpaper backing, carbonless printing, labels and other coating and laminating applications. We also manufacture papers for industrial and specialty applications including carrier papers, treated papers, security papers and specialized printing and converting applications. These specialty and packaging papers accounted for approximately 15% of our shipments of paper products in 2013. These grades of papers require a certain amount of innovation and agility in the manufacturing system.

The chart below illustrates our main paper products and their applications:

Category	Communication Papers				Specialty and Packaging Papers
	Business Papers		Commercial Printing and Publishing Papers		Uncoated Freesheet
	Uncoated Freesheet				
Type					
Grade	Copy	Premium imaging Technology papers	Offset Colors Index Tag Bristol	Opaques Premium opaques Lightweight Tradebook	Thermal papers Food packaging Bag stock Security papers Imaging papers Label papers Medical disposables
Application	Photocopies Office documents Presentations	Presentations Reports	Commercial printing Direct mail Pamphlets Brochures Cards Posters	Stationery Brochures Annual reports Books Catalogs Forms & Envelopes	Food & candy packaging Fast food takeout bag stock Check and security papers Surgical gowns

Our customer service personnel work closely with sales, marketing and production staff to provide service and support to merchants, converters, end-users, stationers, printers and retailers. We promote our products directly to end-users and others who influence paper purchasing decisions in order to enhance brand recognition and increase product demand. In addition, our sales representatives work closely with mill-based new product development personnel and undertake joint marketing initiatives with customers in order to better understand their businesses and needs and to support their future requirements.

We sell business papers primarily to paper stationers, merchants, office equipment manufacturers and retail outlets. We distribute uncoated commercial printing and publishing papers to end-users and commercial printers, mainly through paper merchants, as well as selling directly to converters. We sell our specialty and packaging papers mainly to converters, who apply a further production process such as coating, laminating, folding or waxing to our papers before selling them to a variety of specialized end-users. We distributed approximately 32% of our paper products in 2013 through a large network of paper merchants operating throughout North America.

The chart below illustrates our channels of distribution for our paper products:

Category	Communication Papers						Specialty and Packaging Papers
	Business Papers			Commercial Printing and Publishing Papers			Converters
	Merchants	Office Equipment Manufacturers / Stationers	Retailers	Merchants	Converters	End-Users	
Domtar sells to:	↓	↓	↓	↓	↓		↓
Customer sells to:	Printers / Retailers / End-users	Retailers / Stationers / End-users	Printers / End-users	Printers / Converters / End-users	Merchants / Retailers		End-users

We sell market pulp to customers in North America mainly through a North American sales force while sales to most overseas customers are made directly or through commission agents. We maintain pulp supplies at strategically located warehouses, which allow us to respond to orders on short notice. In 2013, approximately 34% of our external sales of pulp were domestic, 9% were in Canada and 57% were in other countries.

Our ten largest customers represented approximately 40% of our 2013 Pulp and Paper segment sales or 35% of our total sales in 2013. In 2013, Staples, one of our customers of our Pulp and Paper segment represented approximately 10% of our total sales. The majority of our customers purchase products through individual purchase orders. In 2013, approximately 76% of our Pulp and Paper segment sales were domestic, 13% were in Canada, and 11% were in other countries.

PERSONAL CARE

Our Operations

Our Personal Care business consists of the design, manufacturing, marketing and distribution of adult incontinence products and absorbent hygiene products, marketed primarily under the Attends® brand name, as well as infant diapers. We are one of the leading suppliers of adult incontinence products sold into North America and Northern Europe, serving institutional and consumer channels. In 2013, we increased our footprint and product range with the completion of the acquisition of Associated Hygienic Products (“AHP”) on July 1, 2013. AHP is one of the largest suppliers of store brand infant diapers in the United States.

We operate four manufacturing facilities, with each having the ability to produce multiple product categories. We have a research and development facility and production lines which manufacture high quality airlaid and ultrathin laminated absorbent cores and we also have research and development activities in our divisional head office in Raleigh, North Carolina.

We operate in the United States and in Europe:

- Greenville, North Carolina
- Waco, Texas
- Delaware, Ohio
- Aneby, Sweden
- Jesup, Georgia

Our Industry Dynamics

Aging population

We compete in an industry with fundamental drivers for long-term growth. The worldwide aging population suggests that adult incontinence will become much more prevalent over the next several decades, as baby boomers enter their senior years and medical advances continue to extend the average lifespan. As an example, the National Association for Continence (“NAFC”) estimates that 10,000 Americans are turning 65 years old every day, or 3.65 million people per year. By the year 2030, approximately 71 million Americans are estimated to be 65 years old or older, representing over 20% of the United States population. It is estimated that approximately 5% of the world population, or 340 million individuals, is incontinent. After age 65, nearly one in three people are estimated to suffer from incontinence.

Increased healthcare spending

We are expected to benefit from the overall increase in national healthcare spending, which is due to an aging population and is aided by the recent federal legislative expansion of health insurance coverage in the United States. Spending will likely increase as health insurance coverage is expanded and the number of insured patients with the improved ability to access healthcare products and services increases. The healthcare spending increase is expected to positively impact each of the channels that we serve.

Infant Products

With the acquisition of AHP, we now compete within the competitive and volatile store brand segment of infant diapers and training pants. Future demand is forecasted to be flat in North America; however, store brand infant diaper is the most important segment within the retail absorbent hygiene category due to the shopper profile of its customers. The business is focused around a small number of large retailers that control the majority of the volume in North America which is driven by multi-year contracts, and leads to the competitiveness and volatility in the industry. We believe the addition of the infant product assortment to our existing platform provides our customers with the complete bundle of products at a scale required to meet their national distribution requirements.

Our Raw Materials

The primary raw materials used in our manufacturing process are nonwovens, fluff pulp (significant portion is supplied internally), super absorbent polymers, polypropylene film, elastics, adhesives and packaging materials that are purchased on a central basis with contracts varying between one and five years. Most contracts have prices that fluctuate based on prevailing market conditions.

Our Product Offering and Go-to-Market Strategy

Our products, which include branded and private label briefs, protective underwear, underpads, pads and washcloths, as well as baby diapers and infant training pants, are available in a variety of sizes, as well as with differing performance levels and product attributes. Our broad product portfolio covers most price points across each product category.

We serve four channels: acute care, long-term care, homecare, and retail. Through the utilization of our flexible production platform, manufacturing expertise and efficient supply chain management, we are able to provide a complete and high-quality line of branded and unbranded products to customers across all channels. We maintain a direct sales organization in the United States, Canada and nine Northern European countries.

Our Product Development

We currently offer a comprehensive, full suite of products, and we continue to focus on product development to produce even more effective products for our customers. We continue to explore materials and processes that will allow us to manufacture products that absorb wetness quickly, while providing industry leading skin-dryness and superior containment.

Recent Development

Acquisition of Laboratorios Indas

On January 2, 2014, we completed the acquisition of Laboratorios Indas, S.A.U. (“Indas”), a branded incontinence products manufacturer and marketer in Spain. Indas has approximately 440 employees and operates

two manufacturing facilities in Spain. The results of the Indas' operations will be included in the Personal Care segment starting January 2, 2014. The purchase price is estimated to be \$546 million (€399 million) in cash, net of cash acquired of \$46 million (€34 million). We have not completed the valuation of assets acquired and liabilities assumed; however, we anticipate providing a preliminary purchase price allocation in our 2014 first quarter Form 10-Q filing.

OUR STRATEGIC INITIATIVES AND FINANCIAL PRIORITIES

As a leading innovative fiber-based technology company, we strive to be the supplier of choice for our customers, to be a core investment for our shareholders and to be recognized as an industry leader in sustainability. We have three unwavering business objectives: (1) to grow and find ways to become less vulnerable to the secular decline in communication paper demand, (2) to reduce volatility in our earnings profile by increasing the visibility and predictability of our cash flows, and (3) to create value over time by ensuring that we maximize the strategic and operational use of our capital.

To achieve these goals, we have established the following business strategies:

Perform: Drive performance in everything we do, focusing on customers, costs and cash. We are determined to operate our assets efficiently and to ensure we balance our production with our customer demand in papers. To generate cash flow, we are focused on assigning our capital expenditures effectively and minimizing working capital requirements. We apply prudent financial management policies to retain the flexibility needed to successfully execute on our strategic roadmap.

Grow: To counteract the secular demand decline in our communication paper products and sustain the success of our company, we believe that we must leverage our core competencies and expertise as operators of large scale operations in fiber sourcing and in the marketing, manufacturing and distribution of fiber-based products. We are focused on optimizing and expanding our operations in markets with positive demand dynamics through the repurposing of assets, through investments to organically grow or through strategic acquisitions.

Break Out: Through agility and innovation, move from a paper to a fiber-centric organization by seeking opportunities to break out from traditional pulp and paper making. We continue to explore opportunities to invest in innovative fiber-based technologies to bring our business in new directions and leverage our expertise and our assets to extract the maximum value for the wood fiber we consume in our operations.

Grow our line of environmentally and ethically responsible products: We believe we are delivering best-in-class service to customers through a broad range of certified products. The development of EarthChoice®, our line of environmentally and socially responsible paper, is providing a platform upon which to expand our offering to customers. This product line is supported by leading environmental groups and offers customers the solutions and peace of mind through the use of a combination of Forest Stewardship Council® (FSC®) virgin fiber and recycled fiber.

Operate in a responsible way: We try to make a positive difference every day by pursuing sustainable growth, valuing relationships, and responsibly managing our resources. We care for our customers, end-users and stakeholders in the communities where we operate, all seeking assurances that resources are managed in a sustainable manner. We strive to provide these assurances by certifying our distribution and manufacturing operations and measuring our performance against internationally recognized benchmarks. We are committed to the responsible use of forest resources across our operations and we are enrolled in programs and initiatives to encourage landowners engaged towards certification to improve their market access and increase their revenue opportunities.

OUR COMPETITION

The markets in which our businesses operate are highly competitive with well-established domestic and foreign manufacturers.

In the paper business, our paper production does not rely on proprietary processes or formulas, except in highly specialized papers or customized products. In uncoated freesheet, we compete primarily on the basis of product quality, breadth of offering, service solutions and competitively priced paper products. We seek product differentiation through an extensive offering of high quality FSC-certified paper products. While we have a leading position in the North American uncoated freesheet market, we also compete with other paper grades, including coated freesheet, and with electronic transmission and document storage alternatives. As the use of these alternative products continues to grow, we continue to see a decrease in the overall demand for paper products or shifts from one type of paper to another. All of our pulp and paper manufacturing facilities are located in the United States or in Canada where we sell 88% of our products. The five largest manufacturers of uncoated freesheet papers in North America represent approximately 81% of the total production capacity. On a global basis, there are hundreds of manufacturers that produce and sell uncoated freesheet papers. The level of competitive pressures from foreign producers in the North American market is highly dependent upon exchange rates, including the rate between the U.S. dollar and the Euro as well as the U.S. dollar and the Brazilian real.

The market pulp we sell is either fluff, softwood or hardwood pulp. The pulp market is highly fragmented with many manufacturers competing worldwide. Competition is primarily on the basis of access to low-cost wood fiber, product quality and competitively priced pulp products. The fluff pulp we sell is used in absorbent products, incontinence products, diapers and feminine hygiene products. The softwood and hardwood pulp we sell is primarily slow growth northern bleached softwood and hardwood kraft, and we produce specialty engineered pulp grades with a pre-determined mix of wood species. Our hardwood and softwood pulps are sold to customers who make a variety of products for specialty paper, packaging, tissue and industrial applications, and customers who make printing and writing grades. We also seek product differentiation through the certification of our pulp mills to the FSC chain-of-custody standard and the procurement of FSC-certified virgin fiber. All of our market pulp production capacity is located in the United States or in Canada, and we sell 57% of our pulp to other countries.

In the adult incontinence business in North America, the top 5 manufacturers supply approximately 90% of the market and have done so for at least the last 10 years. Competition is along the line of four major product categories – protective underwear, light pads, briefs and underpads with customers split between retail and institutional channels. The retail channel has the majority of sales concentrated in mass marketers and drug stores. The institutional channel includes extended care (long term care and homecare) and acute care facilities. In the adult incontinence business in Europe, we compete in the Western, Northern and Central Europe markets where the top 5 manufacturers supply approximately 80% of the healthcare channel and 99% of the retail channel. Competition is along the line of four major product categories: pads, pull-ons, briefs and underpads, with customers mostly split between mass retail, prescription and closed contract. The mass retail market is more fragmented than in North American markets with a mix of larger chains and smaller players. Approximately 70% of institutional and homecare expenditures are funded by governments in Western Europe. In the infant diaper business in North America, the top 2 manufacturers supply approximately 80% of the market share with branded labels. The remaining 20% represented by private label, is split among the competition. Competition is along the line of three major product categories – diapers, training pants and youth pants. Products are marketed in multiples channels – mass, dollar stores, grocery, club, internet and home health care. In the adult incontinence business as well as in the infant diapers business, the principal methods and elements of competition include brand recognition and loyalty, product innovation, quality and performance, price and marketing and distribution capabilities.

OUR EMPLOYEES

We have over 9,400 employees, of which approximately 64% are employed in the United States, 30% in Canada, 5% in Europe and 1% in Asia. Approximately 50% of our employees are covered by collective bargaining agreements, generally on a facility-by-facility basis. Certain agreements covering approximately 1,800 employees will expire in 2014 and others will expire between 2015 and 2017.

OUR APPROACH TO SUSTAINABILITY

Domtar delivers a higher, lasting value to our customers, employees, shareholders and communities by viewing our business decisions within the larger context of sustainability. As a renewable fiber-based company, we take the long-term view on managing natural resources for the future. We prize efficiency in everything we do. We strive to minimize waste and encourage recycling. We have the highest standards for ethical conduct, for caring about the health and safety of each other, and for maintaining the environmental quality in the communities where we live and work. We value the partnerships we have formed with non-governmental organizations and believe they make us a better company, even if we do not always agree on every issue. We pay attention to being agile to respond to new opportunities, and we are focused in order to turn innovation into value creation. By embracing sustainability as our operating philosophy, we seek to internalize the fact that the choices we have and the impact of the decisions we make on our stakeholders are all interconnected. Further, we believe that our business and the people and communities who depend upon us are better served as we weave this focus on sustainability into the things we do.

Domtar effects this commitment to sustainability at every level and every location across the company. With the support of the Board of Directors, our Management Committee empowers senior managers from manufacturing, technology, finance, sales and marketing and corporate staff functions to regularly come together and establish key sustainability performance metrics, and to routinely assess and report on progress. In 2011, Domtar decided to establish a new, vice-president position to help lead this effort, allowing the company's organizational structure to better reflect the priority focus the company places on sustainable performance. At the same time, recognizing that the promise of sustainability is only achieved if it is woven into the fiber of an organization, Domtar is committed to establishing EarthChoice Ambassadors – sustainability leaders and advocates – in every one of the company's locations. We believe that weaving sustainability into our business positions Domtar for the future.

OUR ENVIRONMENTAL CHALLENGES

Our business is subject to a wide range of general and industry-specific laws and regulations in the United States and other countries where we have operations, relating to the protection of the environment, including those governing harvesting, air emissions, climate change, waste water discharges, the storage, management and disposal of hazardous substances and wastes, contaminated sites, landfill operation and closure obligations and health and safety matters. Compliance with these laws and regulations is a significant factor in the operation of our business. We may encounter situations in which our operations fail to maintain full compliance with applicable environmental requirements, possibly leading to civil or criminal fines, penalties or enforcement actions, including those that could result in governmental or judicial orders that stop or interrupt our operations or require us to take corrective measures at substantial costs, such as the installation of additional pollution control equipment or other remedial actions.

Compliance with environmental laws and regulations involves capital expenditures as well as additional operating costs. Additional information regarding environmental matters is included in Part I, Item 3, Legal Proceedings, under the caption "Climate change regulation" and in Part II, Item 7, Management's Discussion and Analysis of Financial Condition and Results of Operations of this Annual Report on Form 10-K, under the section of Critical accounting policies, caption "Environmental matters and other asset retirement obligations."

OUR INTELLECTUAL PROPERTY

Many of our brand name products are protected by registered trademarks. Our key trademarks include Cougar[®], Lynx[®] Opaque Ultra, Husky[®] Opaque Offset, First Choice[®], Domtar EarthChoice[®], Attends[®], NovaThin[®], NovaZorb[®] and Ariva[®]. These brand names and trademarks are important to the business. Our numerous trademarks have been registered in the United States and/or in other countries where our products are sold. The current registrations of these trademarks are effective for various periods of time. These trademarks may be renewed periodically, provided that we, as the registered owner, and/or licensee comply with all applicable renewal requirements, including the continued use of the trademarks in connection with similar goods.

We own U.S. and foreign patents, and have several pending patent applications. Our management regards these patents and patent applications as important but does not consider any single patent or group of patents to be materially important to our business as a whole.

INTERNET AVAILABILITY OF INFORMATION

In this Annual Report on Form 10-K, we incorporate by reference certain information contained in other documents filed with the Securities and Exchange Commission (“SEC”) and we refer you to such information. We file annual, quarterly and current reports and other information with the SEC. You may read and copy any materials we file with the SEC at the SEC’s Public Reference Room at 100F Street, NE, Washington DC, 20549. You may obtain information on the operation of the Public Reference Room by calling 1-800-SEC-0330. The SEC maintains a website at www.sec.gov that contains our quarterly and current reports, proxy and information statements, and other information we file electronically with the SEC. You may also access, free of charge, our reports filed with the SEC through our website. Reports filed or furnished to the SEC will be available through our website as soon as reasonably practicable after they are filed or furnished to the SEC. The information contained on our website, www.domtar.com, is not, and should in no way be construed as, a part of this or any other report that we filed with or furnished to the SEC.

OUR EXECUTIVE OFFICERS

John D. Williams, age 59, has been president, chief executive officer and a director of the Company since January 1, 2009. Previously, Mr. Williams served as president of SCA Packaging Europe between 2005 and 2008. Prior to assuming his leadership position with SCA Packaging Europe, Mr. Williams held increasingly senior management and operational roles in the packaging business and related industries.

Melissa Anderson, age 49, is the senior vice-president, human resources of the Company. Ms. Anderson joined Domtar in January 2010. Previously, she was senior vice-president, human resources and government relations, at The Pantry, Inc., an independently operated convenience store chain in the southeastern United States. Prior to this, she held senior management positions with International Business Machine (“IBM”) over the span of 19 years.

Daniel Buron, age 50, is the senior vice-president and chief financial officer of the Company. Mr. Buron was senior vice-president and chief financial officer of Domtar Inc. since May 2004. He joined Domtar Inc. in 1999. Prior to May 2004, he was vice-president, finance, pulp and paper sales division and, prior to September 2002, he was vice-president and controller. He has over 25 years of experience in finance.

Michael Fagan, age 52, is the senior vice-president, personal care of the Company. Mr. Fagan joined Domtar in 2011, following the acquisition of Attends Healthcare Products, Inc. Mr. Fagan has been with Attends since 1999, when he was hired as Senior Vice President of Sales and Marketing. He was promoted to President and CEO in 2006. Prior to joining Attends, Mr. Fagan held a variety of sales development roles with Procter & Gamble, the previous owners of the Attends line of products.

Zygmunt Jablonski, age 60, is the senior vice-president, law and corporate affairs of the Company. Mr. Jablonski joined Domtar in 2008, after serving in various in-house counsel positions for major manufacturing and distribution companies in the paper industry for 13 years. From 1985 to 1994, he practiced law in Washington, DC.

Patrick Loulou, age 45, is the senior vice-president, corporate development since he joined the Company in March 2007. Previously, he held a number of positions in the telecommunications sector as well as in management consulting. He has over 15 years of experience in corporate strategy and business development.

Richard L. Thomas, age 60, is the senior vice-president, sales and marketing of the Company. Mr. Thomas was vice-president of fine papers of Weyerhaeuser since 2005. Prior to 2005, he was vice-president, business papers of Weyerhaeuser. Mr. Thomas joined Weyerhaeuser in 2002 when Willamette Industries, Inc. was acquired by Weyerhaeuser. At Willamette, he held various management positions in operations since joining in 1992. Previously, he was with Champion International Corporation for 12 years.

FORWARD-LOOKING STATEMENTS

The information included in this Annual Report on Form 10-K may contain forward-looking statements relating to trends in, or representing management's beliefs about, Domtar Corporation's future growth, results of operations, performance and business prospects and opportunities. These forward-looking statements are generally denoted by the use of words such as "anticipate," "believe," "expect," "intend," "aim," "target," "plan," "continue," "estimate," "project," "may," "will," "should" and similar expressions. These statements reflect management's current beliefs and are based on information currently available to management. Forward-looking statements are necessarily based upon a number of estimates and assumptions that, while considered reasonable by management, are inherently subject to known and unknown risks and uncertainties and other factors that could cause actual results to differ materially from historical results or those anticipated. Accordingly, no assurances can be given that any of the events anticipated by the forward-looking statements will occur, or if any occurs, what effect they will have on Domtar Corporation's results of operations or financial condition. These factors include, but are not limited to:

- continued decline in usage of fine paper products in our core North American market;
- our ability to implement our business diversification initiatives, including strategic acquisitions;
- product selling prices;
- raw material prices, including wood fiber, chemical and energy;
- conditions in the global capital and credit markets, and the economy generally, particularly in the U.S., Canada and Europe;
- performance of Domtar Corporation's manufacturing operations, including unexpected maintenance requirements;
- the level of competition from domestic and foreign producers;
- the effect of, or change in, forestry, land use, environmental and other governmental regulations (including tax), and accounting regulations;
- the effect of weather and the risk of loss from fires, floods, windstorms, hurricanes and other natural disasters;
- transportation costs;
- the loss of current customers or the inability to obtain new customers;
- legal proceedings;

- changes in asset valuations, including write downs of property, plant and equipment, inventory, accounts receivable or other assets for impairment or other reasons;
- changes in currency exchange rates, particularly the relative value of the U.S. dollar to the Canadian dollar and European currencies;
- the effect of timing of retirements and changes in the market price of Domtar Corporation's common stock on charges for stock-based compensation;
- performance of pension fund investments and related derivatives, if any; and
- the other factors described under "Risk Factors," in Part I, Item 1A of this Annual Report on Form 10-K.

You are cautioned not to unduly rely on such forward-looking statements, which speak only as of the date made, when evaluating the information presented in this Annual Report on Form 10-K. Unless specifically required by law, Domtar Corporation assumes no obligation to update or revise these forward-looking statements to reflect new events or circumstances.

ITEM 1A. RISK FACTORS

You should carefully consider the risks described below in addition to the other information presented in this Annual Report on Form 10-K.

RISKS RELATING TO THE INDUSTRIES AND BUSINESSES OF THE COMPANY

The Company's paper products are vulnerable to long-term declines in demand due to competing technologies or materials.

The Company's paper business competes with electronic transmission and document storage alternatives, as well as with paper grades it does not produce, such as uncoated groundwood. As a result of such competition, the Company is experiencing on-going decreasing demand for most of its existing paper products. As the use of these alternatives grows, demand for paper products is likely to further decline. Declines in demand for our paper products may adversely affect the Company's business, results of operations and financial position.

Failure to successfully implement the Company's business diversification initiatives could have a material adverse effect on its business, financial results or condition.

The Company is pursuing strategic initiatives that management considers important to our long-term success. The most recent initiatives include, but are not limited to, the acquisition of adult incontinence and baby diaper businesses and the conversion of a commodity paper mill to produce lighter basis weight specialty paper. The intent of these initiatives is to help grow the business and counteract the secular decline in our core North American paper business. These initiatives may involve organic growth, select joint ventures and strategic acquisitions. The success of these initiatives will depend, among other things, on our ability to identify potential strategic initiatives, understand the key trends and principal drivers affecting businesses to be acquired and to execute the initiatives in a cost effective manner. There are significant risks involved with the execution of these initiatives, including significant business, economic and competitive uncertainties, many of which are outside of our control.

Strategic acquisitions may expose us to additional risks. We may have to compete for acquisition targets and any acquisitions we make may fail to accomplish our strategic objectives or may not perform as expected. In addition, the costs of integrating an acquired business may exceed our estimates and may take significant time and attention from senior management. Accordingly, we cannot predict whether we will succeed in implementing these strategic initiatives. If we fail to successfully diversify our business, it may have a material adverse effect on our competitive position, financial condition and operating results.

The pulp and paper industry is highly cyclical. Fluctuations in the prices of and the demand for the Company's pulp and paper products could result in lower sales volumes and smaller profit margins.

The pulp and paper industry is highly cyclical. Historically, economic and market shifts, fluctuations in capacity and changes in foreign currency exchange rates have created cyclical changes in prices, sales volume and margins for the Company's pulp and paper products. The length and magnitude of industry cycles have varied over time and by product, but generally reflect changes in macroeconomic conditions and levels of industry capacity. Most of the Company's paper products are commodities that are widely available from other producers. Even the Company's non-commodity products, such as value-added papers, are susceptible to commodity dynamics. Because commodity products have few distinguishing qualities from producer to producer, competition for these products is based primarily on price, which is determined by supply relative to demand.

The overall levels of demand for the pulp and paper products the Company manufactures and distributes, and consequently its sales and profitability, reflect fluctuations in levels of end-user demand, which depend in part on general macroeconomic conditions in North America and worldwide, the continuation of the current level of service and cost of postal services, as well as competition from electronic substitution. See "Conditions in the global capital and credit markets, and the economy generally, can adversely affect the Company business, results of operations and financial position" and "The Company's paper products are vulnerable to long-term declines in demand due to competing technologies or materials."

Industry supply of pulp and paper products is also subject to fluctuation, as changing industry conditions can influence producers to idle or permanently close individual machines or entire mills. Such closures can result in significant cash and/or non-cash charges. In addition, to avoid substantial cash costs in connection with idling or closing a mill, some producers will choose to continue to operate at a loss, sometimes even a cash loss, which could prolong weak pricing environments due to oversupply. Oversupply can also result from producers introducing new capacity in response to favorable short-term pricing trends.

Industry supply of pulp and paper products is also influenced by overseas production capacity, which has grown in recent years and is expected to continue to grow.

As a result, prices for all of the Company's pulp and paper products are driven by many factors outside of its control, and the Company has little influence over the timing and extent of price changes, which are often volatile. Because market conditions beyond the Company's control determine the prices for its commodity products, the price for any one or more of these products may fall below its cash production costs, requiring the Company to either incur cash losses on product sales or cease production at one or more of its pulp and paper manufacturing facilities. The Company continuously evaluates potential adjustments to its production capacity, which may include additional closures of machines or entire mills, and the Company could recognize significant cash and/or non-cash charges relating to any such closures in future periods. See Part II, Item 7, Management's Discussion and Analysis of Financial Condition and Results of Operation, under "Closure and restructuring activities and impairment and write-down of property, plant and equipment and intangible assets." Therefore, the Company's profitability with respect to these products depends on managing its cost structure, particularly wood fiber, chemical and energy costs, which represent the largest components of its operating costs and can fluctuate based upon factors beyond its control, as described below. If the prices of or demand for its pulp and paper products decline, or if its wood fiber, chemical or energy costs increase, or both, its sales and profitability could be materially and adversely affected.

Conditions in the global and political economic environment, including the global capital and credit markets and the economy generally, can adversely affect the Company's business, results of operations and financial position.

A significant or prolonged downturn in general economic environment may affect the Company's sales and profitability. The Company has exposure to counterparties with which we routinely execute transactions. Such counterparties include commercial banks, insurance companies and other financial institutions, some of which

may be exposed to bankruptcy or liquidity risks. While the Company has not realized any significant losses to date, a bankruptcy or illiquidity event by one of its significant counterparties may materially and adversely affect the Company's access to capital, future business and results of operations.

In addition, our customers and suppliers may be adversely affected by severe economic conditions. This could result in reduced demand for our products or our inability to obtain necessary supplies at reasonable costs or at all.

We may be negatively impacted by political issues or crises in individual countries or regions, including sovereign risk related to a default by or deterioration in the credit worthiness of local governments.

Certain countries in Europe provide medicare coverage for adult incontinence products. The governments of these countries may decide to no longer reimburse part or all of the costs of adult incontinence products, and this may have a negative impact on our profitability in the future.

The Company faces intense competition in its markets, and the failure to compete effectively would have a material adverse effect on its business and results of operations.

The Company competes with both U.S. and Canadian producers and, for many of its product lines, global producers, some of which may have greater financial resources and lower production costs than the Company. The principal basis for competition is selling price. The Company's ability to maintain satisfactory margins depends in large part on its ability to control its costs. The Company cannot provide assurance that it will compete effectively and maintain current levels of sales and profitability. If the Company cannot compete effectively, such failure will have a material adverse effect on its business and results of operations.

The Company's pulp and paper businesses may have difficulty obtaining wood fiber at favorable prices, or at all.

Wood fiber is the principal raw material used by our pulp and paper businesses, comprising approximately 20% of the consolidated cost of sales during 2013. Wood fiber is a commodity, and prices historically have been cyclical. The primary source for wood fiber is timber. Environmental litigation and regulatory developments, alternative use for energy production and reduction in harvesting related to the housing market, have caused, and may cause in the future, significant reductions in the amount of timber available for commercial harvest in the United States and Canada. In addition, future domestic or foreign legislation and litigation concerning the use of timberlands, the protection of endangered species, the promotion of forest health and the response to and prevention of catastrophic wildfires could also affect timber supplies. Availability of harvested timber may be further limited by adverse weather, fire, insect infestation, disease, ice storms, wind storms, flooding and other natural and man-made causes, thereby reducing supply and increasing prices. Wood fiber pricing is subject to regional market influences, and the Company's cost of wood fiber may increase in particular regions due to market shifts in those regions. Any sustained increase in wood fiber prices would increase the Company's operating costs, and the Company may be unable to increase prices for its products in response to increased wood fiber costs due to additional factors affecting the demand or supply of these products.

The Company currently meets its wood fiber requirements by purchasing wood fiber from third parties and by harvesting timber pursuant to its forest licenses and forest management agreements. If the Company's cutting rights, pursuant to its forest licenses or forest management agreements are reduced, or any third-party supplier of wood fiber stops selling or is unable to sell wood fiber to the Company, our financial condition or results of operations could be materially and adversely affected.

An increase in the cost of the Company's purchased energy or other raw materials would lead to higher manufacturing costs, thereby reducing its margins.

The Company's operations consume substantial amounts of energy such as electricity, natural gas, fuel oil, coal and hog fuel. Energy prices, particularly for electricity, natural gas and fuel oil, have been volatile in recent years. As a result, fluctuations in energy prices will impact the Company's manufacturing costs and contribute to earnings volatility. While the Company purchases substantial portions of its energy under supply contracts, most of these contracts are based on market pricing.

Other raw materials the Company uses include various chemical compounds, such as precipitated calcium carbonate, sodium chlorate and sodium hydroxide, sulfuric acid, dyes, peroxide, methanol and aluminum sulfate. In Personal Care, other raw materials include super absorbent polymers and nonwovens, which are petroleum based materials. The costs of these other raw materials have been volatile historically, and they are influenced by capacity utilization, energy prices and other factors beyond the Company's control.

Due to the commodity nature of the Company's products, the relationship between industry supply and demand for these products, rather than solely changes in the cost of raw materials, will determine the Company's ability to increase prices. Consequently, the Company may be unable to pass on increases in its operating costs to its customers. Any sustained increase in other raw materials or energy prices without any corresponding increase in product pricing would reduce the Company's operating margins and may have a material adverse effect on its business and results of operations.

The Company depends on third parties for transportation services.

The Company relies primarily on third parties for transportation of the products it manufactures and/or distributes, as well as delivery of its raw materials. In particular, a significant portion of the goods it manufactures and raw materials it uses are transported by railroad or trucks, which are highly regulated. If any of its third-party transportation providers were to fail to deliver the goods the Company manufactures or distributes in a timely manner, the Company may be unable to sell those products at full value, or at all. Similarly, if any of these providers were to fail to deliver raw materials to the Company in a timely manner, it may be unable to manufacture its products in response to customer demand. In addition, if any of these third parties were to cease operations or cease doing business with the Company, it may be unable to replace them at reasonable cost. Any failure of a third-party transportation provider to deliver raw materials or finished products in a timely manner could harm the Company's reputation, negatively impact its customer relationships and have a material adverse effect on its financial condition and operating results.

The Company could experience disruptions in operations and/or increased labor costs due to labor disputes or restructuring activities.

Employees at 18 of the Company's facilities, representing half of the Company's 9,400 employees, are represented by unions through collective bargaining agreements generally on a facility-by-facility basis. Certain of these agreements will expire in 2014 and others will expire between 2015 and 2017. As of December 31, 2013, 3 collective bargaining agreements in Canada, representing 42 employees, are up for renegotiation. All unionized employees in the U.S. and Europe were covered by a ratified agreement as of December 31, 2013. In the future, the Company may not be able to negotiate acceptable new collective bargaining agreements, which could result in strikes or work stoppages or other labor disputes by affected workers. Renewal of collective bargaining agreements could also result in higher wages or benefits paid to union members. In addition, labor organizing activities could occur at any of the Company's facilities. Therefore, the Company could experience a disruption of its operations or higher ongoing labor costs, which could have a material adverse effect on its business and financial condition.

In connection with the Company's restructuring efforts, the Company has suspended operations at, or closed or announced its intention to close, various facilities and may incur liability with respect to affected employees, which could have a material adverse effect on its business or financial condition. In addition, the Company continues to evaluate potential adjustments to its production capacity, which may include additional closures of machines or entire mills, and the Company could recognize significant cash and/or non-cash charges relating to any such closures in the future.

The Company relies heavily on a small number of significant customers, including one customer that represented approximately 10% of the Company's sales in 2013. A significant change in customer relationships or in customer demand for our products could materially adversely affect the Company's business, financial condition or results of operations.

The Company heavily relies on a small number of significant customers. The Company's largest customer, Staples, represented approximately 10% of the Company's sales in 2013. A significant reduction in sales to any of the Company's key customers, which could be due to factors outside its control, such as purchasing diversification or financial difficulties experienced by these customers, could materially adversely affect the Company's business, financial condition or results of operations. Consolidation among our customers could also create significant cost margin pressure and lead to more complexity across broader geographic boundaries for both us and our key retailers.

A material disruption at one or more of the Company's manufacturing facilities could prevent it from meeting customer demand, reduce its sales and/or negatively impact its net income.

Any of the Company's manufacturing facilities, or any of its machines within an otherwise operational facility, could cease operations unexpectedly due to a number of events, including:

- unscheduled maintenance outages;
- prolonged power failures;
- equipment failure;
- chemical spill or release;
- explosion of a boiler;
- the effect of a drought or reduced rainfall on its water supply;
- labor difficulties;
- government regulations;
- disruptions in the transportation infrastructure, including roads, bridges, railroad tracks and tunnels;
- adverse weather, fires, floods, earthquakes, hurricanes or other catastrophes;
- terrorism or threats of terrorism; or
- other operational problems, including those resulting from the risks described in this section.

Events such as those listed above have resulted in operating losses in the past. Future events may cause shutdowns, which may result in additional downtime and/or cause additional damage to the Company's facilities. Any such downtime or facility damage could prevent the Company from meeting customer demand for its products and/or require it to make unplanned capital expenditures. If one or more of these machines or facilities were to incur significant downtime, it may have a material adverse effect on the Company's financial results and financial position.

The Company's operations require substantial capital, and it may not have adequate capital resources to provide for all of its capital requirements.

The Company's businesses are capital intensive and require that it regularly incur capital expenditures in order to maintain its equipment, increase its operating efficiency and comply with environmental laws. In 2013, the Company's total capital expenditures were \$242 million (2012—\$236 million).

If the Company's available cash resources and cash generated from operations are not sufficient to fund its operating needs and capital expenditures, the Company would have to obtain additional funds from borrowings or other available sources or reduce or delay its capital expenditures. The Company may not be able to obtain additional funds on favorable terms, or at all. In addition, the Company's debt service obligations will reduce its available cash flows. If the Company cannot maintain or upgrade its equipment as it requires or allocate funds to ensure environmental compliance, it could be required to curtail or cease some of its manufacturing operations, or it may become unable to manufacture products that compete effectively in one or more of its product lines.

The Company and its subsidiaries may incur substantially more debt. This could increase risks associated with its leverage.

The Company and its subsidiaries may incur substantial additional indebtedness in the future. Although the revolving credit facility contains restrictions on the incurrence of additional indebtedness, including secured indebtedness, these restrictions are subject to a number of qualifications and exceptions, and additional indebtedness incurred in compliance with these restrictions could be substantial. As of December 31, 2013, the Company had borrowings under the Credit Agreement amounting to \$160 million and had outstanding letters of credit amounting to \$1 million under its revolving credit facility, resulting in \$439 million of availability for future drawings under this credit facility. Also, the Company can use securitization of certain receivables to provide additional liquidity to fund its operations. At December 31, 2013 the Company had no borrowings and \$46 million of letters of credit outstanding under the securitization program (2012 – nil and \$38 million), resulting in \$92 million of availability for future drawings under this program. Other new borrowings could also be incurred by Domtar Corporation or its subsidiaries. Among other things, the Company could determine to incur additional debt in connection with a strategic acquisition. If the Company incurs additional debt, the risks associated with its leverage would increase.

The Company's ability to generate the significant amount of cash needed to pay interest and principal on the Company's unsecured long-term notes and service its other debt and financial obligations and its ability to refinance all or a portion of its indebtedness or obtain additional financing depends on many factors beyond the Company's control.

For 2013, the Company had approximately \$83 million in debt service, including \$2 million of tender offer premium. The Company's ability to make payments on and refinance its debt, including the Company's unsecured long-term notes and amounts borrowed under its revolving credit facility, if any, and other financial obligations and to fund its operations will depend on its ability to generate substantial operating cash flow. The Company's cash flow generation will depend on its future performance, which will be subject to prevailing economic conditions and to financial, business and other factors, many of which are beyond its control.

The Company's business may not generate sufficient cash flow from operations and future borrowings may not be available to the Company under its revolving credit facility or otherwise in amounts sufficient to enable the Company to service its indebtedness, including the Company's unsecured long-term notes, and borrowings, if any, under its revolving credit facility or to fund its other liquidity needs. If the Company cannot service its debt, the Company will have to take actions such as reducing or delaying capital investments, selling assets, restructuring or refinancing its debt or seeking additional equity capital. Any of these remedies may not be effected on commercially reasonable terms, or at all, and may impede the implementation of its business strategy. Furthermore, the revolving credit facility may restrict the Company from adopting any of these alternatives. Because of these and other factors that may be beyond its control, the Company may be unable to service its indebtedness.

The Company is affected by changes in currency exchange rates.

The Company has manufacturing and converting operations in the United States, Canada, Sweden and China and sells in more than 50 countries. As a result, it is exposed to movements in foreign currency exchange rates in Canada, Europe and Asia. Moreover, certain assets and liabilities are denominated in currencies other than the U.S. dollar and are exposed to foreign currency movements. Therefore, the Company's earnings are affected by increases or decreases in the value of the Canadian dollar and of other European and Asian currencies relative to the U.S. dollar. The Company's European subsidiaries are exposed to movements in foreign currency exchange rates on transactions denominated in a different currency than the Euro functional currency. The Company's risk management policy allows it to hedge a significant portion of its exposure to fluctuations in foreign currency exchange rates for periods up to three years. The Company may use derivative instruments (currency options and foreign exchange forward contracts) to mitigate its exposure to fluctuations in foreign currency exchange rates or to designate them as hedging instruments in order to hedge the subsidiary's cash flow risk for purposes of the consolidated financial statements. There can be no assurance that the Company will be protected against substantial foreign currency fluctuations. This factor could adversely affect the Company financial results.

The Company has liabilities with respect to its pension plans and the actual cost of its pension plan obligations could exceed current provisions. As of December 31, 2013, the Company's defined benefit plans had a surplus of \$96 million on certain plans and a deficit of \$102 million on others.

The Company's future funding obligations for its defined benefit pension plans depend upon changes to the level of benefits provided by the plans, the future performance of assets set aside in trusts for these plans, the level of interest rates used to determine minimum funding levels, actuarial data and experience, and any changes in government laws and regulations. As of December 31, 2013, the Company's Canadian defined benefit pension plans held assets with a fair value of \$1,412 million (CDN \$1,502 million), including a fair value of \$203 million (CDN \$216 million) of restructured asset backed notes ("ABN") (formerly asset backed commercial paper).

Most of the ABN investments were subject to restructuring (under the court order governing the Montreal Accord that was completed in January 2009) while the remainder is in conduits restructured outside the Montreal Accord or subject to litigation between the sponsor and the credit counterparty. At December 31, 2013, the Company determined that the fair value of these ABN investments was \$203 million (CDN \$216 million) (2012—\$213 million (CDN \$211 million)). Possible changes that could have an adverse material effect on the future value of the ABN include: (1) changes in the value of the underlying assets and the related derivative transactions, (2) developments related to the liquidity of the ABN market and (3) a severe and prolonged economic slowdown in North America and the bankruptcy of referenced corporate credits.

The Company does not expect any potential short-term liquidity issues to affect the pension funds since pension fund obligations are primarily long-term in nature. Losses in pension fund investments, if any, would result in future increased contributions by the Company or its Canadian subsidiaries. Additional contributions to these pension funds would be required to be paid over 5 year or 10 year periods, depending upon the applicable provincial requirement for funding solvency deficits. Losses, if any, would also impact operating results over a longer period of time and immediately increase liabilities and reduce equity.

The Company could incur substantial costs as a result of compliance with, violations of or liabilities under applicable environmental laws and regulations. It could also incur costs as a result of asbestos-related personal injury litigation.

The Company is subject to a wide range of general and industry-specific laws and regulations in the United States and other countries where we have operations, relating to the protection of the environment and natural resources, including those governing air emissions, greenhouse gases and climate change, wastewater discharges, harvesting, silvicultural activities, the storage, management and disposal of hazardous substances and wastes, the

cleanup of contaminated sites, landfill operation and closure obligations, forestry operations and endangered species habitat, and health and safety matters. In particular, the pulp and paper industry in the United States is subject to the United States Environmental Protection Agency's ("EPA") "Cluster Rules."

The Company has incurred, and expects that it will continue to incur, significant capital, operating and other expenditures complying with applicable environmental laws and regulations as a result of remedial obligations. The Company incurred \$69 million of operating expenses and \$6 million of capital expenditures in connection with environmental compliance and remediation in 2013. As of December 31, 2013, the Company had a provision of \$67 million for environmental expenditures, including certain asset retirement obligations (such as for landfill capping and asbestos removal) (\$83 million as of December 31, 2012).

The Company also could incur substantial costs, such as civil or criminal fines, sanctions and enforcement actions (including orders limiting its operations or requiring corrective measures, installation of pollution control equipment or other remedial actions), cleanup and closure costs, and third-party claims for property damage and personal injury as a result of violations of, or liabilities under, environmental laws and regulations. The Company's ongoing efforts to identify potential environmental concerns that may be associated with its past and present properties will lead to future environmental investigations. Those efforts will likely result in the determination of additional environmental costs and liabilities which cannot be reasonably estimated at this time.

As the owner and operator of real estate, the Company may be liable under environmental laws for cleanup, closure and other damages resulting from the presence and release of hazardous substances, including asbestos, on or from its properties or operations. The amount and timing of environmental expenditures is difficult to predict, and, in some cases, the Company's liability may be imposed without regard to contribution or to whether it knew of, or caused, the release of hazardous substances and may exceed forecasted amounts or the value of the property itself. The discovery of additional contamination or the imposition of additional cleanup obligations at the Company's or third-party sites may result in significant additional costs. Any material liability the Company incurs could adversely impact its financial condition or preclude it from making capital expenditures that would otherwise benefit its business.

In addition, the Company may be subject to asbestos-related personal injury litigation arising out of exposure to asbestos on or from its properties or operations, and may incur substantial costs as a result of any defense, settlement, or adverse judgment in such litigation. The Company may not have access to insurance proceeds to cover costs associated with asbestos-related personal injury litigation.

Enactment of new environmental laws or regulations or changes in existing laws or regulations, or interpretation thereof, might require significant expenditures. For example, changes in climate change regulation – See Part I, Item 3, Legal Proceedings, under the caption "Climate change regulation," and see Part II, Item 8, Note 22 "Commitments and Contingencies" under the caption "Industrial Boiler Maximum Achievable Control Technology Standard ("MACT")."

The Company may be unable to generate funds or other sources of liquidity and capital to fund environmental liabilities or expenditures.

Failure to comply with applicable laws and regulations could have a material adverse affect on our business, financial results or condition.

In addition to environmental laws, our business and operations are subject to a broad range of other laws and regulations in the United States and Canada as well as other jurisdictions in which we operate, including antitrust and competition laws, occupational health and safety laws and employment laws. Many of these laws and regulations are complex and subject to evolving and differing interpretation. If the Company is determined to have violated any such laws or regulations, whether inadvertently or willfully, it may be subject to civil and criminal penalties, including substantial fines, or claims for damages by third parties which may have a material adverse effect on the Company's financial position, results of operations or cash flows.

At the end of January 2014, Spanish officials commenced a preliminary competition investigation of several companies (including Indas, a subsidiary of the Company acquired on January 2, 2014), associations and federations active in the manufacturing, distribution and dispensation of severe adult incontinence products in Spain. The officials have indicated that they will initiate formal proceedings if evidence of prohibited anti-competitive practices is found. The initiation of preliminary investigations or a subsequent initiation of formal proceedings do not prejudice the final outcome of the case. The Company is cooperating with the preliminary investigation. The Company is unable to assess the ultimate outcome of the preliminary investigation. The seller of Indas made certain representations to the Company pursuant to the purchase agreement regarding Indas' compliance with competition laws, which are backed by bank guarantees and insurance coverage.

The Company's intellectual property rights are valuable, and any inability to protect them could reduce the value of its products and its brands.

The Company relies on patent, trademark and other intellectual property laws of the United States and other countries to protect its intellectual property rights. However, the Company may be unable to prevent third parties from using its intellectual property without its authorization, which may reduce any competitive advantage it has developed. If the Company had to litigate to protect these rights, any proceedings could be costly, and it may not prevail. The Company cannot guarantee that any United States or foreign patents, issued or pending, will provide it with any competitive advantage or will not be challenged by third parties. Additionally, the Company has obtained and applied for United States and foreign trademark registrations, and will continue to evaluate the registration of additional service marks and trademarks, as appropriate. The Company cannot guarantee that any of its pending patent or trademark applications will be approved by the applicable governmental authorities and, even if the applications are approved, third parties may seek to oppose or otherwise challenge these registrations. The failure to secure any pending patent or trademark applications may limit the Company's ability to protect the intellectual property rights that these applications were intended to cover.

Interruption or failure of the Company's information technology systems could have a material adverse effect on our business operations and financial results.

The Company's information technology systems, some of which are dependent on services provided by third parties, serve an important role in the efficient operation of its business. This role includes ordering and managing materials from suppliers, managing its inventory, converting materials to finished products, facilitating order entry and fulfillment, processing transactions, summarizing and reporting its financial results, facilitating internal and external communications, administering human resources functions, and providing other processes necessary to manage its business. The failure of these information technology systems to perform as anticipated could disrupt the Company's business and negatively impact its financial results. In addition, these information technology systems could be damaged or cease to function properly due to any number of causes, such as catastrophic events, power outages, security breaches, computer viruses, or cyber-based attacks. While the Company has contingency plans in place to prevent or mitigate the impact of these events, if they were to occur and the Company's disaster recovery plans do not effectively address the issues on a timely basis, the Company could suffer interruptions in its ability to manage its operations, which may adversely affect its business and financial results.

If the Company is unable to successfully retain and develop executive leadership and other key personnel, it may be unable to fully realize critical organizational strategies, goals and objectives.

The success of the Company is substantially dependent on the efforts and abilities of its key personnel, including its executive management team, to develop and implement its business strategies and manage its operations. The failure to retain key personnel or to develop successors with appropriate skills and experience for key positions in the Company could adversely affect the development and achievement of critical organizational strategies, goals and objectives. There can be no assurance that the Company will be able to retain or develop the key personnel it needs and the failure to do so may adversely affect its financial condition and results of operations.

ITEM 1B. UNRESOLVED STAFF COMMENTS

None.

ITEM 2. PROPERTIES

A description of our mills and related properties is included in Part I, Item I, Business, of this Annual Report on Form 10-K.

Production facilities

We own substantially all of our production facilities with the exception of some production facilities where either certain portions are subject to leases with government agencies in connection with industrial development bond financings, or are leased with a third party or are fee-in-lieu-of-tax agreements, and lease substantially all of our sales offices, regional replenishment centers and warehouse facilities. We believe our properties are in good operating condition and are suitable and adequate for the operations for which they are used. We own substantially all of the equipment used in our facilities.

Forestlands

We manage over 16 million acres of forestland directly and indirectly licensed or owned in Canada and the United States through efficient management and the application of certified sustainable forest management practices such that a continuous supply of wood is available for future needs.

Listing of facilities and locations

Head Office

Montreal, Quebec

Pulp and Paper

Divisional Head Office:

Fort Mill, South Carolina

Uncoated Freesheet:

Ashdown, Arkansas

Espanola, Ontario

Hawesville, Kentucky

Johnsonburg, Pennsylvania

Kingsport, Tennessee

Marlboro, South Carolina

Nekoosa, Wisconsin

Port Huron, Michigan

Rothschild, Wisconsin

Windsor, Quebec

Pulp:

Dryden, Ontario

Kamloops, British Columbia

Plymouth, North Carolina

Chip Mills:

Hawesville, Kentucky

Johnsonburg, Pennsylvania

Kingsport, Tennessee

Marlboro, South Carolina

Converting and Distribution —

Onsite:

Ashdown, Arkansas

Rothschild, Wisconsin

Windsor, Quebec

Converting and Distribution —

Offsite:

Addison, Illinois

Brownsville, Tennessee

Dallas, Texas

DuBois, Pennsylvania

Griffin, Georgia

Indianapolis, Indiana

Owensboro, Kentucky

Ridgefields, Tennessee

Rock Hill, South Carolina

Tatum, South Carolina

Washington Court House, Ohio

Zengcheng, China

Forms Manufacturing:

Dallas, Texas

Indianapolis, Indiana

Rock Hill, South Carolina

Enterprise Group — United States:*

Birmingham, Alabama

Phoenix, Arizona

San Lorenzo, California

Denver, Colorado

Jacksonville, Florida

Lakeland, Florida

Medley, Florida

Atlanta, Georgia

Addison, Illinois

Indianapolis, Indiana

Altoona, Iowa

Kansas City, Kansas

Lexington, Kentucky

Louisville, Kentucky

Mansfield, Massachusetts

Wayland, Michigan

Wayne, Michigan

Minneapolis, Minnesota

Jackson, Mississippi

Overland, Missouri

Omaha, Nebraska

Delran, New Jersey

Albuquerque, New Mexico

Buffalo, New York

Charlotte, North Carolina

Brookpark, Ohio

Cincinnati, Ohio

Plain City, Ohio

Pittsburgh, Pennsylvania

Memphis, Tennessee

Antioch, Tennessee

Garland, Texas

Houston, Texas

San Antonio, Texas

Salt Lake City, Utah

Richmond, Virginia

Kent, Washington

Milwaukee, Wisconsin

Enterprise Group — Canada:*

Calgary, Alberta

Longueuil, Quebec

Mississauga, Ontario

Delta, British Columbia

Regional Replenishment Centers

(RRC) — United States:

Charlotte, North Carolina

Addison, Illinois

Garland, Texas

Jacksonville, Florida

Mira Loma, California

Kent, Washington

Regional Replenishment Centers

(RRC) — Canada:

Richmond, Quebec

Mississauga, Ontario

Winnipeg, Manitoba

Ariva—Canada:

Ottawa, Ontario

Toronto, Ontario

Montreal, Quebec

Quebec City, Quebec

Halifax, Nova Scotia

Mount Pearl, Newfoundland

Representative office —

International

Guangzhou, China

Hong Kong, China

Personal Care

Divisional Head Office:

Raleigh, North Carolina

Attends —North America

Manufacturing and Distribution:

Greenville, North Carolina

Attends—Europe

Manufacturing and Distribution:

Aneby, Sweden

Direct Sales Organizations:

Emmeloord, The Netherlands

Espoo, Finland

Keebergen, Belgium

Wakefield, United Kingdom

Oslo, Norway

Pasching, Austria

Rheinfelden, Switzerland

Schwalbach am Taunus,

Germany

AHP —North America

Manufacturing and Distribution

Waco, Texas

Delaware, Ohio

EAM Corporation

Manufacturing and Distribution:

Jesup, Georgia

* Enterprise Group is involved in the sale and distribution of Domtar papers, notably continuous forms, cut size business papers as well as digital papers, converting rolls and specialty products.

ITEM 3. LEGAL PROCEEDINGS

In the normal course of operations, the Company becomes involved in various legal actions mostly related to contract disputes, patent infringements, environmental and product warranty claims, and labor issues. The Company periodically reviews the status of these proceedings and assesses the likelihood of any adverse judgments or outcomes of these legal proceedings, as well as analyzes probable losses. Although the final outcome of any legal proceeding is subject to a number of variables and cannot be predicted with any degree of certainty, management currently believes that the ultimate outcome of current legal proceedings will not have a material adverse effect on the Company's long-term results of operations, cash flow or financial position. However, an adverse outcome in one or more of the following significant legal proceedings could have a material adverse effect on the Company results or cash flow in a given quarter or year.

Asbestos claims

Various asbestos-related personal injury claims have been filed in U.S. state and federal courts against Domtar Industries Inc. and certain other affiliates of the Company in connection with alleged exposure by people to products or premises containing asbestos. While the Company believes that the ultimate disposition of these matters, both individually and on an aggregate basis, will not have a material adverse effect on its financial condition, there can be no assurance that the Company will not incur substantial costs as a result of any such claim. These claims have not yielded a significant exposure in the past. The Company has recorded a provision for these claims and any reasonable possible loss in excess of the provision is not considered to be material.

Environment

The Company is subject to environmental laws and regulations enacted by federal, provincial, state and local authorities.

The Company is or may be a "potentially responsible party" with respect to various hazardous waste sites that are being addressed pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 ("Superfund") or similar state laws. The EPA and/or various state agencies have notified the Company that it may be a potentially responsible party with respect to other hazardous waste sites as to which no proceedings have been instituted against the Company. Domtar continues to take remedial action under its Care and Control Program, as such sites mostly relate to its former wood preserving operating sites, and a number of operating sites due to possible soil, sediment or groundwater contamination. The investigation and remediation process is lengthy and subject to the uncertainties of changes in legal requirements, technological developments and, if and when applicable, the allocation of liability among potentially responsible parties.

An action was commenced by Seaspan International Ltd. ("Seaspan") in the Supreme Court of British Columbia, on March 31, 1999 against the Company and others with respect to alleged contamination of Seaspan's site bordering Burrard Inlet in North Vancouver, British Columbia, including contamination of sediments in Burrard Inlet, due to the presence of creosote and heavy metals. Beyond the filing of preliminary pleadings, no steps have been taken by the parties in this action. On February 16, 2010, the government of British Columbia issued a Remediation Order to Seaspan and the Company ("responsible persons") in order to define and implement an action plan to address soil, sediment and groundwater issues. This Order was appealed to the Environmental Appeal Board ("Board") on March 17, 2010 but there is no suspension in the execution of this Order unless the Board orders otherwise. The relevant government authorities selected a remediation approach on July 15, 2011 and on January 8, 2013 the same authorities decided that each responsible persons' implementation plan is satisfactory and that the responsible persons are to decide which plan is to be used. Most of the remaining appeals that were to be heard before the Board were abandoned by the parties during the course of the Board proceedings which were held in the fall of 2013. Seaspan and Domtar have selected a remedial plan and are in the process of applying to the Vancouver Fraser Port Authority for permitting approval. The Company has recorded an environmental reserve to address its estimated exposure and the reasonably possible loss in excess of the reserve is not considered to be material for this matter.

At December 31, 2013, the Company had a provision of \$67 million (\$83 million at December 31, 2012) for environmental matters and other asset retirement obligations. Certain of these amounts have been discounted due to more certainty of the timing of expenditures. Additional costs, not known or identifiable, could be incurred for remediation efforts. Based on policies and procedures in place to monitor environmental exposure, management believes that such additional remediation costs would not have a material adverse effect on the Company's financial position, result of operations or cash flows.

Climate change regulation

The Kyoto Protocol, calls for reductions of certain emissions that may contribute to increases in atmospheric greenhouse gas ("GHG") concentrations, various international, national and local laws have been proposed or implemented focusing on reducing GHG emissions. These actual or proposed laws do or may apply in the countries where the Company currently has, or may have in the future, manufacturing facilities or investments.

In the United States, Congress has considered legislation to reduce emissions of GHGs. Although the legislation has not passed, it appears that the federal government will continue to consider methods to reduce GHG emissions from public utilities and certain other emitters. The U.S. Environmental Protection Agency ("EPA") has adopted and implemented GHG permitting requirements for certain new source and modifications of existing industrial facilities and has recently proposed GHG performance standard for newly constructed electric utilities under the agency's existing Clean Air Act authority. Furthermore, several states are regulating GHG emissions from public utilities and certain other significant emitters, primarily through regional GHG cap-and-trade programs. The U.S. Supreme Court agreed, on October 15, 2013, to review whether or not the EPA permissibly determined that its regulation under the Clean Air Act of greenhouse gas emissions from mobile sources also allows the agency to establish permitting requirements for stationary sources that emit greenhouse gases. Passage of GHG legislation by Congress or individual states, or the adoption of regulations by the EPA or analogous state agencies, that restrict emissions of GHGs in areas in which the Company conducts business could have a variety of impacts upon the Company, including requiring it to implement GHG reduction programs or to pay taxes or other fees with respect to its GHG emissions. This, in turn, will increase the Company's operating costs and capital spending. The Company does not expect to be disproportionately affected by these measures compared with other pulp and paper producers in the United States.

The Government of Canada has committed to reducing greenhouse gases by 17 percent from 2005 levels by 2020. A sector by sector approach is being used to set performance standards to reduce greenhouse gases. On September 5, 2012 final regulations were published for the coal-fired electrical generators which are scheduled to become effective July 1, 2015. The industry sector, which includes pulp and paper, is the next sector to undergo this review. The Company does not expect the performance standards to be disproportionately affected by these future measures compared with other pulp and paper producers in Canada.

The province of Quebec initiated a GHG cap-and-trade system on January 1, 2012. Reduction targets for Quebec have been promulgated and are effective January 1, 2013. The Company does not expect the cost of compliance will have a material impact on the Company's financial position, results of operations or cash flows. British Columbia imposed a carbon tax in 2008, which applies to the purchase of fossil fuels within the province. There are currently no other federal or provincial statutory or regulatory obligations that affect the emission of GHGs for the Company's pulp and paper operations elsewhere in Canada. The Province of Ontario is reviewing a potential regulatory program for GHG emission reductions that may include a cap-and-trade component.

While it is likely that there will be increased regulation relating to GHG emissions in the future, at this time it is not possible to estimate either a timetable for the promulgation or implementation of any new regulations or the Company's cost of compliance to said regulations. The impact could, however, be material.

ITEM 4. MINE SAFETY DISCLOSURES

Not applicable.

PART II

ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES

MARKET INFORMATION

Domtar Corporation's common stock is traded on the New York Stock Exchange and the Toronto Stock Exchange under the symbol "UFS." The following table sets forth the price ranges of our common stock during 2013 and 2012.

	New York Stock Exchange (\$)			Toronto Stock Exchange (CDN\$)		
	High	Low	Close	High	Low	Close
2013 Quarter						
First	87.08	73.23	77.62	85.67	75.00	78.97
Second	78.77	65.05	66.50	79.67	67.75	69.95
Third	80.97	65.05	79.42	83.51	67.67	81.85
Fourth	<u>96.30</u>	<u>79.43</u>	<u>94.34</u>	<u>103.21</u>	<u>82.00</u>	<u>100.22</u>
Year	<u>96.30</u>	<u>65.05</u>	<u>94.34</u>	<u>103.21</u>	<u>67.67</u>	<u>100.22</u>
2012 Quarter						
First	100.59	83.98	95.38	99.71	84.92	95.28
Second	99.27	75.64	76.71	98.34	78.00	78.00
Third	78.80	69.73	78.29	80.00	70.25	77.07
Fourth	<u>84.66</u>	<u>73.08</u>	<u>83.52</u>	<u>84.00</u>	<u>73.21</u>	<u>82.90</u>
Year	<u>100.59</u>	<u>69.73</u>	<u>83.52</u>	<u>99.71</u>	<u>70.25</u>	<u>82.90</u>

HOLDERS

At December 31, 2013, the number of shareholders of record (registered and non-registered) of Domtar Corporation common stock was approximately 7,085 and the number of shareholders of record (registered and non-registered) of Domtar (Canada) Paper Inc. exchangeable shares was approximately 5,691.

DIVIDENDS AND STOCK REPURCHASE PROGRAM

On February 18, 2014, the Board of Directors approved a quarterly dividend of \$0.55 per share to be paid to holders of the Company's common stock, as well as holders of exchangeable shares of Domtar (Canada) Paper Inc. This dividend is to be paid on April 15, 2014 to shareholders of record on March 14, 2014.

During 2013, Domtar Corporation declared and paid four quarterly dividends. The first quarter dividend was \$0.45 per share, relating to 2012, and the remainder was \$0.55 per share relating to 2013, to holders of the Company's common stock, as well as holders of exchangeable shares of Domtar (Canada) Paper Inc., a subsidiary of Domtar Corporation. The total dividends of approximately \$15 million, \$19 million, \$18 million and \$17 million were paid on April 15, 2013, July 15, 2013, October 15, 2013 and January 15, 2014, respectively.

During 2012, Domtar Corporation declared and paid four quarterly dividends. The first quarter dividend was \$0.35 per share, relating to 2011, and the remainder was \$0.45 per share relating to 2012, to holders of the Company's common stock, as well as holders of exchangeable shares of Domtar (Canada) Paper Inc., a subsidiary of Domtar Corporation. The total dividends of approximately \$13 million, \$16 million, \$16 million and \$16 million were paid on April 16, 2012, July 16, 2012, October 15, 2012 and January 15, 2013, respectively.

The Board of Directors authorized a stock repurchase program (“the Program”) of up to \$1 billion of the Company’s common stock. Under the Program, the Company is authorized to repurchase from time to time shares of its outstanding common stock on the open market or in privately negotiated transactions in the United States. The timing and amount of stock repurchases will depend on a variety of factors, including the market conditions as well as corporate and regulatory considerations. The Program may be suspended, modified or discontinued at any time and the Company has no obligation to repurchase any amount of its common stock under the Program. The Program has no set expiration date. The Company repurchases its common stock, from time to time, in part to reduce the dilutive effects of its stock options, awards, and to improve shareholders’ returns.

The Company makes open market purchases of its common stock using general corporate funds. Additionally, it may enter into structured stock repurchase agreements with large financial institutions using general corporate funds in order to lower the average cost to acquire shares. The agreements require the Company to make up-front payments to the counterparty financial institutions which results in either (i) the receipt of stock at the beginning of the term of the agreements followed by a share adjustment at the maturity of the agreements, or (ii) the receipt of either stock or cash at the maturity of the agreements, depending upon the price of the stock.

During 2013, the Company repurchased 2,509,803 shares at an average price of \$73.10 for a total cost of \$183 million (2012 – 2,000,925; \$78.32 and \$157 million, respectively).

All shares repurchased are recorded as Treasury stock on the Consolidated Balance Sheets under the par value method at \$0.01 per share.

Share repurchase activity under our share repurchase program was as follows during the year ended December 31, 2013:

<u>Period</u>	<u>(a) Total Number of Shares Purchased</u>	<u>(b) Average Price Paid per Share</u>	<u>(c) Total Number of Shares Purchased as Part of Publicly Announced Plans or Programs</u>	<u>(d) Approximate Dollar Value of Shares that May Yet be Purchased under the Plans or Programs (in 000s)</u>
January 1 through March 31, 2013	605,800	\$77.36	605,800	\$257,612
April 1 through June 30, 2013	1,370,676	\$72.87	1,370,676	\$157,731
July 1 through September 30, 2013	533,327	\$68.85	533,327	\$121,011
October 1 through December 31, 2013	—	\$ —	—	\$121,011
	<u>2,509,803</u>	<u>\$73.10</u>	<u>2,509,803</u>	<u>—————</u>

PERFORMANCE GRAPH

This graph compares the return on a \$100 investment in the Company’s common stock on December 31, 2008 with a \$100 investment in an equally-weighted portfolio of a peer group⁽¹⁾, and a \$100 investment in the S&P 400 MidCap Index. This graph assumes that returns are in local currencies and assumes quarterly reinvestment of dividends. The measurement dates are the last trading day of the period as shown.

In May 2011, Domtar Corporation was added to the Standard and Poor’s MidCap 400 Index and since then we are using this Index.

- (1) On May 18, 2007, the Human Resources Committee of the Board of Directors established performance measures as part of the Performance Conditioned Restricted Stock Unit (“PCRSUs”) Agreement including the achievement of a total shareholder return compared to a peer group. The 2013 peer group includes: Clearwater Paper Corporation, RockTenn Company, Kapstone Paper & Packaging Corporation, Schweitzer-Mauduit International Inc., Sonoco Products Company, Glatfelter Corporation, International Paper Co., MeadWestvaco Corporation, Packaging Corp. of America, Sappi Ltd., UPM-Kymmene Corp., and Wausau Paper Corporation.

This graph assumes that returns are in local currencies and assumes quarterly reinvestment of dividends and special dividends.

ITEM 6. SELECTED FINANCIAL DATA

The following sets forth selected historical financial data of the Company for the periods and as of the dates indicated. The selected financial data as of and for the fiscal years then ended have been derived from the audited financial statements of Domtar Corporation.

The following table should be read in conjunction with Part II, Item 7, Management's Discussion and Analysis of Financial Condition and Results of Operations and Part II, Item 8, Financial Statements and Supplementary Data of this Annual Report on Form 10-K.

FIVE YEAR FINANCIAL SUMMARY (In millions of dollars, except per share figures)	Year ended				
	December 31, 2013	December 31, 2012	December 31, 2011	December 31, 2010	December 31, 2009
Statement of Income Data:					
Sales	\$5,391	\$5,482	\$5,612	\$5,850	\$5,465
Closure and restructuring costs and, impairment and write-down of property, plant and equipment and intangible assets	40	44	137	77	125
Depreciation and amortization	376	385	376	395	405
Operating income	161	367	592	603	615
Net earnings	91	172	365	605	310
Net earnings share—basic	\$ 2.73	\$ 4.78	\$ 9.15	\$14.14	\$ 7.21
Net earnings per share—diluted	\$ 2.72	\$ 4.76	\$ 9.08	\$14.00	\$ 7.18
Cash dividends declared and paid per common and exchangeable share	\$ 2.10	\$ 1.70	\$ 1.30	\$ 0.75	—
Balance Sheet Data:					
Cash and cash equivalents	\$ 655	\$ 661	\$ 444	\$ 530	\$ 324
Net property, plant and equipment	3,289	3,401	3,459	3,767	4,129
Total assets	6,278	6,123	5,869	6,026	6,519
Working capital	680	648	660	655	1,024
Long-term debt due within one year	4	79	4	2	11
Long-term debt	1,510	1,128	837	825	1,701
Total shareholders' equity	2,782	2,877	2,972	3,202	2,662

ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

This Management's Discussion and Analysis of Financial Condition and Results of Operations ("MD&A") should be read in conjunction with Domtar Corporation's audited consolidated financial statements and notes thereto included in Part II, Item 8, Financial Statements and Supplementary Data of this Annual Report on Form 10-K. Throughout this MD&A, unless otherwise specified, "Domtar Corporation," "the Company," "Domtar," "we," "us" and "our" refer to Domtar Corporation and its subsidiaries, as well as its investments. Domtar Corporation's common stock is listed on the New York Stock Exchange and the Toronto Stock Exchange. Except where otherwise indicated, all financial information reflected herein is determined on the basis of accounting principles generally accepted in the United States ("GAAP").

In accordance with industry practice, in this report, the term "ton" or the symbol "ST" refers to a short ton, an imperial unit of measurement equal to 0.9072 metric tons. The term "metric ton" or the symbol "ADMT" refers to an air dry metric ton. In this report, unless otherwise indicated, all dollar amounts are expressed in U.S. dollars, and the term "dollars" and the symbol "\$" refer to U.S. dollars. In the following discussion, unless otherwise noted, references to increases or decreases in income and expense items, prices, contribution to net earnings (loss), and shipment volume are based on the twelve month periods ended December 31, 2013, 2012 and 2011. The twelve month periods are also referred to as 2013, 2012 and 2011.

EXECUTIVE SUMMARY

On July 31, 2013, we sold our Ariva business in the United States ("Ariva U.S."). The results of our former Distribution segment have been reclassified under the Pulp and Paper segment.

In 2013, we reported operating income of \$161 million, a decrease of \$206 million compared to \$367 million in 2012. Our results were impacted by the repayment of \$26 million of Alternative Fuel Tax Credit ("AFTC") in the first quarter of 2013 (in our Pulp and Paper segment), and the settlement of a litigation with George Weston Limited for \$49 million in the second quarter of 2013 (in our Corporate segment). In addition, our operating results decreased when compared to 2012 mostly due to a decrease in operating income in our Pulp and Paper segment.

In our Pulp and Paper segment, our operating income decreased by \$159 million when compared to 2012. This decrease in operating income is mostly due to lower selling prices for manufactured paper (\$73 million, reflecting a selling price decrease of approximately 2% when compared to 2012), the conversion of AFTC in 2013 (\$26 million) as mentioned above, higher raw materials costs including fiber (\$28 million), energy (\$17 million) and chemicals (\$3 million) as well as the negative impact of lower production in pulp and paper (\$45 million) and a decrease in manufactured paper and pulp shipments (\$25 million). In addition, we had an increase in costs related to maintenance (\$15 million), as well as an increase in freight charges (\$13 million) and salaries and wages (\$11 million). These cost increases were partially offset by higher selling prices for pulp (\$43 million, reflecting a selling price increase of approximately 5% when compared to 2012), lower restructuring costs (\$19 million) as well as favorable exchange rates, net of our hedging program (\$29 million).

In our Personal Care segment, operating income decreased by \$2 million when compared to 2012. This decrease in operating income is mostly due to an increase in selling, general and administrative expenses and an increase in raw material costs. The decrease in operating income was mostly offset by the inclusion of a full year of Attends Healthcare Limited ("Attends Europe") and EAM Corporation ("EAM") following their acquisitions in the first and second quarter of 2012, respectively, as well as the acquisition of Associated Hygienic Products LLC ("AHP") on July 1, 2013.

These and other factors that affected the year-over-year comparison of financial results are discussed in the year-over-year and segment analysis.

Outlook

In 2014, we expect our paper shipments to be in-line with 2013 while we expect the market demand for uncoated free sheet to decline with long-term secular trends. Our paper prices are expected to benefit from the implementation of recently announced price increases. We expect softwood pulp markets to maintain positive momentum but new scheduled industry hardwood pulp capacity makes the latter part of the year more uncertain. Personal care will continue to see earnings growth with the recent acquisition of Laboratorios Indas, S.A.U. (“Indas”) and with the addition of the new production lines towards the end of the year.

ACQUISITION OF BUSINESSES

Associated Hygienic Products LLC

On July 1, 2013, we completed the acquisition of 100% of the outstanding shares of AHP. AHP manufactures and markets infant diapers in the United States. AHP has approximately 600 employees and operates two manufacturing facilities, a 376,500 square foot manufacturing facility in Delaware, Ohio and a 312,500 square foot manufacturing facility in Waco, Texas. The results of AHP’s operations are included in the Personal Care reportable segment starting July 1, 2013. The purchase price was \$276 million in cash, including working capital, net of cash acquired of \$2 million. For details, refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 3 “Acquisition of Businesses” of this Annual Report on Form 10-K.

Xerox

On June 1, 2013, we completed the acquisition of Xerox’s paper and print media products’ assets in the United States and Canada. The transaction includes a broad range of coated and uncoated papers and specialty print media including business forms, carbonless as well as wide-format paper formerly distributed by Xerox. The results of this business are presented in the Pulp and Paper reportable segment. The purchase price was \$7 million in cash plus inventory on a dollar for dollar basis.

For details, refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 3 “Acquisition of Businesses” of this Annual Report on Form 10-K.

Laboratorios Indas, S.A.U.

On January 2, 2014, we completed the acquisition of Laboratorios Indas, S.A.U. a branded incontinence products manufacturer and marketer in Spain. Indas has approximately 440 employees and operates two manufacturing facilities in Spain. The results of Indas’ operations are included in the Personal Care reportable segment as of January 2, 2014. The purchase price is estimated to be \$546 million (€399 million), in cash, including working capital, net of cash acquired of \$46 million (€34 million). We have not completed the valuation of assets acquired and liabilities assumed; however, we anticipate providing a preliminary purchase price allocation in our 2014 first quarter Form 10-Q filing.

CLOSURE AND RESTRUCTURING ACTIVITIES AND IMPAIRMENT AND WRITE-DOWN OF PROPERTY, PLANT AND EQUIPMENT AND INTANGIBLE ASSETS

Closure and Restructuring Activities

The following tables provide the components of closure and restructuring costs by segment:

	Year ended December 31, 2013			
	Pulp and Paper	Personal Care	Corporate	Total
	\$	\$	\$	\$
Severance and termination costs	(2)	2	—	—
Inventory write-down reversal	(1)	—	—	(1)
Pension settlement and withdraw alliability	11	—	6	17
Other	2	—	—	2
Closure and restructuring costs	<u>10</u>	<u>2</u>	<u>6</u>	<u>18</u>

	Year ended December 31, 2012		
	Pulp and Paper	Personal Care	Total
Severance and termination costs	\$ 6	\$ —	\$ 6
Inventory write-down	5	—	5
Loss on curtailment of pension benefits and pension withdrawal liability	16	—	16
Other	2	1	3
Closure and restructuring costs	<u>29</u>	<u>1</u>	<u>30</u>

	Year ended December 31, 2011	
	Pulp and Paper	Total
Severance and termination costs	\$ 5	\$ 5
Inventory write-down	2	2
Loss on curtailment of pension benefits and pension withdrawal liability	41	41
Other	4	4
Closure and restructuring costs	<u>52</u>	<u>52</u>

Multiemployer Pension Plan – 2011, 2012 and 2013

In 2011, we decided to withdraw from one of our multiemployer pension plans and recorded a withdrawal liability and a charge to earnings of \$32 million. In 2012, as a result of a revision in the estimated withdrawal liability, we recorded a further charge to earnings of \$14 million. Also in 2012, we withdrew from a second multiemployer pension plan and recorded a withdrawal liability and a charge to earnings of \$1 million. In the first quarter of 2013, as a result of another revision in the estimated withdrawal liability, we recorded a further charge to earnings of \$1 million. During the second and third quarter of 2013, we withdrew from our remaining U.S. multiemployer pension plans and recorded a withdrawal liability and a charge to earnings of \$14 million, of which \$3 million is recorded in Closure and restructuring cost and \$11 million related to the sale of our Ariva U.S. business included in Other operating loss (income) on the Consolidated Statement of Earnings and Comprehensive Income. At December 31, 2013, the total provision for the withdrawal liabilities is \$63 million. While this is our best estimate of the ultimate cost of the withdrawal from these plans at December 31, 2013, additional withdrawal liabilities may be incurred based on the final fund assessment and in the event of a mass withdrawal, as defined by statute, occurring anytime within the next three years.

During the second quarter of 2013, we also incurred aggregate pension settlement costs in the amount of \$13 million related to the previously closed Big River sawmill and Dryden paper mill for \$6 million and \$7 million, respectively.

In the fourth quarter of 2011, we incurred a \$9 million cost from an estimated pension curtailment associated with the conversion of certain of our U.S. defined benefit pension plans to defined contribution pension plans recorded as a component of closure and restructuring costs.

Kamloops, British Columbia pulp facility – 2012 (Pulp and Paper segment)

On December 13, 2012, we announced the permanent shut down of one pulp line at our Kamloops, British Columbia mill. This decision resulted in a permanent curtailment of our annual pulp production by approximately 120,000 ADMT of sawdust softwood pulp and affected approximately 125 employees. In 2012,

we recorded severance and termination costs (\$5 million) and a write-down of inventory (\$4 million). The pulp line ceased production in March 2013. As a result, during the first quarter of 2013 we reversed \$1 million of severance and termination costs. During the second quarter of 2013, we reversed an additional \$1 million of severance and termination costs, reversed \$1 million of inventory obsolescence, and incurred \$2 million of other costs.

Lebel-sur-Quévillon pulp mill and sawmill – 2011 and 2012 (Pulp and Paper segment)

Operations at the pulp mill were indefinitely idled in November 2005 due to unfavorable economic conditions and the sawmill was indefinitely idled since 2006 and then permanently closed in 2008. At the time, the pulp mill and sawmill employed approximately 425 and 140 employees, respectively. The Lebel-sur-Quévillon pulp mill had an annual production capacity of 300,000 metric tons. During 2011, we reversed \$2 million of severance and termination costs related to our Lebel-sur-Quévillon pulp mill and sawmill and following the signing of a definitive agreement for the sale of our Lebel-sur-Quévillon assets. During the second quarter of 2012, we concluded the sale of our pulp and sawmill assets to Fortress Paper Ltd., and our land related to those assets to a subsidiary of the Government of Quebec for net proceeds of \$1.

Langhorne forms plant – 2011 (Pulp and Paper segment)

On February 1, 2011, we announced the closure of our forms plant in Langhorne, Pennsylvania, and recorded \$4 million in severance and termination costs.

Ashdown pulp and paper mill – 2011 (Pulp and Paper segment)

On March 29, 2011, we announced that we would permanently shut down one of four paper machines at our Ashdown, Arkansas pulp and paper mill. This measure reduced our annual uncoated freesheet paper production capacity by approximately 125,000 short tons. The mill's workforce was reduced by approximately 110 employees. In 2011, we recorded a \$1 million write-down of inventory and \$1 million of severance and termination costs. Operations ceased on August 1, 2011.

Plymouth pulp and paper mill – 2010 and 2011 (Pulp and Paper segment)

On February 5, 2009, we announced a permanent shut down of a paper machine at our Plymouth, North Carolina pulp and paper mill effective at the end of February 2009. We further announced in 2009 that our Plymouth mill would be converted to a 100% fluff pulp mill. This measure resulted in the permanent curtailment of 293,000 tons of paper production capacity and the shutdown affected approximately 185 employees. During 2011, we reversed \$2 million of severance and termination costs.

Other costs

During 2013, other costs related to previous and ongoing closures include \$2 million of severance and termination costs. During 2012, other costs related to previous and ongoing closures included \$1 million in severance and termination costs, a \$1 million write-down of inventory, \$1 million in pension and \$3 million in other costs. During 2011, other costs related to previous closures included \$4 million in severance and termination costs, a \$1 million write-down of inventory and \$4 million in other costs.

We continue to evaluate potential adjustments to our production capacity, which may include additional closures of machines or entire mills, and we could recognize significant cash and/or non-cash charges relating to any such closures in future periods. For more information relating to all our closure and restructuring activities, refer to Item 8, Financial Statements and Supplementary Data of the Annual Report of this Form 10-K, under Note 16 "Closure and Restructuring Costs and Liability."

Impairment of Property, Plant & Equipment

Attends Europe – 2013 (Personal Care segment)

During the fourth quarter of 2013, we recorded a \$2 million write-down of property, plant and equipment, due to the replacement of certain equipment at our Attends Europe location, in Impairment and write-down of property, plant and equipment and intangible assets (a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income).

Pulp and paper converting site – 2013 (Pulp and Paper segment)

During the fourth quarter of 2013, we recorded a \$5 million write-down of property, plant and equipment in one of our converting sites in the Pulp and Paper segment, in Impairment and write-down of property, plant and equipment and intangible assets (a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income).

Ariva U.S. – 2013 (Pulp and Paper segment)

On July 31, 2013, we completed the sale of Ariva U.S. which had approximately 400 employees in the United States. As a result of this agreement, during the second quarter of 2013, we recorded a \$5 million impairment of property, plant and equipment at our former Ariva U.S. location, in Impairment and write-down of property, plant and equipment and intangible assets (a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income). For details, refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 26 “Sale of Ariva U.S.” of this Annual Report on Form 10-K.

Kamloops, British Columbia pulp facility – 2012 (Pulp and Paper segment)

As a result of the announced shut down as described above, we recognized, under Impairment and write-down of property, plant and equipment, \$7 million of accelerated depreciation under Impairment and write-down of property, plant and equipment in 2012. In 2013, we recognized \$10 million of accelerated depreciation under Impairment and write-down of property, plant and equipment. Given the decision to close the pulp line, we assessed in the fourth quarter of 2012 our ability to recover the carrying value of the Kamloops mill’s long-lived assets from the undiscounted estimated future cash flows. We concluded that the undiscounted estimated future cash flows associated with the long-lived assets exceeded their carrying value and, as such, no additional impairment charge was required.

Mira Loma, California converting plant – 2012 (Pulp and Paper segment)

During the first quarter of 2012, we recorded a \$2 million write-down of property, plant and equipment at our Mira Loma location in California, in Impairment and write-down of property, plant and equipment and intangible assets (a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income).

Lebel-sur-Quévillon pulp mill and sawmill – 2011 and 2012 (Pulp and Paper segment)

As a result of the permanent closure described above, we recorded a \$12 million write-down for the remaining fixed assets net book value, a component of Impairment and write-down of property, plant and equipment and intangible assets (a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income).

Ashdown pulp and paper mill – 2011 (Pulp and Paper segment)

As a result of the permanent shut down described above, we recorded \$73 million of accelerated depreciation, a component of Impairment and write-down of property, plant and equipment and intangible assets. Given the substantial decline in production capacity at our Ashdown mill, we conducted a quantitative impairment test in the fourth quarter of 2011 and concluded that the recognition of an impairment loss for our Ashdown mill's remaining long-lived assets was not required.

Impairment of Intangible Assets

During 2012, deterioration in sales and operating results of Ariva U.S., a subsidiary included in our Pulp and Paper segment, had led us to test the customer relationships of this asset group for recoverability. As of December 31, 2012, we recognized an impairment charge of \$5 million included in Impairment and write-down of property, plant and equipment and intangible assets related to customer relationships in the Pulp and Paper segment, based on the revised long-term forecast in the fourth quarter of 2012.

Changes in the assumptions and estimates may affect our forecasts and may lead to an outcome where impairment charges would be required. In addition, actual results may vary from our forecasts, and such variations may be material and unfavorable, thereby triggering the need for future impairment tests where our conclusions may differ in reflection of prevailing market conditions.

DIVIDEND AND STOCK REPURCHASE PROGRAM

In 2013, we repurchased 2,509,803 shares of our common stock at an average price of \$73.10 for a total cost of \$183 million and paid quarterly cash dividends in an aggregate amount of \$67 million.

RECENT DEVELOPMENT

Acquisition of Indas

On January 2, 2014, we completed the acquisition of Indas, a branded incontinence products manufacturer and marketer in Spain. Indas has approximately 440 employees and operates two manufacturing facilities in Spain. The results of Indas' operations are included in the Personal Care reportable segment as of January 2, 2014. The purchase price is estimated to be \$546 million (€399 million), in cash, including working capital, net of cash acquired of \$46 million (€34 million). We have not completed the valuation of assets acquired and liabilities assumed; however, we anticipate providing a preliminary purchase price allocation in our 2014 first quarter Form 10-Q filing.

OUR BUSINESS

A description of our business is included in Part I, Item 1, under the section "Business" of this Annual Report on Form 10-K. On July 31, 2013, we sold our Ariva U.S. business and the results of our former Distribution segment have been reclassified under the Pulp and Paper segment. We now operate in two reportable segments: Pulp and Paper and Personal Care. Each reportable segment offers different products and services and requires different manufacturing processes, technology and/or marketing strategies.

CONSOLIDATED RESULTS OF OPERATIONS AND SEGMENTS REVIEW

The following table includes the consolidated financial results of Domtar Corporation for the years ended December 31, 2013, 2012 and 2011:

<u>FINANCIAL HIGHLIGHTS</u>	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
(In millions of dollars, unless otherwise noted)			
Sales	\$5,391	\$5,482	\$5,612
Operating income	161	367	592
Net earnings	91	172	365
Net earnings per common share (in dollars) ¹ :			
Basic	2.73	4.78	9.15
Diluted	2.72	4.76	9.08
Operating income (loss) per segment:			
Pulp and Paper	\$ 171	\$ 330	\$ 581
Personal Care	43	45	7
Corporate	(53)	(8)	4
Total	\$ 161	\$ 367	\$ 592
	<u>At December 31, 2013</u>	<u>At December 31, 2012</u>	<u>At December 31, 2011</u>
Total assets	\$6,278	\$6,123	\$5,869
Total long-term debt, including current portion	\$1,514	\$1,207	\$ 841

¹ Refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 6 “Earnings Per Share” of this Annual Report on Form 10-K.

**YEAR ENDED DECEMBER 31, 2013 VERSUS
YEAR ENDED DECEMBER 31, 2012**

Sales

Sales for 2013 amounted to \$5,391 million, a decrease of \$91 million, or approximately 2%, from sales of \$5,482 million in 2012. This decrease in sales is mainly attributable to the sale of Ariva U.S. in the third quarter of 2013 (\$158 million), a decrease in our average selling price for manufactured paper (\$73 million, reflecting a selling price decrease of approximately 2% when compared to the average selling price of 2012), a decrease in our pulp volume (\$52 million) and a decrease in our manufactured paper volume (\$27 million). These decreases were partially offset by the increase in sales due to the acquisition of AHP at the beginning of the third quarter of 2013 as well as inclusion of a full year of sales from Attends Europe and EAM. In addition, our average selling price for pulp increased (\$43 million, reflecting a selling price increase of approximately 5% when compared to the average selling price of 2012).

Cost of Sales, excluding Depreciation and Amortization

Cost of sales, excluding depreciation and amortization, amounted to \$4,361 million in 2013, an increase of \$40 million, or approximately 1%, compared to cost of sales, excluding depreciation and amortization, of \$4,321 million in 2012. This increase is mainly attributable to the acquisition of AHP at the beginning of the third quarter of 2013, which resulted in an increase in cost of sales as well as the inclusion of a full year of cost of sales for Attends Europe and EAM. We had higher costs of raw materials, including fiber (\$31 million), energy (\$17 million) and chemicals (\$3 million), higher maintenance costs (\$15 million), higher freight costs (\$12 million) and higher fixed costs (\$13 million mostly due to an increase in salaries and wages). These increases were partially offset by a decrease in cost of sales for Ariva U.S., following its sale in the third quarter of 2013 (\$144 million), lower shipments for pulp and paper (\$47 million and \$18 million, respectively) as well as favorable exchange rates, net of our hedging program (\$29 million).

Depreciation and Amortization

Depreciation and amortization amounted to \$376 million in 2013, a decrease of \$9 million, or 2%, compared to depreciation and amortization of \$385 million in 2012. In our Pulp and Paper segment, depreciation and amortization decreased by \$20 million, primarily due to reduced assets following the permanent shut down of a pulp line at our Kamloops pulp mill in the first quarter of 2013 and several assets reaching the end of their useful lives. In our Personal Care segment, depreciation and amortization expenses increased by \$11 million, mostly due to the acquisition of AHP at the beginning of the third quarter of 2013.

Selling, General and Administrative Expenses

SG&A expenses amounted to \$381 million in 2013, an increase of \$23 million, or 6%, compared to SG&A expenses of \$358 million in 2012. This increase in SG&A is primarily due to a gain of \$12 million related to the curtailment of a post-retirement benefit plan in 2012, an increase in costs incurred for the creation of our new divisional head office in Raleigh, North Carolina for our Personal Care segment (\$7 million) as well as for costs related to information technologies (\$6 million). In addition, SG&A expenses also increased due to the acquisition of AHP at the beginning of the third quarter of 2013. These increases were partially offset by the sale of Ariva U.S. in the third quarter of 2013, lower mark-to-market adjustments on stock-based compensation (\$7 million) and lower merger and acquisition expenses (\$3 million) when compared to 2012.

Other Operating Loss, Net

Other operating loss, net amounted to \$72 million in 2013 mostly due to the payment for litigation settlement with George Weston Limited (\$49 million), the conversion of AFTC into Cellulosic Biofuel Producer

Credit (“CBPC”) (\$26 million) and the loss on sale of Ariva U.S. (\$20 million) partially offset by a gain on sale of Port Edwards assets (\$10 million), a gain on disposal of Cornwall land (\$6 million), favorable exchange on working capital items (\$5 million) and a net gain related to derivative foreign exchange contract (\$5 million).

In 2012, the other operating loss of \$7 million was mostly due to loss on sale of assets (\$3 million), unfavorable foreign exchange on working capital items (\$3 million) and environmental provision (\$2 million).

Operating Income

Operating income in 2013 amounted to \$161 million, a decrease of \$206 million compared to operating income of \$367 million in 2012, due mostly to the factors mentioned above. In addition, we recognized an impairment and write-down of property, plant and equipment charge as a result of an accelerated depreciation charge of \$10 million from the closure of a pulp line at our Kamloops pulp mill in the first quarter of 2013, an impairment and write-down of property, plant and equipment charge of \$5 million related to property, plant and equipment at our former Ariva U.S. location, an impairment and write-down of property, plant and equipment charge of \$5 million related to property, plant and equipment at a pulp and paper converting site and a write-down of property, plant and equipment of \$2 million due to the replacement of certain equipment related to Attends Europe. In 2012, we recorded \$7 million of impairment on property, plant and equipment due to the permanent shut down of the pulp line at our Kamloops mill, \$5 million of impairment charges related to customer relationships at our former Ariva U.S. location and \$2 million write-down of property, plant and equipment at our Mira Loma location. Restructuring charges of \$18 million were recorded in 2013 compared to \$30 million in 2012. Additional information about closure and restructuring activities, impairment and write-down charges is included under the section “Closure and Restructuring Activities and Impairment and Write-Down of Property, Plant and Equipment and Intangible Assets” above.

Interest Expense, net

We incurred \$89 million of net interest expense in 2013, a decrease of \$42 million compared to net interest expense of \$131 million in the 2012. This decrease in net interest expense is primarily due to the premium paid on the repurchase in 2012 of our 10.75% Notes due 2017, 9.5% Notes due 2016, 7.125% Notes due 2015 and 5.375% Notes due 2013, on which we incurred \$47 million of tender premiums and \$3 million of additional charges, whereas in 2013, we recorded a charge of \$2 million due to premiums paid on the repayment of our 5.375% Notes due 2013 and \$1 million of additional charges. As a result of the repurchase in 2012, interest expense on those Notes decreased (\$5 million). These decreases were partially offset by the increase in interest expense as a result of the issuance of the \$300 million of 4.4% Notes due 2022, the issuance of \$250 million of 6.25% Notes due 2042, and the issuance of the \$250 million of 6.75% Notes due 2044 in the first quarter and third quarter of 2012, and in the fourth quarter of 2013, respectively.

Income Taxes

For 2013, our income tax benefit amounted to \$20 million compared to a tax expense of \$58 million in 2012, which approximated an effective tax rate of -28% and 25% for 2013 and 2012, respectively.

During 2013, the Company recorded \$54 million of various tax credits pertaining to current and prior years. These credits included the conversion of \$26 million of AFTC into \$55 million of CBPC resulting in an after-tax benefit of \$33 million for the new credit, as well as research and experimentation credits and other federal and state credits. Also, the Company’s effective tax rate is being reduced in 2013 by the impact of the U.S. manufacturing deduction and enacted law changes in certain states and provinces. The effective tax rate is being increased by the impact of certain non-deductible payments, mainly the Weston litigation settlement and the AFTC repayment, and an increase in the valuation allowance on certain losses. Additionally, the effective tax rate is being impacted by an \$8 million reduction in unrecognized tax benefits pertaining to the AFTC which was converted to CBPC, partially offset by \$5 million of accrued interest on uncertain tax positions.

A number of items impacted the 2012 effective tax rate. We recognized a tax benefit of \$10 million for the U.S. manufacturing deduction and recorded an \$8 million tax benefit related to federal, state, and provincial credits and special deductions. The effective tax rate for 2012 was also impacted by an increase in our unrecognized tax benefits of \$6 million, mainly accrued interest, and a \$3 million benefit related to enacted tax law changes, mainly a tax rate reduction in Sweden, which was partially offset by U.S. tax law changes in several states.

Valuation Allowances

In 2013, we recorded a valuation allowance of \$5 million, mostly related to certain loss carryforwards, which impacted the effective tax rate for 2013. In 2012, we recorded a valuation allowance of \$10 million related to certain foreign loss carryforwards, of this amount \$9 million has been accounted for as part of a business combination and \$1 million which impacted the overall consolidated effective tax rate for 2012.

Equity Loss

We incurred a \$1 million equity loss, net of taxes of nil, with regard to our joint venture Celluforce Inc. in 2013 (2012- \$6 million, 2011- \$7 million).

Net Earnings

Net earnings amounted to \$91 million (\$2.72 per common share on a diluted basis) in 2013, a decrease of \$81 million compared to net earnings of \$172 million (\$4.76 per common share on a diluted basis) in 2012, mainly due to the factors mentioned above.

FOURTH QUARTER OVERVIEW

For the fourth quarter of 2013, we reported operating income of \$93 million, an increase of \$50 million compared to operating income of \$43 million in the fourth quarter of 2012. Our operating results for the fourth quarter of 2013 improved when compared to the fourth quarter of 2012, primarily due to our Pulp and Paper segment (\$43 million). In our Pulp and Paper segment, we experienced an increase in average selling prices for pulp quarter over quarter (\$23 million), the positive impact of a weaker Canadian dollar on our Canadian denominated expenses, net of our hedging program (\$13 million) and lower maintenance costs (\$12 million). In addition, we had no restructuring charges in the fourth quarter of 2013 compared to \$27 million in the fourth quarter of 2012. These increases were partially offset by lower selling prices for manufactured paper in the fourth quarter of 2013 compared to the fourth quarter of 2012 (\$10 million), higher costs for fiber and energy (\$12 million and \$3 million, respectively) and the negative impact of lower production volume, in part due to higher maintenance downtime in our paper production (\$8 million). Operating income in our Personal Care segment decreased by \$4 million, mainly due to an increase in raw materials costs (\$3 million), manufacturing spend (\$2 million mostly due to an increase in labor costs) and selling, general and administrative charges (\$3 million mainly due to an increase in salaries and wages). These decreases in operating income in the Personal Care segment was partially offset by the inclusion of AHP, following its acquisition in the third quarter of 2013. In addition, we experienced the favorable impacts of a reversal of an environmental provision (\$5 million), a net gain on a derivative foreign exchange contract (\$5 million) and the impact of favorable foreign exchange on working capital items (\$4 million).

Our effective tax rate in the fourth quarter of 2013 of 8% was primarily impacted by an additional \$9 million of research credits for prior years resulting from a completed research and experimentation study in the U.S. and audit resolutions in Canada and recognition of \$2 million of previously unrecognized tax benefits related to uncertain tax positions, as well as by additional benefits related to the finalization of certain estimates in connection with the filing of certain our 2012 tax returns.

**YEAR ENDED DECEMBER 31, 2012 VERSUS
YEAR ENDED DECEMBER 31, 2011**

Sales

Sales for 2012 amounted to \$5,482 million, a decrease of \$130 million, or 2%, from sales of \$5,612 million in 2011. This decrease in sales is mainly attributable to a decrease in our average selling price for pulp (\$184 million, reflecting a selling price decrease of approximately 16% when compared to the average selling price of 2011) and manufactured paper (\$26 million, reflecting a selling price decrease of less than 1% when compared to the average selling price of 2011). In addition, volume for our manufactured paper sales decreased (\$206 million, a decrease of approximately 6% when compared to 2011) and we had lower deliveries in our former Distribution segment resulting from difficult market conditions and the sale of a business unit at the end of the first quarter of 2011 (\$96 million). These decreases were partially offset by the increase in sales due to the inclusion of a full year of sales from Attends US as well as the acquisition of Attends Europe and EAM in the first and second quarter of 2012. We also had higher pulp shipments (\$52 million, an increase of approximately 4% when compared to 2011).

Cost of Sales, excluding Depreciation and Amortization

Cost of sales, excluding depreciation and amortization, amounted to \$4,321 million in 2012, an increase of \$150 million, or 4%, compared to cost of sales, excluding depreciation and amortization, of \$4,171 million in 2011. This increase is mainly attributable to the inclusion of a full year of cost of sales for Attends US, and the acquisition of Attends Europe and EAM in the first and second quarter of 2012, respectively, which resulted in an increase in cost of sales. In addition, we had higher volume for pulp (\$39 million), higher costs for chemicals and fiber (\$30 million and \$29 million, respectively), and higher fixed costs (\$21 million due mostly to an increase in salaries and wages). These were partially offset by lower shipments for manufactured paper (\$107 million), lower energy costs (\$18 million), and lower purchased pulp costs (\$10 million).

Depreciation and Amortization

Depreciation and amortization amounted to \$385 million in 2012, an increase of \$9 million, or 2%, compared to depreciation and amortization of \$376 million in 2011. This increase is primarily due to the inclusion of depreciation and amortization expenses for a full year for Attends US and the acquisition of Attends Europe and EAM in the first and second quarter of 2012, respectively (\$16 million). Depreciation and amortization charges decreased in the Pulp and Paper segment by \$7 million primarily due to the permanent shut down of one of our paper machines at our Ashdown mill as well as certain assets reaching their useful lives.

Selling, General and Administrative Expenses

SG&A expenses amounted to \$358 million in 2012, an increase of \$18 million, or 5%, compared to SG&A expenses of \$340 million in 2011. This increase in SG&A is primarily due to the inclusion of selling, general and administrative expenses for a full year for Attends US and the acquisition of Attends Europe and EAM in the first and second quarter of 2012, respectively, resulting in an increase of \$31 million as well as increase in general administrative charges of \$16 million due in part to an increase in merger and acquisition costs of \$4 million. These increases were partially offset by a decrease of \$17 million related to our short-term incentive plan and a gain of \$12 million related to the curtailment of a post-retirement benefit plan in 2012.

Other Operating (Income) Loss, net

In 2012, the other operating loss of \$7 million was mostly due to loss on sale of assets (\$3 million), unfavorable foreign exchange on working capital items (\$3 million) and environmental provision (\$2 million).

In 2011, the other operating income of \$4 million was mostly due to gains of sale of business and property, plant and equipment (\$6 million), favorable exchange on working capital items (\$2 million), partially offset by environmental provision (\$3 million).

Operating Income

Operating income in 2012 amounted to \$367 million, a decrease of \$225 million compared to operating income of \$592 million in 2011, due mostly to the factors mentioned above. This decrease is partially offset by lower impairment and write-down of property, plant and equipment costs of \$71 million (a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income). In 2012, we recorded \$7 million of impairment on property, plant and equipment due to the permanent shut down of the pulp line at our Kamloops mill, \$5 million of impairment charges related to customer relationships for our former Ariva U.S. business and \$2 million write-down of property, plant and equipment at our Mira Loma plant, compared to the \$73 million accelerated depreciation charge related to the closure of a paper machine at our Ashdown mill (in the third quarter of 2011) and the \$12 million impairment charge on assets at our Lebel-sur-Quévillon, a former mill, in 2011. In addition, we had lower closure and restructuring charges of \$22 million when compared to 2011, primarily due to the closure of a paper machine at our Ashdown mill in 2011 as well as the withdrawal from two of our U.S. multiemployer plans where we incurred a withdrawal charge of \$15 million in 2012 compared to a charge of \$32 million in 2011. Additional information about impairment and write-down charges is included under the section "Impairment of Property, Plant and Equipment," under the caption "Critical Accounting Policies" of this MD&A.

Interest Expense, net

We incurred \$131 million of net interest expense in 2012, an increase of \$44 million compared to net interest expense of \$87 million in 2011. This increase in interest expense is primarily due to the partial repurchase of our 10.75% Notes, 9.5% Notes, 7.125% Notes and 5.375% Notes, on which we incurred \$47 million of tender premiums and \$3 million of additional charges as a result of this extinguishment. In addition, there was an increase in interest expense of \$16 million on the issuance of \$300 million aggregate principal amount of senior 4.4% Notes due 2022 and \$250 million aggregate principal amount of senior 6.25% Notes due 2042. These increases were offset by the decrease in interest expense of \$15 million on the remaining 10.75% Notes, 9.5% Notes, 7.125% Notes and 5.375% Notes. We expect to have approximately \$90 million of interest expense in 2013.

Income Taxes

For 2012, our income tax expense amounted to \$58 million compared to a tax expense of \$133 million in 2011, which approximated an effective tax rate of 25% and 26% for 2012 and 2011, respectively.

A number of items impacted the 2012 effective tax rate. We recognized a tax benefit of \$10 million for the U.S. manufacturing deduction and recorded an \$8 million tax benefit related to federal, state, and provincial credits and special deductions. The effective tax rate for 2012 was also impacted by an increase in our unrecognized tax benefits of \$6 million, mainly accrued interest, and a \$3 million benefit related to enacted tax law changes, mainly a tax rate reduction in Sweden, which is partially offset by U.S. tax law changes in several states.

A number of items impacted the 2011 effective tax rate. In 2011, we had a significantly larger manufacturing deduction in the U.S. than in prior years since we utilized the remaining federal net operating loss carryforward in 2010. This deduction resulted in a tax benefit of \$12 million and we also recorded a \$16 million tax benefit related to federal, state, and provincial credits and special deductions. Additionally, we recognized a state tax benefit of \$3 million due to the U.S. restructuring that impacted the 2011 effective tax rate by reducing state income tax expense.

Valuation Allowances

In 2012, we recorded a valuation allowance of \$10 million related to certain foreign loss carryforwards. Of this amount, \$9 million has been accounted for as part of a business combination and \$1 million impacted the overall consolidated effective tax rate for 2012. In 2011, we recorded a valuation allowance of \$4 million related to state tax credits in the U.S. that we expect will expire prior to utilization. This impacted the U.S. and overall consolidated effective tax rate for 2011.

Equity Loss

We incurred a \$6 million equity loss, net of taxes of nil, with regard to our joint venture Celluforce Inc. in 2012 (2011- \$7 million).

Net Earnings

Net earnings amounted to \$172 million (\$4.76 per common share on a diluted basis) in 2012, a decrease of \$193 million compared to net earnings of \$365 million (\$9.08 per common share on a diluted basis) in 2011, mainly due to the factors mentioned above.

PULP AND PAPER

<u>SELECTED INFORMATION</u>	<u>Year ended</u> <u>December 31, 2013</u>	<u>Year ended</u> <u>December 31, 2012</u>	<u>Year ended</u> <u>December 31, 2011</u>
(In millions of dollars, unless otherwise noted)			
Sales			
Total sales	\$4,843	\$5,088	\$5,542
Operating income	171	330	581
Shipments			
Paper (in thousands of ST)—manufactured	3,260	3,320	3,534
Pulp (in thousands of ADMT)—third party	1,445	1,557	1,497

Sales and Operating Income

Sales

Sales in our Pulp and Paper segment amounted to \$4,843 million in 2013, a decrease of \$245 million, or 5%, compared to sales of \$5,088 million in 2012. This decrease in sales is mainly attributable the sale of Ariva U.S. in the third quarter of 2013 (\$158 million), a decrease in our average selling price for manufactured paper (\$73 million, reflecting a selling price decrease of approximately 2% when compared to the average selling price of 2012), a decrease in our pulp volume (\$52 million, a decrease of approximately 5% when compared to 2012) and a decrease in our manufactured paper volume (\$27 million, a decrease of approximately 1% when compared to 2012). These decreases were partially offset by an increase in our average selling price for pulp (\$43 million reflecting a selling price increase of approximately 5% when compared to the average selling price of 2012).

Sales in our Pulp and Paper segment amounted to \$5,088 million in 2012, a decrease of \$453 million, or approximately 8%, compared to sales of \$5,541 million in 2011. This decrease in sales is mostly attributable to the decrease in our average selling prices for pulp (an impact of \$184 million reflecting a selling price decrease of approximately 16% when compared to the average selling price of 2011) and average selling prices for manufactured paper (an impact of \$26 million reflecting a selling price decrease of less than 1% when compared to the average selling price of 2011), lower shipments of manufactured paper (\$206 million, a decrease of approximately 6% when compared to 2011), in part due to a decrease in demand for our paper as well as lower

deliveries in our former Distribution segment resulting from difficult market conditions and the sale of a business unit at the end of the first quarter of 2011 (\$96 million). These decreases were partially offset by an increase in pulp shipments (\$52 million, an increase of approximately 4% when compared to 2011).

Operating Income

Operating income in our Pulp and Paper segment amounted to \$171 million in 2013, a decrease of \$159 million, when compared to operating income of \$330 million in 2012. Overall, our operating results declined when compared to 2012, primarily due to lower selling prices for manufactured paper. Also contributing to the decrease in operating income was the negative impact of lower production volume in pulp and paper (\$45 million), higher costs for fiber and energy (\$28 million and \$17 million, respectively), higher maintenance costs (\$15 million), higher freight costs (\$13 million), higher compensation costs (\$11 million), a decrease in pulp and manufactured paper volumes (\$25 million) and a decrease in sales attributable to the sale of Ariva U.S. in the third quarter of 2013 (\$10 million). We also converted AFTC to CBPC (\$26 million) in the first quarter of 2013 and recorded a loss on sale of property, plant and equipment in relation to the sale of Ariva U.S. (\$20 million) in the third quarter of 2013. These decreases were partially offset by higher average selling prices for pulp (\$43 million), the positive impact of a weaker Canadian dollar on our Canadian denominated expenses, net of our hedging program (\$29 million), the gain on sale Port Edwards assets (\$10 million) in the first quarter of 2013 and a decrease in outside purchased pulp costs (\$8 million). In addition, we had lower closure and restructuring costs of \$19 million (mostly due to the permanent shutdown of machines at our Ashdown mill and Kamloops mill in 2012), partially offset by higher impairment and write-off of property, plant and equipment of \$6 million in 2013.

Operating income in our Pulp and Paper segment amounted to \$330 million in 2012, a decrease of \$251 million, when compared to operating income of \$581 million in 2011. Overall, our operating results declined when compared to 2011, primarily due to lower selling prices for both pulp and manufactured paper. Also contributing to the decrease in operating income were higher costs for chemicals and fiber (\$30 million and \$29 million, respectively), an increase in lack-of-order and maintenance downtime of \$96 million, mostly due to decrease in demand for our paper and the negative impact of stronger Canadian dollar on our Canadian denominated expenses, net of our hedging program (\$3 million). These factors were partially offset by the decrease in energy costs (\$18 million) in part due to a reduction in the price of natural gas due to high North-American supply, decrease in outside purchased pulp costs of \$10 million due to a decrease in the market price of recycled fiber in 2012 when compared to 2011 and decrease in freight costs (\$5 million). In addition, we had lower impairment and write-off of property, plant and equipment of \$71 million and lower closure and restructuring costs of \$24 million, when compared to 2011, both of which are partially due to the permanent shut down of one of our paper machines at our Ashdown mill in the third quarter of 2011.

Pricing Environment

Paper

Average sales prices in our manufactured paper business experienced a decrease of \$22/ton or approximately 2%, in 2013 compared to 2012. In 2012, our average paper sales prices in our manufactured paper business experienced a small decrease compared to in 2011. Our average sales prices were lower by \$5/ton or less than 1%, in 2012 compared to 2011.

Pulp

Our total average pulp sales prices experienced an increase of \$29/metric ton, or approximately 5% in 2013 compared to 2012. Our total average pulp sales prices experienced a significant decrease of \$123/metric ton, or 16%, in 2012 compared to 2011.

Operations

Paper Shipments

Our manufactured paper shipments decreased by 60,000 tons, or approximately 2% in 2013 compared to 2012, primarily due to a decrease in demand for our paper. Our manufactured paper shipments decreased by 214,000 tons, or approximately 6%, in 2012 compared to 2011, primarily due to a decrease in demand for our paper and the dedication of resources to produce lower basis weight grades at our Malboro, South Carolina pulp and paper mill in order to fulfill requirements per the Appvion agreement.

Pulp Shipments

Our pulp trade shipments decreased by 112,000 metric tons, or 7%, in 2013 compared to 2012, primarily due to lower market demand. Our pulp trade shipments increased by 60,000 metric tons, or 4%, in 2012 compared to 2011. This increase was primarily due to lack-of-order downtime for paper. As such, we strategically increased our pulp production and third party sales.

Labor

In the U.S., an umbrella agreement with the United Steelworkers Union (“USW”) expiring in 2015 and affecting approximately 2,900 employees at eight U.S. mills and one converting operation was ratified effective December 1, 2011. This agreement only covers certain economic elements, and all other issues are negotiated at each operating location, as the related collective bargaining agreements (“CBAs”) become subject to renewal. The parties have agreed not to strike or lock-out during the terms of the respective local agreements. Should the parties fail to reach an agreement during the local negotiations, the related collective bargaining agreements are automatically renewed for another four years. All agreements in the U.S. are currently ratified.

Canadian collective agreements are unrelated to the umbrella agreement with the USW covering our U.S. locations. Ariva Lachine (31 unionized employees) and Quebec City (5 unionized employees) Warehouses ratified agreements in January 2014 with the Teamsters. In April 2014, Collective Agreements will expire at Windsor Mill in Quebec (707 unionized employees), Espanola Mill in Ontario (415 unionized employees) and Mississauga Warehouse Unifor locals (36 unionized employees). Negotiation dates for these locations have not been set. The Ottawa warehouse for Ariva (4 unionized employees) will also negotiate at same time as the Mississauga Warehouse Unifor locals.

Closure and Restructuring

In 2013, we incurred \$10 million of closure and restructuring costs (\$29 million in 2012), and \$20 million of impairment and write-down of property, plant and equipment and intangible assets in 2013 (\$14 million in 2012).

Closure and restructuring costs are based on management’s best estimates. Although we do not anticipate significant changes, actual costs may differ from these estimates due to subsequent developments such as the results of environmental studies, the ability to find a buyer for assets set to be dismantled and demolished and other business developments. As such, additional costs and further write-downs may be required in future periods.

For details on the closure and restructuring, refer to Part II, Item 8, Financial Statement and Supplementary Data, under Note 16 “Closure and Restructuring Costs and Liability” of this Annual Report on Form 10-K.

Alternative Fuel Tax Credit and Cellulosic Biofuel Producer Credit

As of December 31, 2013, we have gross unrecognized tax benefits and interest of \$195 million and related deferred tax assets of \$19 million associated with the AFTC claimed on our 2009 tax return. The recognition of these benefits, \$176 million net of deferred taxes, would impact the effective tax rate. During the second quarter

of 2012, the IRS began an audit of our 2009 U.S. income tax return and in the third quarter of 2013 expanded the audit period to include the tax returns for the 2010 and 2011 tax years. The completion of the audit by the IRS or the issuance of authoritative guidance could result in the release of the provision or settlement of the liability in cash of some or all of these previously unrecognized tax benefits. We reasonably expect the audit to be settled within the next 12 months which could result in a significant change to the amount of unrecognized tax benefits. However, audit outcomes and the timing of audit settlements are subject to significant uncertainty. Additional information regarding unrecognized tax benefits is included in Part II, Item 8, Financial Statements and Supplementary Data of this Annual Report on Form 10-K, under Note 10 “Income taxes.”

Natural Resources Canada Pulp and Paper Green Transformation Program

On June 17, 2009, the Government of Canada announced that it was developing a Pulp and Paper Green Transformation Program (“the Green Transformation Program”) to help pulp and paper companies make investments to improve the environmental performance of their Canadian facilities. The Green Transformation Program was capped at CDN\$1 billion. The funding of capital investments at eligible mills had to be completed no later than March 31, 2012 and all projects were subject to the approval of the Government of Canada.

We were allocated CDN\$143 million through this Green Transformation Program, of which all was approved and received (CDN\$1 million received in 2013, CDN\$16 million received in 2012 and CDN\$73 million received in 2011), mostly related to eligible projects at our Kamloops, Dryden and Windsor pulp and paper mills. The funds were spent on capital projects to improve energy efficiency and environmental performance in our Canadian pulp and paper mills and any amounts received were accounted for as an offset to the applicable plant and equipment asset amount.

PERSONAL CARE

<u>SELECTED INFORMATION</u>	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
<i>(In millions of dollars)</i>			
Sales	\$566	\$399	\$71
Operating income	43	45	7

Sales and Operating Income

Sales

Sales in our Personal Care segment amounted to \$566 million in 2013, an increase of \$167 million, when compared to sales of \$399 million in 2012. This increase is due primarily to the acquisition of AHP in the third quarter of 2013 and the inclusion of a full year of sales from Attends Europe and EAM following their acquisitions in the first and second quarter of 2012, respectively.

Sales in our Personal Care segment amounted to \$399 million in 2012, an increase of \$328 million, when compared to sales of \$71 million in 2011. This increase is mainly due to the inclusion of a full year of Attends US of \$140 million, as well as the acquisition of Attends Europe and EAM in the first and second quarter of 2012, respectively, of \$189 million.

For details on the AHP acquisition, refer to Part II, Item 8, Financial Statement and Supplementary Data, under Note 3 “Acquisition of Businesses” of this Annual Report on Form 10-K.

Operating Income

Operating income amounted to \$43 million in 2013, a decrease of \$2 million, when compared to operating income of \$45 million in 2012. This decrease is mainly due to an increase in selling, general and administrative

costs, mostly due to the creation of our new divisional head office in Raleigh, North Carolina for our Personal Care segment, an increase in raw material costs and an increase in salaries and wages. This decrease was partially offset by a full year of Attends Europe and EAM and the acquisition of AHP in the third quarter of 2013.

Operating income amounted to \$45 million in 2012, an increase of \$38 million, when compared to operating income of \$7 million in 2011. This increase is mainly due to the inclusion of a full year of Attends US as well as the acquisition of Attends Europe and EAM in the first and second quarter of 2012, respectively. This increase was partially offset by an increase in selling, general and administrative costs, mostly due to the creation of our new divisional head office in Raleigh, North Carolina for our Personal Care segment.

Operations

Labor

We employ approximately 1,415 employees in our Personal Care segment. Approximately 944 non-unionized employees are in North America and 471 employees are in Europe of which the majority are unionized.

STOCK-BASED COMPENSATION EXPENSE

Under the Omnibus Incentive Plan (the “Omnibus Plan”), we may award to key employees and non-employee directors at the discretion of the Human Resources Committee of the Board of Directors, non-qualified stock options, incentive stock options, stock appreciation rights, restricted stock units, performance-conditioned restricted stock units, performance share units, deferred share units and other stock-based awards. We generally grant awards annually and use, when available, treasury stock to fulfill awards settled in common stock and options exercises.

For the year ended December 31, 2013, stock-based compensation expense recognized in our results of operations was \$13 million (2012 – \$20 million; 2011 – \$23 million) for all of the outstanding awards. Stock-based compensation costs not yet recognized amounted to \$10 million (2012 – \$11 million; 2011 – \$16 million) and will be recognized over the remaining service period of approximately 25 months. The aggregate value of liability awards settled in 2013 was \$10 million. The total fair value of shares vested in 2012 was \$6 million. Stock-based compensation costs for performance awards are based on management’s best estimate of the final performance measurement.

LIQUIDITY AND CAPITAL RESOURCES

Our principal cash requirements are for ongoing operating costs, pension contributions, working capital and capital expenditures, as well as principal and interest payments on our debt. We expect to fund our liquidity needs primarily with internally generated funds from our operations and, to the extent necessary, through borrowings under our contractually committed credit facility, of which \$439 million is currently undrawn and available or through our receivables securitization facility, of which \$92 million is currently undrawn and available. Under adverse market conditions, there can be no assurance that these agreements would be available or sufficient. See “Capital Resources” below.

Our ability to make payments on and to refinance our indebtedness, including debt we could incur under the credit and receivable securitization facilities and outstanding Domtar Corporation notes, and for ongoing operating costs including pension contributions, working capital and capital expenditures will depend on our ability to generate cash in the future, which is subject to general economic, financial, competitive, legislative, regulatory and other factors that are beyond our control. Our credit and receivable securitization facilities and debt indentures, as well as terms of any future indebtedness, impose, or may impose, various restrictions and covenants on us that could limit our ability to respond to market conditions, to provide for unanticipated capital investments or to take advantage of business opportunities.

Operating Activities

Cash flows provided from operating activities totaled \$411 million in 2013, a \$140 million decrease compared to cash flows provided from operating activities of \$551 million in 2012. This decrease in cash flows provided from operating activities is primarily due to decreased profitability in 2013 when compared to 2012 (\$81 million).

In 2013, we settled the litigation with George Weston Limited for \$49 million (\$46 million after tax) and had a net benefit related to the conversion of AFTC to CBPC (\$15 million net income benefit). We also paid a premium on the redemption of the 5.375% Notes due 2013 (\$2 million), consumed more cash from higher working capital requirements and consumed less cash for pension contributions.

In 2012, we paid tender premiums on the partial repurchase of our 5.375% Notes due 2013, 7.125% Notes due 2015, 9.5% Notes due 2016 and 10.75% Notes due 2017 (\$47 million).

Cash flows provided from operating activities totaled \$551 million in 2012, a \$332 million decrease compared to \$883 million in 2011. This decrease in cash flows provided from operating activities is primarily due to a decrease in profitability and the negative impact of the \$47 million tender premiums paid as described above.

Our operating cash flow requirements are primarily for salaries and benefits, the purchase of fiber, energy and raw materials and other expenses such as property taxes.

Investing Activities

Cash flows used for investing activities in 2013 amounted to \$469 million, a \$17 million decrease compared to cash flows used for investing activities of \$486 million in 2012.

The use of cash in 2013 was mainly due to the acquisition of AHP in the third quarter of 2013 (\$276 million) and additions to property, plant and equipment (\$242 million) primarily in our Personal Care segment for additional production lines. This was partially offset by the proceeds from sale of our Ariva U.S. business (\$45 million), on the disposal of Port Edwards assets (\$9 million) and by the proceeds from the sale on the disposal of land in Cornwall, Ontario (\$6 million) in 2013.

The use of cash in 2012 was mainly due to the acquisition of Attends Europe in the first quarter of 2012 for \$232 million (€173 million) and EAM for \$61 million in the second quarter of 2012 and additions to property, plant and equipment (\$236 million) primarily in our Personal Care segment for additional production lines. In addition, we invested \$6 million in our joint venture in 2012. This was partially offset by proceeds of \$49 million in 2012, mostly related to the sale of hydro assets in Ottawa, Ontario and Gatineau, Quebec in 2012 (\$46 million).

Our annual capital expenditures are expected to be between \$260 million and \$280 million, or 70% and 75% of our estimated annual depreciation expense in 2014.

Cash flows used for investing activities in 2012 amounted to \$486 million, a \$91 million increase compared to cash flows used for investing activities of \$395 million in 2011.

The use of cash in 2011 was mainly due to the acquisition of Attends US for \$288 million and additions to property, plant and equipment (\$144 million) due mainly to additions in the Personal Care segment as well as increased spending in the Pulp and Paper segment for upgrades and modifications to our existing assets. In addition, we invested \$7 million in our joint venture in 2011. This was partially offset by the proceeds of \$34 million, mostly related to the sale of our Gilmour Land (\$18 million) and to the sale of our Cerritos facility (\$7 million) and by the proceeds from the sale of businesses and investments (\$10 million) related to sale of a small business unit in our former Ariva U.S. business.

Financing Activities

Cash flows provided from financing activities totaled \$54 million in 2013 compared to cash flows provided from financing activities of \$152 million in 2012.

The source of cash in 2013 was primarily the result of the issuance of \$250 million of 6.75% Notes due 2044 in the fourth quarter of 2013 for net proceeds of \$249 million and borrowing of \$160 million under our existing Credit Agreement (“the Credit Agreement”). These items were partially offset by the redemption of the outstanding 5.375% Notes due 2013 in the first quarter of 2013 (\$71 million), repayment of capital leases related to land and buildings (\$30 million), dividend payments (\$67 million) and the repurchase of our common stock (\$183 million).

The source of cash in 2012 was mostly driven by the issuance of \$300 million of 4.4% Notes due 2022 and issuance of \$250 million of 6.25% Notes due 2042 for net proceeds of \$548 million. These amounts were partially offset by the repurchase of \$1 million of 5.375% Notes due 2013, \$47 million of 7.125% Notes due 2015, \$31 million of 9.5% Notes due 2016 and \$107 million of 10.75% Notes due 2017 for total cash consideration of \$186 million pursuant to a tender offer. We also made dividend payments (\$58 million), repurchased our common stock (\$157 million) and repaid capital leases relating to land and buildings (\$6 million).

Cash flows provided from financing activities totaled \$152 million in 2012 compared to cash flows used for financing activities of \$574 million in 2011.

The use of cash in 2011 was primarily due to the repurchase of our common stock (\$494 million) and dividend payments (\$49 million). In addition, we repurchased our 10.75% Notes for \$15 million in the third quarter of 2011.

Capital Resources

Unsecured Notes Redemption

During the first quarter of 2013, we redeemed our outstanding 5.375% Notes due 2013, for par value of \$71 million and incurred \$2 million of premiums paid and additional charges of \$1 million, included in Interest expense on the Consolidated Statement of Earnings and Comprehensive Income.

As a result of a cash tender offer during the first quarter of 2012, we repurchased \$1 million of the 5.375% Notes due 2013, \$47 million of the 7.125% Notes due 2015, \$31 million of the 9.5% Notes due 2016 and \$107 million of the 10.75% Notes due 2017. We incurred \$47 million of tender premiums and additional charges of \$3 million as a result of this repurchase, both of which are included in Interest expense in the Consolidated Statements of Earnings and Comprehensive Income.

During the third quarter of 2011, we repurchased \$15 million of the 10.75% Notes due 2017 and recorded a charge of \$4 million on repurchase of the Notes.

Senior Notes Offering

On November 30, 2013, we issued \$250 million 6.75% Notes due 2044 for net proceeds of \$249 million. The net proceeds from the offering were used to fund a portion of the purchase price of the acquisition of Laboratorios Indas, S.A.U. For details, refer to Part II, Item 8, Financial Statement and Supplementary Data, under Note 27 “Subsequent Event” of this Annual Report on Form 10-K.

On August 20, 2012, we issued \$250 million of 6.25% Notes due 2042, for net proceeds of \$247 million. The net proceeds from the offering of the Notes were used for general corporate purposes.

On March 7, 2012, we issued \$300 million of 4.4% Notes due 2022, for net proceeds of \$297 million. The net proceeds from the offering of the notes were used to fund a portion of the repurchase of the 5.375% Notes due 2013, 7.125% Notes due 2015, 9.5% Notes due 2016 and 10.75% Notes due 2017 pursuant to a tender offer, including the payment of accrued interest and applicable early tender premiums, as well as for general corporate purposes.

The Notes are redeemable, in whole or in part, at our option at any time. In the event of a change in control, each holder will have the right to require us to repurchase all or any part of such holder's Notes at a purchase price in cash equal to 101% of the principal amount of the Notes, plus any accrued and unpaid interest. The Notes are unsecured obligations and rank equally with existing and future unsecured and unsubordinated indebtedness. The Notes are fully and unconditionally guaranteed on an unsecured basis by certain U.S. 100% owned subsidiaries, which currently guarantee indebtedness under the Credit Agreement.

Bank Facility

On June 15, 2013, we entered into an amended and restated Credit Agreement, among us, certain subsidiary borrowers, certain subsidiary guarantors and the lenders and agents party thereto. The Credit Agreement amended our existing \$600 million revolving credit facility that was scheduled to mature June 23, 2015. The Credit Agreement provides for a revolving credit facility (including a letter of credit sub-facility and a swingline sub-facility) that matures on June 15, 2017. The maximum aggregate amount of availability under the revolving Credit Agreement is \$600 million, which may be borrowed in U.S. Dollars, Canadian Dollars (in an amount up to the Canadian Dollar equivalent of \$150 million) and Euros (in an amount up to the Euro equivalent of \$200 million). Borrowings may be made by us, by our U.S. subsidiary Domtar Paper Company, LLC, by our Canadian subsidiary Domtar Inc. and by any additional borrower designated by us in accordance with the Credit Agreement. We may increase the maximum aggregate amount of availability under the revolving Credit Agreement by up to \$400 million, and the Borrowers may extend the final maturity of the Credit Agreement by one year, if, in each case, certain conditions are satisfied, including (i) the absence of any event of default or default under the Credit Agreement and (ii) the consent of the lenders participating in each such increase or extension, as applicable.

Borrowings under the Credit Agreement will bear interest at a rate dependent on our credit ratings at the time of such borrowing and will be calculated at the Borrowers' option according to a base rate, prime rate, LIBO rate, EURIBO rate or the Canadian bankers' acceptance rate plus an applicable margin, as the case may be. In addition, we must pay facility fees quarterly at rates dependent on our credit ratings.

The Credit Agreement contains customary covenants, including two financial covenants: (i) an interest coverage ratio, as defined in the Credit Agreement, that must be maintained at a level of not less than 3 to 1 and (ii) a leverage ratio, as defined in the Credit Agreement that must be maintained at a level of not greater than 3.75 to 1. At December 31, 2013, we were in compliance with our covenants, and borrowing under the Credit Agreement amounted to \$160 million (December 31, 2012 – nil). At December 31, 2013, we had outstanding letters of credit amounting to \$1 million under this credit facility (December 31, 2012- \$12 million). We had \$439 million available under our contractually committed credit facility at December 31, 2013.

All borrowings under the Credit Agreement are unsecured. However, certain of our domestic subsidiaries unconditionally guarantee any obligations from time to time arising under the Credit Agreement, and certain of our subsidiaries that are not organized in the United States unconditionally guarantee any obligations of Domtar Inc., the Canadian subsidiary borrower, or of additional borrowers that are not organized in the United States, under the Credit Agreement, in each case, subject to the provisions of the Credit Agreement.

If there is a change of control, as defined under the Credit Agreement, the Credit Agreement will be terminated and any outstanding obligations under the Credit Agreement will automatically become immediately due and payable.

A significant or prolonged downturn in general business and economic conditions may affect our ability to comply with our covenants or meet those financial ratios and tests and could require us to take action to reduce our debt or to act in a manner contrary to our current business objectives.

A breach of any of our Credit Agreement covenants, including failure to maintain a required ratio or meet a required test, may result in an event of default under the Credit Agreement. This may allow the administrative agent under the Credit Agreement to declare all amounts outstanding thereunder, together with accrued interest, to be immediately due and payable. If this occurs, we may not be able to refinance the indebtedness on favorable terms, or at all, or repay the accelerated indebtedness.

Receivables Securitization

We have a receivables securitization facility that matures in March 2016, with a utilization limit for borrowings or letters of credit of \$138 million at December 31, 2013. This was extended in the first quarter of 2013 from the prior maturity date of November 2013.

At December 31, 2013, we had no borrowings and \$46 million of letters of credit under the program (December 31, 2012 – nil and \$38 million, respectively). The program contains certain termination events, which include, but are not limited to, matters related to receivable performance, certain defaults occurring under the credit facility, or the failure by Domtar to repay or satisfy material obligations.

Domtar Canada Paper Inc. Exchangeable Shares

Upon the consummation of a series of transactions whereby the Fine Paper Business of Weyerhaeuser Company was transferred to us and we acquired Domtar Inc. on March 7, 2007 (the “Transaction”), Domtar Inc. shareholders had the option to receive either common stock of the Company or shares of Domtar (Canada) Paper Inc. that are exchangeable for common stock of the Company. As of December 31, 2013, there were 561,510 exchangeable shares issued and outstanding. The exchangeable shares of Domtar (Canada) Paper Inc. are intended to be substantially the economic equivalent to shares of the Company’s common stock. These shareholders may exchange the exchangeable shares for shares of Domtar Corporation common stock on a one-for-one basis at any time. The exchangeable shares may be redeemed by Domtar (Canada) Paper Inc. on a redemption date to be set by the Board of Directors, which cannot be prior to July 31, 2023, or upon the occurrence of certain specified events, including, upon at least 60 days prior written notice to the holders, in the event less than 416,667 exchangeable shares (excluding any exchangeable shares held directly or indirectly by us) are outstanding at any time.

OFF BALANCE SHEET ARRANGEMENTS

In the normal course of business, we finance certain of our activities off balance sheet through operating leases.

GUARANTEES

Indemnifications

In the normal course of business, we offer indemnifications relating to the sale of our businesses and real estate. In general, these indemnifications may relate to claims from past business operations, the failure to abide by covenants and the breach of representations and warranties included in sales agreements. Typically, such representations and warranties relate to taxation, environmental, product and employee matters. The terms of these indemnification agreements are generally for an unlimited period of time. At December 31, 2013, we are unable to estimate the potential maximum liabilities for these types of indemnification guarantees as the amounts are contingent upon the outcome of future events, the nature and likelihood of which cannot be reasonably estimated at this time. Accordingly, no provision has been recorded. These indemnifications have not yielded significant expenses in the past.

Pension Plans

We have indemnified and held harmless the trustees of our pension funds, and the respective officers, directors, employees and agents of such trustees, from any and all costs and expenses arising out of the performance of their obligations under the relevant trust agreements, including in respect of their reliance on authorized instructions from us or for failing to act in the absence of authorized instructions. These indemnifications survive the termination of such agreements. At December 31, 2013, we have not recorded a liability associated with these indemnifications, as we do not expect to make any payments pertaining to these indemnifications.

CONTRACTUAL OBLIGATIONS AND COMMERCIAL COMMITMENTS

In the normal course of business, we enter into certain contractual obligations and commercial commitments. The following tables provide our obligations and commitments at December 31, 2013:

<u>CONTRACT TYPE</u> (in million of dollars)	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>THEREAFTER</u>	<u>TOTAL</u>
Notes (excluding interest)	—	\$167	\$ 94	\$278	—	\$800	\$1,339
Revolving credit facility	—	—	—	160	—	—	160
Capital leases (including interest)	<u>6</u>	<u>4</u>	<u>3</u>	<u>1</u>	<u>1</u>	<u>11</u>	<u>26</u>
Long-term debt	6	171	97	439	1	811	1,525
Operating leases	28	19	13	9	8	44	121
Liabilities related to uncertain tax benefits ⁽¹⁾	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>	<u>—</u>	<u>259</u>
Total obligations	<u>\$ 34</u>	<u>\$190</u>	<u>\$110</u>	<u>\$448</u>	<u>\$ 9</u>	<u>\$855</u>	<u>1,905</u>

COMMERCIAL OBLIGATIONS

<u>COMMITMENT TYPE</u> (in million of dollars)	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>THEREAFTER</u>	<u>TOTAL</u>
Other commercial commitments ⁽²⁾	\$ 89	\$ 5	\$ 3	\$ 3	\$ 2	\$—	\$ 102

(1) We have recognized total liabilities related to uncertain tax benefits of \$259 million as of December 31, 2013. The timing of payments, if any, related to these obligations is uncertain.

(2) Includes commitments to purchase property, plant and equipment, roundwood, wood chips, gas and certain chemicals. Purchase orders in the normal course of business are excluded.

In addition, we expect to contribute a minimum total amount of \$24 million to the pension plans in 2014.

For 2014 and the foreseeable future, we expect cash flows from operations and from our various sources of financing to be sufficient to meet our contractual obligations and commercial commitments.

ACCOUNTING CHANGES IMPLEMENTED

Comprehensive Income

In February 2013, the FASB issued Accounting Standards Update (“ASU”) 2013-02, an update to Comprehensive Income, which requires an entity to provide information regarding the amounts reclassified out of accumulated other comprehensive income by component. The standard requires that companies present either in a single note or parenthetically on the face of the financial statements, the effect of significant amounts reclassified from each component of accumulated other comprehensive income based on its source, and the income statement line items affected by the reclassification. If a component is not required to be reclassified to net income in its entirety, companies would instead cross reference to the related footnote for additional

information. We adopted the new requirement on January 1, 2013 with no impact on our consolidated financial statements except for the change in presentation.

We have chosen to present the new information as a separate disclosure in the notes to the consolidated financial statements.

FUTURE ACCOUNTING CHANGES

Foreign Currency Matters

In March 2013, the FASB issued ASU 2013-05, an update to Foreign Currency Matters, which indicates that a cumulative translation adjustment is attached to the parent's investment in a foreign entity and should be released in a manner consistent with the derecognition guidance on investments in entities. Thus, the entire amount of the cumulative translation adjustment associated with the foreign entity would be released when there has been (i) a sale of a subsidiary or a group of net assets within a foreign entity and the sale represents the substantially complete liquidation of the investment in the foreign entity; (ii) a loss of a controlling financial interest in an investment in a foreign entity; or (iii) a step acquisition for a foreign entity. The update does not change the requirement to release a pro-rata portion of the cumulative translation adjustment of the foreign entity into earnings for a partial sale of an equity method investment in a foreign entity.

The amendments are effective for interim and annual periods beginning after December 15, 2013 and will not have an impact on our consolidated financial statements unless one or more of the derecognition events stated above occur after the effective date.

Income Taxes

In July 2013, the FASB issued ASU 2013-11, which provides guidance on the financial statement presentation of an unrecognized tax benefit when a net operating loss ("NOL") carryforward, a similar tax loss, or a tax credit carryforward exists. ASU 2013-11 requires entities to present an unrecognized tax benefit as a reduction of a deferred tax asset for a NOL or tax credit carryforward whenever the NOL or tax credit carryforward would be available to reduce the additional taxable income or tax due if the tax position is disallowed. This accounting standard update requires entities to assess whether to net the unrecognized tax benefit with a deferred tax asset as of the reporting date. The amendments are effective for interim and annual periods beginning after December 15, 2013. Other than the change in the presentation, we have determined these changes will not have a material impact on the consolidated financial statements.

CRITICAL ACCOUNTING POLICIES

The preparation of financial statements in conformity with GAAP requires management to make estimates and assumptions that affect our results of operations and financial position. On an ongoing basis, management reviews its estimates, including those related to environmental matters and other asset retirement obligations, useful lives, impairment of property, plant and equipment, impairment of intangibles, impairment of goodwill, impairment of indefinite-lived intangible assets, pension plans and other post-retirement benefit plans, income taxes and closure and restructuring costs based on currently available information. Actual results could differ from those estimates.

Critical accounting policies reflect matters that contain a significant level of management estimates about future events, reflect the most complex and subjective judgments, and are subject to a fair degree of measurement uncertainty.

Environmental Matters and Other Asset Retirement Obligations

Environmental expenditures for effluent treatment, air emission, landfill operation and closure, asbestos containment and removal, bark pile management, silvicultural activities and site remediation (together referred to as environmental matters) are expensed or capitalized depending on their future economic benefit. In the normal course of business, Domtar Corporation incurs certain operating costs for environmental matters that are expensed as incurred. Expenditures for property, plant and equipment that prevent future environmental impacts are capitalized and amortized on a straight-line basis over 10 to 40 years. Provisions for environmental matters are not discounted, due to uncertainty with respect to timing of expenditures, and are recorded when remediation efforts are probable and can be reasonably estimated.

We recognize asset retirement obligations, at fair value, in the period in which we incur a legal obligation associated with the retirement of an asset. Conditional asset retirement obligations are recognized, at fair value, when the fair value of the liability can be reasonably estimated or on a probability-weighted discounted cash flow estimate. The associated costs are capitalized as part of the carrying value of the related asset and depreciated over its remaining useful life. The liability is accreted using the credit adjusted risk-free interest rate used to discount the cash flow.

The estimate of fair value of the asset retirement obligations is based on the expected future cash flow approach, in which multiple cash flow scenarios that reflect a range of possible outcomes are considered. We have established cash flow scenarios for each individual asset retirement obligation. Probabilities are applied to each of the cash flow scenarios to arrive at an expected future cash flow. There is no supplemental risk adjustment made to the expected cash flows. The expected cash flow for each of the asset retirement obligations are discounted using the credit adjusted risk-free interest rate for the corresponding period until the settlement date. The rates used vary based on the prevailing rate at the moment of recognition of the liability and on its settlement period. The rates used vary between 5.5% and 12.0%.

Cash flow estimates incorporate either assumptions that marketplace participants would use in their estimates of fair value, whenever that information is available without undue cost and effort, or assumptions developed by internal experts.

In 2013, our operating expenses for environmental matters amounted to \$69 million (2012 – \$64 million; 2011 – \$62 million). We made capital expenditures for environmental matters of \$4 million in 2013 (2012 – \$4 million; 2011 – \$8 million). No amounts were spent under the Pulp and Paper Green Transformation Program in 2013 as all projects were completed, and reimbursed by the Government of Canada (2012 – \$6 million; 2011 – \$83 million), for the improvement of air emissions and energy efficiency, effluent treatment and remedial actions to address environmental compliance.

An action was commenced by Seaspan International Ltd. (“Seaspan”) in the Supreme Court of British Columbia, on March 31, 1999 against the Company and others with respect to alleged contamination of Seaspan’s site bordering Burrard Inlet in North Vancouver, British Columbia, including contamination of sediments in Burrard Inlet, due to the presence of creosote and heavy metals. Beyond the filing of preliminary pleadings, no steps have been taken by the parties in this action. On February 16, 2010, the government of British Columbia issued a Remediation Order to Seaspan and the Company (“responsible persons”) in order to define and implement an action plan to address soil, sediment and groundwater issues. This Order was appealed to the Environmental Appeal Board (“Board”) on March 17, 2010 but there is no suspension in the execution of this Order unless the Board orders otherwise. The relevant government authorities selected a remediation approach on July 15, 2011, and on January 8, 2013, the same authorities decided that each responsible persons’ implementation plan is satisfactory and that the responsible persons decide which plan is to be used. Most of the remaining appeals that were to be heard before the Board were abandoned by the parties during the course of the Board proceedings which were held in the fall of 2013. Seaspan and Domtar have selected a remedial plan and are in the process of applying to the Vancouver Fraser Port Authority for permitting approval. We have recorded an environmental reserve to address its estimated exposure and the reasonably possible loss in excess of the reserve is not considered to be material for this matter.

At December 31, 2013, we had a provision of \$67 million for environmental matters and other asset retirement obligations (2012 – \$83 million). Certain of these amounts have been discounted due to more certainty of the timing of expenditures using the credit adjusted risk-free interest rate for the corresponding period until the settlement date. The rates used vary, based on the prevailing rate at the moment of recognition of the liability and on its settlement period. Additional costs, not known or identifiable, could be incurred for remediation efforts. Based on policies and procedures in place to monitor environmental exposure, management believes that such additional remediation costs would not have a material adverse effect on our financial position, results of operations or cash flows.

While we believe that we have determined the costs for environmental matters likely to be incurred, based on known information, our ongoing efforts to identify potential environmental concerns that may be associated with the properties may lead to future environmental investigations. These efforts may result in the determination of additional environmental costs and liabilities, which cannot be reasonably estimated at this time. See Part I, Item 3, Legal Proceedings, under the caption “Climate change regulation.”

At December 31, 2013, anticipated undiscounted payments in each of the next five years are as follows:

	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>Thereafter</u>	<u>Total</u>
Environmental provision and other asset retirement obligations	\$23	\$14	\$3	\$2	\$2	\$67	\$111

Industrial Boiler Maximum Achievable Control Technology Standard (“MACT”)

On December 2, 2011, the EPA proposed a new set of standards related to emissions from boilers and process heaters included in some of our manufacturing processes. These standards are generally referred to as Boiler MACT and seek to require reductions in the emission of certain hazardous air pollutants or surrogates of hazardous air pollutants. The EPA announced the final rule on December 20, 2012 and it was subsequently published in the Federal Register on January 31, 2013 for major sources. We are developing plans to bring facilities affected by the Boiler MACT rule into compliance by the January 2016 regulatory deadline for major sources. We expect that the capital cost required to comply with the Boiler MACT rules is between \$20 million and \$30 million. We are currently assessing the associated increase in operating costs as well as alternate compliance strategies.

The EPA has agreed to reconsider a limited number of issues in the most recent Boiler MACT rule, and elements of EPA’s rule are expected to be legally challenged. The consequences of these activities cannot be predicted. However, at this point, we do not anticipate that significant adjustments to compliance plans will be needed to accommodate any changes to the final rule.

Useful Lives

Our property, plant and equipment are stated at cost less accumulated depreciation, including asset impairment write-downs. Interest costs are capitalized for significant capital projects. For timber limits and timberlands, amortization is calculated using the unit of production method. For all other assets, amortization is calculated using the straight-line method over the estimated useful lives of the assets. Buildings and improvements are amortized over periods of 10 to 40 years and machinery and equipment over periods of 3 to 20 years. No depreciation is recorded on assets under construction.

Our intangible assets are stated at cost less accumulated amortization, including any applicable intangible asset impairment write-down. Water rights, customer relationships, technology, trade names, supplier and non-compete agreements and license rights are amortized on a straight-line basis over their estimated useful lives, which vary from 5 to 40 years. Some of our trade names and license rights are considered to have indefinite useful lives and therefore are not amortized.

On a regular basis, we review the estimated useful lives of our property, plant and equipment as well as our intangible assets. Assessing the reasonableness of the estimated useful lives of property, plant and equipment and intangible assets requires judgment and is based on currently available information. Changes in circumstances such as technological advances, changes to our business strategy, changes to our capital strategy or changes in regulation can result in the actual useful lives differing from our estimates. Revisions to the estimated useful lives of property, plant and equipment and intangible assets constitute a change in accounting estimate and are dealt with prospectively by amending depreciation and amortization rates.

A change in the remaining estimated useful life of a group of assets, or their estimated net salvage value, will affect the depreciation or amortization rate used to depreciate or amortize the group of assets and thus affect depreciation or amortization expense as reported in our results of operations. In 2013, we recorded depreciation and amortization expense of \$376 million compared to \$385 million and \$376 million in 2012 and 2011, respectively. At December 31, 2013, we had property, plant and equipment with a net book value of \$3,289 million (\$3,401 million in 2012) and intangible assets, net of amortization of \$407 million (\$309 million in 2012).

Impairment of Property, Plant and Equipment

Property, plant and equipment are reviewed for impairment upon the occurrence of events or changes in circumstances indicating that, at the lowest level of determinable cash flows, the carrying value of the assets may not be recoverable. Step I of the impairment test assesses if the carrying value of the assets exceeds their estimated undiscounted future cash flows in order to assess if the property, plant and equipment are impaired. In the event the estimated undiscounted future cash flows are lower than the net book value of the assets, a Step II impairment test must be carried out to determine the impairment charge. In Step II, property, plant and equipment are written down to their estimated fair values. Given that there is generally no readily available quoted value for our property, plant and equipment, we determine fair value of our assets using the estimated discounted future cash flows (“DCF”) expected from their use and eventual disposition, and by using the liquidation or salvage value in the case of idled assets. The DCF in Step II is based on the undiscounted cash flows used in Step I.

Estimates of undiscounted future cash flows used to test the recoverability of the property, plant and equipment included key assumptions related to selling prices, inflation-adjusted cost projections, forecasted exchange rate for the U.S. dollar when applicable and the estimated useful life of the property, plant and equipment. For details, refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 4 “Impairment and Write-Down of Property, Plant and Equipment and Intangible Assets” of this Annual Report on Form 10-K.

Impairment of intangibles

Definite-lived intangibles assets are reviewed for impairment upon the occurrence of events or changes in circumstances indicating that, at the lowest level of determinable cash flows, the carrying value of the intangible may not be recoverable. Deterioration in sales and operating results of our former Ariva U.S. business led us to test the customer relationships of this asset group for recoverability. As of December 31, 2012, we recognized an impairment charge of \$5 million included in Impairment and write-down of property, plant and equipment and intangible assets related to customer relationships in our Pulp and Paper segment, based on the revised long-term forecast in the fourth quarter of 2012. We concluded that no further impairment or impairment indicators exist as of December 31, 2012. For details, refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 26 “Sales of Ariva U.S.” of this Annual Report on Form 10-K.

Changes in our assumptions and estimates may affect our forecasts and may lead to an outcome where impairment charges would be required. In addition, actual results may vary from our forecasts, and such variations may be material and unfavorable, thereby triggering the need for future impairment tests where our conclusions may differ in reflection of prevailing market conditions.

Impairment of Goodwill

All goodwill as of December 31, 2013 resided in our Personal Care reporting segment. The goodwill in the Personal Care reporting segment originates from the acquisitions of Attends US on September 1, 2011 (\$163 million), Attends Europe on March 1, 2012 (\$71 million), EAM on May 10, 2012 (\$31 million) and AHP on July 1, 2013 (\$103 million).

For purposes of impairment testing, goodwill must be assigned to one or more of our reporting units. We test goodwill at the reporting unit level. Goodwill is not amortized and is evaluated at the beginning of the fourth quarter of every year or more frequently whenever indicators of potential impairment exist. We have the option to first assess qualitative factors to determine whether it is more likely than not that the fair value of a reporting unit is less than its carrying amount, including goodwill.

In performing the qualitative assessment, we identify the relevant drivers of fair value of a reporting unit and the relevant events and circumstances that may have an impact on those drivers of fair value. This process involves significant judgment and assumptions including the assessment of the results of the most recent fair value calculations, the identification of macroeconomic conditions, industry and market considerations, cost factors, overall financial performance, specific events affecting us and the business, and making the assessment on whether each relevant factor will impact the impairment test positively or negatively and the magnitude of any such impact. If, after assessing the totality of events or circumstances, we determine it is more likely than not that the fair value of a reporting unit is less than its carrying amount, then performing the Step I of the two-step impairment test is necessary. We can also elect to bypass the qualitative assessment and proceed directly to Step 1 of the impairment test.

As a result of the on-going and planned integration of operations within Personal Care, the reporting unit for the testing of goodwill is expected to be the entire personal care reporting segment. In 2013, we elected to perform the Step 1 goodwill impairment test on Attends US, Attends Europe and EAM. We did not perform a Step 1 test on AHP as we acquired the business on July 1, 2013 and completed the fair and allocation of purchase price in the fourth quarter of 2013.

The Step I goodwill impairment test determines whether the fair value of a reporting unit exceeds the net carrying amount of that reporting unit, including goodwill, as of the assessment date in order to assess if goodwill is impaired. If the fair value is greater than the net carrying amount, including goodwill, no impairment is necessary. In the event that the net carrying amount, including goodwill exceeds the fair value, the Step II goodwill impairment test must be performed in order to determine the amount of the impairment charge. The implied fair value of goodwill in this test is estimated in the same way as goodwill was determined at the date of the acquisition in a business combination. That is, the excess of the fair value of the reporting unit over the fair value of the identifiable net assets of the reporting unit represents the implied value of goodwill. To accomplish this Step II test, the fair value of the reporting unit's goodwill must be estimated and compared to its carrying value. The excess of the carrying value over the fair value is taken as an impairment charge in the period.

In the first step of the impairment test, we estimate the fair value of our reporting units using fair values derived from the income approach. Under the income approach, we estimate the fair value of a reporting unit based on the present value of estimated future cash flows. The key estimates and factors of cash flow projections include, but are not limited to, management's estimates of revenue growth rates and profit margins, taking into consideration economic indicators, industry and market conditions as well as estimates of capital expenditures and long-term revenue growth rates. The discount rate used is based on the weighted-average cost of capital adjusted for the relevant risk associated with business-specific characteristics.

The result of the Step 1 analysis was that the estimated fair value exceeded the carrying amount, including goodwill, by a significant amount. As such, the results of the Step 1 analysis for the Attends US, Attends Europe and EAM reporting units did not result in any impairment charges. In estimating the fair value of our reporting units, we have taken into consideration the industry and market trends that existed as of October 1, 2013, the date of the annual goodwill impairment test, for each respective reporting unit.

A 100 basis points increase in the discount rates used in the tests or a 100 basis point decrease in the long-term revenue growth assumptions would not change the conclusion of the Step 1 tests.

We will continue to monitor goodwill on an annual basis as of the beginning of our fourth fiscal quarter and whenever events or changes in circumstances, such as significant adverse changes in business climate or operating results, changes in management's business strategy or significant declines in our stock price, indicate that there may be potential indicator of impairment.

In the fourth quarter of 2013, we assessed qualitative factors to determine whether the existence of events or circumstances led to a determination that it was more likely than not that the fair value of the AHP reporting unit was less than its carrying amount. After assessing the totality of events and circumstances, we determined it was more likely than not that the fair value of the reporting unit was greater than its carrying amount. Thus, performing the two-step impairment test was unnecessary and no impairment charge was recorded for goodwill.

In the fourth quarter of 2012, we assessed qualitative factors to determine whether the existence of events or circumstances led to a determination that it was more likely than not that the fair value of the reporting unit was less than its carrying amount. After assessing the totality of events and circumstances, we determined it was more likely than not that the fair value of the reporting unit was greater than its carrying amount. Thus, performing the two-step impairment test was unnecessary and no impairment charge was recorded for goodwill.

Impairment of indefinite-lived intangible assets

The indefinite-lived intangible assets in the Personal Care segment originate from the acquisitions of Attends US on September 1, 2011 (\$61 million) and Attends Europe on March 1, 2012 (\$54 million), and both refer to trade names. In addition, there are license rights in the Pulp and Paper segment following the acquisition of Xerox's paper and print media products on June 1, 2013 (\$6 million).

We test indefinite-lived intangible assets at each of the assets level. Indefinite-lived intangibles assets are not amortized and are evaluated at the beginning of the fourth quarter of every year or more frequently whenever indicators of potential impairment exist. We have the option to first assess qualitative factors to determine whether it is more likely than not that the fair value of the indefinite-life intangible asset is less than its carrying amount.

In performing the qualitative assessment, we identify the relevant drivers of fair value of an indefinite-life intangible asset and the relevant events and circumstances that may have an impact on those drivers of fair value. This process involves significant judgment and assumptions including the assessment of the results of the most recent fair value calculations, the identification of macroeconomic conditions, industry and market considerations, cost factors, overall financial performance, specific events affecting us and the business, and making the assessment on whether each relevant factor will impact the impairment test positively or negatively and the magnitude of any such impact. If, after assessing the totality of events or circumstances, we determine it is more likely than not that the fair value of an indefinite-life intangible asset is less than its carrying amount, then we perform a quantitative assessment of fair value compared to the carrying amount. If the fair value is greater than the net carrying amount, no impairment is necessary. In the event that the net carrying amount exceeds the fair value, the excess of the carrying value over the fair value is taken as an impairment charge in the period.

In the fourth quarter of 2013 and 2012, we performed the qualitative assessment of indefinite-lived intangible assets. After assessing the totality of events and circumstances, we determined it was more likely than not that the fair values of the indefinite-lived intangible assets was greater than their respective carrying amounts. Thus, performing the Step 1 impairment test was unnecessary and no impairment charge was recorded for indefinite-lived intangible assets.

Pension Plans and Other Post-Retirement Benefit Plans

We have several defined contribution plans and multiemployer plans. The pension expense under these plans is equal to our contribution. Defined contribution pension expense was \$29 million for the year ended December 31, 2013 (2012 – \$24 million and 2011 – \$24 million).

We sponsor both contributory and non-contributory U.S. and non-U.S. defined benefit pension plans that cover the majority of our employees. Non-unionized employees in Canada joining the Company after June 1, 2000, participate in a defined contribution pension plan. Salaried employees in the U.S. joining the Company after January 1, 2008 participate in a defined contribution pension plan. On January 1, 2013, all unionized employees covered under the agreement with the United Steel Workers not grandfathered under the existing defined benefit pension plans were transitioned to a defined contribution pension plan for future service. We also sponsor a number of other post-retirement benefit plans for eligible U.S. and non-U.S. employees; the plans are unfunded and include life insurance programs, medical and dental benefits. We also provide supplemental unfunded defined benefit pension plans to certain senior management employees.

We account for pensions and other post-retirement benefits in accordance with Compensation-Retirement Benefits Topic of the Financial Accounting Standards Board-Accounting Standards Committee (“FASB ASC”) which requires employers to recognize the overfunded or underfunded status of defined benefit pension plans as an asset or liability in its Consolidated Balance Sheets. Pension and other post-retirement benefit assumptions include the discount rate, the expected long-term rate of return on plan assets, the rate of compensation increase, health care cost trend rates, mortality rates, employee early retirements and terminations or disabilities. Changes in these assumptions result in actuarial gains or losses which we have amortized over the expected average remaining service life of the active employee group covered by the plans only to the extent that the unrecognized net actuarial gains and losses are in excess of 10% of the accrued benefit obligation at the beginning of the year over the average remaining service period of approximately 8 years of the active employee group covered by the pension plans and 8 years of the active employee group covered by the other post-retirement benefits plans.

An expected rate of return on plan assets of 5.8% was considered appropriate by our management for the determination of pension expense for 2013. Effective January 1, 2014, we will use 6.4% as the expected return on plan assets, which reflects the current view of long-term investment returns. The overall expected long-term rate of return on plan assets is based on management’s best estimate of the long-term returns of the major asset classes (cash and cash equivalents, equities and bonds) weighted by the actual allocation of assets at the measurement date, net of expenses. This rate includes an equity risk premium over government bond returns for equity investments and a value-added premium for the contribution to returns from active management. The sources used to determine management’s best estimate of long-term returns are numerous and include country specific bond yields, which may be derived from the market using local bond indices or by analysis of the local bond market, and country-specific inflation and investment market expectations derived from market data and analysts’ or governments’ expectations as applicable.

We set our discount rate assumption annually to reflect the rates available on high-quality, fixed income debt instruments, with a duration that is expected to match the timing and amount of expected benefit payments. High-quality debt instruments are corporate bonds with a rating of AA or better. The discount rates at December 31, 2013, for pension plans were estimated at 4.1% for the accrued benefit obligation and 4.8% for the net periodic benefit cost for 2013 and for post-retirement benefit plans were estimated at 4.8% for the accrued benefit obligation and 4.2% for the net periodic benefit cost for 2013.

The rate of compensation increase is another significant assumption in the actuarial model for pension (set at 2.7% for the accrued benefit obligation and 2.8% for the net periodic benefit cost) and for post-retirement benefits (set at 2.8% for the accrued benefit obligation and 2.7% for the net periodic benefit cost) and is determined based upon our long-term plans for such increases.

For measurement purposes, a 5.3% weighted-average annual rate of increase in the per capita cost of covered health care benefits was assumed for 2013. The rate was assumed to decrease gradually to 4.1% by 2033 and remain at that level thereafter.

The following table provides a sensitivity analysis of the key weighted average economic assumptions used in measuring the accrued pension benefit obligation, the accrued other post-retirement benefit obligation and related net periodic benefit cost for 2013. The sensitivity analysis should be used with caution as it is hypothetical and changes in each key assumption may not be linear. The sensitivities in each key variable have been calculated independently of each other.

Sensitivity Analysis

PENSION AND OTHER POST-RETIREMENT BENEFIT PLANS	PENSION		OTHER POST-RETIREMENT BENEFIT	
	ACCRUED BENEFIT OBLIGATION	NET PERIODIC BENEFIT COST	ACCRUED BENEFIT OBLIGATION	NET PERIODIC BENEFIT COST
<i>(In millions of dollars)</i>				
Expected rate of return on assets				
Impact of:				
1% increase	N/A	(\$17)	N/A	N/A
1% decrease	N/A	17	N/A	N/A
Discount rate				
Impact of:				
1% increase	(\$179)	(19)	(\$12)	(1)
1% decrease	208	23	14	1
Assumed overall health care cost trend				
Impact of:				
1% increase	N/A	N/A	10	1
1% decrease	N/A	N/A	(9)	(1)

The assets of the pension plans are held by a number of independent trustees and are accounted for separately in our pension funds. Our investment strategy for the assets in the pension plans is to maintain a diversified portfolio of assets, invest in a prudent manner to maintain the security of funds while maximizing returns within the guidelines provided in the investment policy. Diversification of the pension plans' holdings is maintained in order to reduce the pension plans' annual return variability, reduce market exposure and credit exposure to any single issuer and to any single component of the capital markets, to reduce exposure to unexpected inflation, to enhance the long-term risk-adjusted return potential of the pension plans and to reduce funding risk.

The following table shows the allocation of the plan assets, based on the fair value of the assets held and the target allocation for 2013:

	Target allocation	Percentage of plan assets at December 31, 2013	Percentage of plan assets at December 31, 2012
Fixed income			
Cash and cash equivalents	0% – 10%	3%	4%
Bonds	51% – 61%	55%	55%
Equity			
Canadian Equity	7% – 15%	7%	11%
US Equity	8% – 18%	14%	12%
International Equity	14% – 24%	21%	18%
Total ⁽¹⁾		100%	100%

(1) Approximately 83% of the pension plans' assets relate to Canadian plans and 17% relate to U.S. plans.

Our pension plan funding policy is to contribute annually the amount required to provide for benefits earned in the year, and to fund solvency deficiencies, funding shortfalls and past service obligations over periods not exceeding those permitted by the applicable regulatory authorities. Past service obligations primarily arise from improvements to plan benefits. The other post-retirement benefit plans are not funded and contributions are made annually to cover benefit payments. We expect to contribute a minimum total amount of \$24 million in 2014 compared to \$35 million in 2013 (2012 – \$86 million) to the pension plans. The payments made in 2013 to the other post-retirement benefit plans amounted to \$10 million (2012 – \$7 million).

The estimated future benefit payments from the plans for the next ten years at December 31, 2013 are as follows:

	<u>Pension plans</u>	<u>Other post-retirement benefit plans</u>
2014	\$ 98	\$ 5
2015	100	5
2016	103	5
2017	108	6
2018	111	6
2019-2023	594	30

Asset Backed Notes

At December 31, 2013, our Canadian defined benefit pension funds held restructured asset backed notes (“ABN”) (formerly asset backed commercial paper) valued at \$203 million (CDN\$216 million). At December 31, 2012, our plans held ABN valued at \$213 million (CDN\$211 million). During 2013, the total value of the ABN benefited from an increase in value of \$23 million (CDN\$24 million). For the same period, the total value of the ABN was reduced by repayments and sales totalling \$19 million (CDN\$20 million), partially offset by the \$14 million impact of an increase in the value of the Canadian dollar.

Most of these ABN, with a current value of \$193 million (2012 – \$193 million; 2011 – \$178 million), were subject to restructuring under the court order governing the Montreal Accord that was completed in January 2009. About \$186 million of these notes are expected to mature in three years. These notes are valued based upon current market quotes. The market values are supported by the value of the underlying investments held by the issuing conduit. The values for the \$7 million of remaining ABN, that also were subject to the Montreal Accord, were sourced either from the asset manager of the ABN, or from trading values for similar securities of similar credit quality.

An additional \$10 million of ABN were restructured separately from the Montreal Accord. They are valued based upon the value of the collateral investments held in the conduit issuer, reduced by the negative value of credit default derivatives, with an additional discount (equivalent 1.75% per annum) applied for illiquidity. They are expected to mature in three years.

Possible changes that could impact the future value of ABN include: (1) changes in the value of the underlying assets and the related derivative transactions, (2) developments related to the liquidity of the ABN market, (3) a severe and prolonged economic slowdown in North America and the bankruptcy of referenced corporate credits, and (4) the passage of time, as most of the notes will mature in approximately three years.

Multiemployer Plans

We contributed to seven multiemployer defined benefit pension plans under the terms of collective agreements that cover certain Canadian and U.S. unionized employees. As at December 31, 2013, we had withdrawn from all five U.S. multiemployer plans, and continued to participate in the two Canadian plans. The

risks of participating in these multiemployer plans are different from single-employer plans in the following aspects:

- a) assets contributed to the multiemployer plan by one employer may be used to provide benefits to employees of other participating employers;
- b) for the U.S. multiemployer plans, if a participating employer stops contributing to the plan, the unfunded obligations of the plan are borne by the remaining participating employers; and
- c) for the U.S. multiemployer plans, if we choose to stop participating in some of our multiemployer plans, we may be required to pay those plans an amount based on the underfunded status of the plan, referred to as a withdrawal liability.

Our participation in these plans for the annual periods ended December 31 is outlined in the table below. The plan's 2013, 2012 and 2011 actuarial status certification was completed as of January 1, 2014, January 1, 2013, and January 1, 2012, respectively, and is based on the plan's actuarial valuation as of December 31, 2013, December 31, 2012, and December 31, 2011, respectively. This represents the most recent Pension Protection Act ("PPA") zone status available. The zone status is based on information received from the plan and is certified by the plan's actuary. One significant plan is in the red zone, which means it is less than 65% funded and requires a financial improvement plan ("FIP") or a rehabilitation plan ("RP").

Pension Fund	EIN / Pension Plan Number	Pension Protection Act Zone Status		FIP / RP Status Pending / Implemented	Contributions from Domtar to Multiemployer (c)			Surcharge imposed	Expiration date of collective bargaining agreement
		2013	2012		2013	2012	2011		
U.S. Multiemployer Plans									
PACE Industry Union-Management Pension Fund (a)	11-6166763-001	Red	Red	Yes -Implemented	\$ —	\$ 3	\$ 3	Yes	January 27, 2015
Canadian Multiemployer Plans									
Pulp and Paper Industry Pension Plan (b)	N/A	N/A	N/A	N/A	2	2	3	N/A	April 30, 2017
					Total	2	5	6	
Total contributions made to all plans that are not individually significant (d)					1	1	1		
Total contributions made to all plans					3	6	7		

- (a) We withdrew from the PACE Industry Union-Management Pension Fund effective December 31, 2012.
- (b) In the event that the Canadian multiemployer plan is underfunded, the monthly benefit amount can be reduced by the trustees of the plan. Moreover, we are not responsible for the underfunded status of the plan because the Canadian multiemployer plans do not require participating employers to pay a withdrawal liability or penalty upon withdrawal.
- (c) For each of the three years presented, our contributions to each multiemployer plan do not represent more than 5% of total contributions to each plan as indicated in the plan's most recently available annual report.
- (d) On July 31st, 2013, we withdrew from all the remaining US multiemployer plans.

In relation to the withdrawal from one of our multiemployer pension plans in 2011, we recorded an additional charge to earnings of \$1 million due to a change in the estimated withdrawal liability during the first quarter of 2013. During the second and third quarter of 2013, we withdrew from our remaining U.S. multiemployer pension plans and recorded a withdrawal liability and a charge to earnings of \$14 million, of which \$3 million is recorded in Closure and restructuring cost and \$11 million related to the sale of our Ariva

U.S. business included in Other operating loss (income), net on the Consolidated Statement of Earnings and Comprehensive Income. At December 31, 2013, the total provision for the withdrawal liabilities is \$63 million. While this is our best estimate of the ultimate cost of the withdrawal from these plans at December 31, 2013, additional withdrawal liabilities may be incurred based on the final fund assessment and in the events of a mass withdrawal, as defined by statute, occurring anytime within the next three years. Refer to Part II, Item 8, Financial Statement and Supplementary Data of this Annual Report on Form 10-K, under Note 16 “Closure and Restructuring Costs and Liability.”

Income Taxes

We use the asset and liability method of accounting for income taxes. Under this method, deferred tax assets and liabilities are determined according to differences between the carrying amounts and tax bases of the assets and liabilities. The change in the net deferred tax asset or liability is included in earnings. Deferred tax assets and liabilities are measured using enacted tax rates and laws expected to apply in the years in which assets and liabilities are expected to be recovered or settled. For these years, a projection of taxable income and an assumption of the ultimate recovery or settlement period for temporary differences are required. The projection of future taxable income is based on management’s best estimate and may vary from actual taxable income.

On a quarterly basis, we assess the need to establish a valuation allowance for deferred tax assets and, if it is deemed more likely than not that our deferred tax assets will not be realized based on these taxable income projections, a valuation allowance is recorded. In general, “realization” refers to the incremental benefit achieved through the reduction in future taxes payable or an increase in future taxes refundable from the deferred tax assets. Evaluating the need for an amount of a valuation allowance for deferred tax assets often requires significant judgment. All available evidence, both positive and negative, should be considered to determine whether, based on the weight of that evidence, a valuation allowance is needed.

In our evaluation process, we give the most weight to historical income or losses. After evaluating all available positive and negative evidence, although realization is not assured, we determined that it is more likely than not that the results of future operations will generate sufficient taxable income to realize the deferred tax assets, with the exception of certain state credits and losses for which a valuation allowance of \$4 million exists at December 31, 2013, and certain foreign loss carryforwards for which a valuation allowance of \$15 million exists at December 31, 2013. Of this amount, \$5 million impacted tax expense and the effective tax rate for 2013 (\$1 million – 2012; nil – 2011).

Our short-term deferred tax assets are mainly composed of temporary differences related to various accruals, accounting provisions, as well as a portion of our net operating loss carryforwards and available tax credits. The majority of these items are expected to be utilized or paid out over the next year. Our long-term deferred tax assets and liabilities are mainly composed of temporary differences pertaining to plant, equipment, pension and post-retirement liabilities, the remaining portion of net operating loss carryforwards and other tax attributes, and other items. Estimating the ultimate settlement period requires judgment and our best estimates. The reversal of timing differences is expected at enacted tax rates, which could change due to changes in income tax laws or the introduction of tax changes through the presentation of annual budgets by different governments. As a result, a change in the timing and the income tax rate at which the components will reverse could materially affect deferred tax expense in our future results of operations.

In addition, U.S. and foreign tax rules and regulations are subject to interpretation and require judgment that may be challenged by taxation authorities. To the best of our knowledge, we have adequately provided for our future tax consequences based upon current facts and circumstances and current tax law. In accordance with Income Taxes Topic of FASB ASC 740, we evaluate new tax positions that result in a tax benefit to us and determine the amount of tax benefits that can be recognized. The remaining unrecognized tax benefits are evaluated on a quarterly basis to determine if changes in recognition or classification are necessary. Significant changes in the amount of unrecognized tax benefits expected within the next 12 months are disclosed quarterly. Future recognition of unrecognized tax benefits would impact the effective tax rate in the period the benefits are

recognized. At December 31, 2013, we had gross unrecognized tax benefits of \$259 million. If our income tax positions with respect to the alternative fuel tax credits are sustained, either all or in part, then we would recognize a tax benefit in the future equal to the amount of the benefits sustained.

Closure and Restructuring Costs

Closure and restructuring costs are recognized as liabilities in the period when they are incurred and are measured at their fair value. For such recognition to occur, management, with the appropriate level of authority, must have approved and committed to a firm plan and appropriate communication to those affected must have occurred. These provisions may require an estimation of costs such as severance and termination benefits, pension and related curtailments, environmental remediation and may also include expenses related to demolition and outplacement. Actions taken may also require an evaluation of any remaining assets to determine required write-downs, if any, and a review of estimated remaining useful lives which may lead to accelerated depreciation expense.

Estimates of cash flows and fair value relating to closures and restructurings require judgment. Closure and restructuring liabilities are based on management's best estimates of future events at December 31, 2013. Closure and restructuring cost estimates are dependent on future events. Although we do not anticipate significant changes, the actual costs may differ from these estimates due to subsequent developments such as the results of environmental studies, the ability to find a buyer for assets set to be dismantled and demolished and other business developments. As such, additional costs and further working capital adjustments may be required in future periods.

For details, refer to Part II, Item 8, Financial Statements and Supplementary Data, under Note 16 "Closure and Restructuring Costs and Liability" of this Annual Report on Form 10-K.

ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURE ABOUT MARKET RISK

Our income can be impacted by the following sensitivities:

SENSITIVITY ANALYSIS

(In millions of dollars, unless otherwise noted)

Each \$10/unit change in the selling price of the following products¹:

Papers

Business Papers	\$12
Converting & Publishing	9
Commercial Printing	7
Other	5

Pulp—net position

Softwood	\$10
Fluff	4
Hardwood	2

Foreign exchange, excluding depreciation and amortization

(US \$0.01 change in relative value to the Canadian dollar before hedging)	10
--	----

Energy²

Natural gas: \$0.25/MMBtu change in price before hedging	4
--	---

1 Based on estimated 2014 capacity (ST or ADMT).

2 Based on estimated 2014 consumption levels. The allocation between energy sources may vary during the year in order to take advantage of market conditions.

Note that we may, from time to time, hedge part of our foreign exchange, pulp, interest rate and energy positions, which may therefore impact the above sensitivities.

In the normal course of business, we are exposed to certain financial risks. We do not use derivative instruments for speculative purposes; although all derivative instruments purchased to minimize risk may not qualify for hedge accounting.

INTEREST RATE RISK

We are exposed to interest rate risk arising from fluctuations in interest rates on our cash and cash equivalents, bank indebtedness, bank credit facility and long-term debt. We may manage this interest rate exposure through the use of derivative instruments such as interest rate swap contracts.

CREDIT RISK

We are exposed to credit risk on the accounts receivable from our customers. In order to reduce this risk, we review new customers' credit history before granting credit and conduct regular reviews of existing customers' credit performance. As of December 31, 2013, one of our Pulp and Paper segment customers located in the United States represented 12% (\$73 million) ((2012 – 11% (\$64 million)) of our total receivables.

We are also exposed to credit risk in the event of non-performance by counterparties to our financial instruments. We minimize this exposure by entering into contracts with counterparties that we believe to be of high credit quality. Collateral or other security to support financial instruments subject to credit risk is usually not obtained. We regularly monitor the credit standing of counterparties. Additionally, we are exposed to credit risk in the event of non-performance by our insurers. We minimize our exposure by doing business only with large reputable insurance companies.

COST RISK

Cash flow hedges

We purchase natural gas at the prevailing market price at the time of delivery. In order to manage the cash flow risk associated with purchases of natural gas, we may utilize derivative financial instruments or physical purchases to fix the price of forecasted natural gas purchases. We formally document the hedge relationships, including identification of the hedging instruments and the hedged items, the risk management objectives and strategies for undertaking the hedge transactions, and the methodologies used to assess effectiveness and measure ineffectiveness. Current contracts are used to hedge forecasted purchases over the next 48 months. The effective portion of changes in the fair value of derivative contracts designated as cash flow hedges is recorded in Other comprehensive income, and is recognized in Cost of sales in the period in which the hedged transaction occurs.

The following table presents the volumes under derivative financial instruments for natural gas contracts outstanding as of December 31, 2013 to hedge forecasted purchases:

Commodity	Notional contractual quantity under derivative contracts		Notional contractual value under derivative contracts (in millions of dollars)	Percentage of forecasted purchases under derivative contracts for			
				2014	2015	2016	2017
Natural gas	23,580,000	MMBTU ⁽¹⁾	\$ 97	56%	40%	27%	10%

(1) MMBTU: Millions of British thermal units

The natural gas derivative contracts were fully effective for accounting purposes as of December 31, 2013. The critical terms of the hedging instruments and the hedged items match. As a result, there were no amounts reflected in the Consolidated Statements of Earnings and Comprehensive Income and Other comprehensive income for the year ended December 31, 2013 resulting from hedge ineffectiveness (2012 and 2011 – nil).

FOREIGN CURRENCY RISK

Cash flow hedges

We have manufacturing operations in the United States, Canada, Sweden and China. As a result, we are exposed to movements in foreign currency exchange rates in Canada, Europe and Asia. Moreover, certain assets and liabilities are denominated in currencies other than the U.S. dollar and are exposed to foreign currency movements. Therefore, our earnings are affected by increases or decreases in the value of the Canadian dollar and of other European and Asian currencies relative to the U.S. dollar. Our Swedish subsidiary is exposed to movements in foreign currency exchange rates on transactions denominated in a different currency than its Euro functional currency. Our risk management policy allows it to hedge a significant portion of its exposure to fluctuations in foreign currency exchange rates for periods up to three years. We may use derivative instruments (currency options and foreign exchange forward contracts) to mitigate our exposure to fluctuations in foreign currency exchange rates or to designate them as hedging instruments in order to hedge the subsidiary's cash flow risk for purposes of the consolidated financial statements.

We formally document the relationship between hedging instruments and hedged items, as well as its risk management objectives and strategies for undertaking the hedge transactions. Foreign exchange currency options contracts used to hedge forecasted purchases in Canadian dollars by the Canadian subsidiary and forecasted sales in British Pound Sterling and forecasted purchases in U.S. dollars by the Swedish subsidiary are designated as cash flow hedges. Current contracts are used to hedge forecasted sales or purchases over the next 12 months. The effective portion of changes in the fair value of derivative contracts designated as cash flow hedges is recorded in Other comprehensive income and is recognized in Cost of sales or in Sales in the period in which the hedged transaction occurs.

The following table presents the currency values under contracts pursuant to currency options outstanding as of December 31, 2013 to hedge forecasted purchases:

<u>Contract</u>	<u>Notional contractual value</u>		<u>Percentage of forecasted net exposures under contracts for 2014</u>
Currency options purchased	CDN	\$ 425	53%
	USD	\$ 26	82%
	GBP	£ 16	79%
Currency options sold	CDN	\$ 425	53%
	USD	\$ 26	82%
	GBP	£ 16	79%

The currency options are fully effective as at December 31, 2013. The critical terms of the hedging instruments and the hedged items match. As a result, there were no amounts reflected in the Consolidated Statements of Earnings and Comprehensive Income for the year ended December 31, 2013 resulting from hedge ineffectiveness (2012 and 2011 – nil).

PART II

ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA

Management's Reports to Shareholders of Domtar Corporation

Management's Report on Financial Statements and Practices

The accompanying Consolidated Financial Statements of Domtar Corporation and its subsidiaries (the "Company") were prepared by management. The statements were prepared in accordance with accounting principles generally accepted in the United States of America and include amounts that are based on management's best judgments and estimates. Management is responsible for the completeness, accuracy and objectivity of the financial statements. The other financial information included in the annual report is consistent with that in the financial statements.

Management has established and maintains a system of internal accounting and other controls for the Company and its subsidiaries. This system and its established accounting procedures and related controls are designed to provide reasonable assurance that assets are safeguarded, that the books and records properly reflect all transactions, that policies and procedures are implemented by qualified personnel, and that published financial statements are properly prepared and fairly presented. The Company's system of internal control is supported by written policies and procedures, contains self-monitoring mechanisms, and is audited by the internal audit function. Appropriate actions are taken by management to correct deficiencies as they are identified.

Management's Report on Internal Control over Financial Reporting

Management is responsible for establishing and maintaining adequate internal control over financial reporting for the Company. In order to evaluate the effectiveness of internal control over financial reporting, management has conducted an assessment, including testing, using the criteria established in *Internal Control – Integrated Framework*, issued in 1992 by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). The Company's system of internal control over financial reporting is designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. The Company's internal control over financial reporting includes those policies and procedures that (i) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the Company; (ii) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the Company are being made only in accordance with authorizations of management and directors of the Company; and (iii) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the Company's assets that could have a material effect on the financial statements.

Management has excluded Associated Hygienic Products LLC ("AHP") from the assessment of internal control over financial reporting as of December 31, 2013 because it was acquired by the Company in a business combination during 2013. The assets and revenues of this business represent 2% and 2%, respectively, of the related consolidated financial statement amounts as of and for the year ended December 31, 2013.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

Based on the assessment, management has concluded that the Company maintained effective internal control over financial reporting as of December 31, 2013, based on criteria in *Internal Control – Integrated Framework* issued in 1992 by the COSO.

The effectiveness of the Company's internal control over financial reporting as of December 31, 2013 has been audited by PricewaterhouseCoopers LLP, an independent registered public accounting firm, as stated in their report, which is included herein.

Report of Independent Registered Public Accounting Firm

To the Board of Directors and Shareholders of Domtar Corporation

In our opinion, the accompanying consolidated balance sheets and the related consolidated statements of earnings and comprehensive income, shareholders' equity and cash flows present fairly, in all material respects, the financial position of Domtar Corporation and its subsidiaries at December 31, 2013 and December 31, 2012, and the results of their operations and their cash flows for each of the three years in the period ended December 31, 2013 in conformity with accounting principles generally accepted in the United States of America. In addition, in our opinion, the financial statement schedule listed in the index appearing under Item 15(a)(2) presents fairly, in all material respects, the information set forth therein when read in conjunction with the related consolidated financial statements. Also in our opinion, the Company maintained, in all material respects, effective internal control over financial reporting as of December 31, 2013, based on criteria established in *Internal Control—Integrated Framework* (1992) issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). The Company's management is responsible for these financial statements and financial statement schedule, for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting, included in the accompanying Management's Report on Internal Control over Financial Reporting. Our responsibility is to express opinions on these financial statements, on the financial statement schedule and on the Company's internal control over financial reporting based on our integrated audits. We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement and whether effective internal control over financial reporting was maintained in all material respects. Our audits of the financial statements included examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. Our audit of internal control over financial reporting included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, and testing and evaluating the design and operating effectiveness of internal control based on the assessed risk. Our audits also included performing such other procedures as we considered necessary in the circumstances. We believe that our audits provide a reasonable basis for our opinions.

A company's internal control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (i) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (ii) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (iii) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

As described in Management's Report on Internal Control over Financial Reporting, management has excluded Associated Hygienic Products, LLC ("AHP") from its assessment of internal control over financial reporting as of December 31, 2013 because it was acquired by the Company in a purchase business combination during 2013. We have also excluded AHP from our audit of internal control over financial reporting. AHP is a wholly-owned

subsidiary whose total assets and total revenues represent 2% and 2%, respectively, of the related consolidated financial statement amounts as of and for the year ended December 31, 2013.

/s/ PricewaterhouseCoopers LLP

PricewaterhouseCoopers LLP

Charlotte, North Carolina

February 24, 2014

DOMTAR CORPORATION
CONSOLIDATED STATEMENTS OF EARNINGS AND COMPREHENSIVE INCOME
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

	Year ended December 31, 2013	Year ended December 31, 2012	Year ended December 31, 2011
	\$	\$	\$
Sales	5,391	5,482	5,612
Operating expenses			
Cost of sales, excluding depreciation and amortization	4,361	4,321	4,171
Depreciation and amortization	376	385	376
Selling, general and administrative	381	358	340
Impairment and write-down of property, plant and equipment and intangible assets (NOTE 4)	22	14	85
Closure and restructuring costs (NOTE 16)	18	30	52
Other operating loss (income), net (NOTE 8)	72	7	(4)
	<u>5,230</u>	<u>5,115</u>	<u>5,020</u>
Operating income	161	367	592
Interest expense, net (NOTE 9)	89	131	87
Earnings before income taxes and equity earnings	72	236	505
Income tax expense (benefit) (NOTE 10)	(20)	58	133
Equity loss, net of taxes	1	6	7
Net earnings	<u>91</u>	<u>172</u>	<u>365</u>
Per common share (in dollars) (NOTE 6)			
Net earnings			
Basic	2.73	4.78	9.15
Diluted	2.72	4.76	9.08
Weighted average number of common and exchangeable shares outstanding (millions)			
Basic	33.3	36.0	39.9
Diluted	33.4	36.1	40.2
Net earnings	91	172	365
Other comprehensive income (loss):			
Net derivative gains (losses) on cash flow hedges:			
Net losses arising during the period, net of tax of \$(6) (2012—\$1; 2011—\$7)	(10)	—	(13)
Less: Reclassification adjustment for (gains) losses included in net earnings, net of tax of \$(3) (2012—\$(5); 2011—\$(2))	5	8	(1)
Foreign currency translation adjustments	(56)	23	(25)
Change in unrecognized losses and prior service cost related to pension and post-retirement benefit plans, net of tax of \$(53) (2012—\$30; 2011- \$15)	124	(85)	(25)
Other comprehensive income (loss)	63	(54)	(64)
Comprehensive income	154	118	301

The accompanying notes are an integral part of the consolidated financial statements.

DOMTAR CORPORATION
CONSOLIDATED BALANCE SHEETS
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

	At	
	December 31, 2013	December 31, 2012
	\$	\$
Assets		
Current assets		
Cash and cash equivalents	655	661
Receivables, less allowances of \$4 and \$4	601	562
Inventories (NOTE 11)	685	675
Prepaid expenses	23	24
Income and other taxes receivable	61	48
Deferred income taxes (NOTE 10)	52	45
Total current assets	2,077	2,015
Property, plant and equipment, at cost	8,883	8,793
Accumulated depreciation	(5,594)	(5,392)
Net property, plant and equipment (NOTE 13)	3,289	3,401
Goodwill (NOTE 12)	369	263
Intangible assets, net of amortization (NOTE 14)	407	309
Other assets (NOTE 15)	136	135
Total assets	<u>6,278</u>	<u>6,123</u>
Liabilities and shareholders' equity		
Current liabilities		
Bank indebtedness	15	18
Trade and other payables (NOTE 17)	673	646
Income and other taxes payable	17	15
Long-term debt due within one year (NOTE 19)	4	79
Total current liabilities	709	758
Long-term debt (NOTE 19)	1,510	1,128
Deferred income taxes and other (NOTE 10)	923	903
Other liabilities and deferred credits (NOTE 20)	354	457
Commitments and contingencies (NOTE 22)		
Shareholders' equity (NOTE 21)		
Common stock \$0.01 par value; authorized 2,000,000,000 shares; issued: 42,574,478 and 42,523,896 shares	—	—
Treasury stock \$0.01 par value; 10,717,027 and 8,285,292 shares	—	—
Exchangeable shares No par value; unlimited shares authorized; issued and held by nonaffiliates: 561,510 and 607,814 shares	44	48
Additional paid-in capital	1,999	2,175
Retained earnings	804	782
Accumulated other comprehensive loss	(65)	(128)
Total shareholders' equity	<u>2,782</u>	<u>2,877</u>
Total liabilities and shareholders' equity	<u>6,278</u>	<u>6,123</u>

The accompanying notes are an integral part of the consolidated financial statements.

DOMTAR CORPORATION
CONSOLIDATED STATEMENT OF SHAREHOLDERS' EQUITY
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

	Issued and outstanding common and exchangeable shares (millions of shares)	Exchangeable shares	Additional paid-in capital	Retained earnings	Accumulated other comprehensive loss	Total shareholders' equity
	\$	\$	\$	\$	\$	\$
Balance at December 31, 2010	42.4	64	2,791	357	(10)	3,202
Conversion of exchangeable shares	—	(15)	15	—	—	—
Stock-based compensation, net of tax	0.3	—	14	—	—	14
Net earnings	—	—	—	365	—	365
Net derivative losses on cash flow hedges:						
Net loss arising during the period, net of tax of \$7	—	—	—	—	(13)	(13)
Less: Reclassification adjustments for gains included in net earnings, net of tax of \$(2)	—	—	—	—	(1)	(1)
Foreign currency translation adjustments	—	—	—	—	(25)	(25)
Change in unrecognized losses and prior service cost related to pension and post-retirement benefit plans, net of tax of \$15	—	—	—	—	(25)	(25)
Stock repurchase	(5.9)	—	(494)	—	—	(494)
Cash dividends	—	—	—	(51)	—	(51)
Balance at December 31, 2011	36.8	49	2,326	671	(74)	2,972
Conversion of exchangeable shares	—	(1)	1	—	—	—
Stock-based compensation, net of tax	—	—	5	—	—	5
Net earnings	—	—	—	172	—	172
Net derivative losses on cash flow hedges:						
Net loss arising during the period, net of tax of \$1	—	—	—	—	—	—
Less: Reclassification adjustments for losses included in net earnings, net of tax of \$(5)	—	—	—	—	8	8
Foreign currency translation adjustments	—	—	—	—	23	23
Change in unrecognized losses and prior service cost related to pension and post-retirement benefit plans, net of tax of \$30	—	—	—	—	(85)	(85)
Stock repurchase	(2.0)	—	(157)	—	—	(157)
Cash dividends	—	—	—	(61)	—	(61)
Balance at December 31, 2012	34.8	48	2,175	782	(128)	2,877
Conversion of exchangeable shares	—	(4)	4	—	—	—
Stock-based compensation, net of tax	0.1	—	3	—	—	3
Net earnings	—	—	—	91	—	91
Net derivative losses on cash flow hedges:						
Net loss arising during the period, net of tax of \$(6)	—	—	—	—	(10)	(10)
Less: Reclassification adjustments for losses included in net earnings, net of tax of \$(3)	—	—	—	—	5	5
Foreign currency translation adjustments	—	—	—	—	(56)	(56)
Change in unrecognized losses and prior service cost related to pension and post-retirement benefit plans, net of tax of \$(53)	—	—	—	—	124	124
Stock repurchase	(2.5)	—	(183)	—	—	(183)
Cash dividends	—	—	—	(69)	—	(69)
Balance at December 31, 2013	32.4	44	1,999	804	(65)	2,782

The accompanying notes are an integral part of the consolidated financial statements.

DOMTAR CORPORATION
CONSOLIDATED STATEMENTS OF CASH FLOWS
(IN MILLIONS OF DOLLARS)

	Year ended December 31, 2013	Year ended December 31, 2012	Year ended December 31, 2011
	\$	\$	\$
Operating activities			
Net earnings	91	172	365
Adjustments to reconcile net earnings to cash flows from operating activities			
Depreciation and amortization	376	385	376
Deferred income taxes and tax uncertainties (NOTE 10)	(8)	(1)	40
Impairment and write-down of property, plant and equipment and intangible assets (NOTE 4)	22	14	85
Loss on repurchase of long-term debt and debt restructuring costs	—	—	4
Net losses (gains) on disposals of property, plant and equipment and sale of businesses	4	2	(6)
Stock-based compensation expense	5	5	3
Equity loss, net	1	6	7
Other	(2)	(13)	—
Changes in assets and liabilities, excluding the effects of acquisition and sale of businesses			
Receivables	(70)	99	(12)
Inventories	(8)	5	2
Prepaid expenses	1	(3)	2
Trade and other payables	(11)	(118)	(27)
Income and other taxes	(26)	(4)	33
Difference between employer pension and other post-retirement contributions and pension and other post-retirement expense	31	(13)	(18)
Other assets and other liabilities	5	15	29
Cash flows provided from operating activities	<u>411</u>	<u>551</u>	<u>883</u>
Investing activities			
Additions to property, plant and equipment	(242)	(236)	(144)
Proceeds from disposals of property, plant and equipment and sale of businesses	61	49	44
Acquisition of businesses, net of cash acquired	(287)	(293)	(288)
Investment in joint venture	(1)	(6)	(7)
Cash flows used for investing activities	<u>(469)</u>	<u>(486)</u>	<u>(395)</u>
Financing activities			
Dividend payments	(67)	(58)	(49)
Net change in bank indebtedness	(3)	11	(16)
Change of revolving bank credit facility	160	—	—
Issuance of long-term debt	249	548	—
Repayment of long-term debt	(102)	(192)	(18)
Debt issue and tender offer costs	—	—	(7)
Stock repurchase	(183)	(157)	(494)
Other	—	—	10
Cash flows provided from (used for) financing activities	<u>54</u>	<u>152</u>	<u>(574)</u>
Net (decrease) increase in cash and cash equivalents	(4)	217	(86)
Impact of foreign exchange on cash	(2)	—	—
Cash and cash equivalents at beginning of year	661	444	530
Cash and cash equivalents at end of year	<u>655</u>	<u>661</u>	<u>444</u>
Supplemental cash flow information			
Net cash payments for:			
Interest (including \$2 million and \$47 million of tender offer premiums in 2013 and 2012, respectively)	81	116	74
Income taxes paid	5	76	60

The accompanying notes are an integral part of the consolidated financial statements.

INDEX FOR NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

NOTE 1	SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES	78
NOTE 2	RECENT ACCOUNTING PRONOUNCEMENTS	85
NOTE 3	ACQUISITION OF BUSINESSES	86
NOTE 4	IMPAIRMENT AND WRITE-DOWN OF PROPERTY, PLANT AND EQUIPMENT AND INTANGIBLE ASSETS	90
NOTE 5	STOCK-BASED COMPENSATION	93
NOTE 6	EARNINGS PER SHARE	97
NOTE 7	PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS	98
NOTE 8	OTHER OPERATING LOSS (INCOME), NET	110
NOTE 9	INTEREST EXPENSE, NET	111
NOTE 10	INCOME TAXES	111
NOTE 11	INVENTORIES	117
NOTE 12	GOODWILL	117
NOTE 13	PROPERTY, PLANT AND EQUIPMENT	118
NOTE 14	INTANGIBLE ASSETS	119
NOTE 15	OTHER ASSETS	120
NOTE 16	CLOSURE AND RESTRUCTURING COSTS AND LIABILITY	120
NOTE 17	TRADE AND OTHER PAYABLES	124
NOTE 18	CHANGES IN ACCUMULATED OTHER COMPREHENSIVE INCOME (LOSS) BY COMPONENT	125
NOTE 19	LONG-TERM DEBT	127
NOTE 20	OTHER LIABILITIES AND DEFERRED CREDITS	130
NOTE 21	SHAREHOLDERS' EQUITY	131
NOTE 22	COMMITMENTS AND CONTINGENCIES	133
NOTE 23	DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT	138
NOTE 24	SEGMENT DISCLOSURES	143
NOTE 25	SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION	147
NOTE 26	SALE OF ARIVA U.S.	156
NOTE 27	SUBSEQUENT EVENT	156

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1.

SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

NATURE OF OPERATIONS

Domtar designs, manufactures, markets and distributes a wide variety of fiber-based products including communications papers, specialty and packaging papers and absorbent hygiene products. The foundation of its business is the efficient operation of pulp mills, converting fiber into paper grade, fluff and specialty pulps. The majority of this pulp production is consumed internally to make communication papers and specialty and packaging papers and personal care products with the balance sold as a market pulp. Domtar is the largest integrated marketer and manufacturer of uncoated freesheet paper in North America, serving a variety of customers, including merchants, retail outlets, stationers, printers, publishers, converters and end-users. In addition, Domtar is also a leading marketer and producer of a broad line of incontinence care products marketed primarily under the Attends® brand names as well as baby diapers. The Company also owns and operates Ariva®, a network of strategically located paper distribution facilities in Canada.

ACCOUNTING PRINCIPLES

The Company's consolidated financial statements have been prepared in accordance with accounting principles generally accepted in the United States of America ("GAAP"). The consolidated financial statements include the accounts of Domtar Corporation and its controlled subsidiaries. Significant intercompany transactions have been eliminated on consolidation. Investment in an affiliated company, where the Company has joint control over their operations, is accounted for by the equity method. The Company's share of equity earnings totaled a loss, net of taxes, of \$1 million.

USE OF ESTIMATES

The consolidated financial statements have been prepared in conformity with GAAP, which requires management to make estimates and assumptions that affect the reported amounts of revenues and expenses during the year, the reported amounts of assets and liabilities, and the disclosure of contingent assets and liabilities at the date of the consolidated financial statements. On an ongoing basis, management reviews the estimates and assumptions, including but not limited to those related to closure and restructuring costs, income taxes, useful lives, asset impairment charges, goodwill and intangible asset impairment assessment, environmental matters and other asset retirement obligations, pension and other post-retirement benefit plans and, commitments and contingencies, based on currently available information. Actual results could differ from those estimates.

TRANSLATION OF FOREIGN CURRENCIES

The Company determines its international subsidiaries' functional currency by reviewing the currencies in which their respective operating activities occur. The Company translates assets and liabilities of its non-U.S. dollar functional currency subsidiaries into U.S. dollars using the rate in effect at the balance sheet date and

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

revenues and expenses are translated at the average exchange rates during the year. Foreign currency translation gains and losses are included in Shareholders' equity as a component of Accumulated other comprehensive loss in the accompanying Consolidated Balance Sheets.

Monetary assets and liabilities denominated in a currency that is different from a reporting entity's functional currency must first be remeasured from the applicable currency to the legal entity's functional currency. The effect of this remeasurement process is recognized in the Consolidated Statements of Earnings and Comprehensive Income and is partially offset by our economic hedging program (refer to Note 23 "Derivatives and hedging activities and fair value measurement").

At December 31, 2013, the accumulated translation adjustment accounts amounted to \$152 million (2012 – \$208 million).

REVENUE RECOGNITION

Domtar Corporation recognizes revenues when pervasive evidence of an arrangement exists, the customer takes title and assumes the risks and rewards of ownership, the sales price charged is fixed or determinable and when collection is reasonably assured. Revenue is recorded at the time of shipment for terms designated free on board ("f.o.b.") shipping point. For sales transactions designated f.o.b. destination, revenue is recorded when the product is delivered to the customer's delivery site, when the title and risk of loss are transferred.

SHIPPING AND HANDLING COSTS

The Company classifies shipping and handling costs as a component of Cost of sales in the Consolidated Statements of Earnings and Comprehensive Income.

CLOSURE AND RESTRUCTURING COSTS

Closure and restructuring costs are recognized as liabilities in the period when they are incurred and are measured at their fair value. For such recognition to occur, management, with the appropriate level of authority, must have approved and committed to a firm plan and appropriate communication to those affected must have occurred. These provisions may require an estimation of costs such as severance and termination benefits, pension and related curtailments, environmental remediation and may also include expenses related to demolition and outplacement. Actions taken may also require an evaluation of any remaining assets to determine required write-downs, if any, and a review of estimated remaining useful lives which may lead to accelerated depreciation expense.

Estimates of cash flows and fair value relating to closures and restructurings require judgment. Closure and restructuring liabilities are based on management's best estimates of future events at December 31, 2013. Closure and restructuring cost estimates are dependent on future events. Although the Company does not anticipate significant changes, the actual costs may differ from these estimates due to subsequent developments such as the results of environmental studies, the ability to find a buyer for assets set to be dismantled and demolished and other business developments. As such, additional costs and further working capital adjustments may be required in future periods.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

INCOME TAXES

Domtar Corporation uses the asset and liability method of accounting for income taxes. Under this method, deferred tax assets and liabilities are determined according to differences between the carrying amounts and tax bases of the assets and liabilities. The Company records its worldwide tax provision based on the respective tax rules and regulations for the jurisdictions in which it operates. The change in the net deferred tax asset or liability is included in Income tax expense or in Other comprehensive income (loss) in the Consolidated Statements of Earnings and Comprehensive Income. Deferred tax assets and liabilities are measured using enacted tax rates and laws expected to apply in the years in which the assets and liabilities are expected to be recovered or settled. Uncertain tax positions are recorded based upon the Company's evaluation of whether it is "more likely than not" (a probability level of more than 50 percent) that, based upon its technical merits, the tax position will be sustained upon examination by the taxing authorities. The Company establishes a valuation allowance for deferred tax assets when it is more likely than not that they will not be realized. In general, "realization" refers to the incremental benefit achieved through the reduction in future taxes payable or an increase in future taxes refundable from the deferred tax assets.

The Company recognizes interest and penalties related to income tax matters as a component of Income tax expense (benefit) in the Consolidated Statements of Earnings and Comprehensive Income.

CASH AND CASH EQUIVALENTS

Cash and cash equivalents include cash and short-term investments with original maturities of less than three months and are presented at cost which approximates fair value.

RECEIVABLES

Receivables are recorded net of a provision for doubtful accounts that is based on expected collectability. The securitization of receivables is accounted for as secured borrowings. Accordingly, financing expenses related to the securitization of receivables are recognized in earnings as a component of Interest expense in the Consolidated Statements of Earnings and Comprehensive Income.

INVENTORIES

Inventories are stated at the lower of cost or market. Cost includes labor, materials and production overhead. The last-in, first-out ("LIFO") method is used to cost certain U.S. raw materials, in process and finished goods inventories. LIFO inventories were \$215 million and \$264 million at December 31, 2013 and 2012, respectively. The balance of U.S. raw material inventories, all materials and supplies inventories and all foreign inventories are costed at either the first-in, first-out ("FIFO") or average cost methods. Had the inventories for which the LIFO method is used been valued under the FIFO method, the amounts at which product inventories are stated would have been \$72 million and \$62 million greater at December 31, 2013 and 2012, respectively.

PROPERTY, PLANT AND EQUIPMENT

Property, plant and equipment are stated at cost less accumulated depreciation including asset impairment write-downs. Interest costs are capitalized for significant capital projects. Amortization is calculated using the straight-line method over the estimated useful lives of the assets. Buildings and improvements are amortized over periods of 10 to 40 years and machinery and equipment over periods of 3 to 20 years. No depreciation is recorded on assets under construction.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

IMPAIRMENT OF LONG-LIVED ASSETS

Long-lived assets are reviewed for impairment upon the occurrence of events or changes in circumstances indicating that the carrying value of the assets may not be recoverable, as measured by comparing the net book value of the asset group to their estimated undiscounted future cash flows. Impaired assets are recorded at estimated fair value, determined principally by using discounted future cash flows expected from their use and eventual disposition (refer to Note 4 “Impairment and write-down of property, plant and equipment and intangible assets”).

GOODWILL AND OTHER INTANGIBLE ASSETS

Goodwill is not amortized and is evaluated at the beginning of the fourth quarter of every year or more frequently whenever indicators of potential impairment exist. The Company performs the impairment test of goodwill at its reporting unit level. The Company has the option to first assess qualitative factors to determine whether it is more likely than not that the fair value of a reporting unit is less than its carrying amount. In performing the qualitative assessment, the Company identifies the relevant drivers of fair value of a reporting unit and the relevant events and circumstances that may have an impact on those drivers of fair value. This process involves significant judgement and assumptions including the assessment of the results of the most recent fair value calculations, the identification of macroeconomic conditions, industry and market considerations, cost factors, overall financial performance, specific events affecting the Company and the business, and making the assessment on whether each relevant factor will impact the impairment test positively or negatively and the magnitude of any such impact. If, after assessing the totality of events or circumstances, the Company determines that it is more likely than not that the fair value of a reporting unit is less than its carrying amount, then it performs Step I of the two-step impairment test. The Company can also elect to bypass the qualitative assessment and proceed directly to the Step 1 of the impairment test.

The first step is to compare the fair value of a reporting unit to its carrying amount, including goodwill. The Company uses a discounted cash flow model to determine the fair value of a reporting unit. The assumptions used in the model are consistent with those we believe hypothetical marketplace participants would use. In the event that the net carrying amount exceeds the fair value of the business, the second step of the impairment test must be performed in order to determine the amount of the impairment charge. Fair value of goodwill in Step II of the impairment test is estimated in the same way as goodwill was determined at the date of the acquisition in a business combination, that is, the excess of the fair value of the reporting unit over the fair value of the identifiable net assets of the business.

All goodwill as of December 31, 2013 resides in the Personal Care reporting segment, and originates from the acquisitions of Attends Healthcare Inc. on September 1, 2011, Attends Healthcare Limited on March 1, 2012, EAM Corporation on May 10, 2012 and AHP on July 1, 2013. Please refer to Note 3 “Acquisition of businesses” for additional information regarding these acquisitions.

Indefinite-lived intangible assets are not amortized and are evaluated at the beginning of the fourth quarter of every year, or more frequently whenever indicators of potential impairment exist. The Company has the option to first assess qualitative factors to determine whether it is more likely than not that the fair value of indefinite-lived intangible assets are less than their carrying amounts. The qualitative assessment follows the same process

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

as the one performed for goodwill, as described above. If, after assessing the qualitative factors, the Company determines that it is more likely than not that the indefinite-lived intangible assets are less than their carrying amounts, then an impairment test is required. The Company can also elect to proceed directly to the quantitative test. The quantitative impairment test consists of comparing the fair value of the indefinite-lived intangible assets determined using a variety of methodologies to their carrying amount. If the carrying amounts of the indefinite-lived intangible assets exceed their fair value, an impairment loss is recognized in an amount equal to that excess. Indefinite-lived intangible assets include trade names related to Attends[®] and license rights related to Xerox. The Company reviews its indefinite-lived intangible assets each reporting period to determine whether events and circumstances continue to support indefinite useful lives.

Definite lived intangible assets are stated at cost less amortization and are reviewed for impairment whenever events or changes in circumstances indicate that their carrying amount may not be recoverable. Definite lived intangible assets include water rights, customer relationships, technology, trade names, supplier and non-compete agreements as well as licensing rights, which are being amortized using the straight-line method over their estimated useful lives. Any potential impairment for definite lived intangible assets will be calculated in the same manner as that disclosed under impairment of long-lived assets.

Amortization is based mainly on the following useful lives:

	<u>Useful life</u>
Water rights	40 years
Customer relationships	20 to 40 years
Technology	7 to 20 years
Trade names	7 years
Supplier agreements	5 years
Non-Compete agreements	9 years
Licence rights	12 years

OTHER ASSETS

Other assets are recorded at cost. Direct financing costs related to the issuance of long-term debt are deferred and amortized using the effective interest rate method.

ENVIRONMENTAL COSTS

Environmental expenditures for effluent treatment, air emission, landfill operation and closure, asbestos containment and removal, bark pile management, silvicultural activities and site remediation (together referred to as environmental matters) are expensed or capitalized depending on their future economic benefit. In the normal course of business, Domtar Corporation incurs certain operating costs for environmental matters that are expensed as incurred. Expenditures for property, plant and equipment that prevent future environmental impacts are capitalized and amortized on a straight-line basis over 10 to 40 years. Provisions for environmental matters are not discounted, due to uncertainty with respect to timing of expenditures, and are recorded when remediation efforts are probable and can be reasonably estimated.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

ASSET RETIREMENT OBLIGATIONS

Asset retirement obligations are recognized, at fair value, in the period in which Domtar Corporation incurs a legal obligation associated with the retirement of an asset. Conditional asset retirement obligations are recognized, at fair value, when the fair value of the liability can be reasonably estimated or on a probability-weighted discounted cash flow estimate. The associated costs are capitalized as part of the carrying value of the related asset and depreciated over its remaining useful life. The liability is accreted using the credit adjusted risk-free interest rate used to discount the cash flow.

STOCK-BASED COMPENSATION AND OTHER STOCK-BASED PAYMENTS

Domtar Corporation recognizes the cost of employee services received in exchange for awards of equity instruments over the requisite service period, based on their grant date fair value for awards accounted for as equity and based on the quoted market value of each reporting period for awards accounted for as liability. The Company awards are accounted for as compensation expense and presented in Additional paid-in-capital on the Consolidated Balance Sheets for Equity type awards and presented in Other long-term liabilities and deferred credits on the Consolidated Balance Sheets for Liability type awards.

The Company's awards may be subject to market, performance and/or service conditions. Any consideration paid by plan participants on the exercise of stock options or the purchase of shares is credited to Additional paid-in-capital on the Consolidated Balance Sheets. The par value included in the Additional paid-in-capital component of stock-based compensation is transferred to Common shares upon the issuance of shares of common stock.

Unless otherwise determined at the time of the grant, awards subject to service conditions vest in approximately equal installments over three years beginning on the first anniversary of the grant date and performance-based awards vest based on achievement of pre-determined performance goals over performance periods of three years. The majority of non-qualified stock options and performance share units expire at various dates no later than seven years from the date of grant. Deferred Share Units vest immediately at the grant date and are remeasured at each reporting period, until settlement, using the quoted market value.

Under the 2007 Omnibus Incentive Plan ("Omnibus Plan"), a maximum of 1,296,548 shares are reserved for issuance in connection with awards granted or to be granted.

DERIVATIVE INSTRUMENTS

Derivative instruments are utilized by Domtar Corporation as part of the overall strategy to manage exposure to fluctuations in foreign currency and price on certain purchases. As a matter of policy, derivatives are not used for trading or speculative purposes. All derivatives are recorded at fair value either as assets or liabilities. When derivative instruments have been designated within a hedge relationship and are highly effective in offsetting the identified risk characteristics of specific financial assets and liabilities or group of financial assets and liabilities, hedge accounting is applied. In a fair value hedge, changes in fair value of derivatives are recognized in the Consolidated Statements of Earnings and Comprehensive Income. The change in fair value of the hedged item attributable to the hedged risk is also recorded in the Consolidated Statements of Earnings and Comprehensive Income by way of a corresponding adjustment of the carrying amount of the hedged item recognized in the Consolidated Balance Sheets. In a cash flow hedge, changes in fair value of derivative

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

instruments are recorded in Other comprehensive income (loss). These amounts are reclassified in the Consolidated Statements of Earnings and Comprehensive Income in the periods in which results are affected by the cash flows of the hedged item within the same line item. Any hedge ineffectiveness is recorded in the Consolidated Statements of Earnings and Comprehensive Income when incurred.

PENSION PLANS

Domtar Corporation's plans include funded and unfunded defined benefit and defined contribution pension plans. Domtar Corporation recognizes the overfunded or underfunded status of defined benefit and underfunded defined contribution pension plans as an asset or liability in the Consolidated Balance Sheets. The net periodic benefit cost includes the following:

- The cost of pension benefits provided in exchange for employees' services rendered during the period,
- The interest cost of pension obligations,
- The expected long-term return on pension fund assets based on a market value of pension fund assets,
- Gains or losses on settlements and curtailments,
- The straight-line amortization of past service costs and plan amendments over the average remaining service period of approximately 8 years of the active employee group covered by the plans, and
- The amortization of cumulative net actuarial gains and losses in excess of 10% of the greater of the accrued benefit obligation or market value of plan assets at the beginning of the year over the average remaining service period of approximately 8 years of the active employee group covered by the plans.

The defined benefit plan obligations are determined in accordance with the projected unit credit actuarial cost method.

OTHER POST-RETIREMENT BENEFIT PLANS

The Company recognizes the unfunded status of other post-retirement benefit plans (other than multiemployer plans) as a liability in the Consolidated Balance Sheets. These benefits, which are funded by Domtar Corporation as they become due, include life insurance programs, medical and dental benefits and short-term and long-term disability programs. The Company amortizes the cumulative net actuarial gains and losses in excess of 10% of the accrued benefit obligation at the beginning of the year over the average remaining service period of approximately 9 years of the active employee group covered by the plans.

GUARANTEES

A guarantee is a contract or an indemnification agreement that contingently requires Domtar Corporation to make payments to the other party of the contract or agreement, based on changes in an underlying item that is related to an asset, a liability or an equity security of the other party or on a third party's failure to perform under an obligating agreement. It could also be an indirect guarantee of the indebtedness of another party, even though the payment to the other party may not be based on changes in an underlying item that is related to an asset, a liability or an equity security of the other party. Guarantees, when applicable, are accounted for at fair value.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 2.

RECENT ACCOUNTING PRONOUNCEMENTS

ACCOUNTING CHANGES IMPLEMENTED

COMPREHENSIVE INCOME

In February 2013, the FASB issued Accounting Standards Update (“ASU”) 2013-02, an update to Comprehensive Income, which requires an entity to provide information regarding the amounts reclassified out of accumulated other comprehensive income by component. The standard requires that companies present either in a single note or parenthetically on the face of the financial statements, the effect of significant amounts reclassified from each component of accumulated other comprehensive income based on its source, and the income statement line items affected by the reclassification. If a component is not required to be reclassified to net income in its entirety, companies would instead cross reference to the related footnote for additional information. The Company adopted the new requirement on January 1, 2013 with no impact on the Company’s consolidated financial statements except for the change in presentation.

The Company has chosen to present the new information as a separate disclosure in the Notes to the Consolidated Financial Statements.

FUTURE ACCOUNTING CHANGES

FOREIGN CURRENCY MATTERS

In March 2013, the FASB issued ASU 2013-05, an update to Foreign Currency Matters, which indicates that a cumulative translation adjustment is attached to the parent’s investment in a foreign entity and should be released in a manner consistent with the derecognition guidance on investments in entities. Thus, the entire amount of the cumulative translation adjustment associated with the foreign entity would be released when there has been (i) a sale of a subsidiary or group of net assets within a foreign entity and the sale represents the substantially complete liquidation of the investment in the foreign entity; (ii) a loss of a controlling financial interest in an investment in a foreign entity; or (iii) a step acquisition for a foreign entity. The update does not change the requirement to release a pro-rata portion of the cumulative translation adjustment of the foreign entity into earnings for a partial sale of an equity method investment in a foreign entity.

The amendments are effective for interim and annual periods beginning after December 15, 2013 and will not have an impact on the Company’s Consolidated Financial Statements unless one or more of the derecognition events stated above occur after the effective date.

INCOME TAXES

In July 2013, the FASB issued ASU 2013-11, which provides guidance on the financial statement presentation of an unrecognized tax benefit when a net operating loss (“NOL”) carryforward, a similar tax loss, or a tax credit carryforward exists. ASU 2013-11 requires entities to present an unrecognized tax benefit as a reduction of a deferred tax asset for a NOL or tax credit carryforward whenever the NOL or tax credit carryforward would be available to reduce the additional taxable income or tax due if the tax position is disallowed. This accounting standard update requires entities to assess whether to net the unrecognized tax benefit with a deferred tax asset as of the reporting date. The amendments are effective for interim and annual periods beginning after December 15, 2013. Other than the change in the presentation, the Company has determined these changes will not have a material impact on the consolidated financial statements.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 3.

ACQUISITION OF BUSINESSES

Acquisition of Associated Hygienic Products LLC

On July 1, 2013, Domtar Corporation completed the acquisition of 100% of the outstanding shares of Associated Hygienic Products LLC (“AHP”). AHP manufactures and markets infant diapers in the United States. AHP has 599 employees and operates two manufacturing facilities, a 376,500 square foot manufacturing facility in Delaware, Ohio and a 312,500 square foot manufacturing facility in Waco, Texas. AHP also has administrative offices and operates a distribution center in Duluth, Georgia. The results of AHP’s operations are included in the Personal Care reportable segment as of July 1, 2013. The purchase price was \$276 million in cash, including working capital, net of cash acquired of \$2 million. The acquisition was accounted for as a business combination under the acquisition method of accounting, in accordance with the Business Combinations Topic of FASB Accounting Standards Codification (“ASC”).

The total purchase price was allocated to tangible and intangible assets acquired and liabilities assumed based on the Company’s estimates of their fair value, which are based on information currently available. During the fourth quarter of 2013, the Company completed the evaluation of all assets and liabilities.

The table below illustrates the purchase price allocation:

Fair value of net assets acquired at the date of acquisition

Receivables	26
Inventory	29
Property, plant and equipment	99
Intangible assets (Note 14)	
<i>Customer relationships</i> ⁽¹⁾	67
<i>Licence rights</i> ⁽²⁾	29
	96
Goodwill (Note 12)	<u>103</u>
Total assets	353
Less: Liabilities	
Trade and other payables	37
Intangible lease liability	13
Deferred income tax liabilities	<u>27</u>
Total liabilities	77
Fair value of net assets acquired at the date of acquisition	<u>276</u>

(1) The useful life of the Customer relationships acquired is 20 years.

(2) The useful life of the License rights acquired is 12 years.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 3. ACQUISITION OF BUSINESSES (CONTINUED)

Xerox

On June 1, 2013, Domtar Corporation completed the acquisition of Xerox's paper and print media product's assets in the United States and Canada. The transaction includes a broad range of coated and uncoated papers and specialty print media including business forms, carbonless as well as wide-format paper formerly distributed by Xerox. The results of this business are presented in the Pulp and Paper reportable segment. The purchase price was \$7 million in cash plus inventory on a dollar for dollar basis. The acquisition was accounted for as a business combination under the acquisition method of accounting, in accordance with the Business Combinations Topic of FASB Accounting Standards Codification.

The total purchase price was allocated to tangible and intangible assets acquired based on the Company's estimates of their fair value, which are based on information currently available. During the third quarter of 2013, the Company completed the evaluation of all assets and liabilities.

The table below illustrates the purchase price allocation:

Inventory	4
Intangible assets (Note 14)	
<i>Customer relationships</i> ⁽¹⁾	1
<i>License rights</i> ⁽²⁾	6
	<u>7</u>
Total assets	11
Fair value of assets acquired at the date of acquisition	11

(1) The useful life of the Customer relationships acquired is 20 years.

(2) Indefinite useful life.

EAM Corporation

On May 10, 2012, the Company completed the acquisition of 100% of the outstanding shares of EAM Corporation ("EAM"). EAM manufactures high quality airlaid and ultrathin laminated absorbent cores used in feminine hygiene, adult incontinence, baby diapers, and other medical healthcare and performance packaging solutions. EAM operates a manufacturing, research and development and distribution facility in Jesup, Georgia. EAM has approximately 54 employees. The results of EAM's operations have been included in the consolidated financial statements since May 1, 2012, the effective time of the transaction, and are presented in the Personal Care reportable segment. The purchase price was \$61 million in cash, including working capital, net of cash acquired of \$1 million. The acquisition was accounted for as a business combination under the acquisition method of accounting, in accordance with the Business Combinations Topic of FASB ASC.

The total purchase price was allocated to tangible and intangible assets acquired and liabilities assumed based on the Company's estimates of their fair value, which are based on information currently available. During the fourth quarter of 2012, the Company completed the evaluation of all assets and liabilities.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 3. ACQUISITION OF BUSINESSES (CONTINUED)

The table below illustrates the purchase price allocation:

Fair value of net assets acquired at the date of acquisition

Receivables	\$ 6
Inventory	2
Property, plant and equipment	13
Intangible assets (Note 14)	
<i>Customer relationships</i> ⁽¹⁾	19
<i>Technology</i> ⁽²⁾	8
<i>Non-compete</i> ⁽³⁾	1
	28
Goodwill (Note 12)	31
Total assets	80
Less: Liabilities	
Trade and other payables	4
Deferred income tax liabilities and unrecognized tax benefits	15
Total liabilities	19
Fair value of net assets acquired at the date of acquisition	61

(1) The useful life of the Customer relationships acquired is 30 years.

(2) The useful lives of the Technology acquired are between 7 and 20 years.

(3) The useful life of the Non-compete acquired is 9 years.

Attends Healthcare Limited

On March 1, 2012, the Company completed the acquisition of 100% of the outstanding shares of Attends Healthcare Limited (“Attends Europe”). Attends Europe manufactures and supplies adult incontinence care products in Northern Europe. Attends Europe operates a manufacturing, research and development and distribution facility in Aneby, Sweden and also operates a distribution center in Germany. Attends Europe has approximately 458 employees. The results of Attends Europe’s operations have been included in the consolidated financial statements since March 1, 2012, and are presented in the Personal Care reportable segment. The purchase price was \$232 million (€173 million) in cash, including working capital, net of acquired cash of \$4 million (€3 million). The acquisition was accounted for as a business combination under the acquisition method of accounting, in accordance with the Business Combinations Topic of FASB ASC.

The total purchase price was allocated to tangible and intangible assets acquired and liabilities assumed based on the Company’s estimates of their fair value, which are based on information currently available. During the fourth quarter of 2012, the Company completed the evaluation of all assets and liabilities.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 3. ACQUISITION OF BUSINESSES (CONTINUED)

The table below illustrates the purchase price allocation:

Fair value of net assets acquired at the date of acquisition

Receivables	\$ 21
Inventory	22
Property, plant and equipment	67
Intangible assets (Note 14)	
<i>Trade names</i> ⁽¹⁾	54
<i>Customer relationships</i> ⁽²⁾	71
	125
Goodwill (Note 12)	71
Total assets	<u>306</u>
Less: Liabilities	
Trade and other payables	27
Capital lease obligation	6
Deferred income tax liabilities and unrecognized tax benefits	38
Pension	3
Total liabilities	<u>74</u>
Fair value of net assets acquired at the date of acquisition	<u>232</u>

(1) Indefinite useful life.

(2) The useful life of the Customer relationships acquired is 30 years.

Attends Healthcare Inc.

On September 1, 2011, Domtar Corporation completed the acquisition of 100% of the outstanding shares of Attends Healthcare Inc. ("Attends US"). Attends US sells and markets a complete line of adult incontinence care products and distributes washcloths marketed primarily under the Attends® brand name. The company has a wide product offering and it serves a diversified customer base in multiple channels throughout the United States and Canada. Attends US has approximately 320 employees and the production facility is located in Greenville, North Carolina. The results of Attends US' operations have been included in the consolidated financial statements since September 1, 2011, and are presented in the Personal Care reportable segment. The purchase price was \$288 million in cash, including working capital, net of acquired cash of \$12 million. The acquisition was accounted for as a business combination under the acquisition method of accounting, in accordance with the Business Combinations Topic of FASB ASC.

The total purchase price was allocated to tangible and intangible assets acquired and liabilities assumed based on the Company's estimates of their fair value, which are based on information currently available. During the fourth quarter of 2011, the Company completed the evaluation of all assets and liabilities.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 3. ACQUISITION OF BUSINESSES (CONTINUED)

The table below illustrates the purchase price allocation:

Fair value of net assets acquired at the date of acquisition

Receivables	\$ 12
Inventory	17
Property, plant and equipment	54
Intangible assets (Note 14)	
<i>Trade names</i> ⁽¹⁾	61
<i>Customer relationships</i> ⁽²⁾	93
	154
Goodwill (Note 12)	163
Other assets	4
Total assets	404
Less: Liabilities	
Trade and other payables	15
Income and other taxes payable	2
Capital lease obligation	31
Deferred income tax liabilities and unrecognized tax benefits	66
Other liabilities	2
Total liabilities	116
Fair value of net assets acquired at the date of acquisition	288

(1) Indefinite useful life.

(2) The useful life of the Customer relationships acquired is 40 years.

For all acquisitions, goodwill represents the future economic benefit arising from other assets acquired that could not be individually identified and separately recognized. The goodwill is attributable to the general reputation of the business, the assembled workforce, the expected synergies and the expected future cash flows of the business. Disclosed goodwill is not deductible for tax purposes.

NOTE 4.

**IMPAIRMENT AND WRITE-DOWN OF PROPERTY, PLANT AND EQUIPMENT
AND INTANGIBLE ASSETS**

The Company reviews intangible assets and property, plant and equipment for impairment upon the occurrence of events or changes in circumstances indicating that, at the lowest level of determinable cash flows, the carrying value of the intangible and long-lived assets may not be recoverable.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 4. IMPAIRMENT AND WRITE-DOWN OF PROPERTY, PLANT AND EQUIPMENT AND INTANGIBLE ASSETS (CONTINUED)

Estimates of undiscounted future cash flows used to test the recoverability of the fixed assets included key assumptions related to selling prices, inflation-adjusted cost projections, forecasted exchange rate for the U.S. dollar when applicable and the estimated useful life of the fixed assets.

IMPAIRMENT OF PROPERTY, PLANT AND EQUIPMENT

Attends Europe

During the fourth quarter of 2013, the Company recorded a \$2 million write-down of property, plant and equipment, due to the replacement of certain equipment at its Attends Europe location, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income.

Pulp and paper converting site

During the fourth quarter of 2013, the Company recorded a \$5 million write-down of property, plant and equipment in one of its converting sites in the pulp and paper segment, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income.

Ariva U.S.

On July 31, 2013, the Company completed the sale of its Ariva business in the United States (“Ariva U.S.”). Ariva U.S. had approximately 400 employees in the United States. As a result of this agreement, during the second quarter of 2013, the Company recorded a \$5 million impairment of property, plant and equipment at its Ariva U.S. location, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income (see Note 26 “Sale of Ariva U.S.” for further information).

Kamloops, British Columbia—Closure of a pulp machine

On December 13, 2012, the Company announced the permanent shut down of one pulp machine at its Kamloops, British Columbia mill. This decision resulted in a permanent curtailment of Domtar’s annual pulp production by approximately 120,000 air dried metric tons of sawdust softwood pulp and affected approximately 125 employees. As a result, the Company recognized in 2012, \$7 million of accelerated depreciation under Impairment and write-down of property, plant and equipment and intangible assets. The pulp line machine ceased production in March 2013. Furthermore, during the first quarter of 2013, the Company recognized \$10 million of accelerated depreciation under Impairment and write-down of property, plant and equipment and intangible assets. Given the decision to close the pulp machine, the Company assessed in the fourth quarter of 2012 its ability to recover the carrying value of the Kamloops mill from the undiscounted estimated future cash flows. The Company concluded that the undiscounted estimated future cash flows associated with the long-lived assets exceeded their carrying value and, as such, no additional impairment charge was required.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 4. IMPAIRMENT AND WRITE-DOWN OF PROPERTY, PLANT AND EQUIPMENT AND INTANGIBLE ASSETS (CONTINUED)

Mira Loma, California converting plant

During the first quarter of 2012, the Company recorded a \$2 million write-down of property, plant and equipment at its Mira Loma location, in Impairment and write-down of property, plant and equipment and intangible assets.

Ashdown, Arkansas pulp and paper mill—Closure of a paper machine

As a result of the decision to permanently shut down one of four paper machines on March 29, 2011, the Company recognized \$73 million of accelerated depreciation, included in Impairment and write-down of property, plant and equipment and intangible assets, in 2011. Given the substantial decline in the production capacity, at its Ashdown mill, the Company conducted a quantitative impairment test in the fourth quarter of 2011 and concluded that the recognition of an impairment loss for the Ashdown mill's remaining long-lived assets was not required.

Lebel-sur-Quévillon Pulp Mill and Sawmill—Impairment of assets

In the fourth quarter of 2008, the Company decided to permanently shut down the Lebel-sur-Quévillon pulp mill and sawmills. In 2011, following the signing of a definitive agreement to sell the facilities, the Company recorded a \$12 million impairment and write-down of property, plant and equipment relating to the remaining assets' net book value. During the second quarter of 2012, the Company sold its pulp and sawmill assets to Fortress Global Cellulose Ltd. ("Fortress") and its lands related to those assets to a subsidiary of the Government of Quebec.

IMPAIRMENT OF INTANGIBLE ASSETS

Deterioration in sales and operating results of Ariva U.S., a subsidiary included in the Pulp and Paper segment, has led the Company to test the customer relationships of this asset group for recoverability. As of December 31, 2012, the Company recognized an impairment charge of \$5 million included in Impairment and write-down of property, plant and equipment and intangible assets related to customer relationships in the Pulp and Paper segment, based on the revised long-term forecast in the fourth quarter of 2012. The Company concluded that no further impairment or impairment indicators exist as of December 31, 2012.

Changes in the assumptions and estimates may affect the Company's forecasts and may lead to an outcome where impairment charges would be required. In addition, actual results may vary from the Company's forecasts, and such variations may be material and unfavorable, thereby triggering the need for future impairment tests where the Company's conclusions may differ in reflection of prevailing market conditions.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 5.

STOCK-BASED COMPENSATION

2007 OMNIBUS INCENTIVE PLAN

Under the Omnibus Plan, the Company may award to key employees and non-employee directors, at the discretion of the Human Resources Committee of the Board of Directors, non-qualified stock options, incentive stock options, stock appreciation rights, restricted stock units, performance-conditioned restricted stock units, performance share units, deferred share units and other stock-based awards. The Company generally grants awards annually and uses, when available, treasury stock to fulfill awards settled in common stock and option exercises.

PERFORMANCE SHARE UNITS (“PSU’s”) AND PERFORMANCE-CONDITIONED RESTRICTED STOCK UNITS (“PCRSU’s”)

PSUs are granted to management and non-management committee members. These awards will be settled in shares for management committee members and in cash equivalent to the share price for non-management committee members, based on market conditions and/or performance and service conditions. These awards have an additional feature where the ultimate number of units that vest will be determined by the Company’s performance results or shareholder return in relation to a predetermined target over the vesting period. No awards vest when the minimum thresholds are not achieved. The performance measurement date will vary depending on the specific award. These awards will cliff vest at various dates up to December 31, 2015.

<u>PSU/PCRSU</u>	<u>Number of units</u>	<u>Weighted average grant date fair value</u>
		\$
Vested and non-vested at December 31, 2012	182,244	104.54
Granted/issued	97,152	71.93
Forfeited	(4,277)	88.08
Cancelled	(50,989)	91.70
Vested and settled	<u>(49,092)</u>	<u>125.66</u>
Vested and non-vested at December 31, 2013	<u>175,038</u>	<u>85.21</u>

As a result of PSUs granted in 2013, 2012 and 2011 that have performed under their target, the Company cancelled 50,989 units in 2013 with a weighted average grant date fair value of \$91.70 (2012 – \$98.68; 2011 – \$89.02).

At December 31, 2013, there are no PCRSUs outstanding (2012 – 45,700 PCRSUs).

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 5. STOCK-BASED COMPENSATION (CONTINUED)

The fair value of PSUs granted in 2013, 2012 and 2011 was estimated at the grant date using a Monte Carlo simulation methodology. The Monte Carlo simulation creates artificial futures by generating numerous sample paths of potential outcomes. The following assumptions were used in calculating the fair value of the units granted:

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Dividend yield	2.230%	1.383%	0.870%
Expected volatility 1 year	23%	38%	36%
Expected volatility 3 years	35%	66%	86%
Risk-free interest rate December 31, 2011	—	—	0.411%
Risk-free interest rate December 31, 2012	—	0.993%	0.869%
Risk-free interest rate December 31, 2013	0.679%	0.662%	1.388%
Risk-free interest rate December 31, 2014	0.469%	0.711%	—
Risk-free interest rate December 31, 2015	0.549%	—	—

At December 31, 2013, of the total non-vested PSUs, 72,302 will be settled in shares and 102,736 will be settled in cash.

RESTRICTED STOCK UNITS (“RSU’s”)

RSUs are granted to management and non-management committee members. These awards will be settled in shares for management committee members and in cash equivalent to the share price for non-management committee members, upon completing service conditions. The awards cliff vest after approximately a three year service period. As part of the long-term incentive plan, the Company also granted in 2011, bonus RSUs that vest in approximately equal installments over three years beginning on the first anniversary of the grant. Additionally, the RSUs are credited with dividend equivalents in the form of additional RSUs when cash dividends are paid on the Company’s stock. The grant date fair value of RSUs is equal to the market value of the Company’s stock on the date the awards are granted.

<u>RSU</u>	<u>Number of units</u>	<u>Weighted average grant date fair value</u>
		\$
Non-vested at December 31, 2012	283,058	77.36
Granted/issued	60,827	76.48
Forfeited	(7,607)	83.16
Vested and settled	<u>(149,071)</u>	<u>69.71</u>
Non-vested at December 31, 2013	<u>187,207</u>	<u>82.92</u>

At December 31, 2013, of the total non-vested RSUs, 69,194 will be settled in shares and 118,013 will be settled in cash.

DEFERRED SHARE UNITS (“DSU’s”)

DSUs are granted to its Directors. The DSUs granted to the Directors vest immediately on the grant date. The DSUs are credited with dividend equivalents in the form of additional DSUs when cash dividends are paid on the Company’s stock. For Directors DSUs, the Company will deliver at the option of the holder either one share of common stock or the cash equivalent of the fair market value on settlement of each outstanding DSU

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 5. STOCK-BASED COMPENSATION (CONTINUED)

(including dividend equivalents accumulated) upon termination of service. The grant date fair value of DSUs awards is equal to the market value of the Company's stock on the date the awards are granted.

Management committee members may elect to defer awards earned under another program into DSUs. In 2013, 3,840 vested awards were deferred to DSUs (2012 – 3,758), and those DSUs can be settled in shares of common stock beginning February 2017.

<u>DSU</u>	<u>Number of units</u>	<u>Weighted-average grant date fair value</u>
		\$
Vested at December 31, 2012	138,827	48.28
Granted/issued	19,043	77.59
Settled	<u>(21,999)</u>	<u>56.41</u>
Vested at December 31, 2013	<u>135,871</u>	<u>51.07</u>

NON-QUALIFIED & PERFORMANCE STOCK OPTIONS

Stock options are granted to management and non-management committee members. The stock options vest at various dates up to February 19, 2016 subject to service conditions for non-qualified stock options and, for performance stock options, if certain market conditions are met in addition to the service period. The options expire at various dates no later than seven years from the date of grant.

The fair value of the stock options granted in 2013 was estimated at the grant date using a Black-Scholes based option pricing model or an option pricing model that incorporated the market conditions when applicable. The following assumptions were used in calculating the fair value of the options granted:

	<u>2013</u>
Dividend yield	2.666%
Expected volatility	35%
Risk-free interest rate	0.76%
Expected life	4.5 years
Strike price	<u>\$ 76.70</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 5. STOCK-BASED COMPENSATION (CONTINUED)

The grant date fair value of the non-qualified options granted in 2013 was \$17.72.

<u>OPTIONS (including Performance options)</u>	<u>Number of options</u>	<u>Weighted average exercise price</u>	<u>Weighted average remaining life (in years)</u>	<u>Aggregate intrinsic value (in millions)</u>
		\$		\$
Outstanding at December 31, 2010	591,316	64.19	4.0	12.1
Exercised	(182,480)	45.63	—	—
Forfeited/expired	(55,175)	95.36	—	—
Outstanding at December 31, 2011	<u>353,661</u>	<u>68.90</u>	<u>3.1</u>	<u>7.0</u>
Options exercisable at December 31, 2011	<u>160,590</u>	<u>80.79</u>	<u>2.4</u>	<u>0.7</u>
Outstanding at December 31, 2011	353,661	68.90	3.1	7.0
Exercised	(66,416)	30.59	—	—
Forfeited/expired	(51,654)	60.30	—	—
Outstanding at December 31, 2012	<u>235,591</u>	<u>81.56</u>	<u>2.2</u>	<u>4.2</u>
Options exercisable at December 31, 2012	<u>136,028</u>	<u>61.36</u>	<u>2.4</u>	<u>2.8</u>
Outstanding at December 31, 2012	235,591	81.56	2.2	4.2
Granted	67,587	76.70	6.1	1.2
Exercised	(50,926)	38.79	—	—
Forfeited/expired	(19,415)	101.24	—	—
Outstanding at December 31, 2013	<u>232,837</u>	<u>87.86</u>	<u>2.6</u>	<u>3.3</u>
Options exercisable at December 31, 2013	<u>100,137</u>	<u>73.65</u>	<u>1.7</u>	<u>2.1</u>

In addition to the above noted outstanding options, the Company has 2,961 (2012 – 3,738) outstanding and exercisable stock appreciation rights at December 31, 2013 with a weighted average exercise price of \$79.93 (2012 – \$78.95).

The total intrinsic value of options exercised in 2013 was \$2 million. Based on the Company's closing year-end stock price of \$94.34, the aggregate intrinsic value of options outstanding and options exercisable is \$3 million and \$2 million, respectively.

For the year ended December 31, 2013, stock-based compensation expense recognized in the Company's results of operations was \$13 million (2012 – \$20 million; 2011 – \$23 million) for all of the outstanding awards. Compensation costs not yet recognized amounted to \$10 million (2012 – \$11 million; 2011 – \$16 million) and will be recognized over the remaining service period of approximately 25 months. The aggregate value of liability awards settled in 2013 was \$10 million. The total fair value of equity awards settled in 2013 was \$11 million, representing the fair value at the time of settlement. Compensation costs for performance awards are based on management's best estimate of the final performance measurement.

CLAWBACK FOR FINANCIAL REPORTING MISCONDUCT

If a participant in the Omnibus Plan knowingly or grossly negligently engages in financial reporting misconduct, then all awards and gains from the exercise of options or stock appreciation rights in the 12 months

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 5. STOCK-BASED COMPENSATION (CONTINUED)

prior to the date the misleading financial statements were issued as well as any awards that vested based on the misleading financial statements will be disgorged to the Company. In addition, the Company may cancel or reduce, or require a participant to forfeit and disgorge to the Company or reimburse the Company for, any awards granted or vested, and bonus granted or paid, and any gains earned or accrued, due to the exercise, vesting or settlement of awards or sale of any common stock, to the extent permitted or required by, or pursuant to any Corporation policy implemented as required by applicable law, regulation or stock exchange rule as may from time to time be in effect.

NOTE 6.

EARNINGS PER SHARE

The calculation of basic earnings per common share for the year ended December 31, 2013 is based on the weighted average number of Domtar common shares outstanding during the year. The calculation for diluted earnings per common share recognizes the effect of all potential dilutive common securities.

The following table provides the reconciliation between basic and diluted earnings per share:

	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
Net earnings	\$ 91	\$ 172	\$ 365
Weighted average number of common and exchangeable shares outstanding (millions)	<u>33.3</u>	36.0	39.9
Effect of dilutive securities (millions)	<u>0.1</u>	<u>0.1</u>	<u>0.3</u>
Weighted average number of diluted common and exchangeable shares outstanding (millions)	<u>33.4</u>	<u>36.1</u>	<u>40.2</u>
Basic net earnings per share (in dollars)	<u>\$2.73</u>	\$4.78	\$9.15
Diluted net earnings per share (in dollars)	<u>\$2.72</u>	<u>\$4.76</u>	<u>\$9.08</u>

The following table provides the securities that could potentially dilute basic earnings per share in the future, but were not included in the computation of diluted earnings per share because to do so would have been anti-dilutive:

	<u>December 31, 2013</u>	<u>December 31, 2012</u>	<u>December 31, 2011</u>
Options	<u>97,418</u>	<u>105,205</u>	<u>168,692</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7.

PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS

DEFINED CONTRIBUTION PLANS

The Company has several defined contribution plans and multiemployer plans. The pension expense under these plans is equal to the Company's contribution. For the year ended December 31, 2013, the related pension expense was \$29 million (2012 – \$24 million; 2011 – \$24 million).

DEFINED BENEFIT PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS

The Company sponsors both contributory and non-contributory U.S. and non-U.S. defined benefit pension plans that cover the majority of its employees. Non-unionized employees in Canada joining the Company after June 1, 2000 participate in a defined contribution pension plan. Salaried employees in the U.S. joining the Company after January 1, 2008 participate in a defined contribution pension plan. On January 1, 2013, all unionized employees covered under the agreement with the United Steel Workers, not grandfathered under the existing defined benefit pension plans, were transitioned to a defined contribution pension plan for future service. The Company also sponsors a number of other post-retirement benefit plans for eligible U.S. and non-U.S. employees; the plans are unfunded and include life insurance programs and medical and dental benefits. The Company also provides supplemental unfunded defined benefit pension plans to certain senior management employees.

Related pension and other post-retirement plan expenses and the corresponding obligations are actuarially determined using management's most probable assumptions.

The Company's pension plan funding policy is to contribute annually the amount required to provide for benefits earned in the year, and to fund solvency deficiencies, funding shortfalls and past service obligations over periods not exceeding those permitted by the applicable regulatory authorities. Past service obligations primarily arise from improvements to plan benefits. The other post-retirement benefit plans are not funded and contributions are made annually to cover benefits payments.

The Company expects to contribute a minimum total amount of \$24 million in 2014 compared to \$35 million in 2013 (2012 – \$86 million; 2011 – \$95 million) to the pension plans. The Company expects to contribute a minimum total amount of \$5 million in 2014 compared to \$10 million in 2013 to the other post-retirement benefit plans (2012 – \$7 million; 2011 – \$8 million).

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

CHANGE IN ACCRUED BENEFIT OBLIGATION

The following table represents the change in the accrued benefit obligation as of December 31, 2013 and December 31, 2012, the measurement date for each year:

	December 31, 2013		December 31, 2012	
	Pension plans	Other post-retirement benefit plans	Pension plans	Other post-retirement benefit plans
	\$	\$	\$	\$
Accrued benefit obligation at beginning of year	1,914	124	1,755	113
Service cost for the year	42	3	40	3
Interest expense	75	4	85	6
Plan participants' contributions	7	—	7	—
Actuarial (gain) loss	(78)	(11)	200	13
Plan amendments	—	—	(3)	—
Acquisition of business	—	—	9	—
Benefits paid	(91)	(1)	(93)	(1)
Direct benefit payments	(4)	(5)	(4)	(6)
Settlement	(52)	(4)	(115)	—
Curtailement	—	—	—	(6)
Effect of foreign currency exchange rate change	(98)	(7)	33	2
Accrued benefit obligation at end of year	<u>1,715</u>	<u>103</u>	<u>1,914</u>	<u>124</u>

CHANGE IN FAIR VALUE OF ASSETS

The following table represents the change in the fair value of assets reflecting the actual return on plan assets, the contributions and the benefits paid during the year:

	December 31, 2013	December 31, 2012
	Pension plans	Pension plans
	\$	\$
Fair value of assets at beginning of year	1,767	1,665
Actual return on plan assets	144	182
Employer contributions	35	86
Plan participants' contributions	7	7
Benefits paid	(95)	(97)
Acquisition of business	—	7
Settlement	(52)	(115)
Effect of foreign currency exchange rate change	(97)	32
Fair value of assets at end of year	<u>1,709</u>	<u>1,767</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

INVESTMENT POLICIES AND STRATEGIES OF THE PLAN ASSETS

The assets of the pension plans are held by a number of independent trustees and are accounted for separately in the Company's pension funds. The investment strategy for the assets in the pension plans is to maintain a diversified portfolio of assets, invested in a prudent manner to maintain the security of funds while maximizing returns within the guidelines provided in the investment policy. Diversification of the pension plans' holdings is maintained in order to reduce the pension plans' annual return variability, reduce market and credit exposure to any single issuer and to any single component of the capital markets, reduce exposure to unexpected inflation, enhance the long-term risk-adjusted return potential of the pension plans and reduce funding risk.

Over the long-term, the performance of the pension plans is primarily determined by the long-term asset mix decisions. To manage the long-term risk of not having sufficient funds to match the obligations of the pension plans, the Company conducts asset/liability studies. These studies lead to the recommendation and adoption of a long-term asset mix target that sets the expected rate of return and reduces the risk of adverse consequences to the plans from increases in liabilities and decreases in assets. In identifying the asset mix target that would best meet the investment objectives, consideration is given to various factors, including (a) each plan's characteristics, (b) the duration of each plan's liabilities, (c) the solvency and going concern financial position of each plan and their sensitivity to changes in interest rates and inflation, and (d) the long-term return and risk expectations for key asset classes.

The investments of each plan can be done directly through cash investments in equities or bonds or indirectly through derivatives or pooled funds. The use of derivatives must be in accordance with an approved mandate and cannot be used for speculative purposes.

The Company's pension funds are not permitted to own any of the Company's shares or debt instruments.

The following table shows the allocation of the plan assets, based on the fair value of the assets held and the target allocation for 2013:

	<u>Target allocation</u>	<u>Percentage of plan assets at December 31, 2013</u>	<u>Percentage of plan assets at December 31, 2012</u>
Fixed income			
Cash and cash equivalents	0% - 9%	3%	4%
Bonds	51% - 61%	55%	55%
Equity			
Canadian Equity	3% - 11%	7%	11%
US Equity	9% - 19%	14%	12%
International Equity	16% - 26%	21%	18%
Total ⁽¹⁾		<u>100%</u>	<u>100%</u>

(1) Approximately 83% of the pension plans' assets relate to Canadian plans and 17% relate to U.S. plans.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

RECONCILIATION OF FUNDED STATUS TO AMOUNTS RECOGNIZED IN THE CONSOLIDATED BALANCE SHEETS

The following table presents the difference between the fair value of assets and the actuarially determined accrued benefit obligation. This difference is also referred to as either the deficit or surplus, as the case may be, or the funded status of the plans. The table further reconciles the amount of the surplus or deficit (funded status) to the net amount recognized in the Consolidated Balance Sheets.

	December 31, 2013		December 31, 2012	
	Pension plans	Other post-retirement benefit plans	Pension plans	Other post-retirement benefit plans
	\$	\$	\$	\$
Accrued benefit obligation at end of year	(1,715)	(103)	(1,914)	(124)
Fair value of assets at end of year	<u>1,709</u>	<u>—</u>	<u>1,767</u>	<u>—</u>
Funded status	<u>(6)</u>	<u>(103)</u>	<u>(147)</u>	<u>(124)</u>

The funded status includes \$53 million of accrued benefit obligation (\$56 million at December 31, 2012) related to supplemental unfunded defined benefit and defined contribution plans.

	December 31, 2013		December 31, 2012	
	Pension plans	Other post-retirement benefit plans	Pension plans	Other post-retirement benefit plans
	\$	\$	\$	\$
Trade and other payables (Note 17)	—	(5)	—	(5)
Other liabilities and deferred credits (Note 20)	(102)	(98)	(188)	(119)
Other assets (Note 15)	<u>96</u>	<u>—</u>	<u>41</u>	<u>—</u>
Net amount recognized in the Consolidated Balance Sheets	<u>(6)</u>	<u>(103)</u>	<u>(147)</u>	<u>(124)</u>

The following table presents the pre-tax amounts included in Other comprehensive income (loss):

	Year ended December 31, 2013		Year ended December 31, 2012		Year ended December 31, 2011	
	Pension plans	Other post-retirement benefit plans	Pension plans	Other post-retirement benefit plans	Pension plans	Other post-retirement benefit plans
	\$	\$	\$	\$	\$	\$
Prior service credit (cost)	—	—	3	—	(17)	3
Amortization of prior year service cost (credit)	3	(1)	4	(9)	11	(1)
Net gain (loss)	126	10	(122)	(11)	(48)	(2)
Amortization of net actuarial loss	<u>38</u>	<u>1</u>	<u>19</u>	<u>1</u>	<u>14</u>	<u>—</u>
Net amount recognized in other comprehensive income (loss) (pre-tax)	<u>167</u>	<u>10</u>	<u>(96)</u>	<u>(19)</u>	<u>(40)</u>	<u>—</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

An estimated amount of \$13 million for pension plans and nil for other post-retirement benefit plans will be amortized from Accumulated other comprehensive loss into net periodic benefit cost in 2014.

At December 31, 2013, the accrued benefit obligation and the fair value of defined benefit plan assets with an accrued benefit obligation in excess of fair value of plan assets were \$1,075 million and \$973 million, respectively (2012 – \$1,222 million and \$1,039 million, respectively).

<u>Components of net periodic benefit cost for pension plans</u>	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
	\$	\$	\$
Service cost for the year	42	40	35
Interest expense	75	85	87
Expected return on plan assets	(96)	(97)	(103)
Amortization of net actuarial loss	25	18	14
Curtailement loss ^(a)	1	1	22
Settlement loss ^(b)	13	1	23
Amortization of prior year service costs	3	3	2
Net periodic benefit cost	<u>63</u>	<u>51</u>	<u>80</u>

<u>Components of net periodic benefit cost for other post-retirement benefit plans</u>	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
	\$	\$	\$
Service cost for the year	3	3	3
Interest expense	5	6	6
Amortization of net actuarial loss	—	1	—
Curtailement gain ^(c)	—	(12)	—
Amortization of prior year service costs	—	(1)	(1)
Net periodic benefit cost	<u>8</u>	<u>(3)</u>	<u>8</u>

- (a) The curtailment loss for the year ended December 31, 2013 of \$1 million is related to a U.S. hourly plan. The curtailment loss for the year ended December 31, 2012 of \$1 million is related to certain U.S. employees who elected to convert from defined benefit to defined contribution plans. The curtailment loss for the year ended December 31, 2011 of \$22 million represents \$13 million related to the sale of the Prince Albert, Saskatchewan facility and \$9 million related to certain U.S. plans being converted from defined benefit to defined contribution plans during the fourth quarter of 2011.
- (b) The settlement loss of \$13 million in the pension plans for the year ended December 31, 2013 is related to the previously closed Big River and Dryden mills for \$6 million and \$7 million, respectively (see Note 16 “Closure and restructuring and liability and impairment of property, plant and equipment”). The settlement loss for the year ended December 31, 2012 of \$1 million is related to the sale of hydro assets in Ottawa, Ontario and Gatineau, Quebec. The settlement loss for the year ended December 31, 2011 of \$23 million is related to the sale of assets of the Prince Albert facility.
- (c) The curtailment gain of \$12 million for the year ended December 31, 2012 is a result of the curtailment of benefits related to the majority of employees covered by the plan.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

WEIGHTED-AVERAGE ASSUMPTIONS

The Company used the following key assumptions to measure the accrued benefit obligation and the net periodic benefit cost. These assumptions are long-term, which is consistent with the nature of employee future benefits.

<u>Pension plans</u>	<u>December 31, 2013</u>	<u>December 31, 2012</u>	<u>December 31, 2011</u>
Accrued benefit obligation			
Discount rate	4.1%	4.1%	4.9%
Rate of compensation increase	2.7%	2.7%	2.7%
Net periodic benefit cost			
Discount rate	4.2%	4.8%	5.3%
Rate of compensation increase	2.8%	2.8%	2.9%
Expected long-term rate of return on plan assets	5.8%	6.0%	6.7%

Discount rate for Canadian plans: 4.8% based on a model whereby cash flows are projected for hypothetical plans and are discounted using a spot rate yield curve developed from bond yield data for AA corporate bonds. Specifically, short-term yields to maturity are derived from actual AA rated corporate bond yield data. For longer terms, extrapolated data is used. The extrapolated data are created by adding a term-based spread over long provincial bond yields. The spread is based on the observed spreads between AA rated corporate bonds and AA rated provincial bonds in three sections of the yield curve.

Discount rate for U.S. plans: 4.7% obtained by incorporating Domtar qualified plans' expected cash flows in the Mercer Yield Curve which is based on bonds rated AA or better by Moody's or Standard & Poor's, excluding callable bonds, bonds of less than a minimum issue size, and certain other bonds. Effective December 2012, the universe of bonds also includes private placement (traded in reliance on Rule 144A and with at least two years to maturity), make whole, and foreign corporation (denominated in US dollars) bonds.

<u>Other post-retirement benefit plans</u>	<u>December 31, 2013</u>	<u>December 31, 2012</u>	<u>December 31, 2011</u>
Accrued benefit obligation			
Discount rate	4.8%	4.2%	5.0%
Rate of compensation increase	2.8%	2.8%	2.8%
Net periodic benefit cost			
Discount rate	4.2%	2.9%	5.5%
Rate of compensation increase	2.8%	2.8%	2.8%

Effective January 1, 2014, the Company will use 6.4% (2013 – 5.8%; 2012 – 6.0%) as the expected return on plan assets, which reflects the current view of long-term investment returns. The overall expected long-term rate of return on plan assets is based on management's best estimate of the long-term returns of the major asset classes (cash and cash equivalents, equities, and bonds) weighted by the actual allocation of assets at the measurement date, net of expenses. This rate includes an equity risk premium over government bond returns for equity investments and a value-added premium for the contribution to returns from active management. The

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

sources used to determine management’s best estimate of long-term returns are numerous and include country specific bond yields, which may be derived from the market using local bond indices or by analysis of the local bond market, and country-specific inflation and investment market expectations derived from market data and analysts’ or governments’ expectations as applicable.

For measurement purposes, a 5.3% weighted-average annual rate of increase in the per capita cost of covered health care benefits was assumed for 2013. The rate was assumed to decrease gradually to 4.1% by 2033 and remain at that level thereafter. An increase or decrease of 1% of this rate would have the following impact:

	Increase of 1%	Decrease of 1%
	\$	\$
Impact on net periodic benefit cost for other post-retirement benefit plans	1	(1)
Impact on accrued benefit obligation	9	(8)

FAIR VALUE MEASUREMENT

Fair Value Measurements and Disclosures Topic of FASB ASC 820 establishes a fair value hierarchy, which prioritizes the inputs to valuation techniques used to measure fair value into three levels. A financial instrument’s categorization within the fair value hierarchy is based upon the lowest level of input that is available and significant to the fair value measurement.

- Level 1 Quoted prices in active markets for identical assets or liabilities.
- Level 2 Observable inputs other than quoted prices in active markets for identical assets and liabilities, quoted prices for identical or similar assets or liabilities in inactive markets, or other inputs that are observable or can be corroborated by observable market data for substantially the full term of the assets or liabilities.
- Level 3 Inputs that are generally unobservable and typically reflect management’s estimates of assumptions that market participants would use in pricing the assets or liabilities.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

The following table presents the fair value of the plan assets at December 31, 2013, by asset category:

Asset Category	Fair Value Measurements at December 31, 2013			
	Total	Quoted Prices in Active Markets for Identical Assets (Level 1)	Significant Observable Inputs (Level 2)	Significant Unobservable Inputs (Level 3)
		\$	\$	\$
Cash and short-term investments	74	74	—	—
Asset backed notes ⁽¹⁾	203	—	186	17
Canadian government bonds	273	273	—	—
Canadian corporate debt securities	4	—	4	—
Bond index funds ^(2 & 3)	445	—	445	—
Canadian equities ⁽⁴⁾	126	126	—	—
U.S. equities ⁽⁵⁾	37	37	—	—
International equities ⁽⁶⁾	295	295	—	—
U.S. stock index funds ^(3 & 7)	243	—	243	—
Insurance contracts ⁽⁸⁾	8	—	—	8
Derivative contracts ⁽⁹⁾	1	—	1	—
Total	1,709	805	879	25

- (1) This category is described in the section “Asset Backed Notes.”
- (2) This category represents a Canadian bond index fund not actively managed that tracks the DEX Long-term bond index and a U.S. actively managed bond fund that is benchmarked to the Barclays Capital Long-term Government/Credit index.
- (3) The fair value of these plan assets are classified as Level 2 (inputs that are observable, directly or indirectly) as they are measured based on quoted prices in active markets and can be redeemed at the measurement date or in the near term.
- (4) This category represents active segregated, large capitalization Canadian equity portfolios with the ability to purchase small and medium capitalized companies and \$5 million of Canadian equities held within an active segregated global equity portfolio.
- (5) This category represents U.S. equities held within an active segregated global equity portfolio.
- (6) This category represents an active segregated non-North American multi-capitalization equity portfolio and the non-North American portion of an active segregated global equity portfolio.
- (7) This category represents equity index funds, not actively managed, that track the Standard & Poor’s 500 (“S&P 500”).
- (8) This category represents insurance contracts with a minimum guarantee rate.
- (9) The fair value of the derivative contracts are classified as Level 2 (inputs that are observable, directly or indirectly) as they are measured using long-term bond indices.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

The following table presents the fair value of the plan assets at December 31, 2012, by asset category:

Asset Category	Fair Value Measurements at December 31, 2012			
	Total	Quoted Prices in Active Markets for Identical Assets (Level 1)	Significant Observable Inputs (Level 2)	Significant Unobservable Inputs (Level 3)
		\$	\$	\$
Cash and short-term investments	75	75	—	—
Money market fund	25	—	25	—
Asset backed notes ⁽¹⁾	213	—	177	36
Canadian government bonds	163	163	—	—
Canadian corporate debt securities	5	—	5	—
Bond index funds ^(2 & 3)	581	—	581	—
Canadian equities ⁽⁴⁾	192	192	—	—
U.S. equities ⁽⁵⁾	31	31	—	—
International equities ⁽⁶⁾	266	266	—	—
U.S. stock index funds ^(3 & 7)	208	—	208	—
Insurance contracts ⁽⁸⁾	7	—	—	7
Derivative contracts ⁽⁹⁾	1	—	1	—
Total	1,767	727	997	43

- (1) This category is described in the section “Asset Backed Notes.”
- (2) This category represents a Canadian bond index fund not actively managed that tracks the DEX Long-term bond index and a U.S. actively managed bond fund that is benchmarked to the Barclays Capital Long-term Government/Credit index.
- (3) The fair value of these plan assets are classified as Level 2 (inputs that are observable, directly or indirectly) as they are measured based on quoted prices in active markets and can be redeemed at the measurement date or in the near term.
- (4) This category represents active segregated, large capitalization Canadian equity portfolios with the ability to purchase small and medium capitalized companies and \$5 million of Canadian equities held within an active segregated global equity portfolio.
- (5) This category represents U.S. equities held within an active segregated global equity portfolio.
- (6) This category represents an active segregated non-North American multi-capitalization equity portfolio and the non-North American portion of an active segregated global equity portfolio.
- (7) This category represents equity index funds, not actively managed, that track the Standard & Poor’s 500 (“S&P 500”).
- (8) This category represents insurance contracts with a minimum guarantee rate.
- (9) The fair value of the derivative contracts are classified as Level 2 (inputs that are observable, directly or indirectly) as they are measured using long-term bond indices.

ASSET BACKED NOTES

At December 31, 2013, Domtar Corporation’s Canadian defined benefit pension funds held restructured asset backed notes (“ABN”) (formerly asset backed commercial paper) valued at \$203 million (CDN \$216

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

million). At December 31, 2012, the plans held ABN valued at \$213 million (CDN \$211 million). During 2013, the total value of the ABN benefited from an increase in value of \$23 million (CDN \$24 million). For the same period, the total value of ABN was reduced by repayments and sales totalling \$19 million (CDN \$20 million), partially offset by the \$14 million impact of a decrease in the value of the Canadian dollar.

Most of these ABN, with a current value of \$193 million (2012 – \$193 million; 2011 – \$178 million), were subject to restructuring under the court order governing the Montreal Accord that was completed in January 2009. About \$186 million of these notes are expected to mature in three years. These notes are valued based upon current market quotes. The market values are supported by the value of the underlying investments held by the issuing conduit. The values for the \$7 million of remaining ABN, that also were subject to the Montreal Accord, were sourced either from the asset manager of the ABN, or from trading values for similar securities of similar credit quality.

An additional \$10 million of ABN were restructured separately from the Montreal Accord. They are valued based upon the value of the collateral investments held in the conduit issuer, reduced by the negative value of credit default derivatives, with an additional discount (equivalent 1.75% per annum) applied for illiquidity. They are expected to mature in three years.

Possible changes that could impact the future value of ABN include: (1) changes in the value of the underlying assets and the related derivative transactions, (2) developments related to the liquidity of the ABN market, (3) a severe and prolonged economic slowdown in North America and the bankruptcy of referenced corporate credits, and (4) the passage of time, as most of the notes will mature in approximately three years.

The following table presents changes during the period for Level 3 fair value measurements of plan assets:

	Fair Value Measurements Using Significant Unobservable Inputs (Level 3)		
	ABN Montreal Accord	Insurance contracts	TOTAL
	\$	\$	\$
Balance at December 31, 2011	205	—	205
Purchases/(Settlements)	(37)	7	(30)
Transfers out of Level 3 ^(a)	(177)	—	(177)
Return on plan assets	41	—	41
Effect of foreign currency exchange rate change	4	—	4
Balance at December 31, 2012	36	7	43
Purchases/(Settlements)	(19)	—	(19)
Transfers out of Level 3 ^(a)	—	—	—
Return on plan assets	2	1	3
Effect of foreign currency exchange rate change	(2)	—	(2)
Balance at December 31, 2013	17	8	25

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

- (a) Transfers out of Level 3 are considered to occur at the end of the period. ABN were reclassified to Level 2 from Level 3 as a result of increased trading activity and the presence of observable market quotes for these assets.

ESTIMATED FUTURE BENEFIT PAYMENTS FROM THE PLANS

Estimated future benefit payments from the plans for the next 10 years at December 31, 2013 are as follows:

	<u>Pension plans</u>	<u>Other post-retirement benefit plans</u>
	\$	\$
2014	98	5
2015	100	5
2016	103	5
2017	108	6
2018	111	6
2019—2023	594	30

MULTIEMPLOYER PLANS

Domtar contributed to seven multiemployer defined benefit pension plans under the terms of collective agreements that cover certain Canadian and U.S. unionized employees. As at December 31, 2013, the Company had withdrawn from all five U.S. multiemployer plans, and continued to participate in the two Canadian plans. The risks of participating in these multiemployer plans are different from single-employer plans in the following aspects:

- (a) assets contributed to the multiemployer plan by one employer may be used to provide benefits to employees of other participating employers;
- (b) for the U.S. multiemployer plans, if a participating employer stops contributing to the plan, the unfunded obligations of the plan are borne by the remaining participating employers; and
- (c) for the U.S. multiemployer plans, if Domtar chooses to stop participating in some of its multiemployer plans, Domtar may be required to pay those plans an amount based on the underfunded status of the plan, referred to as a withdrawal liability.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

Domtar's participation in these plans for the annual periods ended December 31 is outlined in the table below. The plan's 2013, 2012 and 2011 actuarial status certification was completed as of January 1, 2013, January 1, 2012 and January 1, 2011, respectively, and is based on the plan's actuarial valuation as of December 31, 2012, December 31, 2011 and December 31, 2010, respectively. This represents the most recent Pension Protection Act zone status available. The zone status is based on information received from the plan and is certified by the plan's actuary. The Company's significant plan is in the red zone, which means it is less than 65% funded and requires a financial improvement plan or a rehabilitation plan.

Pension Fund	EIN / Pension Plan Number	Pension Protection Act Zone Status		FIP / RP Status Pending / Implemented	Contributions from Domtar to Multiemployer (c)			Surcharge imposed	Expiration date of collective bargaining agreement
		2013	2012		2013	2012	2011		
U.S. Multiemployer Plans									
PACE Industry Union-Management Pension Fund (a)	11-6166763-001	Red	Red	Yes—Implemented	—	3	3	Yes	January 27, 2015
Canadian Multiemployer Plans									
Pulp and Paper Industry Pension Plan (b)	N/A	N/A	N/A	N/A	<u>2</u>	<u>2</u>	<u>3</u>	N/A	April 30, 2017
Total					2	5	6		
Total contributions made to all plans that are not individually significant (d)					<u>1</u>	<u>1</u>	<u>1</u>		
Total contributions made to all plans					<u>3</u>	<u>6</u>	<u>7</u>		

- (a) Domtar withdrew from PACE Industry Union-Management Pension Fund effective December 31, 2012.
- (b) In the event that the Canadian multiemployer plan is underfunded, the monthly benefit amount can be reduced by the trustees of the plan. Moreover, Domtar is not responsible for the underfunded status of the plan because the Canadian multiemployer plans do not require participating employers to pay a withdrawal liability or penalty upon withdrawal.
- (c) For each of the three years presented, Domtar's contributions to each multiemployer plan do not represent more than 5% of total contributions to each plan as indicated in the plan's most recently available annual report.
- (d) On July 31, 2013, Domtar withdrew from all remaining U.S. multiemployer plans.

In relation to the withdrawal from one of the Company's multiemployer pension plans in 2011, the Company recorded an additional charge to earnings of \$1 million due to a change in the estimated withdrawal liability during the first quarter of 2013. During the second and third quarter of 2013, the Company withdrew from its

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 7. PENSION PLANS AND OTHER POST-RETIREMENT BENEFIT PLANS (CONTINUED)

remaining U.S. multiemployer pension plans and recorded a withdrawal liability and a charge to earnings of \$14 million, of which \$3 million is recorded in Closure and restructuring cost and \$11 million related to the sale of its Ariva U.S. business included in Other operating loss (income), net on the Consolidated Statement of Earnings and Comprehensive Income. At December 31, 2013, the total provision for the withdrawal liabilities is \$63 million. While this is the Company's best estimate of the ultimate cost of the withdrawal from these plans at December 31, 2013, additional withdrawal liabilities may be incurred based on the final fund assessment and in the event of a mass withdrawal, as defined by statute, occurring anytime within the next three years. (See Note 16 "Closure and Restructuring Costs and Liability")

NOTE 8.

OTHER OPERATING LOSS (INCOME), NET

Other operating loss (income), net is an aggregate of both recurring and occasional loss or income items and, as a result, can fluctuate from year to year. The Company's other operating loss (income), net includes the following:

	Year ended December 31, 2013	Year ended December 31, 2012	Year ended December 31, 2011
	\$	\$	\$
Reversal of alternative fuel tax credits (Note 10)	26	—	—
Loss (gain) on sale of businesses ⁽¹⁾ (Note 26)	20	—	(3)
Gain on sale of property, plant and equipment ⁽²⁾	(16)	(1)	(3)
Loss on sale of Ottawa/Gatineau Hydro assets ⁽³⁾	—	3	—
Environmental provision	(1)	2	7
Foreign exchange (gain) loss	(9)	3	(3)
Weston litigation ⁽⁴⁾ (Note 22)	49	—	—
Other	3	—	(2)
Other operating loss (income), net	<u>72</u>	<u>7</u>	<u>(4)</u>

(1) On July 31, 2013, the Company completed the sale of its Ariva U.S. business. The Company recorded a loss on sale of business of \$20 million in 2013 (see Note 26 "Sales of Ariva U.S." for further information).

(2) On March 22, 2013, the Company sold the building, remaining equipment and related land of the closed pulp and paper mill in Port Edwards, Wisconsin and recorded a gain on the sale of approximately \$10 million. The transaction included specific machinery, equipment, furniture, parts, supplies, tools, real estate, land improvements, and other fixed or tangible assets. The assets were sold "as is" for proceeds of approximately \$9 million and the environmental provision of \$3 million related to these assets was contractually passed on to the buyer and released from the Company's liabilities. The net book value of the assets sold was approximately \$2 million. In November 2013, the Company sold its land in Cornwall, Ontario and recorded a gain on the sale of approximately \$6 million.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 8. OTHER OPERATING LOSS (INCOME), NET (CONTINUED)

- (3) On November 20, 2012, the Company sold its hydro assets in Ottawa, Ontario and Gatineau, Quebec. The transaction of approximately \$46 million (CDN \$46 million), includes three power stations (21M megawatts of installed capacity), water rights in the area, as well as Domtar Inc.'s equity stake in the Chaudière Water Power Inc. a ring dam consortium. As a result, the Company incurred a loss relating to the curtailment of the pension plan of \$2 million and legal fees of \$1 million.
- (4) On June 24, 2013, the parties agreed to settle the Weston litigation for a payment by Domtar to Weston of \$49 million (CDN \$50 million) (see Note 22 "Commitments and Contingencies" for further information).

NOTE 9.

INTEREST EXPENSE, NET

The following table presents the components of interest expense, net:

	Year ended December 31, 2013	Year ended December 31, 2012	Year ended December 31, 2011
	\$	\$	\$
Interest on long-term debt ⁽¹⁾	81	76	76
Loss on repurchase of long-term debt	2	47	4
Reversal of fair value decrement (increment) on debentures	1	(2)	—
Receivables securitization	1	1	1
Amortization of debt issue costs and other	4	9	7
	89	131	88
Less: Interest income	<u>—</u>	<u>—</u>	<u>1</u>
	89	131	87

- (1) The Company capitalized \$3 million of interest expense in 2013 (2012 – \$3 million; 2011 – nil).

NOTE 10.

INCOME TAXES

The Company's earnings before income taxes by taxing jurisdiction were:

	Year ended December 31, 2013	Year ended December 31, 2012	Year ended December 31, 2011
	\$	\$	\$
U.S. earnings	37	116	220
Foreign earnings	35	120	285
Earnings before income taxes	72	236	505

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 10. INCOME TAXES (CONTINUED)

Provisions for income taxes include the following:

	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
	\$	\$	\$
U.S. Federal and State:			
Current	(13)	68	93
Deferred	(22)	(34)	(19)
Foreign:			
Current	1	1	—
Deferred	<u>14</u>	<u>23</u>	<u>59</u>
Income tax (benefit) expense	<u>(20)</u>	<u>58</u>	<u>133</u>

The Company's provision for income taxes differs from the amounts computed by applying the statutory income tax rate of 35% to earnings before income taxes due to the following:

	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
	\$	\$	\$
U.S. federal statutory income tax	25	83	177
Reconciling Items:			
State and local income taxes, net of federal income tax benefit	1	1	5
Foreign income tax rate differential	(6)	(8)	(20)
Tax credits and special deductions	(54)	(8)	(16)
Alternative fuel tax credit expense	9	—	—
Non-deductible litigation payments	13	—	—
Tax rate changes	(3)	(3)	—
Uncertain tax positions	(3)	6	5
U.S. manufacturing deduction	(5)	(10)	(12)
Valuation allowance on deferred tax assets	5	1	—
Other	<u>(2)</u>	<u>(4)</u>	<u>(6)</u>
Income tax expense (benefit)	<u>(20)</u>	<u>58</u>	<u>133</u>

During 2013, the Company recorded \$54 million of various tax credits pertaining to current and prior years. These credits included the conversion of \$26 million of AFTC into \$55 million of CBPC resulting in an after-tax benefit of \$33 million for the new credit, as well as research and experimentation credits and other federal and state credits. Also, the Company's effective tax rate is being reduced in 2013 by the impact of the U.S. manufacturing deduction and enacted law changes in certain states and provinces. The effective tax rate is being increased by the impact of certain non-deductible payments, mainly the Weston litigation settlement and the AFTC repayment, and an increase in the valuation allowance on certain losses. Additionally, the effective tax rate is being impacted by an \$8 million reduction in unrecognized tax benefits pertaining to the AFTC which was converted to CBPC, partially offset by \$5 million of accrued interest on uncertain tax positions.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 10. INCOME TAXES (CONTINUED)

The Company recognized a tax benefit of \$10 million for the manufacturing deduction in the U.S. in 2012 which impacted the effective tax rate for 2012. Additionally, the Company recorded an \$8 million tax benefit related to federal, state, and provincial credits and special deductions which reduced the effective rate. The effective tax rate for 2012 was also impacted by an increase in the Company's unrecognized tax benefits of \$6 million, mainly accrued interest, and a \$3 million benefit related to enacted tax law changes, mainly a tax rate reduction in Sweden, which was partially offset by U.S. tax law changes in several states.

For 2011, the Company had a significantly larger manufacturing deduction in the U.S. than in prior years since the Company utilized its remaining federal net operating loss carryforward in 2010. This deduction resulted in a tax benefit of \$12 million which impacted the effective tax rate for 2011. The Company also recorded a \$16 million tax benefit related to federal, state, and provincial credits and special deductions which reduced the effective tax rate for 2011. Additionally, the Company recognized a state tax benefit of \$3 million due to U.S. restructuring that impacted the 2011 effective tax rate by reducing state income tax expense.

Deferred tax assets and liabilities are based on tax rates that are expected to be in effect in future periods when deferred items reverse. Changes in tax rates or tax laws affect the expected future benefit or expense. The effect of such changes that occurred during each of the last three fiscal years is included in "Tax rate changes" disclosed under the effective income tax rate reconciliation shown above.

ALTERNATIVE FUEL TAX CREDITS

The U.S. Internal Revenue Code of 1986, as amended (the "Code") permitted a refundable excise tax credit, until the end of 2009, for the production and use of alternative fuel mixtures derived from biomass. The Company submitted an application with the IRS to be registered as an alternative fuel mixer and received notification that its registration had been accepted in March 2009. The Company began producing and consuming alternative fuel mixtures in February 2009 at its eligible mills.

The Company recorded expense of \$26 million for such credits in 2013 (2012 – nil; 2011 – nil) in Other operating (income) loss on the Consolidated Statements of Earnings and Comprehensive Income based on the repayment of AFTC during 2013 in order to convert to CBPC. The Company did not record any income tax benefit in 2013 (2012 – nil; 2011 – nil) related to the alternative fuel tax expense. According to the Code, the tax credit expired at the end of 2009.

In July 2010, the IRS Office of Chief Counsel released an Advice Memorandum concluding that qualifying cellulosic biofuel sold or used before January 1, 2010, is eligible for the CBPC and would not be required to be registered by the Environmental Protection Agency. Each gallon of qualifying cellulose biofuel produced by any taxpayer operating a pulp and paper mill and used as a fuel in the taxpayer's trade or business during calendar year 2009 would qualify for the \$1.01 non-refundable CBPC. A taxpayer will be able to claim the credit on its federal income tax return for the 2009 tax year upon receipt of a letter of registration from the IRS and any unused CBPC may be carried forward until 2016 to offset a portion of federal taxes otherwise payable.

The Company had approximately 207 million gallons of cellulose biofuel that qualified for this CBPC which had not previously been claimed under the AFTC that represented approximately \$209 million of CBPC or approximately \$127 million of after tax benefit to the Corporation. In July 2010, the Company submitted an application with the IRS to be registered for the CBPC and on September 28, 2010, a notification was received

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 10. INCOME TAXES (CONTINUED)

from the IRS that the Company was successfully registered. On October 15, 2010 the IRS Office of Chief Counsel issued an Advice Memorandum concluding that the AFTC and CBPC could be claimed in the same year for different volumes of biofuel. In November 2010, the Company filed an amended 2009 tax return with the IRS claiming a cellulosic biofuel producer credit of \$209 million.

During the third quarter of 2012, Office of Chief Counsel of the IRS issued a memo advising taxpayers who are eligible for and wish to convert all or a portion of these AFTC's into CBPC's, that certain amounts of the repayment would not be subject to interest. Taxpayers who wish to convert from the AFTC to the CBPC must first repay the AFTC they wish to convert. During the first quarter of 2013, the Company repaid \$26 million of AFTC and executed a conversion election to claim \$55 million of CBPC (\$33 million after-tax). The repayment of the AFTC resulted in \$26 million of other operating loss (income), net in the Consolidated Statements of Earnings and Comprehensive Income for the first quarter of 2013 and an \$8 million tax benefit related to the reversal of previously unrecognized tax benefits associated with the \$26 million of AFTC that was repaid. The deadline for converting AFTC to CBPC was March 15, 2013. As of the end of 2013, the Company has no remaining CBPC to carryforward to future tax years.

DEFERRED TAX ASSETS AND LIABILITIES

The tax effects of significant temporary differences representing deferred tax assets and liabilities at December 31, 2013 and December 31, 2012 are comprised of the following:

	<u>December 31, 2013</u>	<u>December 31, 2012</u>
	\$	\$
Accounting provisions	62	70
Net operating loss carryforwards and other deductions	107	109
Pension and other employee future benefit plans	58	100
Inventory	6	1
Tax credits	62	48
Other	23	22
Gross deferred tax assets	318	350
Valuation allowance	(19)	(14)
Net deferred tax assets	<u>299</u>	<u>336</u>
Property, plant and equipment	(735)	(761)
Deferred income	(41)	(1)
Impact of foreign exchange on long-term debt and investments	(11)	(13)
Intangible assets	(109)	(96)
Total deferred tax liabilities	<u>(896)</u>	<u>(871)</u>
Net deferred tax liabilities	<u>(597)</u>	<u>(535)</u>
Included in:		
Deferred income tax assets	52	45
Other assets (Note 15)	15	69
Deferred income taxes and other	(664)	(649)
Total	<u>(597)</u>	<u>(535)</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 10. INCOME TAXES (CONTINUED)

At December 31, 2010, Domtar Corporation had utilized all of its remaining U.S. federal net operating loss carryforwards and had no carryforward into future years. With the acquisition of AHP on July 1, 2013, and Attends US on September 1, 2011, the Company acquired additional federal net operating loss carryforwards of \$48 million and \$2 million respectively. These U.S. federal net operating losses are subject to annual limitations under Section 382 of the Internal Revenue Code of 1986, as amended (the “Code”), that can vary from year to year. At December 31, 2013, the Company had \$35 million of federal net operating loss carryforward remaining which expires in 2032. Canadian federal losses and scientific research and experimental development expenditures not previously deducted represent an amount of \$230 million, out of which losses in the amount of \$12 million will begin to expire in 2029. The Company also has other foreign net operating loss carryforwards of \$18 million, of which \$5 million will begin to expire in 2017, and \$58 million, which may be carried forward indefinitely.

In assessing the realizability of deferred tax assets, management considers whether it is more likely than not that some portion or all of the deferred tax assets will not be realized. The ultimate realization of deferred tax assets is dependent upon the generation of future taxable income during periods in which temporary differences become deductible.

The Company evaluates the realization of deferred tax assets on a quarterly basis. Evaluating the need for an amount of a valuation allowance for deferred tax assets often requires significant judgment. All available evidence, both positive and negative, is considered when determining whether, based on the weight of that evidence, a valuation allowance is needed. Specifically, we evaluated the following items:

- Historical income / (losses) – particularly the most recent three-year period
- Reversals of future taxable temporary differences
- Projected future income / (losses)
- Tax planning strategies
- Divestitures

Management believes that it is more likely than not that the results of future operations will generate sufficient taxable income to realize the deferred tax assets in the U.S., with the exception of certain state credits and losses for which a valuation allowance of \$4 million exists at December 31, 2013, and certain foreign loss carryforwards for which a valuation allowance of \$15 million exists at December 31, 2013. Of this amount, \$5 million impacted tax expense and the effective tax rate for 2013 (\$1 million – 2012; nil – 2011).

The Company does not provide for a U.S. income tax liability on undistributed earnings of our foreign subsidiaries. The earnings of the foreign subsidiaries, which reflect full provision for income taxes, are currently indefinitely reinvested in foreign operations. No provision is made for income taxes that would be payable upon the distribution of earnings from foreign subsidiaries as computation of these amounts is not practicable.

ACCOUNTING FOR UNCERTAINTY IN INCOME TAXES

At December 31, 2013, the Company had gross unrecognized tax benefits of approximately \$259 million (\$254 million and \$253 million for 2012 and 2011 respectively). If recognized in 2014, these tax benefits would

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 10. INCOME TAXES (CONTINUED)

impact the effective tax rate. These amounts represent the gross amount of exposure in individual jurisdictions and do not reflect any additional benefits expected to be realized if such positions were sustained, such as federal deduction that could be realized if an unrecognized state deduction was not sustained.

	<u>December 31, 2013</u>	<u>December 31, 2012</u>	<u>December 31, 2011</u>
	\$	\$	\$
Balance at beginning of year	254	253	242
Additions based on tax positions related to current year	3	1	4
Additions for tax positions of prior years	9	1	4
Reductions for tax positions of prior years	(10)	—	(1)
Reductions related to settlements with taxing authorities	(2)	(10)	—
Expirations of statutes of limitations	—	—	(4)
Interest	5	9	9
Foreign exchange impact	—	—	(1)
Balance at end of year	<u>259</u>	<u>254</u>	<u>253</u>

As a result of the acquisition of AHP during 2013 and Attends US during 2011, the Company recorded unrecognized tax benefits which are shown as additions for tax positions of prior years in the table above.

The Company recorded \$5 million of accrued interest associated with unrecognized tax benefits for the period ending December 31, 2013 (\$9 million and \$9 million for 2012 and 2011, respectively). The Company recognizes accrued interest and penalties, if any, related to unrecognized tax benefits as a component of tax expense.

The major jurisdictions where the Company and its subsidiaries will file returns in 2013, in addition to filing one consolidated U.S. federal income tax return, are Canada and Sweden. The Company and its subsidiaries will also file returns in various other countries in Europe and Asia as well as various states and provinces. At December 31, 2013, the Company's subsidiaries are subject to U.S. and foreign federal income tax examinations for the tax years 2006 through 2011, with federal years prior to 2008 being closed from a cash tax liability standpoint in the U.S., but the loss carryforwards can be adjusted in any open year where the loss has been utilized. The Company does not anticipate that adjustments stemming from these audits would result in a significant change to the results of its operations and financial condition, except as mentioned below.

During the second quarter of 2012, the IRS began an audit of the Company's 2009 U.S. income tax return and in the third quarter of 2013 expanded the audit period to include the tax returns for the 2010 and 2011 tax years. As of December, 2013, this audit is ongoing. The completion of the audit by the IRS or the issuance of authoritative guidance could result in the release of the provision or settlement of the liability in cash of some or all of these previously unrecognized tax benefits. As of December 31, 2013, the Company has gross unrecognized tax benefits and interest of \$195 million and related deferred tax assets of \$19 million associated with the alternative fuel tax credits claimed on the Company's 2009 tax return. The recognition of these benefits, \$176 million net of deferred taxes, would impact the effective tax rate. The Company reasonably expects the audit to be settled within the next 12 months which could result in a significant change to the amount of unrecognized tax benefits. However, audit outcomes and the timing of audit settlements are subject to significant uncertainty.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 11.

INVENTORIES

The following table presents the components of inventories:

	<u>December 31, 2013</u>	<u>December 31, 2012</u>
	\$	\$
Work in process and finished goods	386	381
Raw materials	102	112
Operating and maintenance supplies	197	182
	<u>685</u>	<u>675</u>

NOTE 12.

GOODWILL

The carrying value and any changes in the carrying value of goodwill are as follows:

	<u>December 31, 2013</u>	<u>December 31, 2012</u>
	\$	\$
Balance at beginning of year	263	163
Acquisition of Attends Europe	—	71
Acquisition of EAM	—	31
Acquisition of AHP	103	—
Effect of foreign currency exchange rate change	3	(2)
Balance at end of year	<u>369</u>	<u>263</u>

The goodwill at December 31, 2013 is entirely related to the Personal Care reporting segment. (See Note 3 “Acquisition of Businesses” for further information on the increase in 2013).

The Company performed its annual goodwill impairment test at October 1, 2013 and determined that the estimated fair value of the Personal Care reporting unit significantly exceeded its carrying amount. At October 1, 2012, the Company assessed qualitative factors to determine whether it was more likely than not that the fair value of the reporting unit was less than its carrying amount. After assessing the totality of events and circumstances, the Company determined that it was more likely than not that the fair value of the reporting unit was greater than its carrying amount. As a result, no impairment charges were recorded during 2013, 2012 or 2011.

At December 31, 2013, the accumulated impairment loss amounted to \$321 million (2012 – \$321 million). The impairment of goodwill was done in 2008, and was related to the Pulp and Paper segment.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 13.

PROPERTY, PLANT AND EQUIPMENT

The following table presents the components of property, plant and equipment:

	<u>Range of useful lives</u>	<u>December 31, 2013</u>	<u>December 31, 2012</u>
		\$	\$
Machinery and equipment	3-20	7,506	7,392
Buildings and improvements	10-40	982	992
Timber limits and land		255	270
Assets under construction		140	139
		8,883	8,793
Less: Allowance for depreciation and amortization		(5,594)	(5,392)
		<u>3,289</u>	<u>3,401</u>

Depreciation expense related to property, plant and equipment for the year ended December 31, 2013 was \$366 million (2012 – \$377 million; 2011 – \$371 million).

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 14.

INTANGIBLE ASSETS

The following table presents the components of intangible assets:

	Estimated useful lives (in years)	December 31, 2013			December 31, 2012		
		Gross carrying amount	Accumulated amortization	Net	Gross carrying amount	Accumulated amortization	Net
		\$	\$	\$	\$	\$	\$
Intangible assets subject to amortization							
Water rights	40	8	(1)	7	8	(1)	7
Customer relationships ⁽¹⁾	20—40	256	(14)	242	186	(9)	177
Trade names	7	6	(6)	—	7	(5)	2
Supplier agreements	5	—	—	—	6	(6)	—
Technology	7—20	8	(1)	7	8	—	8
Non-Compete	9	1	—	1	1	—	1
License rights ⁽²⁾	12	29	(1)	28	—	—	—
		308	(23)	285	216	(21)	195
Intangible assets not subject to amortization							
Trade names		116	—	116	114	—	114
License rights ⁽³⁾		6	—	6	—	—	—
Total		430	(23)	407	330	(21)	309

Amortization expense related to intangible assets for the year ended December 31, 2013 was \$10 million (2012 – \$8 million).

Amortization expense for the next five years related to intangible assets is expected to be as follows:

	2014	2015	2016	2017	2018
	\$	\$	\$	\$	\$
Amortization expense related to intangible assets	14	13	12	12	12

(1) Increase relates to the acquisitions of Xerox's paper and print media products on June 1, 2013 (\$1 million) and AHP on July 1, 2013 (\$67 million).

(2) Increase relates to the acquisition of AHP on July 1, 2013.

(3) Increase relates to the acquisition of Xerox's paper and print media products on June 1, 2013.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 14. INTANGIBLE ASSETS (CONTINUED)

The Company performed its annual impairment test on its indefinite-lived intangible assets at October 1, 2013. The Company performed the qualitative assessment of indefinite-lived intangible assets. After assessing the totality of events and circumstances, the Company determined it was more likely than not that the fair values of the indefinite-lived intangibles assets was greater than their respecting carrying amounts. Thus, performing the Step I impairment test was unnecessary and no impairment charge was recorded for indefinite-lived intangible assets during 2013, 2012 or 2011.

NOTE 15.

OTHER ASSETS

The following table presents the components of other assets:

	December 31, 2013	December 31, 2012
	\$	\$
Pension asset—defined benefit pension plans (Note 7)	96	41
Unamortized debt issue costs	15	14
Deferred income tax assets (Note 10)	15	69
Investments and advances	6	7
Other	4	4
	<u>136</u>	<u>135</u>

NOTE 16.

CLOSURE AND RESTRUCTURING COSTS AND LIABILITY

The Company regularly reviews its overall production capacity with the objective of aligning its production capacity with anticipated long-term demand.

In 2011, the Company decided to withdraw from one of its multiemployer pension plans and recorded a withdrawal liability and a charge to earnings of \$32 million. In 2012, as a result of a revision in the estimated withdrawal liability, the Company recorded a further charge to earnings of \$14 million. Also in 2012, the Company withdrew from a second multiemployer pension plan and recorded a withdrawal liability and a charge to earnings of \$1 million. In the first quarter of 2013, as a result of another revision in the estimated withdrawal liability, the Company recorded a further charge to earnings of \$1 million. During the second and third quarter of 2013, the Company withdrew from its remaining U.S. multiemployer pension plans and recorded a withdrawal liability and a charge to earnings of \$14 million, of which \$3 million is recorded in Closure and restructuring cost

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 16. CLOSURE AND RESTRUCTURING COSTS AND LIABILITY (CONTINUED)

and \$11 million related to the sale of its Ariva U.S. business in Other operating income (loss), net on the Consolidated Statement of Earnings and Comprehensive Income. At December 31, 2013, the total provision for the withdrawal liabilities is \$63 million. While this is the Company's best estimate of the ultimate cost of the withdrawal from these plans at December 31, 2013, additional withdrawal liabilities may be incurred based on the final fund assessment and in the event of a mass withdrawal, as defined by statute, occurring anytime within the next three years.

During the second quarter of 2013, the Company also incurred pension settlement costs in the amount of \$13 million related to the previously closed Big River sawmill and Dryden paper mill for \$6 million and \$7 million, respectively.

In the fourth quarter of 2011, the Company incurred a \$9 million cost from an estimated pension curtailment associated with the conversion of certain of its U.S. defined benefit pension plans to defined contribution pension plans recorded as a component of closure and restructuring costs.

Attends Europe

During the fourth quarter of 2013, the Company recorded a \$2 million write-down of property, plant and equipment due to the replacement of certain equipment at its Attends Europe location, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income.

Pulp and paper converting site

During the fourth quarter of 2013, the Company recorded a \$5 million write-down of property, plant and equipment in one of its converting sites in the pulp and paper segment, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income.

Ariva U.S.

On July 31, 2013, the Company completed the sale of its Ariva U.S. which had approximately 400 employees in the United States. As a result of this agreement, during the second quarter of 2013, the Company recorded a \$5 million impairment of property, plant and equipment at its Ariva U.S. location, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income. (see Note 26 "Sale of Ariva U.S." for further information).

Kamloops, British Columbia pulp facility

On December 13, 2012, the Company announced the permanent shut down of one pulp machine at its Kamloops, British Columbia mill. This decision resulted in a permanent curtailment of Domtar's annual pulp production by approximately 120,000 air dried metric tons of sawdust softwood pulp and affected approximately 125 employees.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 16. CLOSURE AND RESTRUCTURING COSTS AND LIABILITY (CONTINUED)

As a result, the Company recognized in 2012, \$7 million of accelerated depreciation under Impairment and write-down of property, plant and equipment and intangibles assets, \$5 million of severance and termination costs and a \$4 million write-down of inventory. The pulp machine ceased production in March 2013. Furthermore, during the first quarter of 2013, the Company recognized \$10 million of accelerated depreciation under Impairment and write-down of property, plant and equipment and intangible assets, and reversed \$1 million of severance and termination costs. During the second quarter of 2013, the Company reversed an additional \$1 million of severance and termination costs, reversed \$1 million of inventory obsolescence, and incurred \$2 million of other costs.

Mira Loma, California converting plant

During the first quarter of 2012, the Company recorded a \$2 million write-down of property, plant and equipment at its Mira Loma location in California, in Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income.

Lebel-sur-Quévillon pulp mill and sawmill

Operations at the pulp were indefinitely idled in November 2005 due to unfavorable economic conditions and the sawmill was indefinitely idled since 2006 and then permanently closed in 2008. At the time, the pulp mill and sawmill employed approximately 425 and 140 employees, respectively. The Lebel-sur-Quévillon pulp mill had an annual production capacity of 300,000 metric tons. During 2011, the Company reversed \$2 million of severance and termination costs related to its Lebel-sur-Quévillon pulp mill and sawmill and following the signing of a definitive agreement for the sale of its Lebel-sur-Quévillon assets, the Company recorded a \$12 million write-down for the remaining fixed assets net book value, a component of Impairment and write-down of property, plant and equipment and intangible assets on the Consolidated Statement of Earnings and Comprehensive Income. During the second quarter of 2012, the Company concluded the sale of its pulp and sawmill assets to Fortress Paper Ltd., and its land related to those assets to a subsidiary of the Government of Quebec for net proceeds of \$1.

Ashdown pulp and paper mill

On March 29, 2011, the Company announced that it would permanently shut down one of four paper machines at its Ashdown, Arkansas pulp and paper mill. This measure reduced the Company's annual uncoated freesheet paper production capacity by approximately 125,000 short tons. The mill's workforce was reduced by approximately 110 employees. In 2011, the Company recorded a \$1 million write-down of inventory and \$1 million of severance and termination costs as well as \$73 million of accelerated depreciation, a component of Impairment and write-down of property, plant and equipment and intangible assets. Operations ceased on August 1, 2011.

Plymouth pulp and paper mill

On February 5, 2009, the Company announced a permanent shut down of a paper machine at its Plymouth, North Carolina pulp and paper mill effective at the end of February 2009. The Company further announced in 2009 that the Plymouth mill would be converted to a 100% fluff pulp mill. This measure resulted in the permanent curtailment of 293,000 tons of paper production capacity and the shutdown affected approximately 185 employees. During 2011, the Company reversed \$2 million of severance and termination costs.

Langhorne forms plant

On February 1, 2011, the Company announced the closure of its forms plant in Langhorne, Pennsylvania, and recorded \$4 million in severance and termination costs.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 16. CLOSURE AND RESTRUCTURING COSTS AND LIABILITY (CONTINUED)

Other costs

During 2013, other costs related to previous and ongoing closures include \$2 million of severance and termination costs.

During 2012, other costs related to previous and ongoing closures include \$1 million in severance and termination costs, a \$1 million write-down of inventory, \$1 million in pension and \$3 million in other costs.

During 2011, other costs related to previous closures include \$4 million in severance and termination costs, a \$1 million write-down of inventory and \$4 million in other costs.

The following tables provide the components of closure and restructuring costs by segment:

	Year ended December 31, 2013			
	Pulp and Paper	Personal Care	Corporate	Total
	\$	\$	\$	\$
Severance and termination costs	(2)	2	—	—
Inventory write-down reversal	(1)	—	—	(1)
Pension settlement and withdrawal liability	11	—	6	17
Other	2	—	—	2
Closure and restructuring costs	<u>10</u>	<u>2</u>	<u>6</u>	<u>18</u>

	Year ended December 31, 2012		
	Pulp and Paper	Personal Care	Total
	\$	\$	\$
Severance and termination costs	6	—	6
Inventory write-down	5	—	5
Loss on curtailment of pension benefits and pension withdrawal liability	16	—	16
Other	2	1	3
Closure and restructuring costs	<u>29</u>	<u>1</u>	<u>30</u>

	Year ended December 31, 2011	
	Pulp and Paper	Total
	\$	\$
Severance and termination costs	5	5
Inventory write-down	2	2
Loss on curtailment of pension benefits and pension withdrawal liability	41	41
Other	4	4
Closure and restructuring costs	<u>52</u>	<u>52</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 16. CLOSURE AND RESTRUCTURING COSTS AND LIABILITY (CONTINUED)

The following table provides the activity in the closure and restructuring liability:

	<u>December 31, 2013</u>	<u>December 31, 2012</u>
	\$	\$
Balance at beginning of year	10	6
Additions	1	7
Payments	(5)	(2)
Pension provision (reflected in Accrued benefit obligation)	(3)	(1)
Balance at end of year	<u>3</u>	<u>10</u>

The \$3 million provision comprised of severance and termination costs of \$2 million in the Pulp and Paper segment and \$1 million in the Personal Care segment.

Closure and restructuring costs are based on management's best estimates at December 31, 2013. There are no other costs related to the above 2013 closures expected to be incurred over 2014. Actual costs may differ from these estimates due to subsequent developments such as the results of environmental studies, the ability to find a buyer for assets set to be dismantled and demolished and other business developments. As such, additional costs and further write-downs may be required in future periods.

NOTE 17.

TRADE AND OTHER PAYABLES

The following table presents the components of trade and other payables:

	<u>December 31, 2013</u>	<u>December 31, 2012</u>
	\$	\$
Trade payables	370	358
Payroll-related accruals	148	147
Accrued interest	21	20
Payables on capital projects	6	6
Rebate accruals	62	56
Liability – pension and other post-retirement benefit plans (Note 7)	5	5
Provision for environment and other asset retirement obligations (Note 22)	19	19
Closure and restructuring costs liability (Note 16)	3	10
Derivative financial instruments (Note 23)	10	9
Dividend payable (Note 21)	17	16
Stock-based compensation – liability awards	8	—
Other	4	—
	<u>673</u>	<u>646</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 18.

CHANGES IN ACCUMULATED OTHER COMPREHENSIVE INCOME (LOSS) BY COMPONENT

The following table presents the changes in Accumulated other comprehensive income (loss) by component ⁽¹⁾ for the period ended December 31.

	<u>Net derivative gains (losses) on cash flow hedges</u>	<u>Pension items²</u>	<u>Post- retirement benefit items²</u>	<u>Foreign currency items</u>	<u>Total</u>
Balance at December 31, 2012	5	(326)	(15)	208	(128)
Natural gas swap contracts	—	N/A	N/A	N/A	—
Currency options	(8)	N/A	N/A	N/A	(8)
Net investment hedge	(2)	N/A	N/A	N/A	(2)
Prior-service costs	N/A	—	—	N/A	—
Net loss	N/A	86	7	N/A	93
Foreign currency items	N/A	N/A	N/A	(56)	(56)
Other comprehensive (loss) income before reclassifications	(10)	86	7	(56)	27
Amounts reclassified from accumulated other comprehensive income	5	30	1	—	36
Net current-period other comprehensive (loss) income	(5)	116	8	(56)	63
Balance at December 31, 2013	<u>—</u>	<u>(210)</u>	<u>(7)</u>	<u>152</u>	<u>(65)</u>

(1) All amounts are after tax. Amounts in parenthesis indicate debits.

(2) The accrued benefit obligation is actuarially determined on an annual basis as of December 31.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 18. CHANGES IN ACCUMULATED OTHER COMPREHENSIVE INCOME (LOSS) BY COMPONENT (CONTINUED)

The following table presents reclassifications out of Accumulated other comprehensive income ⁽¹⁾:

<u>Details about Accumulated other comprehensive income components</u>	<u>Amount reclassified from Accumulated other comprehensive income</u>
	<u>Year ended December 31 2013</u>
Net derivative gains (losses) on cash flow hedge	
Natural gas swap contracts	4 ⁽²⁾
Currency options	4 ⁽²⁾
Net investment hedge	<u>—</u>
Total before tax	8
Tax benefit	<u>(3)</u>
Net of tax	<u>5</u>
Amortization of defined benefit pension items	
Amortization of prior year service cost (credit)	17 ⁽³⁾
Amortization of net actuarial loss	<u>25⁽³⁾</u>
Total before tax	42
Tax benefit	<u>(12)</u>
Net of tax	<u>30</u>
Amortization of other post-retirement benefit plans' items	
Amortization of prior year service cost (credit)	—
Amortization of net actuarial loss	<u>1⁽³⁾</u>
Total before tax	1
Tax benefit	<u>—</u>
Net of tax	<u>1</u>

(1) Amounts in parentheses indicate debits to profit/loss.

(2) These amounts are included in Cost of Sales in the Consolidated Statements of Earnings and Comprehensive Income.

(3) These amounts are included in the computation of net periodic pension cost. (see Note 7 "Pension Plans and Other Post-retirement benefit plans" for more details)

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 19.

LONG-TERM DEBT

	<u>Maturity</u>	<u>Par Amount</u>	<u>Currency</u>	<u>December 31, 2013</u>	<u>December 31, 2012</u>
		\$		\$	\$
Unsecured notes					
5.375% Notes	2013	72	US	—	72
7.125% Notes	2015	167	US	166	166
9.5% Notes	2016	94	US	97	99
10.75% Notes	2017	278	US	273	272
4.4% Notes	2022	300	US	300	299
6.25% Notes	2042	250	US	249	249
6.75% Notes	2044	250	US	249	—
Revolving Credit Facility	2017	—	US	160	—
Capital lease obligations and other	2013—2028			20	50
				<u>1,514</u>	<u>1,207</u>
Less: Due within one year				4	79
				<u>1,510</u>	<u>1,128</u>

Principal long-term debt repayments, including capital lease obligations, in each of the next five years will amount to:

	<u>Long-term debt</u>	<u>Capital leases</u>
	\$	\$
2014	—	6
2015	167	4
2016	94	3
2017	438	1
2018	—	1
Thereafter	800	11
	<u>1,499</u>	<u>26</u>
Less: Amounts representing interest	—	6
Total payments, excluding debt discount of \$1 million	<u>1,499</u>	<u>20</u>

UNSECURED NOTES

During the first quarter of 2013, the Company redeemed its outstanding 5.375% Notes due 2013, for par value of \$71 million. The Company incurred \$2 million of premiums paid and additional charges of \$1 million, included in Interest expense, net on the Consolidated Statement of Earnings and Comprehensive Income. The Company also repaid \$23 million of capital lease obligations to purchase the land and buildings, related to the Greenville, North Carolina site, in the Personal Care segment.

As a result of a cash tender offer during the first quarter of 2012, the Company repurchased \$1 million of the 5.375% Notes due 2013, \$47 million of the 7.125% Notes due 2015, \$31 million of the 9.5% Notes due 2016 and

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 19. LONG-TERM DEBT (CONTINUED)

\$107 million of the 10.75% Notes due 2017. The Company incurred tender premiums of \$47 million and additional charges of \$3 million as a result of this extinguishment, both of which were included in Interest expense on the Consolidated Statements of Earnings and Comprehensive Income.

During the third quarter of 2011, the Company repurchased \$15 million of the 10.75% Notes due 2017 and recorded a charge of \$4 million on repurchase of the Notes.

SENIOR NOTES OFFERING

On November 30, 2013, the Company issued \$250 million 6.75% Notes due 2044 for net proceeds of \$249 million. The net proceeds from the offering were used to fund a portion of the purchase price of the acquisition of Laboratorios Indas, S.A.U. (see Note 27 "Subsequent Event").

On August 20, 2012, the Company issued \$250 million 6.25% Notes due 2042 for net proceeds of \$247 million. The net proceeds from the offering of the Notes were used for general corporate purposes.

On March 7, 2012, the Company issued \$300 million 4.4% Notes due 2022 for net proceeds of \$297 million. The net proceeds from the offering of the Notes were used to fund the portion of the purchase of the 5.375% Notes due 2013, 7.125% Notes due 2015, 9.5% Notes due 2016 and 10.75% Notes due 2017 tendered and accepted by the Company pursuant to a tender offer, including the payment of accrued interest and applicable early tender premiums, not funded with cash on hand, as well as for general corporate purposes.

The Notes are redeemable, in whole or in part, at the Company's option at any time. In the event of a change in control, each holder will have the right to require the Company to repurchase all or any part of such holder's Notes at a purchase price in cash equal to 101% of the principal amount of the Notes, plus any accrued and unpaid interest. The Notes are unsecured obligations and rank equally with existing and future unsecured and unsubordinated indebtedness. The Notes are fully and unconditionally guaranteed on an unsecured basis by certain U.S. 100% owned subsidiaries, which currently guarantee indebtedness under the Credit Agreement.

BANK FACILITY

On June 15, 2012, the Company amended and restated its existing Credit Agreement (the "Credit Agreement"), among the Company, certain subsidiary borrowers, certain subsidiary guarantors and the lenders and agents party thereto. The Credit Agreement amended the Company's existing \$600 million revolving credit facility that was scheduled to mature June 23, 2015.

The Credit Agreement provides for a revolving credit facility (including a letter of credit sub-facility and a swingline sub-facility) that matures on June 15, 2017. The maximum aggregate amount of availability under the revolving Credit Agreement is \$600 million, which may be borrowed in US Dollars, Canadian Dollars (in an amount up to the Canadian Dollar equivalent of \$150 million) and Euros (in an amount up to the Euro equivalent of \$200 million). Borrowings may be made by the Company, by its U.S. subsidiary Domtar Paper Company, LLC, by its Canadian subsidiary Domtar Inc. and by any additional borrower designated by the Company in accordance with the Credit Agreement. The Company may increase the maximum aggregate amount of availability under the revolving Credit Agreement by up to \$400 million, and the Borrowers may extend the final maturity of the Credit Agreement by one year, if, in each case, certain conditions are satisfied, including (i) the

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 19. LONG-TERM DEBT (CONTINUED)

absence of any event of default or default under the Credit Agreement and (ii) the consent of the lenders participating in each such increase or extension, as applicable.

Borrowings under the Credit Agreement will bear interest at a rate dependent on the Company's credit ratings at the time of such borrowing and will be calculated at the Borrowers' option according to a base rate, prime rate, LIBO rate, EURIBO rate or the Canadian bankers' acceptance rate plus an applicable margin, as the case may be. In addition, the Company must pay facility fees quarterly at rates dependent on the Company's credit ratings.

The Credit Agreement contains customary covenants including two financial covenants: (i) an interest coverage ratio, as defined in the Credit Agreement, that must be maintained at a level of not less than 3 to 1 and (ii) a leverage ratio, as defined in the Credit Agreement, that must be maintained at a level of not greater than 3.75 to 1. At December 31, 2013, the Company was in compliance with the covenants, and borrowing under the Credit Agreement amounted to \$160 million (December 31, 2012 – nil). At December 31, 2013, the Company had outstanding letters of credit amounting to \$1 million under this credit facility (December 31, 2012 – \$12 million).

All borrowings under the Credit Agreement are unsecured. However, certain domestic subsidiaries of the Company will unconditionally guarantee any obligations from time to time arising under the Credit Agreement, and certain subsidiaries of the Company that are not organized in the United States will unconditionally guarantee any obligations of Domtar Inc., the Canadian subsidiary borrower, or of additional borrowers that are not organized in the United States, under the Credit Agreement, in each case, subject to the provisions of the Credit Agreement.

RECEIVABLES SECURITIZATION

The Company uses securitization of certain receivables to provide additional liquidity to fund its operations. The costs under the program may vary based on changes in interest rates. The Company's securitization program consists of the sale of most of the receivables of its domestic subsidiaries to a bankruptcy remote consolidated subsidiary which, in turn, transfers a senior beneficial interest in them to a special purpose entity managed by a financial institution for multiple sellers of receivables. The program normally allows the daily sale of new receivables to replace those that have been collected.

The program contains certain termination events, which include, but are not limited to, matters related to receivable performance, certain defaults occurring under the credit facility, or the failure by Domtar to repay or satisfy material obligations.

At December 31, 2013, the Company had no borrowings and \$46 million of letters of credit outstanding under the program (2012 – nil and \$38 million, respectively). Sales of receivables under this program are accounted for as secured borrowings.

In 2013, a net charge of \$1 million (2012 – \$1 million; 2011 – \$1 million) resulted from the program described above and was included in Interest expense in the Consolidated Statements of Earnings and Comprehensive Income.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 20.

OTHER LIABILITIES AND DEFERRED CREDITS

The following table presents the components of other liabilities and deferred credits:

	December 31, 2013	December 31, 2012
	\$	\$
Liability—other post-retirement benefit plans (Note 7)	98	119
Pension liability—defined benefit pension plans (Note 7)	102	188
Pension liability—multiemployer plan withdrawal (Note 7)	63	47
Provision for environmental and asset retirement obligations (Note 22)	48	64
Worker’s compensation	1	2
Stock-based compensation—liability awards	17	27
Other	<u>25</u>	<u>10</u>
	<u>354</u>	<u>457</u>

ASSET RETIREMENT OBLIGATIONS

The asset retirement obligations are principally linked to landfill capping obligations, asbestos removal obligations and demolition of certain abandoned buildings. At December 31, 2013, Domtar estimated the net present value of its asset retirement obligations to be \$21 million (2012 – \$33 million); the present value is based on probability weighted undiscounted cash outflows of \$74 million (2012 – \$79 million). The majority of the asset retirement obligations are estimated to be settled prior to December 31, 2033. However, some settlement scenarios call for obligations to be settled as late as December 31, 2053. Domtar’s credit adjusted risk-free rates were used to calculate the net present value of the asset retirement obligations. The rates used vary between 5.5% and 12.0%, based on the prevailing rate at the moment of recognition of the liability and on its settlement period.

The following table reconciles Domtar’s asset retirement obligations:

	December 31, 2013	December 31, 2012
	\$	\$
Asset retirement obligations, beginning of year	33	32
Revisions to estimated cash flows	(2)	—
Sale of closed facility ⁽¹⁾	(3)	—
Reversal of provision	(5)	—
ARO Spending	(3)	—
Accretion expense	<u>1</u>	<u>1</u>
Asset retirement obligations, end of year	<u>21</u>	<u>33</u>

(1) The sale of facility in 2013, relates to the sale of Port Edward.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 21.

SHAREHOLDERS' EQUITY

During 2013, the Company declared one quarterly dividend of \$0.45 per share and three quarterly dividends of \$0.55 per share to holders of the Company's common stock, as well as holders of exchangeable shares of Domtar (Canada) Paper Inc. The total dividends of approximately \$15 million, \$19 million, \$18 million and \$17 million were paid on April 15, 2013, July 15, 2013, October 15, 2013 and January 15, 2014, respectively, to shareholders of record as of March 15, 2013, June 14, 2013, September 13, 2013 and December 13, 2013, respectively.

During 2012, the Company declared one quarterly dividend of \$0.35 per share and three quarterly dividends of \$0.45 per share to holders of the Company's common stock, as well as holders of exchangeable shares of Domtar (Canada) Paper Inc. The total dividends of approximately \$13 million, \$16 million, \$16 million and \$16 million were paid on April 16, 2012, July 16, 2012, October 15, 2012 and January 15, 2013, respectively, to shareholders of record as of March 15, 2012, June 15, 2012, September 17, 2012 and December 14, 2012, respectively.

On February 18, 2014, the Company's Board of Directors approved a quarterly dividend of \$0.55 per share to be paid to holders of the Company's common stock, as well as holders of exchangeable shares of Domtar (Canada) Paper Inc. This dividend is to be paid on April 15, 2014 to shareholders of record on March 14, 2014.

STOCK REPURCHASE PROGRAM

The Company's Board of Directors authorized a stock repurchase program ("the Program") of up to \$1 billion of Domtar Corporation's common stock. Under the Program, the Company is authorized to repurchase from time to time shares of its outstanding common stock on the open market or in privately negotiated transactions in the United States. The timing and amount of stock repurchases will depend on a variety of factors, including the market conditions as well as corporate and regulatory considerations. The Program may be suspended, modified or discontinued at any time and the Company has no obligation to repurchase any amount of its common stock under the Program. The Program has no set expiration date. The Company repurchases its common stock, from time to time, in part to reduce the dilutive effects of its stock options, awards, and to improve shareholders' returns.

During 2013 and 2012, the Company made open market purchases of its common stock using general corporate funds. Additionally, the Company entered into structured stock repurchase agreements with large financial institutions using general corporate funds in order to lower the average cost to acquire shares. The agreements required the Company to make up-front payments to the counterparty financial institutions which resulted in either the receipt of stock at the beginning of the term of the agreements followed by a share adjustment at the maturity of the agreements, or the receipt of either stock or cash at the maturity of the agreements, depending upon the price of the stock.

During 2013, the Company repurchased 2,509,803 shares (2012 – 2,000,925 shares; 2011 – 5,921,732 shares) at an average price of \$73.10 (2012 – \$78.32; 2011—\$83.52) for a total cost of \$183 million (2012 – \$157 million; 2011—\$494 million).

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 21. SHAREHOLDERS' EQUITY (CONTINUED)

Since the inception of the Program, the Company repurchased 11,170,506 shares at an average price of \$78.48 for a total cost of \$877 million. All shares repurchased are recorded as Treasury stock on the Consolidated Balance Sheets under the par value method at \$0.01 per share.

The authorized stated capital consists of the following:

PREFERRED SHARES

The Company is authorized to issue twenty million preferred shares, par value \$0.01 per share. The Board of Directors of the Company will determine the voting powers (if any) of the shares, and the preferences and relative, participating, optional or other special rights, if any, and any qualifications, limitations or restrictions thereof, of the shares at the time of issuance. No preferred shares were outstanding at December 31, 2013 or December 31, 2012.

COMMON STOCK

The Company is authorized to issue two billion shares of common stock, par value \$0.01 per share. Holders of the Company's common stock are entitled to one vote per share.

SPECIAL VOTING STOCK

One share of special voting stock, par value \$0.01 per share was issued on March 7, 2007. The share of special voting stock is held by Computershare Trust Company of Canada (the "Trustee") for the benefit of the holders of exchangeable shares of Domtar (Canada) Paper Inc. in accordance with the voting and exchange trust agreement. The Trustee holder of the share of special voting stock is entitled to vote on each matter which shareholders generally are entitled to vote, and the Trustee holder of the share of special voting stock will be entitled to cast on each such matter a number of votes equal to the number of outstanding exchangeable shares of Domtar (Canada) Paper Inc. for which the Trustee holder has received voting instructions. The Trustee holder will not be entitled to receive dividends or distributions in its capacity as holder or owner thereof.

The changes in the number of outstanding common stock and their aggregate stated value during the years ended December 31, 2013 and December 31, 2012, were as follows:

	<u>December 31,</u> <u>2013</u>		<u>December 31,</u> <u>2012</u>	
	<u>Number</u> <u>of shares</u>	<u>\$</u>	<u>Number</u> <u>of shares</u>	<u>\$</u>
<u>Common stock</u>				
Balance at beginning of year	34,238,604	—	36,131,200	—
Shares issued				
Stock options	4,278	—	5,870	—
Conversion of exchangeable shares	46,304	—	11,294	—
Treasury stock ⁽¹⁾	(2,431,735)	—	(1,909,760)	—
Balance at end of year	31,857,451	—	34,238,604	—

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 21. SHAREHOLDERS' EQUITY (CONTINUED)

(1) During 2013, the Company repurchased 2,509,803 shares (2012 – 2,000,925) and issued 78,068 shares (2012 – 91,165) out of Treasury stock in conjunction with the exercise of stock-based compensation awards.

EXCHANGEABLE SHARES

The Company is authorized to issue unlimited exchangeable shares at no par value. A total of 561,510 common stock remains reserved for future issuance for the exchangeable shares of Domtar (Canada) Paper Inc. outstanding at December 31, 2013 (2012 – 607,814). The exchangeable shares of Domtar (Canada) Paper Inc. are intended to be substantially economic equivalent to shares of the Company's common stock. The rights, privileges, restrictions and conditions attaching to the exchangeable shares include the following:

- The exchangeable shares are exchangeable at any time, at the option of the holder on a one-for-one basis for shares of common stock of the Company;
- In the event the Company declares a dividend on the common stock, the holders of exchangeable shares are entitled to receive from Domtar (Canada) Paper Inc. the same dividend, or an economically equivalent dividend, on their exchangeable shares;
- The holders of the exchangeable shares of Domtar (Canada) Paper Inc. are not entitled to receive notice of or to attend any meeting of the shareholders of Domtar (Canada) Paper Inc. or to vote at any such meeting, except as required by law or as specifically provided in the exchangeable share conditions;
- The exchangeable shares of Domtar (Canada) Paper Inc. may be redeemed by Domtar (Canada) Paper Inc. on a redemption date to be set by the Board of Directors of Domtar (Canada) Paper Inc., which date cannot be prior to July 31, 2023 (or earlier upon the occurrence of certain specified events) in exchange for one share of Company common stock for each exchangeable share presented and surrendered by the holder thereof, together with all declared but unpaid dividends on each exchangeable share. The Board of Directors of Domtar (Canada) Inc. is permitted to accelerate the July 31, 2023 redemption date upon the occurrence of certain events, including, upon at least 60 days prior written notice to the holders, in the event less than 416,667 exchangeable shares (excluding any exchangeable shares held directly or indirectly by the Company) are outstanding at any time.

The holders of exchangeable shares of Domtar (Canada) Paper Inc. are entitled to instruct the Trustee to vote the special voting stock as described above.

NOTE 22.

COMMITMENTS AND CONTINGENCIES

ENVIRONMENT

The Company is subject to environmental laws and regulations enacted by federal, provincial, state and local authorities.

In 2013, the Company's operating expenses for environmental matters, as described in Note 1, amounted to \$69 million (2012 – \$64 million; 2011 – \$62 million).

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 22. COMMITMENTS AND CONTINGENCIES (CONTINUED)

The Company made capital expenditures for environmental matters of \$4 million in 2013 (2012 – \$4 million; 2011 – \$8 million). No amounts were spent under the Pulp and Paper Green Transformation Program in 2013 as all projects were completed, and reimbursed by the Government of Canada (2012 – \$6 million; 2011 – \$83 million), for the improvement of air emissions and energy efficiency, effluent treatment and remedial actions to address environmental compliance.

An action was commenced by Seaspan International Ltd. (“Seaspan”) in the Supreme Court of British Columbia, on March 31, 1999 against the Company and others with respect to alleged contamination of Seaspan’s site bordering Burrard Inlet in North Vancouver, British Columbia, including contamination of sediments in Burrard Inlet, due to the presence of creosote and heavy metals. Beyond the filing of preliminary pleadings, no steps have been taken by the parties in this action. On February 16, 2010, the government of British Columbia issued a Remediation Order to Seaspan and the Company (“responsible persons”) in order to define and implement an action plan to address soil, sediment and groundwater issues. This Order was appealed to the Environmental Appeal Board (“Board”) on March 17, 2010 but there is no suspension in the execution of this Order unless the Board orders otherwise. The relevant government authorities selected a remediation approach on July 15, 2011, and on January 8, 2013, the same authorities decided that each responsible persons’ implementation plan is satisfactory and that the responsible persons decide which plan is to be used. Most of the remaining appeals that were to be heard before the Board were abandoned by the parties during the course of the Board proceedings which were held in the fall of 2013. Seaspan and Domtar have selected a remedial plan and are in the process of applying to the Vancouver Fraser Port Authority for permitting approval. The Company has recorded an environmental reserve to address its estimated exposure and the reasonably possible loss in excess of the reserve is not considered to be material for this matter.

The following table reflects changes in the reserve for environmental remediation and asset retirement obligations:

	December 31, 2013	December 31, 2012
	<u>\$</u>	<u>\$</u>
Balance at beginning of year	83	92
Additions	3	2
Sale of business and closed facility	(3)	(2)
Reversal of provision	(7)	—
Environmental spending	(8)	(11)
Accretion	2	1
Effect of foreign currency exchange rate change	(3)	1
Balance at end of year	<u>67</u>	<u>83</u>

At December 31, 2013, anticipated undiscounted payments in each of the next five years are as follows:

	2014	2015	2016	2017	2018	Thereafter	Total
	<u>\$</u>	<u>\$</u>	<u>\$</u>	<u>\$</u>	<u>\$</u>	<u>\$</u>	<u>\$</u>
Environmental provision and other asset retirement obligations	<u>23</u>	<u>14</u>	<u>3</u>	<u>2</u>	<u>2</u>	<u>67</u>	<u>111</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 22. COMMITMENTS AND CONTINGENCIES (CONTINUED)

The Company is also a party to various proceedings relating to the cleanup of hazardous waste sites under the Comprehensive Environmental Response Compensation and Liability Act, commonly known as “Superfund,” and similar state laws. The EPA and/or various state agencies have notified the Company that it may be a potentially responsible party with respect to other hazardous waste sites as to which no proceedings have been instituted against the Company. The Company continues to take remedial action under its Care and Control Program at its former wood preserving sites, and at a number of operating sites due to possible soil, sediment or groundwater contamination. The investigation and remediation process is lengthy and subject to the uncertainties of changes in legal requirements, technological developments and, if and when applicable, the allocation of liability among potentially responsible parties.

Climate change regulation

The Kyoto Protocol calls for reductions of certain emissions that may contribute to increases in atmospheric greenhouse gas (“GHG”) concentrations, various international, national and local laws have been proposed or implemented focusing on reducing GHG emissions. These actual or proposed laws do or may apply in the jurisdictions where the Company currently has, or may have in the future, manufacturing facilities or investments.

In the United States, Congress has considered legislation to reduce emissions of GHGs. Although the legislation has not passed, it appears that the federal government will continue to consider methods to reduce GHG emissions from public utilities and certain other emitters. The U.S. Environmental Protection Agency (“EPA”) has adopted and implemented GHG permitting requirements for certain new sources and modifications of existing industrial facilities and has recently proposed GHG performance standards for newly constructed electric utilities under the agency’s existing Clean Air Act authority. Furthermore, several states are regulating GHG emissions from public utilities and certain other significant emitters, primarily through regional GHG cap-and-trade programs.

The U.S. Supreme Court agreed, on October 15, 2013, to review whether or not the EPA permissibly determined that its regulation under the Clean Air Act of greenhouse gas emissions from mobile sources also allows the agency to establish permitting requirements for stationary sources that emit greenhouse gases. Passage of GHG legislation by Congress or individual states, or the adoption of regulations by the EPA or analogous state agencies, that restrict emissions of GHGs in areas in which the Company conducts business could have a variety of impacts upon the Company, including requiring it to implement GHG reduction programs or to pay taxes or other fees with respect to its GHG emissions. This, in turn, will increase the Company’s operating costs and capital spending. The Company does not expect to be disproportionately affected by these measures compared with other pulp and paper producers in the United States.

The Government of Canada has committed to reducing greenhouse gases by 17 percent from 2005 levels by 2020. A sector by sector approach is being used to set performance standards to reduce greenhouse gases. On September 5, 2012 final regulations were published for the coal-fired electrical generators which are scheduled to become effective July 1, 2015. The industry sector, which includes pulp and paper, is the next sector to undergo this review. The Company does not expect the performance standards to be disproportionately affected by these future measures compared with other pulp and paper producers in Canada.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 22. COMMITMENTS AND CONTINGENCIES (CONTINUED)

The province of Quebec initiated a GHG cap-and-trade system on January 1, 2012. Reduction targets for Quebec have been promulgated and are effective January 1, 2013. The Company does not expect the cost of compliance will have a material impact on the Company's financial position, results of operations or cash flows. British Columbia imposed a carbon tax in 2008, which applies to the purchase of fossil fuels within the province. There are currently no other federal or provincial statutory or regulatory obligations that affect the emission of GHGs for the Company's pulp and paper operations elsewhere in Canada. The Province of Ontario is reviewing a potential regulatory program for GHG emission reductions that may include a cap-and-trade component.

While it is likely that there will be increased regulation relating to GHG emissions in the future, at this time it is not possible to estimate either a timetable for the promulgation or implementation of any new regulations or the Company's cost of compliance to said regulations. The impact could, however, be material.

At December 31, 2013, the Company had a provision of \$67 million for environmental matters and other asset retirement obligations (2012 – \$83 million). Additional costs, not known or identifiable, could be incurred for remediation efforts. Based on policies and procedures in place to monitor environmental exposure, management believes that such additional remediation costs would not have a material adverse effect on the Company's financial position, results of operations or cash flows.

Industrial Boiler Maximum Achievable Control Technology Standard ("MACT")

On December 2, 2011, the EPA proposed a new set of standards related to emissions from boilers and process heaters included in some of the Company's manufacturing processes. These standards are generally referred to as Boiler MACT and seek to require reductions in the emission of certain hazardous air pollutants or surrogates of hazardous air pollutants. The EPA announced the final rule on December 20, 2012 and it was subsequently published in the Federal Register on January 31, 2013 for major sources. The Company is developing plans to bring facilities affected by the Boiler MACT rule into compliance by the January 2016 regulatory deadline for major sources. The Company expects that the capital cost required to comply with the Boiler MACT rules is between \$20 million and \$30 million. The Company is currently assessing the associated increase in operating costs as well as alternate compliance strategies.

The EPA has agreed to reconsider a limited number of issues in the most recent Boiler MACT rule, and elements of EPA's rule are expected to be legally challenged. The consequences of these activities cannot be predicted. However, at this point, the Company does not anticipate that significant adjustments to compliance plans will be needed to accommodate any changes to the final rule.

CONTINGENCIES

In the normal course of operations, the Company becomes involved in various legal actions mostly related to contract disputes, patent infringements, environmental and product warranty claims, and labor issues. While the final outcome with respect to actions outstanding or pending at December 31, 2013, cannot be predicted with certainty, it is management's opinion that, except as noted below, their resolution will not have a material adverse effect on the Company's financial position, results of operations or cash flows.

On July 31, 1998, Domtar Inc. (now a 100% owned subsidiary of Domtar Corporation) acquired all of the issued and outstanding shares of E.B. Eddy Limited and E.B. Eddy Paper, Inc. ("E.B. Eddy"), an integrated producer of specialty paper and wood products. The purchase agreement included a purchase price adjustment

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 22. COMMITMENTS AND CONTINGENCIES (CONTINUED)

whereby, in the event of the acquisition by a third party of more than 50% of the shares of Domtar Inc. in specified circumstances, Domtar Inc. may be required to pay an increase in consideration of up to a maximum of \$114 million (CDN \$120 million), an amount gradually declining over a 25-year period. At March 7, 2007, the maximum amount of the purchase price adjustment was approximately \$104 million (CDN \$110 million).

On March 14, 2007, the Company received a letter from George Weston Limited (the previous owner of E.B. Eddy and a party to the purchase agreement) demanding payment of \$104 million (CDN \$110 million) as a result of the consummation of the series of transactions whereby the Fine Paper Business of Weyerhaeuser Company was transferred to the Company and the Company acquired Domtar Inc. (the "Transaction"). On June 12, 2007, an action was commenced by George Weston Limited against Domtar Inc. in the Superior Court of Justice of the Province of Ontario, Canada, claiming that the consummation of the Transaction triggered the purchase price adjustment and sought a purchase price adjustment of \$104 million (CDN \$110 million) as well as additional compensatory damages. On June 24, 2013, the parties agreed to settle this litigation with a payment by the Company to George Weston Limited of \$49 million (CDN \$50 million). The settlement is reflected in Other operating loss (income), net on the Consolidated Statements of Earnings and Comprehensive Income.

LEASE AND OTHER COMMERCIAL COMMITMENTS

The Company has entered into operating leases for property, plant and equipment. The Company also has commitments to purchase property, plant and equipment, roundwood, wood chips, gas and certain chemicals. Purchase orders in the normal course of business are excluded from the table below. Any amounts for which the Company is liable under purchase orders are reflected in the Consolidated Balance Sheets as Trade and other payables. Minimum future payments under these operating leases and other commercial commitments, determined at December 31, 2013, were as follows:

	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>Thereafter</u>	<u>Total</u>
	\$	\$	\$	\$	\$	\$	\$
Operating leases	28	19	13	9	8	44	121
Other commercial commitments	89	5	3	3	2	—	102
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>

Total operating lease expense amounted to \$32 million in 2013 (\$34 million in 2012 and \$32 million in 2011).

INDEMNIFICATIONS

In the normal course of business, the Company offers indemnifications relating to the sale of its businesses and real estate. In general, these indemnifications may relate to claims from past business operations, the failure to abide by covenants and the breach of representations and warranties included in the sales agreements. Typically, such representations and warranties relate to taxation, environmental, product and employee matters. The terms of these indemnification agreements are generally for an unlimited period of time. At December 31, 2013, the Company is unable to estimate the potential maximum liabilities for these types of indemnification guarantees as the amounts are contingent upon the outcome of future events, the nature and likelihood of which cannot be reasonably estimated at this time. Accordingly, no provision has been recorded. These indemnifications have not yielded a significant expense in the past.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 22. COMMITMENTS AND CONTINGENCIES (CONTINUED)

Pension Plans

The Company has indemnified and held harmless the trustees of its pension funds, and the respective officers, directors, employees and agents of such trustees, from any and all costs and expenses arising out of the performance of their obligations under the relevant trust agreements, including in respect of their reliance on authorized instructions from the Company or for failing to act in the absence of authorized instructions. These indemnifications survive the termination of such agreements. At December 31, 2013, the Company has not recorded a liability associated with these indemnifications, as it does not expect to make any payments pertaining to these indemnifications.

NOTE 23.

DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT

INTEREST RATE RISK

The Company is exposed to interest rate risk arising from fluctuations in interest rates on its cash and cash equivalents, bank indebtedness, bank credit facility and long-term debt. The Company may manage this interest rate exposure through the use of derivative instruments such as interest rate swap contracts.

CREDIT RISK

The Company is exposed to credit risk on the accounts receivable from its customers. In order to reduce this risk, the Company reviews new customers' credit history before granting credit and conducts regular reviews of existing customers' credit performance. As at December 31, 2013, one of Domtar's Paper segment customers located in the United States represented 12% (\$73 million) ((2012 – 11% (\$64 million)) of the Company's receivables.

The Company is also exposed to credit risk in the event of non-performance by counterparties to its financial instruments. The Company minimizes this exposure by entering into contracts with counterparties that are believed to be of high credit quality. Collateral or other security to support financial instruments subject to credit risk is usually not obtained. The credit standing of counterparties is regularly monitored. Additionally, the Company is exposed to credit risk in the event of non-performance by its insurers. The Company minimizes this exposure by doing business only with large reputable insurance companies.

COST RISK

Cash flow hedges:

The Company purchases natural gas at the prevailing market price at the time of delivery. In order to manage the cash flow risk associated with purchases of natural gas, the Company may utilize derivative financial instruments or physical purchases to fix the price of forecasted natural gas purchases. The Company formally documents the hedge relationships, including identification of the hedging instruments and the hedged items, the risk management objectives and strategies for undertaking the hedge transactions, and the methodologies used to

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

**NOTE 23. DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT
(CONTINUED)**

assess effectiveness and measure ineffectiveness. Current contracts are used to hedge a portion of forecasted purchases over the next 48 months. The effective portion of changes in the fair value of derivative contracts designated as cash flow hedges is recorded net of taxes in Other comprehensive income, and is recognized in Cost of sales in the period in which the hedged transaction occurs.

The following table presents the volumes under derivative financial instruments for natural gas contracts outstanding as of December 31, 2013 to hedge forecasted purchases:

<u>Commodity</u>	<u>Notional contractual quantity under derivative contracts</u>		<u>Notional contractual value under derivative contracts (in millions of dollars)</u>	<u>Percentage of forecasted purchases under derivative contracts for</u>			
				<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>
Natural gas	<u>23,580,000</u>	<u>MMBTU</u> ⁽¹⁾	<u>\$97</u>	<u>56%</u>	<u>40%</u>	<u>27%</u>	<u>10%</u>

(1) MMBTU: Millions of British thermal units

The natural gas derivative contracts were fully effective for accounting purposes as of December 31, 2013. The critical terms of the hedging instruments and the hedged items match. As a result, there were no amounts reflected in the Consolidated Statements of Earnings and Comprehensive Income for the year ended December 31, 2013 resulting from hedge ineffectiveness (2012 and 2011 – nil).

FOREIGN CURRENCY RISK

Cash flow hedges:

The Company has manufacturing operations in the United States, Canada, Sweden and China. As a result, it is exposed to movements in foreign currency exchange rates in Canada, Europe and Asia. Moreover, certain assets and liabilities are denominated in currencies other than the U.S. dollar and are exposed to foreign currency movements. As a result, the Company's earnings are affected by increases or decreases in the value of the Canadian dollar and of other European and Asian currencies relative to the U.S. dollar. The Company's Swedish subsidiary is exposed to movements in foreign currency exchange rates on transactions denominated in a currency other than its Euro functional currency. The Company's risk management policy allows it to hedge a significant portion of its exposure to fluctuations in foreign currency exchange rates for periods up to three years. The Company may use derivative instruments (currency options and foreign exchange forward contracts) to mitigate its exposure to fluctuations in foreign currency exchange rates or to designate them as hedging instruments in order to hedge the subsidiary's cash flow risk for purposes of the Consolidated Financial Statements.

The Company formally documents the relationship between hedging instruments and hedged items, as well as its risk management objectives and strategies for undertaking the hedge transactions. Foreign exchange currency option contracts used to hedge forecasted purchases in Canadian dollars by the Canadian subsidiary, and forecasted sales in British Pound Sterling and forecasted purchases in U.S. dollars by the Swedish subsidiary, are designated as cash flow hedges. Current contracts are used to hedge forecasted sales or purchases over the

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

**NOTE 23. DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT
(CONTINUED)**

next 12 months. The effective portion of changes in the fair value of derivative contracts designated as cash flow hedges is recorded net of taxes in Other comprehensive income and is recognized in Cost of sales or in Sales in the period in which the hedged transaction occurs.

The following table presents the currency values under contracts pursuant to currency options outstanding as of December 31, 2013 to hedge forecasted purchases and forecasted sales:

<u>Contract</u>		<u>Notional contractual value</u>	<u>Percentage of forecasted net exposures under contracts for 2014</u>
Currency options purchased	CDN	\$425	53%
	USD	\$ 26	82%
	GBP	£ 16	79%
Currency options sold	CDN	\$425	53%
	USD	\$ 26	82%
	GBP	£ 16	79%

The currency options are fully effective as at December 31, 2013. The critical terms of the hedging instruments and the hedged items match. As a result, there were no amounts reflected in the Consolidated Statements of Earnings and Comprehensive Income for the year ended December 31, 2013 resulting from hedge ineffectiveness (2012 and 2011 – nil).

FAIR VALUE MEASUREMENT

The accounting standards for fair value measurements and disclosures, establishes a fair value hierarchy, which prioritizes the inputs to valuation techniques used to measure fair value into three levels. A financial instrument's categorization within the fair value hierarchy is based upon the lowest level of input that is available and significant to the fair value measurement.

- Level 1 Quoted prices in active markets for identical assets or liabilities.
- Level 2 Observable inputs other than quoted prices in active markets for identical assets and liabilities, quoted prices for identical or similar assets or liabilities in inactive markets, or other inputs that are observable or can be corroborated by observable market data for substantially the full term of the assets or liabilities.
- Level 3 Inputs that are generally unobservable and typically reflect management's estimates of assumptions that market participants would use in pricing the asset or liability.

The following tables present information about the Company's financial assets and financial liabilities measured at fair value on a recurring basis (except Long-term debt, see (c) below) for the years ended December 31, 2013 and December 31, 2012, in accordance with the accounting standards for fair value measurements and disclosures and indicates the fair value hierarchy of the valuation techniques utilized by the Company to determine such fair value.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

**NOTE 23. DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT
(CONTINUED)**

<u>Fair Value of financial instruments at:</u>	<u>December 31, 2013</u>	<u>Quoted prices in active markets for identical assets (Level 1)</u>	<u>Significant observable inputs (Level 2)</u>	<u>Significant unobservable inputs (Level 3)</u>	<u>Balance sheet classification</u>
	\$	\$	\$	\$	
Derivatives designated as cash flow hedging instruments under the Derivatives and Hedging Topic of FASB ASC:					
Asset derivatives					
Currency options	3	—	3	—	(a) Prepaid expenses
Natural gas swap contracts	2	—	2	—	(a) Prepaid expenses
Natural gas swap contracts	1	—	1	—	(a) Intangible assets and deferred charges
	<u>6</u>	<u>—</u>	<u>6</u>	<u>—</u>	
Liabilities derivatives					
Currency options	10	—	10	—	(a) Trade and other payables
Natural gas swap contracts	1	—	1	—	(a) Other liabilities and deferred credits
	<u>11</u>	<u>—</u>	<u>11</u>	<u>—</u>	
Other Instruments					
Asset backed notes	6	—	5	1	(b) Other assets
Long-term debt	<u>1,620</u>	<u>1,620</u>	<u>—</u>	<u>—</u>	(c) Long-term debt

The cumulative gain recorded in Other comprehensive income (loss) relating to natural gas contracts of \$2 million at December 31, 2013, will be recognized in Cost of sales upon maturity of the derivatives over the next 12 months at the then prevailing values, which may be different from those at December 31, 2013.

The cumulative loss recorded in Other comprehensive income (loss) relating to currency options hedging forecasted purchases of \$7 million at December 31, 2013 will be recognized in Cost of sales or Sales upon maturity of the derivatives over the next 12 months at the then prevailing values, which may be different from those at December 31, 2013.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

**NOTE 23. DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT
(CONTINUED)**

<u>Fair Value of financial instruments at:</u>	<u>December 31, 2012</u>	<u>Quoted prices in active markets for identical assets (Level 1)</u>	<u>Significant observable inputs (Level 2)</u>	<u>Significant unobservable inputs (Level 3)</u>	<u>Balance sheet classification</u>
Derivatives designated as cash flow and net investment hedging instruments under the Derivatives and Hedging Topic of FASB ASC:	\$	\$	\$	\$	
Asset derivatives					
Currency options	6	—	6	—	(a) Prepaid expenses
Natural gas swap contracts	1	—	1	—	(a) Intangible assets and deferred charges
Total Assets	<u>7</u>	<u>—</u>	<u>7</u>	<u>—</u>	
Liabilities derivatives					
Currency options	5	—	5	—	(a) Trade and other payables
Natural gas swap contracts	4	—	4	—	(a) Trade and other payables
Natural gas swap contracts	1	—	1	—	(a) Other liabilities and deferred credits
Total Liabilities	<u>10</u>	<u>—</u>	<u>10</u>	<u>—</u>	
Other Instruments					
Asset backed notes	6	—	5	1	(b) Other assets
Long-term debt	<u>1,360</u>	<u>1,360</u>	<u>—</u>	<u>—</u>	(c) Long-term debt

(a) Fair value of the Company's derivatives is classified under Level 2 (inputs that are observable; directly or indirectly) as it is measured as follows:

- For currency options: Fair value is measured using techniques derived from the Black-Scholes pricing model. Interest rates, forward market rates and volatility are used as inputs for such valuation techniques.
- For natural gas contracts: Fair value is measured using the discounted difference between contractual rates and quoted market future rates.

(b) ABN is reported at fair value utilizing Level 2 or Level 3 inputs. Fair value of ABN reported under Level 2 is based on current market quotes. Fair value of ABN reported under Level 3 is based on the value of the collateral investments held in the conduit issuer, reduced by the negative value of credit default derivatives, with an additional discount applied for illiquidity.

(c) Fair value of the Company's long-term debt is measured by comparison to market prices of its debt. In accordance with US GAAP, the Company's long-term debt is not carried at fair value on the Consolidated

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

**NOTE 23. DERIVATIVES AND HEDGING ACTIVITIES AND FAIR VALUE MEASUREMENT
(CONTINUED)**

Balance Sheets at December 31, 2013 and December 31, 2012. However, fair value disclosure is required. The carrying value of the Company's long-term debt is \$1,514 million and \$1,207 million at December 31, 2013 and December 31, 2012, respectively.

- (d) Fair value of ABN is classified under Level 3 and is mainly based on a financial model incorporating uncertainties regarding return, credit spreads, the nature and credit risk of underlying assets, the amounts and timing of cash inflows and the limited market for the notes at December 31, 2012.

Due to their short-term maturity, the carrying amounts of cash and cash equivalents, receivables, bank indebtedness, trade and other payables and income and other taxes approximate their fair values.

The following table reconciles the beginning and ending balances of ABN measured at fair value on a recurring basis using significant unobservable (Level 3) inputs during the reported periods:

ASSET BACKED NOTES

Balance at January 1, 2012	5
Net unrealized gains included in earnings ^(a)	1
Transfer out to Level 3 ^(b)	<u>(5)</u>
Balance at December 31, 2012	<u>1</u>
Balance at January 1, 2013	1
Net unrealized gains included in earnings ^(a)	—
Transfer out to Level 3 ^(b)	<u>—</u>
Balance at December 31, 2013	<u>1</u>

- (a) Earnings effect is primarily included in Other operating loss (income), net in the Consolidated Statement of Earnings and Comprehensive Income.
- (b) Transfers out of Level 3 are considered to occur at the end of the period. ABN were reclassified to Level 2 from Level 3 as a result of increased trading activity and the presence of observable market quotes for these assets.

NOTE 24.

SEGMENT DISCLOSURES

Following the sale of Ariva U.S. on July 31, 2013 (See Note 26 "Sale of Ariva U.S."), the Company decided to merge its Distribution segment with the Pulp and Paper segment. The Company operates in the two reportable segments described below. Each reportable segment offers different products and services and requires different manufacturing processes, technology and/or marketing strategies. The following summary briefly describes the operations included in each of the Company's reportable segments:

- **Pulp and Paper Segment** – comprises the design, manufacturing, marketing and distribution of communication, specialty and packaging papers, as well as softwood, fluff and hardwood market pulp.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 24. SEGMENT DISCLOSURES (CONTINUED)

- **Personal Care Segment** – consists of the manufacturing, marketing and distribution of adult incontinence products, absorbent hygiene products and infant diapers.

The accounting policies of the reportable segments are the same as described in Note 1. The Company evaluates performance based on operating income, which represents sales, reflecting transfer prices between segments at fair value, less allocable expenses before interest expense and income taxes. Segment assets are those directly used in segment operations.

The Company attributes sales to customers in different geographical areas on the basis of the location of the customer.

Long-lived assets consist of property, plant and equipment, intangible assets and goodwill used in the generation of sales in the different geographical areas.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 24. SEGMENT DISCLOSURES (CONTINUED)

An analysis and reconciliation of the Company's business segment information to the respective information in the financial statements is as follows:

<u>SEGMENT DATA</u>	<u>Year ended December 31, 2013</u>	<u>Year ended December 31, 2012</u>	<u>Year ended December 31, 2011</u>
	\$	\$	\$
Sales			
Pulp and Paper	4,843	5,088	5,542
Personal Care	566	399	71
Total for reportable segments	5,409	5,487	5,613
Intersegment sales—Pulp and Paper	(18)	(5)	(1)
Consolidated sales ⁽¹⁾	<u>5,391</u>	<u>5,482</u>	<u>5,612</u>
Depreciation and amortization and impairment and write-down of property, plant and equipment and intangible assets			
Pulp and Paper	345	365	372
Personal Care	31	20	4
Total for reportable segments	376	385	376
Impairment and write-down of property, plant and equipment— Pulp and Paper	20	14	85
Impairment and write-down of property, plant and equipment— Personal Care	2	—	—
Consolidated depreciation and amortization and impairment and write- down of property, plant and equipment and intangible assets	<u>398</u>	<u>399</u>	<u>461</u>
Operating income (loss)			
Pulp and Paper	171	330	581
Personal Care	43	45	7
Corporate	(53)	(8)	4
Consolidated operating income	161	367	592
Interest expense, net	89	131	87
Earnings before income taxes and equity earnings	72	236	505
Income tax expense (benefit)	(20)	58	133
Equity loss, net of taxes	1	6	7
Net earnings	<u>91</u>	<u>172</u>	<u>365</u>

(1) In 2013 and 2012, Staples, one of the Company's largest customers in the Pulp and Paper segment, represented approximately 10% (2012 – 11%) of the total sales.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 24. SEGMENT DISCLOSURES (CONTINUED)

<u>SEGMENT DATA (CONTINUED)</u>	<u>December 31,</u> <u>2013</u>	<u>December 31,</u> <u>2012</u>	
	\$	\$	
Segment assets			
Pulp and Paper	4,363	4,637	
Personal Care	1,272	841	
Total for reportable segments	5,635	5,478	
Corporate	643	645	
Consolidated assets	<u>6,278</u>	<u>6,123</u>	
	<u>Year ended</u> <u>December 31,</u> <u>2013</u>	<u>Year ended</u> <u>December 31,</u> <u>2012</u>	<u>Year ended</u> <u>December 31,</u> <u>2011</u>
	\$	\$	\$
Additions to property, plant and equipment			
Pulp and Paper	147	183	135
Personal Care	91	44	—
Total for reportable segments	238	227	135
Corporate	6	12	10
Consolidated additions to property, plant and equipment	244	239	145
Add: Change in payables on capital projects	(2)	(3)	(1)
Consolidated additions to property, plant and equipment per Consolidated Statements of Cash Flows	<u>242</u>	<u>236</u>	<u>144</u>
	<u>Year ended</u> <u>December 31,</u> <u>2013</u>	<u>Year ended</u> <u>December 31,</u> <u>2012</u>	<u>Year ended</u> <u>December 31,</u> <u>2011</u>
	\$	\$	\$
Geographic information			
Sales			
United States	3,992	4,086	4,200
Canada	638	716	756
Europe	375	250	161
Asia	281	209	326
Other foreign countries	105	221	169
	<u>5,391</u>	<u>5,482</u>	<u>5,612</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 24. SEGMENT DISCLOSURES (CONTINUED)

	<u>December 31, 2013</u>	<u>December 31, 2012</u>
	\$	\$
Long-lived assets		
United States	2,800	2,629
Canada	943	1,069
Other foreign countries	<u>322</u>	<u>275</u>
	<u>4,065</u>	<u>3,973</u>

NOTE 25.

SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION

The following information is presented as required under Rule 3-10 of Regulation S-X, in connection with the Company's issuance of debt securities that are fully and unconditionally guaranteed by Domtar Paper Company, LLC, a 100% owned subsidiary of the Company and the successor to the Weyerhaeuser Fine Paper Business U.S. Operations, Domtar Industries LLC (and subsidiaries, excluding Domtar Funding LLC), Ariva Distribution Inc., Domtar Delaware Investments Inc., Domtar Delaware Holdings, LLC, Domtar A.W. LLC (and subsidiary), Domtar AI Inc., Attends Healthcare Inc., EAM Corporation, Associated Hygiene Products LLC and Domtar Personal Care Absorbent Hygiene Inc., all 100% owned subsidiaries of the Company ("Guarantor Subsidiaries"), on a joint and several basis. The Guaranteed Debt is not guaranteed by certain of Domtar Paper Company, LLC's 100% owned subsidiaries; including Domtar Delaware Holdings Inc., Attends Healthcare Limited and Domtar Inc., (collectively the "Non-Guarantor Subsidiaries"). The subsidiary's guarantee may be released in certain customary circumstances, such as if the subsidiary is sold or sells all of its assets, if the subsidiary's guarantee of the Credit Agreement is terminated or released or if the requirements for legal defeasance to discharge the indenture have been satisfied.

The following supplemental condensed consolidating financial information sets forth, on an unconsolidated basis, the Balance Sheets at December 31, 2013 and December 31, 2012 and the Statements of Earnings and Comprehensive Income and Cash Flows for the years ended December 31, 2013, December 31, 2012 and December 31, 2011 for Domtar Corporation (the "Parent"), and on a combined basis for the Guarantor Subsidiaries and, on a combined basis, the Non-Guarantor Subsidiaries. The supplemental condensed consolidating financial information reflects the investments of the Parent in the Guarantor Subsidiaries, as well as the investments of the Guarantor Subsidiaries in the Non-Guarantor Subsidiaries, using the equity method.

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING STATEMENT OF EARNINGS AND COMPREHENSIVE INCOME</u>	Year ended December 31, 2013				
	Parent	Guarantor Subsidiaries	Non- Guarantor Subsidiaries	Consolidating Adjustments	Consolidated
	\$	\$	\$	\$	\$
Sales	—	4,461	1,986	(1,056)	5,391
Operating expenses					
Cost of sales, excluding depreciation and amortization	—	3,752	1,665	(1,056)	4,361
Depreciation and amortization	—	266	110	—	376
Selling, general and administrative	26	245	110	—	381
Impairment and write-down of property, plant and equipment and intangible assets	—	10	12	—	22
Closure and restructuring costs	—	6	12	—	18
Other operating loss (income), net	(3)	40	35	—	72
	<u>23</u>	<u>4,319</u>	<u>1,944</u>	<u>(1,056)</u>	<u>5,230</u>
Operating income (loss)	(23)	142	42	—	161
Interest expense (income), net	96	20	(27)	—	89
Earnings (loss) before income taxes and equity earnings	(119)	122	69	—	72
Income tax expense (benefit)	(54)	7	27	—	(20)
Equity loss, net of taxes	—	—	1	—	1
Share in earnings of equity accounted investees	156	41	—	(197)	—
Net earnings	91	156	41	(197)	91
Other comprehensive income	4	26	33	—	63
Comprehensive income	<u>95</u>	<u>182</u>	<u>74</u>	<u>(197)</u>	<u>154</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING STATEMENT OF EARNINGS AND COMPREHENSIVE INCOME</u>	Year ended December 31, 2012				
	Parent	Guarantor Subsidiaries	Non- Guarantor Subsidiaries	Consolidating Adjustments	Consolidated
	\$	\$	\$	\$	\$
Sales	—	4,550	1,918	(986)	5,482
Operating expenses					
Cost of sales, excluding depreciation and amortization	—	3,682	1,625	(986)	4,321
Depreciation and amortization	—	298	87	—	385
Selling, general and administrative	29	285	44	—	358
Impairment and write-down of property, plant and equipment and intangible assets	—	7	7	—	14
Closure and restructuring costs	—	19	11	—	30
Other operating loss (income), net	—	(16)	23	—	7
	<u>29</u>	<u>4,275</u>	<u>1,797</u>	<u>(986)</u>	<u>5,115</u>
Operating income (loss)	(29)	275	121	—	367
Interest expense (income), net	<u>137</u>	<u>19</u>	<u>(25)</u>	<u>—</u>	<u>131</u>
Earnings (loss) before income taxes and equity earnings	(166)	256	146	—	236
Income tax expense (benefit)	(65)	90	33	—	58
Equity loss, net of taxes	—	—	6	—	6
Share in earnings of equity accounted investees	<u>273</u>	<u>107</u>	<u>—</u>	<u>(380)</u>	<u>—</u>
Net earnings	172	273	107	(380)	172
Other comprehensive income (loss)	<u>2</u>	<u>(2)</u>	<u>(54)</u>	<u>—</u>	<u>(54)</u>
Comprehensive income	<u><u>174</u></u>	<u><u>271</u></u>	<u><u>53</u></u>	<u><u>(380)</u></u>	<u><u>118</u></u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING STATEMENT OF EARNINGS AND COMPREHENSIVE INCOME</u>	<u>Year ended December 31, 2011</u>				
	<u>Parent</u>	<u>Guarantor Subsidiaries</u>	<u>Non- Guarantor Subsidiaries</u>	<u>Consolidating Adjustments</u>	<u>Consolidated</u>
	\$	\$	\$	\$	\$
Sales	—	4,719	1,824	(931)	5,612
Operating expenses					
Cost of sales, excluding depreciation and amortization	—	3,672	1,430	(931)	4,171
Depreciation and amortization	—	274	102	—	376
Selling, general and administrative	28	330	(18)	—	340
Impairment and write-down of property, plant and equipment	—	73	12	—	85
Closure and restructuring costs	—	51	1	—	52
Other operating loss (income), net	—	(9)	5	—	(4)
	<u>28</u>	<u>4,391</u>	<u>1,532</u>	<u>(931)</u>	<u>5,020</u>
Operating income (loss)	(28)	328	292	—	592
Interest expense (income), net	98	14	(25)	—	87
Earnings (loss) before income taxes and equity earnings	(126)	314	317	—	505
Income tax expense (benefit)	(56)	118	71	—	133
Equity loss, net of taxes	—	—	7	—	7
Share in earnings of equity accounted investees	435	239	—	(674)	—
Net earnings	365	435	239	(674)	365
Other comprehensive income (loss)	(1)	(25)	(38)	—	(64)
Comprehensive income	<u>364</u>	<u>410</u>	<u>201</u>	<u>(674)</u>	<u>301</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING BALANCE SHEET</u>	December 31, 2013				
	Parent	Guarantor Subsidiaries	Non- Guarantor Subsidiaries	Consolidating Adjustments	Consolidated
	\$	\$	\$	\$	\$
Assets					
Current assets					
Cash and cash equivalents	439	22	194	—	655
Receivables	—	402	199	—	601
Inventories	—	480	205	—	685
Prepaid expenses	7	7	9	—	23
Income and other taxes receivable	47	1	13	—	61
Intercompany accounts	590	3,951	28	(4,569)	—
Deferred income taxes	—	31	21	—	52
Total current assets	<u>1,083</u>	<u>4,894</u>	<u>669</u>	<u>(4,569)</u>	<u>2,077</u>
Property, plant and equipment, at cost	—	5,968	2,915	—	8,883
Accumulated depreciation	—	(3,734)	(1,860)	—	(5,594)
Net property, plant and equipment	—	2,234	1,055	—	3,289
Goodwill	—	297	72	—	369
Intangible assets, net of amortization	—	272	135	—	407
Investments in affiliates	7,650	2,097	—	(9,747)	—
Intercompany long-term advances	6	79	654	(739)	—
Other assets	28	12	112	(16)	136
Total assets	<u>8,767</u>	<u>9,885</u>	<u>2,697</u>	<u>(15,071)</u>	<u>6,278</u>
Liabilities and shareholders' equity					
Current liabilities					
Bank indebtedness	1	13	1	—	15
Trade and other payables	49	422	202	—	673
Intercompany accounts	3,941	537	91	(4,569)	—
Income and other taxes payable	—	12	5	—	17
Long-term debt due within one year	—	3	1	—	4
Total current liabilities	<u>3,991</u>	<u>987</u>	<u>300</u>	<u>(4,569)</u>	<u>709</u>
Long-term debt	1,494	4	12	—	1,510
Intercompany long-term loans	527	212	—	(739)	—
Deferred income taxes and other	—	891	44	(12)	923
Other liabilities and deferred credits	17	141	200	(4)	354
Shareholders' equity	<u>2,738</u>	<u>7,650</u>	<u>2,141</u>	<u>(9,747)</u>	<u>2,782</u>
Total liabilities and shareholders' equity	<u>8,767</u>	<u>9,885</u>	<u>2,697</u>	<u>(15,071)</u>	<u>6,278</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING BALANCE SHEET</u>	December 31, 2012				
	Parent	Guarantor Subsidiaries	Non- Guarantor Subsidiaries	Consolidating Adjustments	Consolidated
	\$	\$	\$	\$	\$
Assets					
Current assets					
Cash and cash equivalents	275	72	314	—	661
Receivables	—	393	169	—	562
Inventories	—	472	203	—	675
Prepaid expenses	7	7	10	—	24
Income and other taxes receivable	34	—	14	—	48
Intercompany accounts	433	3,501	12	(3,946)	—
Deferred income taxes	—	30	17	(2)	45
Total current assets	749	4,475	739	(3,948)	2,015
Property, plant and equipment, at cost	—	5,755	3,038	—	8,793
Accumulated depreciation	—	(3,500)	(1,892)	—	(5,392)
Net property, plant and equipment	—	2,255	1,146	—	3,401
Goodwill	—	194	69	—	263
Intangible assets, net of amortization	—	180	129	—	309
Investments in affiliates	7,208	2,018	—	(9,226)	—
Intercompany long-term advances	6	85	489	(580)	—
Other assets	30	—	119	(14)	135
Total assets	7,993	9,207	2,691	(13,768)	6,123
Liabilities and shareholders' equity					
Current liabilities					
Bank indebtedness	—	18	—	—	18
Trade and other payables	43	380	223	—	646
Intercompany accounts	3,492	398	56	(3,946)	—
Income and other taxes payable	4	9	4	(2)	15
Long-term debt due within one year	47	27	5	—	79
Total current liabilities	3,586	832	288	(3,948)	758
Long-term debt	1,107	8	13	—	1,128
Intercompany long-term loans	444	130	6	(580)	—
Deferred income taxes and other	—	873	44	(14)	903
Other liabilities and deferred credits	27	156	274	—	457
Shareholders' equity	2,829	7,208	2,066	(9,226)	2,877
Total liabilities and shareholders' equity	7,993	9,207	2,691	(13,768)	6,123

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING STATEMENT OF CASH FLOWS</u>	Year ended December 31, 2013				
	Parent	Guarantor Subsidiaries	Non- Guarantor Subsidiaries	Consolidating Adjustments	Consolidated
	\$	\$	\$	\$	\$
Operating activities					
Net earnings	91	156	41	(197)	91
Changes in operating and intercompany assets and liabilities and non-cash items, included in net earnings	134	(52)	41	197	320
Cash flows provided from operating activities	<u>225</u>	<u>104</u>	<u>82</u>	<u>—</u>	<u>411</u>
Investing activities					
Additions to property, plant and equipment	—	(153)	(89)	—	(242)
Proceeds from disposals of property, plant and equipment and sale of business	—	55	6	—	61
Acquisition of businesses, net of cash acquired	—	(283)	(4)	—	(287)
Investment in joint venture	—	—	(1)	—	(1)
Cash flows used for investing activities	<u>—</u>	<u>(381)</u>	<u>(88)</u>	<u>—</u>	<u>(469)</u>
Financing activities					
Dividend payments	(67)	—	—	—	(67)
Net change in bank indebtedness	1	(5)	1	—	(3)
Change of revolving bank credit facility	160	—	—	—	160
Issuance of long-term debt	249	—	—	—	249
Repayment of long-term debt	(71)	(28)	(3)	—	(102)
Stock repurchase	(183)	—	—	—	(183)
Increase in long-term advances to related parties	(150)	—	(110)	260	—
Decrease in long-term advances to related parties	—	260	—	(260)	—
Cash flows provided from (used for) financing activities	<u>(61)</u>	<u>227</u>	<u>(112)</u>	<u>—</u>	<u>54</u>
Net increase (decrease) in cash and cash equivalents	164	(50)	(118)	—	(4)
Impact of foreign exchange on cash	—	—	(2)	—	(2)
Cash and cash equivalents at beginning of year	<u>275</u>	<u>72</u>	<u>314</u>	<u>—</u>	<u>661</u>
Cash and cash equivalents at end of year	<u>439</u>	<u>22</u>	<u>194</u>	<u>—</u>	<u>655</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING STATEMENT OF CASH FLOWS</u>	<u>Year ended December 31, 2012</u>				
	<u>Parent</u>	<u>Guarantor Subsidiaries</u>	<u>Non-Guarantor Subsidiaries</u>	<u>Consolidating Adjustments</u>	<u>Consolidated</u>
	\$	\$	\$	\$	\$
Operating activities					
Net earnings	172	273	107	(380)	172
Changes in operating and intercompany assets and liabilities and non-cash items, included in net earnings	<u>(87)</u>	<u>(67)</u>	<u>153</u>	<u>380</u>	<u>379</u>
Cash flows provided from operating activities	<u>85</u>	<u>206</u>	<u>260</u>	<u>—</u>	<u>551</u>
Investing activities					
Additions to property, plant and equipment	—	(182)	(54)	—	(236)
Proceeds from disposals of property, plant and equipment	—	1	48	—	49
Acquisition of businesses, net of cash acquired	—	(61)	(232)	—	(293)
Investment in joint venture	—	—	(6)	—	(6)
Cash flows used for investing activities	<u>—</u>	<u>(242)</u>	<u>(244)</u>	<u>—</u>	<u>(486)</u>
Financing activities					
Dividend payments	(58)	—	—	—	(58)
Net change in bank indebtedness	—	11	—	—	11
Issuance of long-term debt	548	—	—	—	548
Repayment of long-term debt	(186)	(5)	(1)	—	(192)
Stock repurchase	(157)	—	—	—	(157)
Increase in long-term advances to related parties	(47)	—	(52)	99	—
Decrease in long-term advances to related parties	—	99	—	(99)	—
Other	<u>(1)</u>	<u>1</u>	<u>—</u>	<u>—</u>	<u>—</u>
Cash flows provided from (used for) financing activities	<u>99</u>	<u>106</u>	<u>(53)</u>	<u>—</u>	<u>152</u>
Net increase (decrease) in cash and cash equivalents	184	70	(37)	—	217
Cash and cash equivalents at beginning of year	<u>91</u>	<u>2</u>	<u>351</u>	<u>—</u>	<u>444</u>
Cash and cash equivalents at end of year	<u>275</u>	<u>72</u>	<u>314</u>	<u>—</u>	<u>661</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 25. SUPPLEMENTAL GUARANTOR FINANCIAL INFORMATION (CONTINUED)

<u>CONDENSED CONSOLIDATING STATEMENT OF CASH FLOWS</u>	<u>Year ended December 31, 2011</u>				
	<u>Parent</u>	<u>Guarantor Subsidiaries</u>	<u>Non-Guarantor Subsidiaries</u>	<u>Consolidating Adjustments</u>	<u>Consolidated</u>
	\$	\$	\$	\$	\$
Operating activities					
Net earnings	365	435	239	(674)	365
Changes in operating and intercompany assets and liabilities and non-cash items, included in net earnings	<u>10</u>	<u>(330)</u>	<u>164</u>	<u>674</u>	<u>518</u>
Cash flows provided from operating activities	<u>375</u>	<u>105</u>	<u>403</u>	<u>—</u>	<u>883</u>
Investing activities					
Additions to property, plant and equipment	—	(103)	(41)	—	(144)
Proceeds from disposals of property, plant and equipment and sale of business	—	26	18	—	44
Acquisition of business, net of cash acquired	—	(288)	—	—	(288)
Investment in joint venture	<u>—</u>	<u>—</u>	<u>(7)</u>	<u>—</u>	<u>(7)</u>
Cash flows used for investing activities	<u>—</u>	<u>(365)</u>	<u>(30)</u>	<u>—</u>	<u>(395)</u>
Financing activities					
Dividend payments	(49)	—	—	—	(49)
Net change in bank indebtedness	—	(12)	(4)	—	(16)
Repayment of long-term debt	(15)	(3)	—	—	(18)
Premium paid on debt repurchases and tender offer costs	(7)	—	—	—	(7)
Stock repurchase	(494)	—	—	—	(494)
Increase in long-term advances to related parties	(40)	—	(187)	227	—
Decrease in long-term advances to related parties	—	227	—	(227)	—
Other	<u>10</u>	<u>—</u>	<u>—</u>	<u>—</u>	<u>10</u>
Cash flows provided from (used for) financing activities	<u>(595)</u>	<u>212</u>	<u>(191)</u>	<u>—</u>	<u>(574)</u>
Net increase (decrease) in cash and cash equivalents	(220)	(48)	182	—	(86)
Cash and cash equivalents at beginning of year	<u>311</u>	<u>50</u>	<u>169</u>	<u>—</u>	<u>530</u>
Cash and cash equivalents at end of year	<u>91</u>	<u>2</u>	<u>351</u>	<u>—</u>	<u>444</u>

DOMTAR CORPORATION
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2013
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)

NOTE 26.

SALE OF ARIVA U.S.

Ariva U.S.

On July 31, 2013, the Company completed the sale of its Ariva U.S. business to Central National Gottesman Inc. for net proceeds of \$45 million. The sale resulted in a net loss on disposal of the Ariva U.S. business of \$20 million, of which \$19 million was recorded in the third quarter of 2013 and \$1 million recorded in the fourth quarter of 2013. The loss has been recorded as a component of Other operating loss (income), net on the Consolidated Statements of Earnings and Comprehensive Income. The \$20 million net loss consists of the following; \$11 million of withdrawal liabilities relating to the multiemployer pension plan, \$3 million of severance costs, \$3 million loss on sale of net assets and \$3 million relating to other provisions. The Company recorded a \$5 million impairment of property, plant and equipment in the second quarter of 2013.

NOTE 27.

SUBSEQUENT EVENT

Acquisition of Laboratorios Indas

On January 2, 2014, Domtar Corporation completed the acquisition of Laboratorios Indas, S.A.U. (“Indas”) a branded incontinence products manufacturer and marketer in Spain. Indas has approximately 440 employees and operates two manufacturing facilities in Spain.

The results of the Indas’ operations will be included in the Personal Care reportable segment as of January 2, 2014. The acquisition is accounted for as a business combination under the acquisition method of accounting, in accordance with the Business Combinations Topic of FASB Accounting Standards Codification.

The purchase price is estimated to be \$546 million (€399 million) in cash, net of cash acquired of \$46 million (€34 million).

The Company has not completed the valuation of assets acquired and liabilities assumed; however, the Company anticipates providing a preliminary purchase price allocation in its 2014 first quarter Form 10-Q filing.

Domtar Corporation
Interim Financial Results (Unaudited)
(in millions of dollars, unless otherwise noted)

<u>2013</u>	<u>1st Quarter</u>	<u>2nd Quarter</u>	<u>3rd Quarter</u>	<u>4th Quarter</u>	<u>Year</u>
Sales	\$1,345	\$1,312	\$1,375	\$1,359	\$5,391
Operating income (loss)	49(a)	(30)(b)	49(c)	93(d)	161
Earnings (loss) before income taxes and equity earnings	24	(51)	28	71	72
Net earnings (loss)	45	(46)	27	65	91
Basic net earnings (loss) per share	1.29	(1.38)	0.83	2.01	2.73
Diluted net earnings (loss) per share	1.29	(1.38)	0.82	2.00	2.72
<u>2012</u>	<u>1st Quarter</u>	<u>2nd Quarter</u>	<u>3rd Quarter</u>	<u>4th Quarter</u>	<u>Year</u>
Sales	\$1,398	\$1,368	\$1,389	\$1,327	\$5,482
Operating income	109(e)	106	109	43(f)	367
Earnings before income taxes and equity earnings	38	88	89	21	236
Net earnings	28	59	66	19	172
Basic net earnings per share	0.76	1.62	1.85	0.54	4.78
Diluted net earnings per share	0.76	1.61	1.84	0.54	4.76

- (a) The operating income for the first Quarter of 2013 includes a write-down of property, plant and equipment relating to its Kamloops location of \$10 million.

On March 22, 2013, the Company sold the building, remaining equipment and related land of the closed pulp and paper mill in Port Edwards, Wisconsin and recorded a gain on the sale of approximately \$10 million. Also, the income for the first quarter of 2013 includes an additional withdrawal liability and charge to earnings of \$1 million.

- (b) The operating loss for the second Quarter of 2013 includes, a settlement of the Weston litigation for a payment by Domtar of \$49 million (CDN \$50 million).

Also, the loss in the second quarter of 2013 includes an additional withdrawal liability and charge to earnings of \$3 million.

- (c) In the third Quarter of 2013, the Company completed the sale of its Ariva U.S business. The transaction closed at the end of July 2013.

The Company recorded a loss on sale of business of its Ariva U.S. business of \$19 million in the third quarter of 2013.

- (d) The operating income for the fourth Quarter of 2013 includes a write-down of property, plant and equipment relating to one of its Pulp and Paper converting locations of \$5 million and \$2 million relating to its Attends Europe location. The Company recorded an additional loss on sale of business of Ariva U.S. of \$1 million in the fourth quarter of 2013.

Also, the Company recorded a gain on sale of land relating to its previously closed Cornwall, Ontario location of \$6 million.

- (e) The operating income for the first Quarter of 2012 includes a write-down of property, plant and equipment relating to its Mira Loma location of \$2 million.

- (f) The operating income for the fourth Quarter of 2012 includes a write-down of property, plant and equipment relating to the permanent shut down of one pulp machine at its Kamloops mill for \$7 million, and a write-down of intangible assets relating to its Distribution segment for \$5 million.

Also, the income for the fourth Quarter of 2012 includes an additional withdrawal liability and charge to earnings of \$14 million related to the withdrawal of one of the Company's U.S. multiemployer pension plans.

ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE

The Company has nothing to report under this item.

ITEM 9A. CONTROLS AND PROCEDURES

Evaluation of Disclosure Controls and Procedures

We maintain disclosure controls and procedures that are designed to provide reasonable assurance that information required to be disclosed in our reports under the Securities and Exchange Act of 1934, as amended (“Exchange Act”), is recorded, processed, summarized and reported within the time periods specified in the SEC’s rules and forms, and that such information is accumulated and communicated to management, including our Chief Executive Officer and Chief Financial Officer, as appropriate, to allow timely decisions regarding required disclosure. As of December 31, 2013, an evaluation was performed by members of management, at the direction and with the participation of our Chief Executive Officer and Chief Financial Officer, of the effectiveness of the design and operation of our disclosure controls and procedures (as defined in Rule 13a-15(e) or 15d-15(e) under the Exchange Act). Based upon this evaluation, our Chief Executive Officer and Chief Financial Officer concluded that, as of December 31, 2013, our disclosure controls and procedures were effective.

Management’s Report on Internal Control over Financial Reporting

Management is responsible for establishing and maintaining adequate internal control over financial reporting for the Company. In order to evaluate the effectiveness of internal control over financial reporting, management has conducted an assessment, including testing, using the criteria established in *Internal Control – Integrated Framework*, issued in 1992 by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). The Company’s system of internal control over financial reporting is designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. The Company’s internal control over financial reporting includes those policies and procedures that (i) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the Company; (ii) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the Company are being made only in accordance with authorizations of management and directors of the Company; and (iii) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the Company’s assets that could have a material effect on the financial statements.

Management has excluded Associated Hygienic Products LLC (“AHP”) from the assessment of internal control over financial reporting as of December 31, 2013 because the business was acquired by the Company in a purchase business combination during 2013. The assets and revenues of this business represent 2% and 2%, respectively, of the related consolidated financial statement amounts as of and for the year ended December 31, 2013.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

Based on its assessment, management has concluded that the Company maintained effective internal control over financial reporting as of December 31, 2013, based on criteria established in *Internal Control – Integrated Framework* issued in 1992 by the COSO.

The effectiveness of the Company's internal control over financial reporting as of December 31, 2013 has been audited by PricewaterhouseCoopers LLP, an independent registered public accounting firm, as stated in their report, which is included under Part II, Item 8, Financial Statements and Supplementary Data.

Change in Internal Control over Financial Reporting

There were no changes in our internal control over financial reporting that have materially affected or are reasonably likely to materially affect our internal control over financial reporting during the quarter ended December 31, 2013.

ITEM 9B. OTHER INFORMATION

The Company has nothing to report under this item.

PART III

ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE

The information included under the captions “Governance of the Corporation,” “Election of Directors” and “Section 16(a) Beneficial Ownership Reporting Compliance” in our Proxy Statement for the 2014 Annual Meeting of Stockholders is incorporated herein by reference.

Information regarding our executive officers is presented in Part I, Item 1, Business, of this Form 10-K under the caption “Our Executive Officers.”

ITEM 11. EXECUTIVE COMPENSATION

The information appearing under the caption “Compensation Discussion and Analysis,” “Executive Compensation” and “Director Compensation” in our Proxy Statement for the 2014 Annual Meeting of Stockholders is incorporated herein by reference.

ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS

The information appearing under the caption “Security Ownership of Certain Beneficial Owners, Directors and Officers” in our Proxy Statement for the 2014 Annual Meeting of Stockholders is incorporated herein by reference.

The following table sets forth the number of shares of our stock reserved for issuance under our equity compensation plans as of December 31, 2013:

<u>Plan Category</u>	<u>Number of securities to be issued upon exercise of outstanding options, warrants and rights (#)</u>	<u>Weighted average exercise price of outstanding options, warrants and rights (\$)</u>	<u>Number of securities remaining available for future issuance under equity compensation plans (excluding securities reflected in column (a)(#))</u>
	(a)	(b)	(c)
Equity compensation plans approved by security holders	<u>554,870</u> (1)	<u>\$90.53</u> (2)	<u>1,296,548</u> (3)
Equity compensation plans not approved by security holders	<u>N/A</u>	<u>N/A</u>	<u>N/A</u>
Total	<u>554,870</u>	<u>\$90.53</u>	<u>1,296,548</u>

(1) Represents the total number of shares associated with options, restricted stock units (“RSUs”), performance share units (“PSUs”), deferred share units (“DSUs”) and dividends equivalent units (“DEUs”) outstanding as of December 31, 2013 that may or will be settled in equity. This number assumes that PSUs will vest at the “maximum” performance level, and that any performance requirements applicable to options will be satisfied.

(2) Represents the weighted average exercise price of options disclosed in column (a).

(3) Represents the number of shares remaining available for issuance in settlement of future awards under the Omnibus Incentive Plan.

ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE

The information appearing under the captions “Governance of the Corporation – Board Independence and Other Determinations” in our Proxy Statement for the 2014 Annual Meeting of Stockholders is incorporated herein by reference.

ITEM 14. PRINCIPLE ACCOUNTANT FEES AND SERVICES

The information appearing under the caption “Ratification of Appointment of Independent Registered Public Accounting Firm” and “Independent Registered Public Accounting Firm Fees” in our Proxy Statement for the 2014 Annual Meeting of Stockholders is incorporated herein by reference.

PART IV

ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES

(a) 1. Financial Statements – See Part II, Item 8, Financial Statements and Supplementary Data.

2. Schedule II – Valuation and Qualifying Accounts

All other schedules are omitted as the information required is either included elsewhere in the consolidated financial statements in Part II, Item 8 – or is not applicable.

3. Exhibits:

Exhibit Number	Exhibit Description
3.1	Amended and Restated Certificate of Incorporation (incorporated by reference to Exhibit 3.1 to the Company's Quarterly Report on Form 10-Q filed with the SEC on August 8, 2008)
3.2	Certificate of Amendment of the Amended and Restated Certificate of Incorporation (incorporated by reference to Exhibit 3.1 to the Company's Current Report on Form 8-K filed with the SEC on June 8, 2009)
3.3	Amended and Restated By-Laws (incorporated by reference to Exhibit 3.2 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)
4.1	Supplemental Indenture, dated February 15, 2008, among Domtar Corp., Domtar Paper Company, LLC, The Bank of New York, as Trustee, and the new subsidiary guarantors parties thereto, relating to Domtar Corp.'s (i) 7.125% Notes due 2015, (ii) 5.375% Notes due 2013, (iii) 7.875% Notes due 2011, (iv) 9.5% Notes due 2016 (incorporated by reference to Exhibit 4.1 to the Company's Form 8-K filed with the SEC on February 21, 2008)
4.2	Second Supplemental Indenture, dated February 20, 2008, among Domtar Corp., Domtar Paper Company, LLC, The Bank of New York, as Trustee, and the new subsidiary guarantor party thereto, relating to Domtar Corp.'s (i) 7.125% Notes due 2015, (ii) 5.375% Notes due 2013, (iii) 7.875% Notes due 2011, (iv) 9.5% Notes due 2016 (incorporated by reference to Exhibit 4.2 to the Company's Form 8-K filed with the SEC on February 21, 2008)
4.3	Third Supplement Indenture, dated June 9, 2009, among Domtar Corp., The Bank of New York Mellon, as Trustee, and the subsidiary guarantors party thereto, relating to Domtar Corp.'s 10.75% Senior Notes due 2017 (incorporated by reference to Exhibit 4.1 to the Company's Current Report on Form 8-K filed with the SEC on June 9, 2009)
4.4	Fourth Supplemental Indenture, dated June 23, 2011, among Domtar Corporation, Domtar Delaware Investments Inc., and Domtar Delaware Holdings, LLC and The Bank of New York Melon, as trustee, relating to the Company's 7.125% Notes due 2015, 5.375% Notes due 2013, 9.5% Notes due 2016 and 10.75% Notes due 2017 (incorporated by reference to Exhibit 4.1 to the Company's Form 10-Q filed with the SEC on August 4, 2011)
4.5	Fifth Supplemental Indenture, dated September 7, 2011, among Domtar Corporation, Domtar Delaware Investments Inc. and Domtar Delaware Holdings, LLC, and The Bank of New York Melon, as trustee, relating to the Company's 7.125% Notes due 2015, 5.375% Notes due 2013, 9.5% Notes due 2016 and 10.75% Notes due 2017 (incorporated by reference to Exhibit 4.1 to the Company's Form 10-Q filed with the SEC on November 4, 2011)
9.1	Form of Voting and Exchange Trust Agreement (incorporated by reference to Exhibit 9.1 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.1	Form of Tax Sharing Agreement (incorporated by reference to Exhibit 10.1 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)

Exhibit Number	Exhibit Description
10.2	Form of Transition Services Agreement (incorporated by reference to Exhibit 10.2 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.3	Form of Site Services Agreement (Plymouth, North Carolina) (incorporated by reference to Exhibit 10.7 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.4	Form of Fiber Supply Agreement (Princeton, British Columbia) (incorporated by reference to Exhibit 10.10 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.5	Form of Site Services Agreement (Utilities) (Plymouth, North Carolina) (incorporated by reference to Exhibit 10.17 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.6	OSB Supply Agreement (Hudson Bay, Saskatchewan) (incorporated by reference to Exhibit 10.24 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)
10.7	Hog Fuel Supply Agreement (Kenora, Ontario) (incorporated by reference to Exhibit 10.25 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)
10.8	Fiber Supply Agreement (Trout Lake and Wabigoon, Ontario) (incorporated by reference to Exhibit 10.26 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)
10.9	Form of Intellectual Property License Agreement (incorporated by reference to Exhibit 10.18 to the Company's Registration Statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.10	Form of Indemnification Agreement (incorporated by reference to Exhibit 10.28 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)
10.11	Domtar Corporation 2004 Replacement Long-Term Incentive Plan for Former Employees of Weyerhaeuser Company (incorporated by reference to Exhibit 10.30 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*
10.12	Domtar Corporation 1998 Replacement Long-Term Incentive Compensation Plan for Former Employees of Weyerhaeuser Company (incorporated by reference to Exhibit 10.31 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*
10.13	Domtar Corporation Replacement Long-Term Incentive Compensation Plan for Former Employees of Weyerhaeuser Company (incorporated by reference to Exhibit 10.32 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*
10.14	Domtar Corporation Executive Stock Option and Share Purchase Plan (applicable to eligible employees of Domtar Inc. for grants prior to March 7, 2007) (incorporated by reference to Exhibit 10.33 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*
10.15	Domtar Corporation Executive Deferred Share Unit Plan (applicable to members of the Management Committee of Domtar Inc. prior to March 7, 2007) (incorporated by reference to Exhibit 10.29 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.16	Domtar Corporation Deferred Share Unit Plan for Outside Directors (for former directors of Domtar Inc.) (incorporated by reference to Exhibit 10.30 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.17	Supplementary Pension Plan for Senior Executives of Domtar Corporation (for certain designated senior executives) (incorporated by reference to Exhibit 10.36 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*

Exhibit Number	Exhibit Description
10.18	Supplementary Pension Plan for Designated Managers of Domtar Corporation (for certain designated management employees) (incorporated by reference to Exhibit 10.32 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.19	Domtar Retention Plan (incorporated by reference to Exhibit 10.38 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*
10.20	Domtar Corporation Restricted Stock Plan (applicable to eligible employees of Domtar Inc. for grants prior to March 7, 2007) (incorporated by reference to Exhibit 10.39 to the Company's Registration Statement on Form S-1 filed with the SEC on May 9, 2007)*
10.21	Director Deferred Stock Unit Agreement (incorporated by reference to Exhibit 10.1 to the Company's Current Report on Form 8-K filed with the SEC on May 24, 2007)*
10.22	Non-Qualified Stock Option Agreement (incorporated by reference to Exhibit 10.2 to the Company's Current Report on Form 8-K filed with the SEC on May 24, 2007)*
10.23	Restricted Stock Unit Agreement (incorporated by reference to Exhibit 10.3 to the Company's Current Report on Form 8-K filed with the SEC on May 24, 2007)*
10.24	Senior Executive Restricted Stock Unit Agreement (incorporated by reference to Exhibit 10.4 to the Company's Current Report on Form 8-K filed with the SEC on May 24, 2007)*
10.25	Indenture between Domtar Inc. and the Bank of New York dated as of July 31, 1996 relating to Domtar's \$125,000,000 9.5% debentures due 2016 (incorporated by reference to Exhibit 10.20 to the Company's registration statement on Form 10, Amendment No. 2 filed with the SEC on January 26, 2007)
10.26	Severance Program for Management Committee Members (incorporated by reference to Exhibit 10.43 to the Company's Annual Report on Form 10-K filed with the SEC on February 25, 2011)*
10.27	DB SERP for Management Committee Members of Domtar (incorporated by reference to Exhibit 10.46 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.28	DC SERP for Designated Executives of Domtar (incorporated by reference to Exhibit 10.47 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.29	Supplementary Pension Plan for Steven Barker (incorporated by reference to Exhibit 10.48 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.30	Form of Indemnification Agreement for members of Pension Administration Committee of Domtar Corporation (incorporated by reference to Exhibit 10.50 to the Company's Annual Report on Form 10-K filed with the SEC on February 27, 2009)*
10.31	Stock Purchase Agreement by and among Attends Healthcare Holdings, LLC, Attends Healthcare, Inc. and Domtar Corporation dated as of August 12, 2011 (incorporated by reference to Exhibit 2.1 to the Company's Form 10-Q filed with the SEC on November 4, 2011)
10.32	Sixth Supplemental Indenture, dated as of March 16, 2012, among Domtar Corporation, the subsidiary guarantors party thereto, and The Bank of New York Mellon (formerly known as The Bank of New York), as trustee, providing for Domtar Corporation's 4.40% Notes due 2022 (incorporated by reference to Exhibit 4.1 to the Company's Form 8-K filed with the SEC on March 16, 2012)
10.33	Seventh Supplemental Indenture, dated May 21, 2012, among Domtar Corporation, EAM Corporation, and The Bank of New York Mellon, as trustee, relating to EAM Corporation's guarantee of the obligations under the Indenture (incorporated by reference to Exhibit 4.8 to the Company's Form S-3 filed with the SEC on August 20, 2012)

Exhibit Number	Exhibit Description
10.34	Eighth Supplemental Indenture, dated as of August 23, 2012, among Domtar Corporation, the subsidiary guarantors party thereto, and The Bank of New York Mellon (formerly the Bank of New York), as trustee, providing for Domtar Corporation's 6.25% Notes due 2042 (incorporated by reference to Exhibit 4.1 to the Company's Form 8-K filed with the SEC on August 23, 2012)
10.35	Amended and Restated Credit Agreement, dated as of June 15, 2012, among the Company, Domtar Paper Company, LLC, Domtar Inc., Canadian Imperial Bank of Commerce, Goldman Sachs Lending Partners LLC and Royal Bank of Canada, as co-documentation agents, The Bank of Nova Scotia and Bank of America, N.A., as syndication agents and JPMorgan Chase Bank, N.A., as administrative agent (incorporated by reference to Exhibit 10.1 to the Company Form 10-Q files with the SEC on August 3, 2012)
10.36	Amended and Restated Domtar Corporation 2007 Omnibus Incentive Plan (incorporated by reference to Annex A to the Corporation's definitive proxy statement filed on Schedule 14A filed with the SEC on March 30, 2012)
10.37	Domtar Corporation Annual Incentive Plan (incorporated by reference to Annex B to the Corporation's definitive proxy statement filed on Schedule 14A filed with the SEC on March 30, 2012)
10.38	Employment agreement of Mr. Michael Fagan* (incorporated by reference to Exhibit 10.48 to the Company's form 10-K filed with the SEC on February 28, 2013)
10.39	Amended and Restated Supplementary Pension Plan for Designated Managers of Domtar Corporation (for certain designated management employees)*
10.40	Amended and Restated DB SERP for Management Committee Members of Domtar*
10.41	Amended and Restated DC SERP for Designated Executives of Domtar*
10.42	Amended and Restated Employment Agreement of Mr. John D. Williams* (incorporated by reference to Exhibit 10.1 to the Company's form 10-Q filed with the SEC on August 2, 2013)
10.43	Retirement Agreement of Mr. Michael Edwards*
10.44	First amendment, dated as of September 13, 2013, to the Amended and Restated Credit Agreement among the Company, Domtar Paper Company, LLC, Domtar Inc., Canadian Imperial Bank of Commerce, Goldman Sachs Lending Partners LLC and Royal Bank of Canada, as co-documentation agents, The Bank of Nova Scotia and Bank of America, N.A., as syndication agents and JPMorgan Chase Bank, N.A., as administrative agent (incorporated by reference to Exhibit 10.1 to the Company Form 10-Q filed with the SEC on November 1, 2013)
10.45	Ninth Supplemental Indenture, dated as of July 31, 2013, among Domtar Corporation, the subsidiary guarantors party thereto, and The Bank of New York Mellon (formerly the Bank of New York), as trustee, relating to the guarantee by Domtar Personal Care Absorbent Hygiene Inc. and Associated Hygienic Products LLC of the obligations under the Indenture (incorporated by reference to Exhibit 4.10 to the Company's Form S-3ASR filed with the SEC on October 1, 2013)
10.46	Tenth Supplemental Indenture, dated as of November 26, 2013, among Domtar Corporation, the subsidiary guarantors party thereto, and The Bank of New York Mellon (formerly the Bank of New York), as trustee, providing for Domtar Corporation's 6.75% Notes due 2044 (incorporated by reference to Exhibit 4.1 to the Company's Form 8-K filed with the SEC on November 26, 2013)
12.1	Computation of Ratio of Earnings to Fixed Charges
21.1	Subsidiaries of Domtar Corporation

Exhibit Number	Exhibit Description
23	Consent of Independent Registered Public Accounting Firm
24.1	Powers of Attorney (included in signature page)
31.1	Certification of the Chief Executive Officer Pursuant to Section 302 of the Sarbanes-Oxley Act of 2002
31.2	Certification of the Chief Financial Officer Pursuant to Section 302 of the Sarbanes-Oxley Act of 2002
32.1	Certification of the Chief Executive Officer Pursuant to Section 906 of the Sarbanes-Oxley Act of 2002
32.2	Certification of the Chief Financial Officer Pursuant to Section 906 of the Sarbanes-Oxley Act of 2002
101.INS	XBRL Instance Document
101.SCH	XBRL Taxonomy Extension Schema
101.CAL	XBRL Taxonomy Extension Calculation Linkbase
101.DEF	XBRL Taxonomy Extension Definition Linkbase
101.LAB	XBRL Taxonomy Extension Label Linkbase
101.PRE	XBRL Extension Presentation Linkbase

*Indicates management contract or compensatory arrangement

FINANCIAL STATEMENT SCHEDULE
(IN MILLIONS OF DOLLARS, UNLESS OTHERWISE NOTED)
SCHEDULE II – VALUATION AND QUALIFYING ACCOUNTS

For the three years ended:

	<u>Balance at beginning of year</u>	<u>Charged to income</u>	<u>Deductions from reserve</u>	<u>Balance at end of year</u>
	\$	\$	\$	\$
Allowances deducted from related asset accounts:				
Doubtful accounts—Accounts receivable				
2013	4	2	(2)	4
2012	5	1	(2)	4
2011	7	2	(4)	5

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized in the City of Montreal, Quebec, Canada, on February 24, 2014.

DOMTAR CORPORATION

by /s/ John D. Williams

Name: John D. Williams

Title: President and Chief Executive Officer

We, the undersigned directors and officers of Domtar Corporation, hereby severally constitute Zygmunt Jablonski and Razvan L. Theodoru, and each of them singly, our true and lawful attorneys with full power to them and each of them to sign for us, in our names in the capacities indicated below, any and all amendments to this Annual Report on Form 10-K filed with the Securities and Exchange Commission.

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the registrant and in the capacities and on the dates indicated.

Signature	Title	Date
<u> /s/ John D. Williams </u> John D. Williams	President and Chief Executive Officer (Principal Executive Officer) and Director	February 24, 2014
<u> /s/ Daniel Buron </u> Daniel Buron	Senior Vice-President and Chief Financial Officer (Principal Financial Officer and Principal Accounting Officer)	February 24, 2014
<u> /s/ Giannella Alvarez </u> Giannella Alvarez	Director	February 24, 2014
<u> /s/ Robert E. Apple </u> Robert E. Apple	Director	February 24, 2014
<u> /s/ Louis P. Gignac </u> Louis P. Gignac	Director	February 24, 2014
<u> /s/ David J. Illingworth </u> David J. Illingworth	Director	February 24, 2014
<u> /s/ Brian M. Levitt </u> Brian M. Levitt	Director	February 24, 2014
<u> /s/ Harold H. MacKay </u> Harold H. MacKay	Director	February 24, 2014
<u> /s/ David G. Maffucci </u> David G. Maffucci	Director	February 24, 2014

<u>Signature</u>	<u>Title</u>	<u>Date</u>
<u>/s/ Robert J. Steacy</u> Robert J. Steacy	Director	February 24, 2014
<u>/s/ Pamela B. Strobel</u> Pamela B. Strobel	Director	February 24, 2014
<u>/s/ Denis Turcotte</u> Denis Turcotte	Director	February 24, 2014

Exhibit 12.1

Domtar Corporation

Computation of ratio of earnings to fixed charges

(In millions of dollars, unless otherwise noted)

	Year ended December 31, 2009	Year ended December 31, 2010	Year ended December 31, 2011	Year ended December 31, 2012	Year ended December 31, 2013
	\$	\$	\$	\$	\$
Available earnings:					
Earnings before income taxes and equity earnings	490	448	505	236	72
Add fixed charges:					
Interest expense incurred	115	144	76	75	83
Amortization of debt expense and discount	10	11	7	8	4
Interest portion of rental expense ⁽¹⁾	<u>12</u>	<u>11</u>	<u>11</u>	<u>11</u>	<u>11</u>
Total earnings as defined	<u>627</u>	<u>614</u>	<u>599</u>	<u>330</u>	<u>170</u>
Fixed charges:					
Interest expense incurred	115	144	76	75	83
Amortization of debt expense and discount	10	11	7	8	4
Interest portion of rental expense ⁽¹⁾	<u>12</u>	<u>11</u>	<u>11</u>	<u>11</u>	<u>11</u>
Total fixed charges	137	166	94	94	98
Ratio of earnings to fixed charges	4.6	3.7	6.4	3.5	1.7

(1) Interest portion of rental expense is calculated based on the proportion deemed representation of the interest component (i.e. 1/3 of rental expense).

**CERTIFICATION BY THE CHIEF EXECUTIVE OFFICER PURSUANT TO
SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002**

I, John D. Williams, certify that:

1. I have reviewed this annual report on Form 10-K of Domtar Corporation;
2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: February 24, 2014

/s/ JOHN D. WILLIAMS

John D. Williams
President and Chief Executive Officer

**CERTIFICATION BY THE CHIEF FINANCIAL OFFICER PURSUANT TO
SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002**

I, Daniel Buron, certify that:

1. I have reviewed this annual report on Form 10-K of Domtar Corporation;
2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared; and
 - b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as the end of the period covered by this report based on such evaluation; and
 - d) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: February 24, 2014

/s/ DANIEL BURON

Daniel Buron
Senior Vice-President and Chief Financial Officer

**CERTIFICATION BY THE CHIEF EXECUTIVE OFFICER
PURSUANT TO 18 U.S.C. SECTION 1350, AS ADOPTED PURSUANT
TO SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002**

The undersigned hereby certifies that to his knowledge, the Company's Annual Report on Form 10-K for the period ended December 31, 2013 (the "Form 10-K") fully complies with the requirements of section 13(a) or 15(d) of the Securities Exchange Act of 1934 and information contained in the Form 10-K fairly presents, in all material respects, the financial condition and results of operations of the Company.

/s/ JOHN D. WILLIAMS

John D. Williams
President and Chief Executive Officer

**CERTIFICATION BY THE CHIEF FINANCIAL OFFICER
PURSUANT TO 18 U.S.C. SECTION 1350, AS ADOPTED PURSUANT
TO SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002**

The undersigned hereby certifies that to his knowledge, the Company's Annual Report on Form 10-K for the period ended December 31, 2013 (the "Form 10-K") fully complies with the requirements of section 13(a) or 15(d) of the Securities Exchange Act of 1934 and information contained in the Form 10-K fairly presents, in all material respects, the financial condition and results of operations of the Company.

/s/ DANIEL BURON

Daniel Buron
Senior Vice-President and Chief Financial Officer

[THIS PAGE INTENTIONALLY LEFT BLANK]

[THIS PAGE INTENTIONALLY LEFT BLANK]

[THIS PAGE INTENTIONALLY LEFT BLANK]

Domtar Corporation Reconciliation of Non-GAAP Financial Measures

(In millions of dollars, unless otherwise noted)

The following table sets forth certain non-U.S. generally accepted accounting principles (“GAAP”) financial metrics identified in bold as “Earnings before items”, “Earnings before items per diluted share”, “EBITDA”, “EBITDA margin”, “EBITDA before items”, “EBITDA margin before items”, “Free cash flow”, “Net debt” and “Net debt-to-total capitalization.” Management believes that the financial metrics presented are frequently used by investors and are useful to evaluate our ability to service debt and our overall credit profile. Management believes these metrics are also useful to measure the operating performance and benchmark with peers within the industry. These metrics are presented as a complement to enhance the understanding of operating results but not in substitution for GAAP results.

The Company calculates “Earnings before items” and “EBITDA before items” by excluding the after-tax (pre-tax) effect of items considered by management as not reflecting our current operations. Management uses these measures, as well as EBITDA and Free cash flow, to focus on ongoing operations and believes that it is useful to investors because it enables them to perform meaningful comparisons between periods. Domtar believes that using this information along with Net earnings provides for a more complete analysis of the results of operations. Net earnings and Cash flow provided from operating activities are the most directly comparable GAAP measures.

		2011	2012	2013
Reconciliation of “Earnings before items” to Net earnings				
Net earnings	(\$)	365	172	91
(+) Impairment and write-down of PP&E ¹ and intangible assets	(\$)	53	9	17
(+) Closure and restructuring costs	(\$)	33	20	13
(-) Net (gains) losses on disposals of PP&E ¹ and sale of business	(\$)	(3)	1	2
(+) Impact of purchase accounting	(\$)	1	1	2
(+) Reversal of alternative fuel tax credits	(\$)	-	-	18
(-) Cellulose biofuel producer credits	(\$)	-	-	(33)
(+) Loss on repurchase of long-term debt	(\$)	3	30	2
(+) Weston litigation settlement	(\$)	-	-	46
(=) Earnings before items	(\$)	452	233	158
(/) Weighted avg. number of common and exchangeable shares outstanding (diluted)	(millions)	40.2	36.1	33.4
(=) Earnings before items per diluted share	(\$)	11.24	6.45	4.73
Reconciliation of “EBITDA” and “EBITDA before items” to Net earnings				
Net earnings	(\$)	365	172	91
(+) Equity loss, net of taxes	(\$)	7	6	1
(+) Income tax expense (benefit)	(\$)	133	58	(20)
(+) Interest expense, net	(\$)	87	131	89
(=) Operating income	(\$)	592	367	161
(+) Depreciation and amortization	(\$)	376	385	376
(+) Impairment and write-down of PP&E ¹ and intangible assets	(\$)	85	14	22
(-) Net (gains) losses on disposals of PP&E ¹ and sale of business	(\$)	(6)	2	4
(=) EBITDA	(\$)	1,047	768	563
(/) Sales	(\$)	5,612	5,482	5,391
(=) EBITDA margin	(%)	19%	14%	10%
EBITDA	(\$)	1,047	768	563
(+) Reversal of alternative fuel tax credits	(\$)	-	-	26
(+) Closure and restructuring costs	(\$)	52	30	18
(+) Impact of purchase accounting	(\$)	1	1	2
(+) Weston litigation settlement	(\$)	-	-	49
(=) EBITDA before items	(\$)	1,100	799	658
(/) Sales	(\$)	5,612	5,482	5,391
(=) EBITDA margin before items	(%)	20%	15%	12%
Reconciliation of “Free cash flow” to Cash flow provided from operating activities				
Cash flow provided from operating activities	(\$)	883	551	411
(-) Additions to PP&E ¹	(\$)	(144)	(236)	(242)
(=) Free cash flow	(\$)	739	315	169

1 PP&E: Property, plant and equipment

(continued)		2011	2012	2013
“Net debt-to-total capitalization” computation				
Bank indebtedness	(\$)	7	18	15
(+) Long-term debt due within one year	(\$)	4	79	4
(+) Long-term debt	(\$)	837	1,128	1,510
(=) Debt	(\$)	848	1,225	1,529
(-) Cash and cash equivalents	(\$)	(444)	(661)	(655)
(=) Net debt	(\$)	404	564	874
(+) Shareholders’ equity	(\$)	2,972	2,877	2,782
(=) Total capitalization	(\$)	3,376	3,441	3,656
Net debt	(\$)	404	564	874
(/) Total capitalization	(\$)	3,376	3,441	3,656
(=) Net debt-to-total capitalization	(%)	12%	16%	24%

“Earnings before items”, “Earnings before items per diluted share”, “EBITDA”, “EBITDA margin”, “EBITDA before items”, “EBITDA margin before items”, “Free cash flow”, “Net debt” and “Net debt-to-total capitalization” have no standardized meaning prescribed by GAAP and are not necessarily comparable to similar measures presented by other companies and therefore should not be considered in isolation or as a substitute for Net earnings, Operating income or any other earnings statement, cash flow statement or balance sheet financial information prepared in accordance with GAAP. It is important for readers to understand that certain items may be presented in different lines by different companies on their financial statements thereby leading to different measures for different companies.

Reconciliation of Non-GAAP Financial Measures By Segment

(In millions of dollars, unless otherwise noted)

The following table sets forth certain non-U.S. generally accepted accounting principles (“GAAP”), financial metrics identified in bold as “Operating income (loss) before items”, “EBITDA before items” and “EBITDA margin before items” by reportable segment. Management believes that the financial metrics presented are frequently used by investors and are useful to measure the operating performance and benchmark with peers within the industry. These metrics are presented as a complement to enhance the understanding of operating results but not in substitution for GAAP results.

The Company calculates the segmented “Operating income (loss) before items” by excluding the pre-tax effect of items considered by management as not reflecting our ongoing operations. Management uses these measures to focus on ongoing operations and believes that it is useful to investors because it enables them to perform meaningful comparisons between periods. Domtar believes that using this information along with Operating income (loss) provides for a more complete analysis of the results of operations. Operating income (loss) by segment is the most directly comparable GAAP measure.

		Pulp and Paper ¹			Personal Care ²			Corporate		
		2011	2012	2013	2011	2012	2013	2011	2012	2013
Reconciliation of Operating income (loss) to “Operating income (loss) before items”										
Operating income (loss)	(\$)	581	330	171	7	45	43	4	(8)	(53)
(+) Impairment and write-down of PP&E ³ and intangible assets	(\$)	85	14	20	-	-	2	-	-	-
(-) Net (gains) losses on disposals of PP&E ³ and sale of business	(\$)	-	2	10	-	-	-	(6)	-	(6)
(+) Reversal of alternative fuel tax credits	(\$)	-	-	26	-	-	-	-	-	-
(+) Weston litigation settlement	(\$)	-	-	-	-	-	-	-	-	49
(+) Closure and restructuring costs	(\$)	52	29	10	-	1	2	-	-	6
(+) Impact of purchase accounting	(\$)	-	-	-	1	1	2	-	-	-
(=) Operating income (loss) before items	(\$)	718	375	237	8	47	49	(2)	(8)	(4)
Reconciliation of “Operating income (loss) before items” to “EBITDA before items”										
Operating income (loss) before items	(\$)	718	375	237	8	47	49	(2)	(8)	(4)
(+) Depreciation and amortization	(\$)	372	365	345	4	20	31	-	-	-
(=) EBITDA before items	(\$)	1,090	740	582	12	67	80	(2)	(8)	(4)
(/) Sales	(\$)	5,542	5,088	4,843	71	399	566	-	-	-
(=) EBITDA margin before items	(%)	20%	15%	12%	17%	17%	14%	-	-	-

“Operating income (loss) before items”, “EBITDA before items” and “EBITDA margin before items” have no standardized meaning prescribed by GAAP and are not necessarily comparable to similar measures presented by other companies and therefore should not be considered in isolation or as a substitute for Operating income (loss) or any other earnings statement, cash flow statement or balance sheet financial information prepared in accordance with GAAP. It is important for readers to understand that certain items may be presented in different lines by different companies on their financial statements thereby leading to different measures for different companies.

1 On May 31, 2013, the Company acquired Xerox’s paper print and media product’s assets in the United States and Canada.

2 On July 1, 2013, the Company acquired 100% of the shares of Associated Hygiene Products LLC.

On May 1, 2012, the Company acquired 100% of the shares of EAM Corporation.

On March 1, 2012, the Company acquired 100% of the shares of Attends Healthcare Limited.

On September 1, 2011, the Company acquired 100% of the shares of Attends Healthcare Inc.

3 PP&E: Property, plant and equipment

Shareholder Information

Dividend policy

Subject to approval by its Board of Directors, Domtar pays a quarterly dividend on its common stock (NYSE: UFS) (TSX: UFS) and on its exchangeable shares (TSX: UFX).

Dividend history

Year ended 2013

Declared	Record Date	Payable Date	Amount
October 30, 2013	December 13, 2013	January 15, 2014	US\$0.55
July 31, 2013	September 13, 2013	October 15, 2013	US\$0.55
May 1, 2013	June 14, 2013	July 15, 2013	US\$0.55
February 20, 2013	March 15, 2013	April 15, 2013	US\$0.45

Shareholder Services

For shareholder-related services, including estate settlement, lost stock certificates, change of name or address, stock transfers, and duplicate mailings, please contact the transfer agent at:

Computershare Investor Services

Computershare
P.O. BOX 30170
College Station, TX 77845-3170
Toll free: 1-877-282-1168
Outside the U.S.: 1-781-575-2879
Web site:
www.computershare.com/investor

Canadian stockholders should contact the transfer agent at:

Computershare Investor Services Inc.

100 University Ave., 8th Floor
Toronto, ON
Canada M5J 2Y1
Toll free: 1-866-245-4053
www.investorcentre.com/service

Stock Exchange information

Domtar Corporation common stock is traded on the New York Stock Exchange and on the Toronto Stock Exchange under the symbol "UFS." Domtar (Canada) Paper Inc. exchangeable shares are traded on the Toronto Stock Exchange under the symbol "UFX."

Requests for information

For additional copies of the Annual Report or other financial information, please contact:

Investor Relations Department

Domtar Corporation
395 de Maisonneuve Blvd. West
Montreal, QC
Canada H3A 1L6
Tel.: 514-848-5555
Voice Recognition:
"Investor Relations"
Email: ir@domtar.com
Web site
www.domtar.com

Electronic versions of this Annual Report, SEC filings, and other Company publications are available through the corporate Web site.

2014 Tentative Earnings Calendar

First Quarter:
Thursday, April 24, 2014

Second Quarter:
Thursday, July 24, 2014

Third Quarter:
Thursday, October 23, 2014

Fourth Quarter:
Friday, February 6, 2015

Annual Meeting

Domtar Annual Meeting
of Stockholders
April 30, 2014, Montreal, Quebec

Montreal Museum of Fine Arts
Claire and Marc Bourgie Pavilion
1339 Sherbrooke Street West
Montreal, QC
Canada H3G 1J5

Production Notes

PAPER

Cover printed on 80 lb. Cougar® Cover, Smooth Finish.

Insert printed on 60 lb. Cougar® Text, Smooth Finish.

PRINTING

Cover and insert printed with UV inks on a Heidelberg Speedmaster CD 102 press 6-color units with in line coater and full inter-deck and end of press extended delivery UV drying systems.

Learn about the social and environmental impacts of Domtar products at domtarpapertrail.com

Domtar is pleased to make an annual contribution of \$350,000 to WWF from the sale of FSC® Certified EarthChoice® products.

©WWF Registered Trademark. Panda Symbol © 1986 WWF.
© 1986 Panda symbol WWF-World Wide Fund for Nature (also known as World Wildlife Fund).
®“WWF” is a WWF Registered Trademark.

The mark of responsible forestry

The
fiber
of
every day

domtar.com